

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 29 MAY 1980

*Land Taken for Road in Block VI, Purua Survey District,
Whangarei County*

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road, and shall vest in the Whangarei County Council as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 29th day of May 1980.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2518 square metres, situated in Block VI, Purua Survey District, and being part Allotment 44, Ruatangata Parish; as shown on plan S.O. 50204, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "B".

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

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 33/1044; Ak. D.O. 50/15/11/0/50204).

*Land Taken for the Purposes of an Access Way, and for the
Purposes of a Service Lane in Block III, Tahoraiti Survey
District, Dannevirke Borough*

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto, is hereby taken for the purposes of an access way, and shall vest in the Dannevirke County Council as from the date hereinafter mentioned; and the land described in the Second Schedule hereto, is hereby taken for the purposes of a service lane, and shall vest in the Dannevirke Borough Council as from the date

hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 29th day of May 1980.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 154 square metres, being R.O.W. D.P. 891, Block III, Tahoraiti Survey District; as shown on plan S.O. 7626, lodged in the office of the Chief Surveyor at Napier, and thereon marked 'A'.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 155 square metres, being Part Lot 10, D.P. 3757, Block III, Tahoraiti Survey District; as shown on plan S.O. 7626, lodged in the office of the Chief Surveyor at Napier and thereon marked 'B'.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand this 16th day of May 1980.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 54/778/98; Na. D.O. AD7/5)

*Crown Land Set Apart for a Limited Access Road in Blocks
VI and X, Rotoiti Survey District, Rotorua District*

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to section 4 of the Public Works Amendment Act 1963, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto to be set apart for a limited access road; and I also declare that this Proclamation shall take effect on and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P. Being
0 0 36.3 Part Old Bed of Lake Rotoiti; coloured yellow on plan.

Situated in Block VI and X, Rotoiti Survey District.

A. R. P. Being
 0 0 22.2 } Parts Old Bed of Lake Rotoiti; coloured yellow
 0 0 4.6 } on plan.
 0 0 14.4 }

Situated in Block X, Rotoiti Survey District.

As shown on plan S.O. 39460, lodged in the office of the Chief Surveyor at Hamilton, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of May 1980.

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

[L.S.] GOD SAVE THE QUEEN!

(P.W. 72/33/3B/0; Hn. D.O. 72/33/3B/02/2)

The Horowhenua Region Constitution Order 1980

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 26th day of May 1980

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

ORDER

1. Title and commencement—(1) This order may be cited as the Horowhenua Region Constitution Order 1980.

(2) This order shall come into force on the 12th day of June 1980, except in so far as it is necessary for the constituent authorities to proceed with the appointment of the first members of the council in terms of clause 6 of this order, and for matters incidental thereto.

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

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

- (a) The County of Horowhenua,
- (b) The Borough of Levin,
- (c) The Borough of Otaki,
- (d) The Borough of Kapiti.

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

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

- (a) Four shall be appointed by the Horowhenua County Council;
- (b) Three shall be appointed by the Levin Borough Council;
- (c) Two shall be appointed by the Otaki Borough Council;
- (d) Three shall be appointed by the Kapiti Borough Council.

5. Administering authority—The administering authority of the council shall be the Horowhenua County Council.

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

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

(3) Each constituent authority shall, not later than the 12th day of July 1980, give the names of the persons appointed by it pursuant to subclause (1) of this clause to the principal officer of the administering authority.

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

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

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

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

8. Committees—(1) Subject to section 104 of the Local Government Act 1974, section 6 of the Town and Country Planning Act 1977, clause 9 of this order, and subclause (2) of this clause, the council may appoint such committees as it thinks fit.

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

9. Inter-Regional Committee—There shall be established and maintained a joint inter-regional committee of the Horowhenua United Council and the Wellington Regional Council to co-ordinate the regional planning of both councils, where appropriate.

10. Membership of Inter-Regional Committee—(1) The joint inter-regional committee established in terms of clause 9 of this order, shall consist of 3 members of the Horowhenua United Council, and 3 members of the Wellington Regional Council appointed by each such council respectively, and a representative of each of such other local authorities as the Horowhenua United Council and the Wellington Regional Council jointly agree shall be represented.

(2) The Committee shall, from time to time, appoint its own chairman and decide upon the period of such appointment. The chairman shall be chosen alternately from among the members of the Wellington Regional Council and the Horowhenua United Council, with the Wellington Regional Council members providing the chairman for the first term of office.

11. Functions and Expenditure of Inter-Regional Committees—(1) The functions of the joint inter-regional committee established in terms of clause 9 of this order shall include the matters contained in section 6 (4) of the Town and Country Planning Act 1977 as appropriate.

(2) The expenditure of the joint inter-regional committee shall be met in accordance with the provisions of section 26 (6) of the Town and Country Planning Act 1977, as if, in that subsection, the reference to the uniting councils were a reference to the Horowhenua United Council and the Wellington Regional Council, the reference to the Regional Planning Authority were a reference to the joint inter-regional committee established under this order and the words "and the amount to be paid at any time by any council in accordance with the apportionment shall be recoverable as a debt due to the principal Council" were deleted and substituted by the words "between the Horowhenua United Council and the Wellington Regional Council".

(3) The vesting of the functions in the joint inter-regional committee in terms of this clause shall not be deemed to limit the functions vested in the regional planning committees of the Horowhenua United Council and the Wellington Regional Council by section 6 (4) of the Town and Country Planning Act 1977.

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

Horowhenua County Council shall pay three tenths;
 Levin Borough Council shall pay three tenths;
 Otaki Borough Council shall pay one tenth;
 Kapiti Borough Council shall pay three tenths;

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

13. The Wellington Regional Council referred to in this order means that council constituted by force of the Order in Council dated 26 May 1980.

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

The Wellington Region Constitution Order 1980

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 26th day of May 1980

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

ORDER

1. Title and commencement—(1) This order may be cited as the Wellington Region Constitution Order 1980.

(2) This order shall come into force on the 12th day of June 1980, except in so far as it is necessary for the constituent authorities to proceed with the election of the first members of the Council in terms of clause 5 of this order, and for matters incidental thereto.

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

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

- (a) The County of Hutt,
- (b) The City of Porirua,
- (c) The Borough of Tawa,
- (d) The City of Upper Hutt,
- (e) The City of Lower Hutt,
- (f) The Borough of Petone,
- (g) The Borough of Eastbourne,
- (h) The City of Wellington.

3. Wellington Regional Council—The council for the region shall be a regional council described as "The Wellington Regional Council" (hereinafter referred to as "the council").

4. Membership of Council—The council shall consist of 18 members of whom:

- (a) Two shall be elected by the electors of Hutt constituency, comprising the district of the County of Hutt;
- (b) Two shall be elected by the electors of Porirua constituency, comprising the district of the City of Porirua;
- (c) One shall be elected by the electors of Tawa constituency, comprising the district of the Borough of Tawa;
- (d) Two shall be elected by the electors of Upper Hutt constituency, comprising the district of the City of Upper Hutt;
- (e) Three shall be elected by the electors of Lower Hutt constituency, comprising the district of the City of Lower Hutt;
- (f) One shall be elected by the electors of Petone constituency, comprising the district of the Borough of Petone;
- (g) One shall be elected by the electors of Eastbourne constituency, comprising the district of the Borough of Eastbourne;
- (h) Six shall be elected by the electors of Wellington constituency, comprising the district of the City of Wellington.

5. First election of members—The first election of members shall be held in conjunction with the triennial general elections of members of local authorities to be held in October 1980.

6. First meeting of Council—(1) The first meeting of the council shall be held not later than 2 months after the date of the first election of members.

(2) The returning officer for the constituent district of the City of Wellington shall convene the first meeting of the council and shall preside at that meeting until the election of a chairman.

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

7. Functions—(1) In addition to the functions conferred by section 5 of the Town and Country Planning Act 1977 (which relates to regional planning), and section 266 of the Local Government Act 1974 (which relates to civil defence), the functions, rights, powers and duties conferred or imposed on the Wellington Regional Water Board (as constituted by the Wellington Regional Water Board Act 1972), hereinafter referred to as "the board", by any enactment shall be transferred to the council and the provisions of the Second Schedule to the Local Government Act 1974 shall apply where appropriate.

(2) The provisions of the Wellington Regional Water Board Act 1972, except sections 6, 8, 9, 11, 12, 13, 14, 15, 17, and 19 thereof, shall, with the necessary modifications, continue to apply to the functions transferred, and to the council in its conduct thereof.

(3) On the assumption of the functions of the Wellington Regional Water Board by the council, the board shall be dissolved.

8. Out-District—For the purposes of undertaking the functions of the Wellington Regional Water Board, any part of the Wellington Water Region, as described in the First Schedule to the Wellington Regional Water Board Act 1972, that extends beyond the region of the Wellington Regional Council at the agreed date of transfer shall, in terms of section 269 of the Local Government Act 1974, be an out-district under the jurisdiction of the council.

9. Committees—(1) Subject to section 104 of the Local Government Act, section 6 of the Town and Country Planning Act 1977, clause 10 of this order, and subclause (2) of this clause, the council may appoint such committees as it thinks fit.

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

10. Inter-Regional Committee—There shall be established and maintained a joint inter-regional committee of the Wellington Regional Council, and the Horowhenua United Council, to co-ordinate the regional planning of both councils, where appropriate.

11. Membership of Inter-Regional Committee—(1) The joint inter-regional committee established in terms of clause 10 of this order, shall consist of 3 members of the Wellington Regional Council, and 3 members of the Horowhenua United Council, appointed by each such council respectively, and a representative of each of such other local authorities as the Horowhenua United Council and the Wellington Regional Council jointly agree shall be represented.

(2) The committee shall, from time to time, appoint its own chairman and decide upon the period of such appointment. The chairman shall be chosen alternately from among the members of the Wellington Regional Council and the Horowhenua United Council, with the Wellington Regional Council members providing the chairman for the first term of office.

12. Functions and Expenditure of Inter-Regional Committee—(1) The functions of the joint inter-regional committee established in terms of clause 10 of this order, shall include the matters contained in section 6 (4) of the Town and Country Planning Act 1977, as appropriate.

(2) The expenditure of the joint inter-regional committee shall be met in accordance with the provisions of section 26 (6) of the Town and Country Planning Act 1977, as if, in that subsection, the reference to the uniting councils were a reference to the Wellington Regional Council and the Horowhenua United Council, the reference to the Regional Planning Authority were a reference to the joint inter-regional committee established under this order, and the words "and the amount to be paid at any time by any council in accordance with the apportionment shall be recoverable as a debt due to the principal Council" were deleted and substituted by the words "between the Horowhenua United Council and the Wellington Regional Council."

(3) The vesting of the functions in the joint inter-regional committee in terms of this clause shall not be deemed to limit the functions vested in the regional planning committees of the Wellington Regional Council and the Horowhenua United Council by section 6 (4) of the Town and Country Planning Act 1977.

13. Rating—Subject to the provisions of section 133 of the Local Government Act 1974, the system of rating to be applied by the council shall be the land value system.

14. The Horowhenua United Council referred to in this order means that council constituted by force of the Order in Council dated 26 May 1980.

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

Adding Land to Abel Tasman National Park

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 19th day of May 1980

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 10 of the National Parks Act 1952, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that the land described in the First and Second Schedules hereto shall, as from the date hereof, be added to and form part of Abel Tasman National Park, and shall hereafter be managed, administered, and dealt with by the Abel Tasman National Park Board in accordance with the provisions of the said Act.

FIRST SCHEDULE

NELSON LAND DISTRICT—GOLDEN BAY COUNTY

8.6700 hectares, more or less, being Section 37, Square 12, situated in Block III, Totaranui Survey District. S.O. Plan 12399.

SECOND SCHEDULE

NELSON LAND DISTRICT—GOLDEN BAY COUNTY

Firstly

885 square metres, more or less, being Section A, Square 10, situated in Block VI, Totaranui Survey District. S.O. 926.

Secondly

126 square metres, more or less, being Section B, Square 10, situated Block VII, Totaranui Survey District. S.O. 926.

Thirdly

202 square metres, more or less, being Section C, Square 10, situated in Block VII, Totaranui Survey District. S.O. 926.

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

(L. and S. H.O. N.P. 9A/1/1; D.O. A.T. 13)

Adding Land to Abel Tasman National Park

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 21st day of April 1980

Present:

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

PURSUANT to section 10 of the National Parks Act 1952, His Excellency the Governor-General, acting by, and with the advice and consent of the Executive Council, hereby declares that the land described in the Schedule hereto shall, as from the date hereof, be added to, and form part of, Abel Tasman National Park, and shall hereafter be managed, administered, and dealt with by the Abel Tasman National Park Board in accordance with the provisions of the said Act.

SCHEDULE

NELSON LAND DISTRICT—WAIMEA COUNTY

53,5400 hectares, more or less, being Section 106, Square 9, situated in Block VI, Kaiteriteri Survey District. S.O. Plan 12396.

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

(L. and S. H.O. N.P. 9A/1/1; D.O. A.T. 13)

Further Extending the Time Within Which the Commission of Inquiry into Abbotsford Landslip Disaster May Report

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

To whom all these presents shall come, and to:

RODNEY GERALD GALLEN, LL.B., of Napier, One of Her Majesty's Counsel Learned in the Law;

GEORGE SAMUEL BECA, D.F.C., B.E., F.I.E. AUST., M.A.S.C.E., F.N.Z.I.E., of Auckland, Engineer;

JOHN DAVIDSON McCRAW, M.Sc. (GEOLOGY) N.Z. D.S.C. (SOIL SCIENCE), VICTORIA, AUSTRALIA, Professor of Earth Sciences at the University of Waikato and Dean of the School of Science; and

TREVOR ATHOL ROBERTS, LL.B., of Wellington, Executive Director of the Insurance Council of New Zealand:

GREETING:

WHEREAS, by an Order in Council made on the 20th day of August 1979*, you, the said Rodney Gerald Gallen, George Samuel Beca, John Davidson McCraw, and Trevor Athol Roberts, were appointed to be a Commission to inquire into and report upon the disaster by landslip which occurred at Abbotsford, Green Island, Dunedin, on the 8th day of August 1979:

And whereas by the said Order in Council you were required to submit your report not later than the 28th day of February 1980:

And whereas by an Order in Council made on the 17th day of December 1979† the time within which you were so required to report was extended until the 30th day of May 1980:

And whereas it is expedient that the time for so reporting should be further extended as hereinafter provided:

Now, therefore, pursuant to the Commissions of Inquiry Act 1908, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, acting by and with the advice and consent of the Executive Council, hereby extend until the 1st day of September 1980 the time

within which you, the said Rodney Gerald Gallen, George Samuel Beca, John Davidson McCraw, and Trevor Athol Roberts, are so required to report, without prejudice to the continuation of the liberty conferred upon you by the said Order in Council made on the 20th day of August 1979 to report your proceedings and findings from time to time if you should judge it expedient so to do, and hereby confirm the said Order in Council made on the 20th day of August 1979 and the Commission thereby constituted, save as modified by these presents.

Given in Executive Council under the hand of His Excellency the Governor-General this 26th day of May 1980.

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

*Gazette, 1979, p. 2506

†Gazette, 1979, p. 3945

Polling Places Appointed Under the Electoral Act 1956

KEITH HOLYOAKE, Governor-General

PURSUANT to the Electoral Act 1956, I, Sir Keith Jacka Holyoake, the Governor-General of New Zealand, do hereby abolish all existing polling places in the electoral districts of Northern Maori and Onehunga, and hereby appoint the places mentioned in the Schedule below to be the polling places for the said electoral districts.

SCHEDULE

NORTHERN MAORI ELECTORAL DISTRICT

Glenfield War Memorial Hall, Glenfield Road.
Ellen Melville Hall, High Street.
Leys Institute Gymnasium, 20 St. Mary's Road, Ponsonby.
Methodist Church Hall, 78 Pitt Street, Auckland.
Richmond Road Primary School, Grey Lynn.
Salvation Army Sunday School, 20 Ponsonby Road, Auckland.
Samoan Centre, 229A Ponsonby Road, Auckland.
Ahipara Primary School.
Awanui Primary School.
Awarua Primary School.
Broadwood Primary School.
Helena Bay Public School.
Herekino Primary School.
Hikurangi School.
Horeke Public School.
Kaeo Courthouse.
Kaikohe Courthouse.
Kaitia Intermediate School.
Karetu Public School.
Kawakawa Courthouse.
Kerikeri Womens Institute Hall.
Kohukohu Town Hall.
Lower Waihou, Waimirangi Hall.
Mangamuka Public School.
Mangamuka Bridge, Bank of New South Wales.
Mangonui War Memorial Hall.
Matangirau, Karangahape Marae.
Matauri Bay School.
Matawaia Public School.
Mitimiti, Matihetihe School.
Moerewa Public School.
Motatau Public School.
Ngaiotonga Public School.
Ngataki Public School.
Ngawha Springs Public Hall.
Ohaeawai Public School.
Okaihau Public School.
Omanaia Public School.
Omapere-Opononi Area School.
Opononi South Hokianga Memorial Hall.
Opua Public School.
Orauta Public School.
Oromahoe Public School.
Otangaroa Hall.
Pamapurua Public School.
Panguru High School.
Parapara Hall.
Pawaranga, St. Mary's Old Boys Assn. Hall.
Pipiwai-Te Horo School.
Pukepoto Play Centre.
Rangiahua Hall.
Rawene Courthouse.
Russell Public School.
Saies Hall.

Taheke United Community Centre.
 Tautoro Public School.
 Te Hapua Public School.
 Te Iringa Marae.
 Te Kao Public School.
 Te Tii Public School.
 Towai Public School.
 Waikare Public School.
 Waima Public School.
 Waimamaku Hall.
 Waiomio Public School.
 Waipapa Public Hall.
 Waipapakauri Paparore Public School.
 Waitangi Marae.
 Whakapara Hall.
 Whananaki Public School.
 Whangaruru, Oakura Public Hall.
 Whirinaki Community Centre.
 Northcote Intermediate School, corner Lake and Onewa Roads.
 St. Nicholas Church Hall, Beachhaven.
 Three Kings Primary School, Three Kings Road.
 Helensville War Memorial Hall.
 Ranui Primary School.
 Massey High School.
 Woodhill Primary School.
 Dargaville Town Hall.
 Kaihu War Memorial Hall.
 Kaiwaka Community Centre War Memorial Hall.
 Marsden Point, Harbour Board Hall.
 Maungaturoto Primary School.
 Naumai, Mrs B. McKenzie's residence.
 Pakiri Primary School.
 Pakotai Public School.
 Parakao Public School.
 Poroti Primary School.
 Portland Primary School.
 Rangitane District Community Centre.
 Ruawai Public School.
 Takahiwai Hall.
 Tangiteroria Public School.
 Te Kopuru Public School.
 Tinopai Primary School.
 Warkworth Primary School.
 Wellsford Primary School.
 Grey Lynn Library Hall, Great North Road.
 Kowhai Intermediate School, Onslow Road.
 Avondale Primary School.
 Blockhouse Bay Primary School.
 New Lynn Primary School, Margan Avenue.
 Devonport Friendly Societies Hall, Victoria Road.
 Headquarters, Tylers Bdg, Lake Road and Como Street, Takapuna.
 St. Peter's Parish Hall, 59 Grey Street West, Onehunga.
 St. Mary's Hall, Main Highway, Ellerslie.
 Te Papapa Primary School, Mount Smart Road, Onehunga.
 Glen Innes Community Centre, Line Road.
 Panama Road Primary School, Panmure.
 Panmure Methodist Hall, Ireland Road, Mount Wellington.
 Point England Road Primary School.
 Ruapotaka Primary School, Tara Toa Road, Otahuhu.
 Tamaki Primary School, Alamein Road, Panmure.
 St. Patrick's School, Sunset View Road, Panmure.
 Parnell Library, Parnell Road.
 Remuera Public Library.
 May Road Primary School, Mount Roskill.
 Glenbrae School, Leybourne Circle, Glen Innes.
 Orakei Presbyterian Church Hall, Coates Avenue.
 Flanshaw Road Primary School, Te Atatu.
 Henderson Primary School, Great North Road, Te Atatu.
 Pomaria Road Primary School, Te Atatu.
 Te Atatu Intermediate School, Harbour Road, Te Atatu.
 Glen Eden Primary School, Glenview Road.
 Green Bay Primary School, Godley Road.
 Kelston Boys High School, Archibald Road, Kelston.
 Kelston Community Centre, Great North Road, Glendene.
 Sunnyvale Primary School, Millbrook Road.
 Kamo Primary School, Kamo.
 Maori Community Centre, Porowini Avenue, Whangarei.
 Ngunguru Primary School.
 Onerahi Primary School, Onerahi Road, Onerahi.
 Otangarei Primary School, William James Drive, Whangarei.
 Tikipunga Primary School, Tania Street, Whangarei.
 Town Hall, Bank Street, Whangarei.

ONEHUNGA ELECTORAL DISTRICT

Ellerslie
 Kalmia Street, Presbyterian Hall.
 Main Highway, St. Mary's Hall.
 Corner Marua Road and Whites Way, Doctors Richwhite and Peterson's Rooms.
 92 Marua Road, Fresha Meats Butchery.
 62 Michaels Avenue, F. and H. Holdings Premises.
 Robert Street, Parish Hall.
 Rockfield Road, Penrose High School.
 Newmarket
 Ngaire Avenue, Chapel Youth Hall.
 Onehunga
 85 Church Street West, Onehunga Public Library.
 104 Frederick Street, Mr S. De Pra's garage.
 103 Church Street, Orphans Hall.
 111A Grey Street, McCallum's garage.
 57 Grey Street West, St. Peter's Parish Hall.
 Corner Kowhatu and Tawa Roads, Mr Lelo's garage.
 Corner Mount Smart Road and Victoria Street, Mount Smart Butchery.
 68 Normans Hill Road, Mr R. Flynn's garage.
 Pleasant Street, Onehunga High School.
 Rawhiti Road, Onehunga-One Tree Hill, Baptist Youth Hall.
 Corner Taiere Terrace and Moana Avenue, Mr D. Smythe's garage.
 70 Tawa Road, Logan Park Post Office.
 Waitangi Road, Methodist Hall.
 One Tree Hill
 Corner Greenlane and Great South Roads, Presbyterian Church.
 Greenlane Hospital Hall.
 Greenlane Road, Cornwall Park District School.
 Inverary Avenue, Baptist Church Hall.
 19 Massey Avenue, One Tree Hill Youth Centre.
 Pah Road, Epsom Methodist Church Hall.
 Ranfurly Road, St. George's Church Hall.
 Rangipawa Road, Oranga District School.
 St. Oswalds Road, Anglican Church Hall.
 Royal Oak
 2 Campbell Road, Public Health Centre.
 Chandler Avenue, Royal Oak School.
 Corner Trafalgar and Symonds Street, Manukau Intermediate School.

Te Papapa
 Mount Smart Road, Te Papapa Primary School.

As witness the hand of His Excellency the Governor-General, this 22nd day of May 1980.

J. K. McLAY, Minister of Justice.

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

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

Flight Lieutenant I. G. Wood to be acting Squadron Leader, with effect from 8 May 1980.

Flight Lieutenant T. M. Gardiner to be acting Squadron Leader with effect from 31 March 1980, and temp. Squadron Leader, with effect from 15 May 1980.

Flight Lieutenant C. C. Johnston to be temp. Squadron Leader, with effect from 8 April 1980.

Promotion

Flight Lieutenant D. M. Hamilton to be Squadron Leader, with seniority and effect from 9 May 1980.

Transfers to Reserve

The following are transferred to the Reserve of Air Force Officers:

Squadron Leader Robert Charles Andrews, until 14 April 1982, with effect from 15 April 1980.

Flight Lieutenant Dudley Garth Harrison, until 1 April 1984, with effect from 2 April 1980.

Flight Lieutenant Allan Elvey Pond, until 28 March 1984, with effect from 29 March 1980.

Flying Officer Roderick William Drummond Smith, until 2 April 1984, with effect from 3 April 1980.

Transfer to Retired List

Air Marshal Sir Richard Bruce Bolt, K.B.E., C.B., D.F.C., A.F.C., A.M.R.Ae.S., is transferred to the Retired List "A", with effect from 16 April 1980.

Retirement

Squadron Leader Noel William Beale is retired, with effect from 16 April 1980.

ENGINEER BRANCH

Promotion

Flight Lieutenant (*temp.* Squadron Leader) M. J. Melville, N.Z.C.E., to be Squadron Leader, with seniority and effect from 30 April 1980.

Extension of Commission and Age for Retirement

The commission and age for retirement of Squadron Leader W. E. Larking, B.E.M., are extended to 24 November 1985.

Relinquishment of Rank

Flying Officer (*temp.* Flight Lieutenant) B. F. Kay, N.Z.C.E., relinquishes the *temp.* rank of Flight Lieutenant, with effect from 19 May 1980.

ADMINISTRATIVE AND SUPPLY BRANCH

Appointments

Secretarial Division

The following officers (RAF(Retired)) are appointed to commissions on fixed term engagements, in the rank of Squadron Leader:

Wing Commander Reginald George Morgan, with seniority from 8 April 1976 and effect from 8 April 1980.

Squadron Leader Kenneth Paul Austin, with seniority and effect from 25 February 1980.

Supply Division

Flying Officer M. J. Elliott to be *temp.* Flight Lieutenant, with effect from 17 May 1980.

Special Duties Division

Squadron Leader J. N. Roberts to be *temp.* Wing Commander, with effect from 30 April 1980.

Flying Officer P. R. Doms, N.Z.C.B., to be *temp.* Flight Lieutenant, with effect from 1 August 1979.

Promotions

Secretarial Division

Flight Lieutenant L. R. M. Wilson to be Squadron Leader, with seniority and effect from 9 April 1980.

Flying Officer W. P. Weir to be Flight Lieutenant, with seniority and effect from 26 April 1980.

Special Duties Division

Squadron Leader (*temp.* Wing Commander) J. N. Roberts to be Wing Commander, with seniority and effect from 10 May 1980.

Flying Officer (*temp.* Flight Lieutenant) N. E. Rennie to be Flight Lieutenant, with seniority and effect from 13 April 1980.

Cancellation of Commission

Special Duties Division

The commission of Pilot Officer (*on prob.*), Bruce Frederick Wilkinson is cancelled, with effect from 16 April 1980.

EDUCATION BRANCH

Appointment

Thomas Edwin Boyce is appointed to a commission on a fixed term engagement in the rank of Flying Officer (*on prob.*), with seniority from 5 February 1978 and effect from 5 February 1980.

Cancellation of Commission

The commission of Flying Officer Brain Paul Quinn, B.Sc., is cancelled, with effect from 22 April 1980.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Extension of Commission

Special Duties Division

The commission of Flight Lieutenant I. W. Black is extended to 28 August 1984.

Retirement

Special Duties Division

Flying Officer Warren George Proctor is retired, with effect from 27 February 1980.

RESERVE OF AIR FORCE OFFICERS

Retirements

The following officers are retired, with effect from the dates shown:

Squadron Leader Henry Bycroft Hudson, 20 April 1980.

Flight Lieutenant William Pat Lawson, 20 May 1980.

Flight Lieutenant Peter Ernest Weston, A.R.I.B.A., A.N.Z.I.A., 1 May 1980.

Dated at Wellington this 20th day of May 1980.

DAVID THOMSON, Acting for Minister of Defence.

Appointment of Honorary Vice-Consul for Finland at Wellington

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

John Cameron Macdonald

as Honorary Vice-Consul for Finland, at Wellington, be provisionally recognised.

Dated at Wellington this 21st day of May 1980.

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

Appointment of Member to the Pork Marketing Board (No. 2388, Ag. 21430)

PURSUANT to regulation 3 of the Pork Marketing Board Regulations 1973, I hereby appoint

Allan Peter Bauckham

(as the Government representative) as a member of the Pork Marketing Board, with effect from 15 June 1980, for the residue of Mr G. H. Boyd's term from that date, which expires on 6 October 1981.

Dated at Wellington this 22nd day of May 1980.

R. L. G. TALBOT,

In the place of the Minister of Agriculture and Fisheries.

Appointment of Deputy Member of Hospitals Advisory Council

PURSUANT to section 11 (7A) of the Hospitals Act 1957, I hereby appoint

Bruce Stuart McMillan, M.B., CH.B.(N.Z.), M.CHLOTH., F.R.A.C.S. as the deputy to Sir Randal Forbes Elliott as a member of the Hospitals Advisory Council.

Dated at Wellington this 5th day of May 1980.

GEORGE F. GAIR, Minister of Health.

Member of Hospitals Advisory Council Appointed

PURSUANT to the Hospitals Act 1957, His Excellency the Governor-General has been pleased to appoint

Sir Randal Forbes Elliott, K.B.E., M.B., CH.B.(N.Z.), F.R.C.S. (ENG.), D.O., R.C.P.(LOND.), R.C.S.(ENG.)

to be a member of the Hospitals Advisory Council for a term of 3 years, from the first day of April 1980.

Dated at Wellington this 12th day of May 1980.

GEORGE F. GAIR, Minister of Health.

Appointment of Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I recommend that the holders for the time being of the offices in the service of the local authority, specified in the Schedule below, be authorised to take and receive Statutory Declarations under the said Act.

SCHEDULE

POST OFFICE

Postmistress, Greenhithe.

Postmaster, Port Albert.

Postmaster, Rotorua Island.

Postmaster, Anderson's Bay.

Postmistress, Te Mai.

Divisional Accountant (Accounting Services), Headquarters.
Divisional Accountant (Corporate Accounting), Headquarters.

MOUNT ROSKILL BOROUGH

Town Clerk.
Treasurer/Deputy Town Clerk.
Accountant.
Water Rates Clerk.
Local Authority Clerk.

Dated at Wellington this 14th day of May 1980.

D. J. THOMPSON, for Minister of Justice.

(Adm. 3/28/3/1; Adm. 3/28/3/36)

Cancellation of Appointment of a Deputy Member, and Appointment of a Deputy Member of the Marine Council

PURSUANT to section 15A of the Shipping and Seamen Act 1952 (as substituted by section 2 of the Shipping and Seamen Amendment Act 1971), as Minister of Transport I hereby:

1. Cancel the appointment of James McKay Savage as a deputy member of the Marine Council; and
2. Appoint Peter Cook a deputy member of the Marine Council to represent the Federated Cooks and Stewards' of New Zealand Industrial Union of Workers.

Dated at Wellington this 23rd day of April 1980.

COLIN McLACHLAN, Minister of Transport.

Revocation of the Appointment of Honorary Deputy Harbourmaster

PURSUANT to section 7 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 revoke the appointment* of

Brian Neil Clayton

as honorary deputy harbourmaster for the Otago Inland Harbours.

Dated at Wellington this 19th day of May 1980.

R. P. TAYLOR, for Secretary for Transport.

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

*New Zealand Gazette, 31 October 1974, p. 2488

Appointment of Members and Chairman of the Motor Vehicle Salesmen Registration Board

PURSUANT to section 63 (2) of the Motor Vehicle Dealers Act 1975, the Minister of Justice has been pleased to appoint

Norman Loman Uniacke

to be a member and chairman of the Motor Vehicle Salesmen Registration Board, for a further period of 3 years, on and from 1 April 1980, and

Geoffrey Rhodes Gordon,
Ormond Alexander Hutchinson, and
Michael Arthur Clark

to be members of the Motor Vehicle Salesmen Registration Board for a period of 3 years, on and from 1 April 1980.

Dated at Wellington this 31st day of March 1980.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 3/57 (6))

Reappointment of Maori Wardens Under the Maori Community Development Act 1962

NOTICE is hereby given, pursuant to section 7 of the Maori Community Development Act 1962, as substituted by section 14 (3) of the Maori Purposes Act 1975, that the persons named in the Schedule hereto have been reappointed as Maori wardens for a term of 3 years for the area of the Auckland District Maori Council.

SCHEDULE

Toa Neha,
Ofa Tuhi Marei Kura Vahaakolo,
Amy Amelia Hira,
Te Marunui Toki,

Kathleen Eru,
Molly Toki,
Harry Hemara Neha.

Dated at Wellington this 26th day of May 1980.

I. P. PUKETAPU, Secretary for Maori Affairs.

(M.A. 36/4/2/2)

Reappointment of Maori Wardens Under the Maori Community Development Act 1962

NOTICE is hereby given, pursuant to section 7 of the Maori Community Development Act 1962, as substituted by section 14 (3) of the Maori Purposes Act 1975, that the persons named in the Schedule hereto have been reappointed as Maori wardens for a term of 3 years for the area of the Tairāwhiti District Maori Council.

SCHEDULE

Mahanga Brown,
Rua Brown,
Colin Fairlie,
Rapata Haerewa,
Raukawa Hamon (Mrs),
Matilda Johnson (Mrs),
Thomas T. Kerekere,
Rairai Mikara,
Puku Smiler,
Kema K. Taukamo (Mrs),
Moni Taumaunu,
Barney Te Kani,
Herewaka M. Wharehinga (Mrs),
Paul Hoetawa, and
Georgina Matenga (Mrs).

Dated at Wellington this 26th day of May 1980.

I. P. PUKETAPU, Secretary for Maori Affairs.

(M.A. 36/4/5)

Cancelling of Maori Warden Appointments Under the Maori Community Development Act 1962

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

SCHEDULE

Name	District Maori Council	Gazette References to Appointments
George P. Tuapawa	Tairāwhiti	1 November 1979, No. 99, p. 3130
Jimmy Reihana	Waikato-Maniapoto	31 January 1980, No. 6, p. 206

Dated at Wellington this 26th day of May 1980.

I. P. PUKETAPU, Secretary for Maori Affairs.

(M.A. 36/4/3; 36/4/5)

Revocation of Officers Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

POST OFFICE

Divisional Accountant Services, Headquarters.
Divisional Accountant (Accounts Research and Planning), Headquarters.

Dated at Wellington this 2nd day of May 1980.

D. THOMPSON, for Minister of Justice.

(Adm. 3/28/3/26)

Trustees of Trustee Savings Banks

NOTICE is hereby given as follows:

That on the 1st day of May 1980, pursuant to section 6 of the Trustee Savings Banks Act 1949, His Excellency the Governor-General was pleased to appoint:

- Douglas Broadbent
as a trustee of the Auckland Savings Bank;
The Hon. Eric Sidney Fostyn Holland, and
Lady Ellen Adrienne Stewart
as trustees of the Canterbury Savings Bank;
Kenneth James Scott
as a trustee of the Otago Savings Bank;
Robert Asher, and
Colin Stewart Ballantyne
as trustees of the Southland Savings Bank;
Robert Gordon Dunlop,
Carol Joy Shaw,
Hardy Seymour Benton, and
John Govenor Boddy
as trustees of the Taranaki Savings Bank;
Trevor James Barber,
Graham Pim, and
Robert Te Kotahi Mahuta
as trustees of the Waikato Savings Bank.

That on the 1st day of May 1980, pursuant to section 6 of the Trustee Savings Banks Act 1948, His Excellency the Governor-General was pleased to reappoint:

- Lillian J. Chrystall
as a trustee of the Auckland Savings Bank;
Trevor Keith Culley,
John David Hole,
Ian David Mathias, and
Thomas Henry Muir
as trustees of the Bay of Plenty Savings Bank;
Robin Nelson Carter
as a trustee of the Eastern and Central Savings Bank;
Ethel Emma McMillan, Q.S.O., M.A., J.P., and
Percival Esmond Shand, J.P.
as trustees of the Otago Savings Bank;
James Henry Somerville, and
Clifford Permain Sparrow
as trustees of the South Canterbury Savings Bank;
Dorothy J. Grantham, and
Cameron Andrew McCulloch
as trustees of the Southland Savings Bank;
Neil John Clarke
as a trustee of the Waikato Savings Bank;
Robert Frederick Horsley
as a trustee of the Wanganui Savings Bank;
The Hon. William Arthur Fox, C.M.G., and
Sidney Lewis Moses, C.B.E.
as trustees of the Wellington Savings Bank;
Patrick Blanchfield, M.B.E., Q.S.M., J.P.
as a trustee of the Westland Savings Bank.

That on the 1st day of May 1980, pursuant to section 8 of the Trustee Savings Banks Act 1948, His Excellency the Governor-General was pleased to appoint:

- Graeme David Meyers
as a trustee of the Wanganui Savings Bank for the residue of the term of office of Joseph Ian Jolley.

That on the 7th day of May 1980, pursuant to section 6 of the Trustee Savings Banks Act 1948, His Excellency the Governor-General was pleased to appoint:

- James Alfred Mears
as a trustee of the Westland Savings Bank.

Dated at Wellington this 20th day of May 1980.

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

Declaring Land Taken for the Purposes of the Fire Service Act 1975 in the Vincent County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to building line and hoardings restriction X, No. 18952, for the purposes of the Fire Service Act 1975, and shall vest in the New Zealand Fire Service Commission, from and after the 29th day of May 1980.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1397 square metres, being part Section 40, Block VI, Tarras Survey District; marked 'A' on plan S.O. 19494, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 98/10/7/17; Dn. D.O. 94/24/103/0/27)

Declaring Land Taken for a Teacher's Residence in Block VIII, Town of Kurow, Waitaki County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a teacher's residence, from and after the 29th day of May 1980.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood, being Section 16, Block VIII, Town of Kurow. All certificate of title Volume 371, folio 168.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/2020; Dn. D.O. 16/134/0/2)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the University of Otago, from and after the 29th day of May 1980.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 350 square metres, situated in the City of Dunedin, being part Section 35, Block XXX, Town of Dunedin. Balance of certificate of title Volume 288, folio 199 (limited as to parcels).

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/1159/1; Dn. D.O. 16/67/0/267)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to the building line restriction imposed by notices 450410 and 833076, for a state primary school, from and after the 29th day of May 1980.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 736 square metres, situated in the City of Palmerston North, being part Section 288, Town of Palmerston North, and being also Lot 119, D.P. 31557. All certificate of title No. 8B/76.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/2693; Wg. D.O. 5/99/0/174)

Declaring Land Taken for Post Office Purposes in the Borough of Mosgiel

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 post office purposes, from and after the 29th day of May 1980.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood, situated in the Borough of Mosgiel, being part Section 12, Block II, East Taieri Survey District. All certificate of title Volume 258, folio 57 limited as to parcels.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 20/1708; Dn. D.O. 24/25/0)

Crown Land Set Apart for Police Purposes in the City of Christchurch

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 Police purposes, from and after the 29th day of May 1980.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1652 square metres, situated in the City of Christchurch; being Lot 6 and part Lot 5, D.P. 27. Balance certificate of title 14/178.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 20/2261; Ch. D.O. 40/7/249)

Declaring Land Taken for Buildings of the General Government in Inangahua 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 29th day of May 1980.

SCHEDULE

NELSON LAND DISTRICT

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

Area m ²	Being
344	Part of Sections 22 and 115, Town of Reefton. All certificate of title 82/37.
202	Section 114, Town of Reefton. All certificate of title 1A/1258.
202	Section 23, Town of Reefton. All certificate of title 1A/1259.
405	Sections 24 and 113, Town of Reefton. All certificate of title 1A/1260.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/477; Ch. D.O. 40/6/212)

Declaring Land Taken, Subject to a Fencing Covenant, for Police Purposes (Residence), in Block X, Otama Survey District, Thames-Coromandel District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to the fencing covenant contained in transfer H.106382.2, South Auckland Land Registry, for police purposes (residence), from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 809 square metres, situated in Block X, Otama Survey District, being Lot 45, D.P. S.21318 and being part Karamuramu Block. All certificate of title 20C/825.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 25/358; Hn. D.O. 34/43/1)

Declaring Land Taken for Police Purposes (Residence) in Block I, Oamaru District, Oamaru Borough

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 and together with, the benefit of the restrictive covenant contained in transfer 464571/3, and subject to the fencing provision contained in transfer 465630/1, for police purposes (residence), from and after the 29th day of May 1980.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 621 square metres, being Lot 11, D.P. 15884, part Section 24, Block I, Oamaru District. All certificate of title 6D/610.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 25/190/1; Dn. D.O. 25/25/0)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State housing purposes, from and after the 29th day of May 1980.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
708	Lot 3, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/25.
657	Lot 4, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/26.
721	Lot 6, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/28.
810	Lot 7, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/29.
750	Lot 9, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/31.
853	Lot 10, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/32.
760	Lot 11, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/33.
770	Lot 15, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/37.
628	Lot 17, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/39.
646	Lot 18, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/40.
986	Lot 20, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/42.
620	Lot 23, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/45.
877	Lot 24, D.P. S. 25902, and being part Allotment 368, Parish of Te Papa. All certificate of title No. 24B/46.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/189/0; Hn. D.O. 54/3/91)

Declaring Land Taken, Subject to a Building Line Restriction, for Maori Housing Purposes in Block I, Tarawera Survey District, Rotorua District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to the building line restriction imposed by H.245269, South Auckland Land Registry, for Maori housing purposes, from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 700 square metres, situated in Block I, Tarawera Survey District, being Lot 12, D.P. S. 25921 and being part Ngapuna A second residue block. All certificate of title No. 25B/1444.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/2646/5/3; Hn. D.O. 54/150/2)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State housing purposes, from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 688 square metres, situated in the City of Tauranga, being Lot 29, D.P. S. 18720, and being part Ohauti 2 Block. All certificate of title No. 17D/872.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/189/0; Hn. D.O. 54/3/86)

Declaring Land Taken, Subject to a Fencing Covenant, for State Housing Purposes in the Borough of Putaruru

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to the fencing covenant contained in transfer H.174997, South Auckland Land Registry, for State housing purposes, from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 743 square metres, situated in the Borough of Putaruru, being Lot 11, D.P. S. 21741, and being part Section 11, Block X, Patetere North Survey District. All certificate of title No. 20B/973.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/155/0; Hn. D.O. 54/26/7)

Land Held for Electricity Works (New Plymouth Steam Power Station) Set Apart for State Housing Purposes in the City of New Plymouth

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for State housing purposes, from and after the 29th day of May 1980.

SCHEDULE

TARANAKI LAND DISTRICT

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

Area m ²	Being
584	Lot 63, D.P. 10066, and being part Section 58. Part certificate of title No. B4/215.
662	Lot 67, D.P. 10066, and being part Sections 58 and 59. Part certificate of title No. B4/216.
607	Lot 72, D.P. 10066, and being part Sections 57, 58, and 59. Part certificate of title No. B4/217.
680	Lot 73, D.P. 10066, and being part Sections 57, 58, and 59. Part certificate of title No. B4/217.
1065	Lot 74, D.P. 10066, and being part Sections 57, 58, and 59. Part certificate of title No. B4/217.
609	Lot 81, D.P. 10066, and being part Sections 58 and 59. Part certificate of title No. B4/218.
1012	Lot 83, D.P. 10066, and being part Sections 58 and 59. Part certificate of title No. B4/219.
607	Lot 85, D.P. 10066, and being part Sections 58 and 59. Part certificate of title No. B4/219.
1130	Lot 89, D.P. 10066, and being part Sections 55, 57, and 59. Part certificate of title No. B4/220.
645	Lot 90, D.P. 10066, and being part Sections 55, 57, and 59. Part certificate of title No. B4/220.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/114/0; Wg. D.O. 92/13/28/0/1)

Declaring Land Taken, Subject to a Fencing Covenant, for State Housing Purposes in the Borough of Cambridge

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to the fencing covenant contained in transfer 466511, South Auckland Land Registry, for State housing purposes, from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
762	Lot 1, D.P. S. 23573, and being part Allotment 287, Town of Cambridge West. All certificate of title No. 22B/1114.
791	Lot 4, D.P. S. 23573, and being part Allotment 287, Town of Cambridge West. All certificate of title No. 22B/1117.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/15/0; Hn. D.O. 54/19/26)

Crown Land Set Apart for a Gravel Pit in Block II, St. Bathans Survey District, Maniototo County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for a gravel pit, from and after the 29th day of May 1980.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block II, St. Bathans Survey District, described as follows:

Area m ²	Being
4715	Crown land; marked 'A' on plan.
4983	Part Section 78; marked 'C' on plan.
3955	Crown land; marked 'D' on plan.
ha	
5.5968	Crown land; marked 'B' on plan.

As shown on plan S.O. 19472, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked as above mentioned.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 64/7/1/20/0; Dn. D.O. 15/7/0/21)

Declaring Land Taken for Road, and the Use, Convenience, or Enjoyment of a Road in Block II, Waiaua Survey District, Opotiki County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for road, and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road, from and after the 29th day of May 1980.

FIRST SCHEDULE

GISBORNE LAND DISTRICT

ALL those pieces of land situated in Block II, Waiaua Survey District, described as follows:

A.	R.	P.	Being
0	2	10.5	} Parts Waiohoata A36 Block; coloured orange on plan.
0	0	31.4	
0	1	0.4	
0	0	5	
0	0	3.4	Part Waiohoata A30D Block; coloured sepia on plan.

As shown on plan S.O. 6233 lodged in the office of the Chief Surveyor at Gisborne, and thereon coloured as above mentioned.

SECOND SCHEDULE

GISBORNE LAND DISTRICT

ALL those pieces of land situated in Block II, Waiaua Survey District, described as follows:

A.	R.	P.	Being
0	0	16.5	} Parts Waiohoata A36 Block.
0	0	0.1	
0	0	0.1	

As shown on plan S.O. 6233, lodged in the office of the Chief Surveyor at Gisborne, and thereon coloured edged orange.

Dated at Wellington this 19th day of May 1980.

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

(P.W. 72/35/4/0; Na. D.O. AD 6/2/28/192)

Declaring Land Taken for Road in Block I, Katikati Survey District, Tauranga County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	0	15.4	} Parts Section 9, Block I, Katikati Survey District.
0	0	02.7	
0	2	13.2	
0	0	00.9	

As shown on plan S.O. 42106, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked and coloured sepia.

Dated at Wellington this 19th day of May 1980.

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

(P.W. 72/2/3/0; Hn. D.O. 72/2/3/02)

Declaring Land Taken for Road in Block I, Invercargill Hundred, City of Invercargill

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 29th day of May 1980.

SCHEDULE

SOUTHLAND LAND DISTRICT

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

Area	Being
m ²	
281	Part Lot 1, D.P. 3256; marked 'D' on plan.
26	Part Lot 2, D.P. 3784; marked 'E' on plan.

As shown on plan S.O. 9575, lodged in the office of the Chief Surveyor at Invercargill, and thereon marked as above mentioned.

Dated at Wellington this 19th day of May 1980.

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

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/141)

Land Proclaimed as Road in Waimairi 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 Waimairi County Council.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area	Being
m ²	
296	Lot 6, D.P. 42896. Part of the land in document No. 248415/1.

Area	Being
ha	
1.2499	Lot 14, D.P. 42897. All certificate of title 20F/1400.

Dated at Wellington this 19th day of May 1980.

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

(P.W. 51/4627; Ch. D.O. 35/35)

Declaring Land Taken for Road in Blocks VI and X, Whangara Survey District, Cook County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 29th day of May 1980.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 3 acres 2 roods 34.2 perches (1.5029 hectares), situated in Blocks VI and X, Whangara Survey District, being part Whangara B14A Block; as shown on plan S.O. 6204, lodged in the office of the Chief Surveyor at Gisborne and thereon coloured sepia.

Dated at Wellington this 19th day of May 1980.

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

(P.W. 72/35/4/0; Na. D.O. AD 6/2/28/172)

Declaring Land Taken for Road in Block II, Haparapara Survey District, Opotiki County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 29th day of May 1980.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 11.7 perches (295 square metres), situated in Block II, Haparapara Survey District, being part Te Kaha 44D2 Block; as shown on plan S.O. 5933, lodged in the office of the Chief Surveyor at Gisborne, and thereon coloured blue.

Dated at Wellington this 19th day of May 1980.

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

(P.W. 72/35/4/0; Na. D.O. AD 6/2/28/349)

Road Closed and Vested in Block II, Haparapara Survey District, Opotiki 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 Rupiana Walker of Opotiki, subject to mortgage No. 116180.2, Gisborne Land Registry.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of road containing 10.2 perches (258 square metres), situated in Block II, Haparapara Survey District, adjoining or passing through part Te Kaha 44D2 Block; as shown on plan S.O. 5933, lodged in the office of the Chief Surveyor at Gisborne, and thereon coloured green.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/35/4/0; Na. D.O. AD 6/2/28/349)

Road Closed and Vested in Block X, Whangara Survey District, Cook 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 shall, when so closed, vest in Paraone Hinaki and Pera Hinaki, as tenants in common in equal shares.

SCHEDULE

GISBORNE LAND DISTRICT

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

A.	R.	P.	Adjoining or passing through
0	0	3.7	Part Whangara B24 Block.
		(93 m ²)	
0	0	23	
		(581 m ²)	
0	0	2.9	
		(73 m ²)	
0	0	7.3	
		(184 m ²)	
1	1	6	
		(5210 m ²)	

As shown on plan S.O. 6105, lodged in the office of the Chief Surveyor at Gisborne, and thereon coloured green.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/35/4/0; Na. D.O. 72/35/4/4/20/18)

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 29th day of May 1980.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1373 square metres (1 road 14.3 perches), situated in the City of Waitemata and being Allotment 556, Waipareira Parish; as shown on plan S.O. 30693, lodged in the office of the Chief Surveyor at Auckland, and thereon edged yellow.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 51/4664; Ak. D.O. 15/15/0/30693)

Declaring Land Taken for Road in Block X, Whangara Survey District, Cook County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into,

the land described in the Schedule hereto is hereby taken for road, from and after the 29th day of May 1980.

SCHEDULE

GISBORNE LAND DISTRICT

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

A.	R.	P.	Being
0	0	34.3	Parts Whangara B24 Block.
		(126 m ²)	
0	0	6.4	
		(161 m ²)	
0	3	7.1	
		(3214 m ²)	
0	1	0.6	
		(1026 m ²)	
0	3	12.8	
		(3358 m ²)	
0	1	4.5	
		(1125 m ²)	
0	1	24.3	
		(1626 m ²)	

As shown on plan S.O. 6105, lodged in the office of the Chief Surveyor at Gisborne, and thereon coloured blue.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/35/4/0; Na. D.O. 72/35/4/4/20/15)

Declaring Land Taken for the Wanganui Metropolitan Motorway in the City of Wanganui

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Wanganui metropolitan motorway, from and after the 29th day of May 1980.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 116 square metres, situated in the City of Wanganui, being Lot 1, D.P. 50449. All certificate of title, No. 20B/465.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/8/1/0; Wg. D.O. 8/85/0/4)

Declaring Land Taken for a Limited Access Road in Block IX, Tapapa Survey District, Matamata County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a limited access road, from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 60 square metres, being part Section 122, Block IX, Tapapa Survey District D.P. 25164; as shown on plan S.O. 48147, lodged in the office of the Chief Surveyor at Hamilton and thereon marked 'C'.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/29/3A/0; Hn. D.O. 72/29/3A/05/10)

Road Closed in Block II, Waiua Survey District, Opotiki 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.

SCHEDULE
GISBORNE LAND DISTRICT

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

A. R. P.	Adjoining or passing through
1 0 4.3	Parts Waiohoata A25A, A25B, and A36 Blocks; on plan S.O. 6234 (Maori Land Court, Torere 39 Block).
0 0 27.1 0 1 17.5 0 0 11.4	} Part Waiohoata A36 Block; on plan S.O. 6233 (Maori Land Court, Torere 39 Block).
0 0 19.4	Part Torere 45 Block, and part Waiohoata A36 Block; on plan S.O. 6233 (Maori Land Court, Torere 39 Block).

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

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/35/4/0; Na. D.O. AD 6/2/28/192)

Notice of Intention to Take Land for Road in Block I, Matakaoa Survey District, Waipapu County

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take for road the land described in the Schedule hereto, such land to be used for realigning State Highway 35 immediately north of the proposed new bridge site over the Mangapurua Stream, and notice is hereby further given that the plan of the land so required to be taken is deposited in the Post Office at Hicks Bay and is thereopen for inspection; that all persons directly affected by the taking of the said land, should, if they have any objection to the taking of the said land not being an objection to the amount or payment of compensation, make a written objection and send it within 40 days after the first publication of this notice, to the Planning Tribunal at Wellington; and that if any objection is made in accordance with this notice, a public hearing of the objection will be held unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

ALL that piece of land containing approximately 1470 square metres, situated in Block I, Matakaoa Survey District, being part Wharekahika A2 Block; as shown on plan 3/57/5/3314/1, deposited in the office of the Minister of Works and Development at Wellington, and thereon edged red.

The said piece of land is situated on State Highway 35, approximately 21 kilometres north of Hicks Bay.

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/35/4/0/131; Na. D.O. AD 6/2/28/312)

Land Proclaimed as Road in the City of Manukau

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 Manukau City Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
6272	Lot 108, L.T. plan 85840.
1323	Lot 108, L.T. plan 85841.
3129	Lot 108, L.T. plan 85842.
3473	Lot 108, L.T. plan 85843.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 51/4583; Ak. D.O. 15/6/0)

Land Proclaimed as Road in Block IX, Waipahi Survey District, Clutha County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 895 square metres, situated in Block IX, Waipahi Survey District, being part Section 13; as shown on plan S.O. 18608, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked 'A'.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 46/1896; Dn. D.O. 18/300/38)

Land Proclaimed as Road, and Road Closed and Vested, in Block III, Crookston 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, and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed, and shall, when so closed, vest in Garry Allan Dick of Heriot, farmer, subject to mortgages No. 246289, 386762, 460180, and 515251/2.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Land for Road

ALL that piece of land containing 1 rood 27 perches, being part Section 35, Block III, Crookston Survey District; as shown on plan S.O. 17135, lodged in the office of the Chief Surveyor at Dunedin, and thereon coloured blue.

SECOND SCHEDULE

OTAGO LAND DISTRICT

Road Closed and Vested

ALL that piece of road containing 2 roods 3.1 perches, adjoining or passing through Section 35, and Lot 1, D.P. 8966, being part Section 36, Block III, Crookston Survey District; as shown on plan S.O. 17135, lodged in the office of the Chief Surveyor at Dunedin, and thereon coloured green.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 46/1415; Dn. D.O. 18/300/37)

Declaring Land Taken for a Limited Access Road in Block X, Rotoiti Survey District, Rotorua District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a limited access road, from and after the 29th day of May 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 roods 36.1 perches, situated in Block X, Rotoiti Survey District, being part Kaokaoroa 3B6 Block; as shown on plan S.O. 39460, lodged in the office of the Chief Surveyor at Hamilton, and thereon coloured blue.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/33/3B/0; Hn. D.O. 72/33/3B/02/2)

Portion of a Public Reserve Set Apart for Road in Block XIV, Matakoho Survey District, Otamatea 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 29th day of May 1980.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 6167 square metres, situated in Block XIV, Matakoho Survey District, and being part Allotment 11A, Matakoho Parish; as shown on plan S.O. 51361, lodged in the office of the Chief Surveyor at Auckland and thereon marked "A".

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/12/1/0; Ak. D.O. 72/12/1/13/0)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in Block III, Pihanga Survey District, Taupo 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 29th day of May 1980.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in Block III, Pihanga Survey District, being Section 25, Block VI, Turangi Suburban; as shown bordered pink on plan S.O. 22658, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 23rd day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 62/49/3/12; Wg. D.O. 94/1/3279)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 29th day of May 1980.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 37.5 perches, being Lot 1, D.P. 11128, Block V, Lower Kaikorai Survey District, being part Lot 3, D.P. 6159. Part *Gazette* notice 272882 (*New Zealand Gazette*, 28 May 1964, No. 31, p. 885).

Dated at Wellington this 19th day of May 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/17/1/0; Dn. D.O. 50/8601)

Declaring Land Acquired for a Government Work, Namely the Tuatapere Branch Railway (Formerly Known as the Western and Orepuki-Waiarau Railways) and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 1st day of September 1978.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY AND RIVERTON BOROUGH

ALL those pieces of Railway land described as follows being:
2.1574 ha (5a 1r 13p), part Section 42, Block VII, Jacobs River Hundred, all deeds index E. 391.
7891 m² (1a 3r 32p), part section 21, Block VII, Jacobs River Hundred, all certificate of title 9/118.
2.3800 ha (5a 3r 21p), part Section 55, Block VII, Jacobs River Hundred, section 16, Government Railways Act 1887.
1.9602 ha (4a 3r 15p), part Sections 3, 4, and 5, Block VII, Jacobs River Hundred, all certificate of title 14/54.
8093 m² (2a), part Section 2, Block VII, Jacobs River Hundred, all certificate of title 9/119.
1.0749 ha (2a 2r 25p), part Section 1, Block VII, Jacobs River Hundred, all deeds index E. 224.
9737 m² (2a 1r 25p), part Section 27, Block VI, Jacobs River Hundred, section 16, Government Railways Act 1887.

9560 m² (2a 1r 18p), part Section 28, Block VI, Jacobs River Hundred, all certificate of title 9/121.
4476 m² (1a 17p), part Section 29, Block VI, Jacobs River Hundred, all certificate of title 9/120.
3920 m² (3r 35p), part Section 30, Block VI, Jacobs River Hundred, all certificate of title 14/87.
7758 m² (1a 3r 26.75p), part Sections 20 and 21, Block VI, Jacobs River Hundred, all deeds index E. 94.
1795 m² (1r 31p), part Section 20A, Block VI, Jacobs River Hundred, all deeds index E. 212.
4856 m² (1a 32p), part Section 12, Block VI, Jacobs River Hundred, all deeds index E. 254.
4881 m² (1a 33p), part Section 11, Block VI, Jacobs River Hundred, all deeds index E. 217.
4451 m² (1a 16p), part Section 10, Block VI, Jacobs River Hundred, all deeds index E. 214.
3.2602 ha (8a 9p), part Sections 1, 6, 7, 8, and 9, Block VI, Jacobs River Hundred, all deeds index E. 218.
7589 m² (1a 3r 20.08p), Part Section 7, Block VI, Jacobs River Hundred, *Gazette*, 1933, p. 53, Proc. 1639, plan S.O. 110 Rlys, red.
6323 m² (1a 2r 10p), part Section 2, Block VI, Jacobs River Hundred, section 16, Government Railways Act 1887.
1012 m² (1r), Section 14, Block XV, Town of Riverton, all deeds index C. 1374.
1110 m² (1r 3.9p), part Sections 10, 12, and 13, Block XV, Town of Riverton, *Gazette*, 1950, p. 49, Proc. 2022, plan S.O. 5863.
364 m², part Section 11, Block XV, Town of Riverton, all deeds index E. 714.
2023 m² (2r), Sections 8 and 9, Block XV, Town of Riverton, all deeds index C. 1317.
1012 m² (1r), Section 7, Block XV, Town of Riverton, all deeds index E. 804.
653 m², part Sections 5 and 6, Block XV, Town of Riverton, all deeds index F. 451.
2023 m² (2r), Sections 3 and 4, Block XV, Town of Riverton, all deeds index E. 132.
304 m², part Section 2, Block XV, Town of Riverton, all deeds index B. 128.
303 m² (12p), part Section 1, Block XV, Town of Riverton, all certificate of title 15/211.
1012 m² (1r), Section 11, Block XIV, Town of Riverton, all deeds index E. 685.
1012 m² (1r), Section 10, Block XIV, Town of Riverton, all deeds index C. 1438.
1012 m² (1r), Section 9, Block XIV, Town of Riverton, all certificate of title 43/44.
1012 m² (1r), Section 8, Block XIV, Town of Riverton, all deeds index B. 164.
247 m² (9.8p), part Section 7, Block XIV, Town of Riverton, *Gazette*, 1950, p. 49, Proc. 2022, plan S.O. 5863.
240 m² (9.5p), part Section 6, Block XIV, Town of Riverton, all deeds index E. 800.
1012 m² (1r), Section 5, Block XIV, Town of Riverton, all certificate of title 5/208.
1012 m² (1r), Section 4, Block XIV, Town of Riverton, all deeds index C. 453.
233 m², part Section 3, Block XIV, Town of Riverton, balance deeds index C. 23.
1012 m² (1r), Section 2, Block XIV, Town of Riverton, all deeds index C. 893.
202 m² (8p), part Section 1, Block XIV, Town of Riverton, balance deeds index E. 84.
232 m² (9.2p), part Section 11, Block XIII, Town of Riverton, all deeds index E. 770.
220 m² (8.7p), part Section 10, Block XIII, Town of Riverton, *Gazette*, 1950, p. 49, Proc. 2022, plan S.O. 5863.
9105 m² (2a 1r), Sections 1, 2, 3, 4, 5, 6, 7, 8, and 9, Block XIII, Town of Riverton, section 16, Government Railways Act 1887.
5083 m² (1a 1r 1p), part Section 17, Block I, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 3.
1.6870 ha (4a 27p), twenty-secondly comprised and described in *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 3 and 4.
5008 m² (1a 38p), part Section 19, Block I, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 4.
4805 m² (1a 30p), part Section 26, Block I, Jacobs River Hundred, all deeds index E. 255.
3642 m² (3r 24p), part Section 27, Block I, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 4.
4476 m² (1a 17p), part Section 27, Block I, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 4.

- 1.8716 ha (4a 2r 20p), part Section 31, Block I, Jacobs River Hundred, all deeds index F. 190.
- 1.8716 ha (4a 2r 20p), part Sections 30 and 31A, Block I, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 4 and 5.
- 1.6288 ha (4a 4p), formerly part Crown land, Block XVIII, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 5.
- 2.5090 ha (6a 32p), part Section 37, Block XVIII, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 5.
- 8.7766 ha (21a 2r 30p), Section 13, Block XVIII, Jacobs River Hundred, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 6.
- 23.4616 ha (57a 3r 36p), balance of the land thirtiethly and thirty-thirdly comprised and described in *Gazette*, 1884, p. 837, Proc. 18, Block XVIII, Jacobs River Hundred, and Block XI, Longwood Survey District, plan P.W.D. 12988, sheets 5, 6, 7, 8, and 9.
- 4.0721 ha (10a 10p), part Section 184, Block XI, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 9.
- 21.6936 ha (53a 2r 17p), formerly part Crown land, Blocks VII, VIII, and XI, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 9, 10, 11, 12, and 13.
- 3.7458 ha (9a 1r 1p), thirty-sixthly comprised and described in *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 13.
- 3.6927 ha (9a 20p), thirty-seventhly comprised and described in *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 13 and 14.
- 3.1717 ha (7a 3r 14p), thirty-eighthly comprised and described in *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 14.
- 5286 m² (1a 1r 9p), part Section 14, Block V, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 14.
- 4.1682 ha (10a 1r 8p), fortiethly comprised and described in *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 14 and 15.
- 2.2611 ha (5a 2r 14p), part Pahia Village, Block V, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 15.
- 6222 m² (1a 2r 6p), part Section 19, Block V, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 15 and 16.
- 11.7561 ha (29a 8p), part Railway Reserve, Blocks II and V, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 15, 16, and 17.
- 1.2899 ha (3a 30p), part Section 6, Block II, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 17 and 18.
- 2820 m² (2r 31.5p), part Section 6, Block II, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 18.
- 7689 m² (1a 3r 24p), part Section 6, Block II, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 18.
- 5918 m² (1a 1r 34p), part Section 16, Block II, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 18.
- 9965 m² (2a 1r 34p), part Railway Reserve, Block II, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 18.
- 1.7806 ha (4a 1r 24p), part Sections 17 and 18, Block II, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheets 18 and 19.
- 3.7534 ha (9a 1r 4p), formerly part Crown land, Block II, Longwood Survey District, *Gazette*, 1884, p. 837, Proc. 18, plan P.W.D. 12988, sheet 19.
- 3174 m² (3r 5.5p), formerly part Crown land, Block II, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 1.
- 111 m² (4.4p), part Section 86, Block II, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 1.
- 1.8193 ha (4a 1r 39.3p), part Section 96, Block II, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 1.
- 3533 m² (3r 19.7p), formerly part Crown land, Block II, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 1.
- 627 m² (24.8p), formerly part Road, Block II, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 2.
- 2.3648 ha (5a 3r 15p), part Section 94, Block II, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 2.
- 1.4341 ha (3a 2r 7p), part Section 95, Block II, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 2.
- 4315 m² (1a 10.6p), part Section 32, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 2.
- 6396 m² (1a 2r 12.9p), part Section 31, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 2.
- 9216 m² (2a 1r 4.4p), part Section 29, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 2.
- 1.2484 ha (3a 13.6p), formerly part Crown land, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheets 2 and 3.
- 784 m² (31p), formerly part Crown land, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 3.
- 814 m² (32.2p), formerly part Road, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 3.
- 713 m² (28.2p), formerly part Coal Lease, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 3.
- 2.4959 ha (6a 26.8p), part Section 37, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 3.
- 2200 m² (2r 7p), formerly part Crown land, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 3.
- 2.4670 ha (6a 15.4p), part Section 20, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 3.
- 1.6857 ha (4a 26.5p), part Section 21, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheets 3 and 4.
- 1.9591 ha (4a 3r 14.6p), part Section 22, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 4.
- 2.0689 ha (5a 18p), part Section 23, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 4.
- 2.1600 ha (5a 1r 14p), part Section 24, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheets 4 and 5.
- 4.3266 ha (10a 2r 30.6p), part Section 4, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheets 4 and 5.
- 4.4032 ha (10a 3r 20.9p), part Section 5, Block I, Longwood Survey District, *Gazette*, 1900, p. 2227, Proc. 592, plan P.W.D. 19118, sheet 5.
- 2.7920 ha (6a 3r 23.9p), part Section 5, Block I, Longwood Survey District, *Gazette*, 1901, p. 2085, Proc. 592, plan P.W.D. 19525.
- 3.3285 ha (8a 36p), part Section 6, Block I, Longwood Survey District, *Gazette*, 1902, p. 333, Proc. 627, plan P.W.D. 19344 sheet 1.
- 1.2697 (3a 22p), part Section 6, Mining Reserve, Block I, Longwood Survey District, *Gazette*, 1902, p. 333, Proc. 627, plan P.W.D. 19344, sheet 1.
- 1.4277 ha (3a 2r 4.5p), part Section 7, Block XVI, Longwood Survey District, *Gazette*, 1902, p. 333, Proc. 627, plan P.W.D. 19344, sheet 1.
- 2.0489 ha (5a 10.1p), part Section 1, Block XV, Longwood Survey District, *Gazette*, 1902, p. 333, Proc. 627, plan P.W.D. 19344, sheets 1 and 2.
- 3.1219 ha (7a 2r 34.3p), Part Section 2, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheet 8.
- 1037 m² (1r 1p), formerly part Road, Block XV, Longwood Survey District, *Gazette*, 1930, p. 3213, Proc. 1585, plan S.O. R. 612, red.
- 4.7565 ha (11a 3r 0.6p), part Section 3, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheets 8 and 9.
- 2.2025 ha (5a 1r 30.8p), part Section 18, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheets 9 and 10.
- 3.8801 ha (9a 2r 14.1p), part Section 17, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheet 10.
- 2488 m² (2r 18.4p), part Section 16, Block XV, Longwood Survey District, *Gazette*, 1908, p. 889, Proc. 832, plan P.W.D. 23365.
- 1284 m² (1r 10.8p), part Section 16, Block XV, Longwood Survey District, *Gazette*, 1908, p. 889, Proc. 832, plan P.W.D. 23365.

7560 m² (1a 3r 18.9p), formerly part Road, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheet 10.

4.7841 ha (11a 3r 11.5p), part Section 15, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheet 10.

2.6233 ha (6a 1r 37.2p), part Section 14, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheets 10 and 11.

1.5226 ha (3a 3r 2p), part Section 13, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheet 11.

197 m² (7.8p), part Holly Burn, Block XV, Longwood Survey District, *Gazette*, 1907, p. 145, Proc. 832, plan P.W.D. 22413, sheet 11.

5.0714 ha (12a 2r 5.1p), part Section 15, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 1.

6480 m² (1a 2r 16.2p), part Section 15, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 1.

2162 m² (2r 5.5p), part Section 16, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 1.

4279 m² (1a 9.2p), formerly part Road, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 1.

11.0714 ha (27a 1r 17.3p), part Section 12, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 2.

3141 m² (3r 4.2p), formerly part Road, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 2.

9.3844 ha (23a 30.3p), part Section 10, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 3.

5.8092 ha (14a 1r 16.8p), part Section 9, Block XVII, Longwood Survey District, *Gazette*, 1908, p. 1167, Proc. 893, plan P.W.D. 23300, sheet 4.

Dated at Wellington this 26th day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 29606/124) (1)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 2nd day of June 1980.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HELENSVILLE BOROUGH

ALL that piece of land described as follows:

Area m ²	Railway land being
784 (31p)	Lot 55, Deeds Plan 428, being all the land comprised and described in certificate of title 548/121, limited as to parcels.

Situated in Block XIV, Kaipara Survey District.

Dated at Wellington this 22nd day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 19185/35)

Declaring Land Taken for Railway Purposes near Opawa

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes from and after the 2nd day of June 1980.

SCHEDULE

CANTERBURY LAND DISTRICT—CHRISTCHURCH CITY

ALL that piece of land described as follows:

Area m ²	Being
18	Lot 3, D.P. 41134, being the balance of the land comprised and described in certificate of title 17F/1. Situated in Block XII, Christchurch Survey District. Dated at Wellington this 19th day of May 1980.

COLIN McLACHLAN, Minister of Railways.
(N.Z.R. L.O. 16919/133)

Railway Land Proclaimed State Highway at Frankton (Lake Wakatipu)

PURSUANT to section 226 of the Public Works Act 1928, the Minister of Railways hereby proclaims as State Highway and vests in the Crown the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT—LAKE COUNTY

ALL those pieces of land described as follows:

Area m ²	Railway land being
0.04	Part Section 6, Block XXI, Shotover Survey District, being part of the land comprised and described in certificate of title 7/17, marked D on plan.
16	Parts Section 7, Block XXI, Shotover Survey District, being parts of the land comprised and described in certificate of title 34/37, respectively marked G and H on plan.
2	
1499	Parts Railway land formerly road, being parts of the land comprised and described in <i>Gazette</i> , 1953, p. 1646, Proc. 6495, respectively marked I and J on plan.
733	

Situated in Block XXI, Shotover Survey District.

As the same are more particularly delineated on the plan marked L.O. 31918 (S.O. 19314), deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 21st day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 16920/244/109) (2)

Declaring Crown Land at Mangaweka Now Set Apart for Railway Purposes (Utiku-Mangaweka Deviation)

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart for railway purposes, from and after the 2nd day of June 1980.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

BOTH those pieces of land described as follows:

Area m ²	Crown land being
4729 (1a 27p)	Section 43A, Mangaweka Suburban, subject to registered lease 11a/113, (certificate of title No. C1/473).
2023 (2r)	Subdivision 6 of Section 43, Mangaweka Suburban, subject to registered lease 18a/113 (certificate of title No. C1/727).

Situated in Block X, Hautapu Survey District.

Dated at Wellington this 19th day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 28089/16/25)

Declaring Land Taken for Railway Purposes at Kopuaranga

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes, from and after the 2nd day of June 1980.

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

BOTH those pieces of land described as follows:

Area m ²	Being
1517 (1r 20p)	Part Section 26, being part of the land comprised and described in certificate of title 218/74, coloured sepia on plan.
741 (29.3p)	Part of the bed of the Kopuaranga Stream, coloured orange on plan.

Situated in Block V, Kopuaranga Survey District.

As the same are more particularly delineated on the plan marked L.O. 27458 (S.O. 28859), deposited in the office of the Minister of Railways at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 21st day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 25486/4/5/74) (4)

Railway Land Proclaimed as Road at Kopuaranga

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

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

ALL that piece of land described as follows:

Area m ²	Being
2739 (2r 28.3p)	Railway land, being part of the land sixthly comprised and described in <i>Gazette</i> , 1885, p. 349, Proc. 46, coloured sepia on plan.

Situated in Block V, Kopuaranga Survey District.

As the same is more particularly delineated on the plan marked L.O. 27459 (S.O. 28860), deposited in the office of the Minister of Railways at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 21st day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 25486/4/5/74) (5)

Declaring Land Held for a Government Work (Railway Purposes) at Frankton (Lake Wakatipu) and Not Now Required for that Purpose to be Crown Land.

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 2nd day of June 1980.

SCHEDULE

OTAGO LAND DISTRICT—LAKE COUNTY

ALL those pieces of land described as follows:

Area ha	Railway Land Being
2.1600	Part Section 7, Block XXI, Shotover Survey District, being part of the land comprised and described in certificate of title 34/37, marked A on plan.
1.4000	Part Section 6, Block XXI, Shotover Survey District, being part of the land comprised and described in certificate of title 7/17, marked B on plan.

m ²	Being
531	Part Railway land formerly road, being part of the land comprised and described in <i>Gazette</i> , 1953, p. 1646, Proc. 6495, marked C on plan.

Situated in Block XXI, Shotover Survey District.

As the same are more particularly delineated on the plan marked L.O. 31918 (S.O. 19314), deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 21st day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 16920/244/109) (1)

Declaring Land Held for a Government Work (Post Office Purposes) at Hamilton, Now Set Apart for Railway Purposes

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart for railway purposes on and after the 17th day of January 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HAMILTON CITY

ALL that piece of land described as follows:

Area m ²	Being
4395	Lot 14 and part Lots 13, 19, 20, and 21, D.R.O. 331, being part of the land comprised and described in certificate of title 536/83, limited as to parcels and title, marked B on plan.

Situated in Block I, Hamilton Survey District.

As the same is more particularly delineated on the plan marked L.O. 31804 (S.O. 50624) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 14th day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 23781/67/67) (1)

Declaring Land and Road Taken for Railway Purposes and Road Diversion at Kopuaranga

PURSUANT to section 45 of the Government Railways Act 1949 and to sections 32 and 216 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule is hereby taken for railway purposes and the land described in the Second Schedule is hereby taken for road diversion in connection therewith, from and after the 2nd day of June 1980.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

Land and Road Taken for Railway

ALL those pieces of land described as follows:

Area m ²	Being
1209 (1r 7.8p)	Road, coloured green on plan.
1525 (1r 20.3p)	
151 (6p)	Part of the bed of the Kopuaranga Stream, coloured blue on plan.

Situated in Block V, Kopuaranga Survey District.

As the same are more particularly delineated on the plan marked L.O. 27458 (S.O. 28859), deposited in the office of the Minister of Railways at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

Land Taken for Road Diversion

ALL that piece of land described as follows:

Area m ²	Being
111 (4.4p)	Part Section 51, Rangitumau District, being part of the land comprised and described in certificate of title 330/47, limited as to parcels, coloured blue on plan.

Situated in Block V, Kopuaranga Survey District.

As the same is more particularly delineated on the plan marked L.O. 27459 (S.O. 28860), deposited in the office of the Minister of Railways at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 21st day of May 1980.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 25486/4/5/74) (1)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 2nd day of June 1980.

SCHEDULE

OTAGO LAND DISTRICT—GREEN ISLAND BOROUGH

ALL that piece of land described as follows:

Area
m² Being
1242 Part Railway land, being part of the land comprised and described in deeds index O. 553, marked A on plan.

Situated in Block V, Lower Kaikōrai Survey District.

As the same is more particularly delineated on the plan marked L.O. 31886 (S.O. 19401), deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 21st day of May 1980.

COLIN McLACHLAN, Minister of Railways.
(N.Z.R. L.O. 28426/31) (1)

Railway Land Proclaimed as Road at Green Island

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

SCHEDULE

OTAGO LAND DISTRICT—GREEN ISLAND BOROUGH

ALL that piece of land described as follows:

Area
m² Being
265 Part Railway land, being part of the land comprised and described in deeds index O. 553, marked B on plan.

Situated in Block V, Lower Kaikōrai Survey District.

As the same is more particularly delineated on the plan marked L.O. 31886 (S.O. 19401), deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 21st day of May 1980.

COLIN McLACHLAN, Minister of Railways.
(N.Z.R. L.O. 28426/31) (2)

Post Office Bonus Bonds—Weekly Prize Draw No. 4, May 1980

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 4, for 24 May 1980 is as follows:

One prize of \$10,000—2381 360097

M. B. COUCH, Postmaster-General.

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

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

NOTICE

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

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

The Traffic (Waimea County) Notice dated the 8th January 1958† which relates to the Richmond—Collingwood State Highway No. 53 at Lower Motere issued pursuant to the Transport Act 1949, and regulation 27 (2) (a) of the Traffic Regulations 1956 is hereby revoked.

SCHEDULE

Motere Highway: from a point 260 metres measured northerly, generally, along the said road from Central Road to a point 50 metres measured southerly, generally, from Hursthouse Street.

Dated at Wellington this 26th day of May 1980.

C. C. A. McLACHEAN, Minister of Transport.

*S.R. 1967/227

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

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

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

Amendment No. 4: S.R. 1980/31

†New Zealand Gazette, dated 16 January 1958, No. 3, p. 49 (M.O.T. 29/2/Waimea County)

The Traffic (Waitemata City—Waitakere/Titirangi Wards) Notice No. 1, 1980

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

NOTICE

This notice may be cited as the Traffic (Waitemata City—Waitakere/Titirangi Wards) Notice No. 1, 1980.

The roads specified in the First Schedule hereto are excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.

The roads specified in the Second Schedule hereto are hereby declared to be 70 kilometres an hour speed limit areas pursuant to regulation 21 (2) of the Traffic Regulations 1976*.

The Traffic (Waitemata City—Waitakere/Titirangi Wards) Notice No. 1, 1978 dated the 17th day of November 1978† issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is hereby revoked.

FIRST SCHEDULE

SITUATED with Waitemata City:

At Bethells:

Bethells Road.

Erangi Place.

Long Road.

McKay Place.

Ponderosa Road.

Steam Hauler Track.

Tasman View Road.

At Waitakere:

Anzac Valley Road.

Bethells Road.

Duffy's Road.

Falls Road.

Te Henga Road.

Unity Road.

At Swanson:

Christian Road.

Scenic Drive: from Pihā Road to Swanson West Coast Road.

Swanson West Coast Road.

Tram Valley Road.

Welsh Hills Road.

At Ranui:

Babich Road.

Candia Road.

Coulter Road.

Drower Road.

O'Neills Road.

Seibel Road.

Simpson Road.

Vineyard Road.

Adjacent to Henderson Borough:

Bruce McLaren Road: from Parris Cross Road to a point 350 metres measured northerly, generally, along the said road from Parris Cross Road.

Henderson Valley Road: from Mountain Road to a point 640 metres measured north-westerly, generally along the said road from Pine Avenue.

Parris Cross Road: from a point 150 metres measured northerly, generally, along the said road from West Coast Road to a point 240 metres measured north-westerly, generally, along Parris Cross Road from Holdens Road.

Sturges Road: from a point 2240 metres measured southerly, generally, along the said road from the southern boundary of Henderson Borough to Candia Road.

At Henderson Valley:
 Gum Road.
 Hayes Road.
 Mountain Road: from Hayes Road to Henderson Valley Road and from a point 350 metres measured westerly, generally, along Mountain Road from Hayes Road to the Scenic Drive.
 Oparuku Road: from a point 480 metres measured southerly, generally, along the said road from Henderson Valley Road to its southern terminating point.
 Tawari Road.
 Turanga Road.
 Walker Road.
 At Waitatarua:
 Atarua Gardens.
 Brabant Road.
 Bush Road.
 Cascade Avenue.
 Forest Hill Road: from a point 320 metres measured southerly, generally, along the said road from Pine Avenue to Waikumete West Coast Road.
 Kauri Road.
 Parker Road.
 Quinns Road.
 Roroa Terrace.
 Rimu Road.
 Tui Crescent.
 Waikumete West Coast Road: from Scenic Drive to Parker Road.
 At Oratia:
 Carter Road.
 Kellys Road.
 Nola Road.
 Parkin Road.
 Scenic Drive: from Piha Road to Tawini Road.
 Shaw Road: from its southern terminating point to a point 320 metres measured southerly, generally, along the said road from Waikumete West Coast Road.
 Waikumete West Coast Road: from Parker Road to a point 320 metres measured southerly, generally, along the said road from Shaw Road.
 At Piha:
 Anawhata Road.
 Karekare Road.
 Karekare Store Road.
 Log Race Road.
 Lone Kauri Road.
 Piha Road.
 Te Ahuahu Road.
 At Woodlands Park:
 Huia Road: from a point 320 metres measured westerly, generally, along the said road from Victory Road to the Parau Track.

At Waima:
 Huia Road: from a point 160 metres measured easterly, generally, along the said road from Sylvan Avenue to a point 720 metres measured southerly, generally, along the said road from Scenic Drive.
 Landing Road.
 Laihholm Drive: from Fawcett Road to Landing Road.
 Scenic Drive: from Waima Road to Titrangi Road.
 At Parau:
 Huia Road: from a point 240 metres measured southerly, generally, along the said road from Armour Road to a point 640 metres measured easterly, generally, along the said road from Foster Avenue.
 Rauhuia Crescent: from its southern termination to a point 250 metres measured westerly, generally, from its northern termination.
 Shirley Road.
 At Cornwallis:
 Cornwallis Road: from Huia Road to a point 1000 metres measured southerly, generally, along the said road from Huia Road.
 At Huia:
 Huia Road: from Upland Road to Whatipu Road.
 Whatipu Road.

SECOND SCHEDULE

SITUATED within Waitemata City adjacent to Henderson Borough.
 Forest Hill Road: from a point 320 metres measured south-westerly, generally, along Forest Hill Road from Pine Avenue to a point 320 metres measured south-westerly, generally, along Forest Hill Road from Kelly Road.
 Parris Cross Road: from a point 150 metres measured northerly, generally, along Parris Cross Road from West Coast Road to a point 480 metres measured north-westerly, generally, along the said road from West Coast Road.
 Swanson West Coast Road: from a point 350 metres measured southerly, generally, along the said road from Kitewaho Road to a point 200 metres measured northerly, generally, along the said road from Awhiorangi Promenade.
 Dated at Wellington this 26th day of May 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
 Amendment No. 4: S.R. 1980/31
 †New Zealand Gazette, dated 7 December 1978, No. 105, p. 3364
 (M.O.T. 29/2/Waitemata City—Waitakere/Titirangi Wards)

Import Control Exemption Withdrawal Notice (No. 1) 1980

PURSUANT to regulation 17 of the Import Control Regulations 1973*, the Minister of Trade and Industry hereby gives notice as follows:

1. (a) This notice may be cited as the Import Control Exemption Withdrawal Notice (No. 1) 1980.
- (b) This notice shall come into force on the day after the date of its notification in the *New Zealand Gazette*.
2. The exemption from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Schedule hereto, included in the exempting notice shown in the Schedule, is hereby withdrawn.

SCHEDULE

EXEMPTION WITHDRAWN

Tariff Item	Classes of Goods	Date of Exempting Notice
85.25.000.01A Insulators of glass	11 March 1980 (supplementary Gazette of 2 April 1980)

Dated at Wellington this 26th day of May 1980.

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

*S.R. 1973/86

Import Control Exemption Notice (No. 5) 1980

PURSUANT to regulation 17 of the Import Control Regulations*, the Minister of Trade and Industry hereby gives notice as follows:

1. (a) This notice may be cited as the Import Control Exemption Notice (No. 5) 1980.
(b) This notice shall come into force on 1 July 1980.
2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff items in the First Schedule hereto, imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.
3. The exemptions from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Second Schedule hereto, included in the exemption notice shown in the Second Schedule, are hereby withdrawn.

FIRST SCHEDULE
EXEMPTIONS CREATED

Tariff Items	Classes of Goods
50.04.000	Silk yarn, other than yarn of noil or other waste silk, not put up for retail sale.
50.05.000	Yarn spun from noil or other waste silk, not put up for retail sale.
50.07.000	Silk yarn and yarn spun from noil or other waste silk, put up for retail sale; silk worm gut; imitation catgut of silk.
50.09.000	Woven fabrics of silk, of noil or other waste silk.
Ex 51.01.002 to	Yarn of man-made fibres (continuous) whether or not put up for retail sale (excluding "bulked", "stretch", or
Ex 51.01.019	"texturised" continuous synthetic and regenerated yarns, other than polyurethane elastomeric yarns).
Ex 51.03.002	
Ex 51.03.009	
51.02.000.01F	Bristles for brush making.
51.02.000.11C	
Ex 51.02.000.21L	Imitation catgut and other materials of a type suitable for stringing sporting racquets when imported in individual
Ex 51.02.000.31H	lengths not exceeding 13.4 m; polyurethane elastomeric monofilament, and yarn or strip consisting of a core of
	aluminium foil, or of a core of plastic film whether or not coated with aluminium dust, sandwiched by means of
	plain or coloured adhesive between two layers of artificial plastic material, e.g., "Lurex" yarn.
Ex 51.02.000.21L	Dental floss.
Ex 51.02.000.31H	
Ex 51.02.000.21L	Nylon monofilament sewing thread.
51.04.001	Woven fabrics of man-made fibres (continuous) including woven fabrics of monofil or strip of heading No. 51.01 or
Ex 51.04.012	51.02 (excluding fabrics of polyethylene or polypropylene fibre).
51.04.023	
51.04.029	
52.01.000	Metallised yarn, being textile yarn spun with metal or covered with metal by any process.
52.02.000	Woven fabrics of metal thread or of metallised yarn, of a kind used in articles of apparel, as furnishing fabrics or
	the like.
53.05.000.09G	Sheep's or lambs' wool or other animal hair (fine or coarse), carded or combed other than wool tops.
53.09.000	Yarn of horsehair or of other coarse animal hair, not put up for retail sale.
Ex Tariff Heading	Woven fabrics of sheep's or lambs' wool or of fine animal hair, viz:
53.11	(i) Billiard cloth on declaration that it will be used only in the manufacture or repair of billiard tables;
	(ii) Combination trim;
	(iii) Lining materials as may be approved by the Minister of Customs as admissible under Part II of the Customs
	Tariff;
	(iv) Printed light-weight woollen fabrics not exceeding 203 grams per square metre;
	(v) Textiles fabrics when declared—
	(1) by a footwear manufacturer for use by him only in making footwear, or
	(2) by an importer that they will be sold only to a footwear manufacturer for making footwear;
	(vi) Union cloths being wool and cotton mixtures not exceeding 203 grams per square metre;
	(vii) Union textiles composed of wool and man-made fibres or wool and cotton, the current domestic value of
	which does not exceed \$3 per square metre to be cut up and made into shirts, pyjamas, nightgowns, or
	underclothing as may be approved by the Minister of Customs as admissible under Part II of the Customs
	Tariff;
	(viii) Woollen tie cloth and tie linings;
	(ix) Woven fabrics of sheep's or lambs' wool or fine animal hair and weighing not more than 150 grams per square
	metre.
53.12.000	Woven fabrics of horsehair or of other coarse animal hair.
54.01.000	Flax, raw or processed but not spun; flax tow and waste (including pulled or garnetted rags).
54.02.000	Ramie, raw or processed but not spun; ramie noils and waste (including pulled or garnetted rags).
54.03.000	Flax or ramie yarn, not put up for retail sale.
54.04.000	Flax or ramie yarn, put up for retail sale.
54.05.000	Woven fabrics of flax or of ramie.
55.05.000	Cotton yarn, not put up for retail sale.
55.06.000	Cotton yarn, put up for retail sale.
55.07.000	Cotton gauze.
55.08.000	Terry towelling and similar terry fabrics, of cotton.
55.09.001 to	Other woven fabrics of cotton.
55.09.012	
56.01.000.39F	Man-made fibres (discontinuous) not carded, combed or otherwise prepared for spinning, viz: regenerated.
56.02.000.39K	Continuous filament tow for the manufacture of man-made fibres (discontinuous), viz: regenerated.
56.03.000.11C	Waste (including yarn waste and pulled or garnetted rags) of man-made fibres (continuous or discontinuous), not carded,
	combed or otherwise prepared for spinning, viz: regenerated.
56.04.000.39G	Man-made fibres (discontinuous or waste), carded, combed or otherwise prepared for spinning, viz: regenerated.
56.05.002	Yarn of man-made fibres (discontinuous or waste), viz: sewing, knitting (other than handknitting), darning, mending,
56.06.001	embroidery and crochet thread.
Ex 56.05.007	Yarn of man-made fibres (discontinuous or waste), as may be approved by the Minister of Customs as admissible
Ex 56.05.009	under Part II of the Customs Tariff.
Ex 56.05.012	
56.07.001 to	Woven fabrics of man-made fibres (discontinuous or waste).
56.07.037	
57.01.000	True hemp ("Cannabis sativa"), raw or processed but not spun; tow and waste of true hemp (including pulled or
	garnetted rags or ropes).
57.02.000	Manila hemp (abaca) ("Musa textilis"), raw or processed but not spun; tow and waste of manila hemp (including
	pulled or garnetted rags or ropes).

FIRST SCHEDULE—continued

EXEMPTIONS CREATED—continued

Classes of Goods

Tariff Items	Classes of Goods
57.03.000	Jute and other textile bast fibres, not elsewhere specified or included, raw or processed but not spun; tow and waste thereof (including pulled or garnetted rags or ropes).
57.04.000	Other vegetable textile fibres, raw or processed but not spun; waste of such fibres (including pulled or garnetted rags or ropes).
57.06.000	Yarn of jute of other textile bast fibres of heading No. 57.03.
57.07.000	Yarn of other vegetable textile fibres; paper yarn.
57.10.000	Woven fabrics of jute or of other textile bast fibres of heading No. 57.03.
57.11.000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.
58.02.023	Bathmats of terry towelling and the like.
58.03.000	Tapestries, hand-made, of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point and cross stitch), made in panels and the like by hand.
58.04.012 to 58.04.028	Woven pile fabrics and chenille fabrics (other than fabrics of sheep's or lambs' wool or fine animal hair).
Ex 58.05.001	Articles of textile when declared—
Ex 58.05.011	(a) by a manufacturer for use by him only in the manufacture and repair of saddlery;
Ex 58.05.029	(b) by an importer that they will be sold only to manufacturers for use in the manufacture and repair of saddlery.
Ex 58.05.039	
Ex 58.07.000	
58.05.021	Towelling and terry fabrics.
58.08.000	Tulle and other net fabrics (but not including woven, knitted or crocheted fabrics), plain or figured; hand or mechanically made lace, in the piece, in strips or in motifs.
58.09.000	
Ex 58.10.000	Embroidery (fabric containing embroidery in an "all over" pattern over the full width of the base or ground fabric or where the embroidery is of a significant or permanent nature), in the piece, in strips or in motifs, other than knitted embroidered fabrics in the piece exceeding 30 cm, in width.
Ex 59.01.001.01G	Filters for use with respirators and protective masks.
59.01.001.11B	Textile flock and dust and mill neps.
Ex 59.01.005	Tampons, being sanitary pads designed for internal wear.
Ex 59.02.002.09B	Felts and belts, all kinds, for paper making and similar machines, approved by the Minister of Customs as admissible under Part II of the Customs Tariff (excluding those of Tariff Heading No. 59.17).
Ex 59.02.009.09G	
Ex 59.02.018.19C	
Ex 59.03.011	Pneumatic mattresses, pillows and cushions of textiles, rubberised textile and bonded fibre or bonded yarn fibres especially suited for hospital use.
Ex 59.03.019	
Ex 59.04.009	Materials of a type suitable for stringing sporting racquets when imported in individual lengths not exceeding 13.4 m.
Ex 59.08.029	Warpknitted curtain fabric and warpknitted dress net.
Ex 59.11.018	Rubberised textile fabrics (excluding rubberised knitted or crocheted goods, narrow woven fabrics, fabrics of sheep's or lambs' wool or fine animal hair, and quilted fabrics), viz: sufficiently impregnated or coated as to be impermeable to water; lightly rubberised, in which the rubberising is insufficient to make the fabric impermeable to water.
59.14.000	Wicks, of woven, plaited or knitted textile materials, for lamps, stoves, lighters, candles and the like; tubular knitted gas-mantle fabric and incandescent gas mantles.
Ex 59.17.011	Textile fabrics and textile articles, of a kind commonly used in machinery or plant, approved by the Minister of Customs as admissible under Part II of the Customs Tariff.
59.17.021 to Ex 59.17.039	
Ex 59.17.011	Felts of a kind commonly used in machinery (excluding those approved for admission under Part II of the Customs Tariff).
59.17.021 to Ex 59.17.039	
Ex Tariff Chapter 60	Clothing and other articles of Tariff Chapter 60 suited for wear by babies and young infants, of kinds and sizes approved by the Minister of Customs as admissible under Part II of the Customs Tariff or as may be specified by the Minister of Trade and Industry or by the holder of the office of Assistant Secretary (Industries), in the Department of Trade and Industry.
Ex 60.01.001	Fabrics composed of textile fibres or yarns tufted into knitted fabrics (other than knitted fabrics in the piece exceeding 30 cm in width).
Ex 60.01.002	
Ex 60.01.012 to Ex 60.01.024	Shaped tie blanks, knitted or crocheted, and knitted or lockstitched fabrics, when declared by a manufacturer for use by him only in making neckties.
Ex 60.01.069	
Ex 60.05.179	
Ex 60.01.015	Lace made on a Raschel or similar type loom, in the piece, in strips or in motifs and whether or not fixed to a backing.
Ex 60.01.016	
Ex 60.01.023	
Ex 60.01.024	
Ex 60.01.033.09B	
Ex 60.01.034.09J	
Ex 60.01.069	
60.01.033.01G	Meat wraps, cotton, of knitted or crocheted fabrics.
60.01.034.01C	
Ex 60.02.000	Gloves, mittens and mitts, knitted or crocheted, not elastic or rubberised, other than work, ski or motor-cycle gloves.
60.03.012	Women's and girls' full-length stockings wholly or principally of silk, of wool or of cotton, knitted or crocheted, not elastic or rubberised.
60.03.013	
Ex 60.03.032	
Ex 60.03.033	
60.03.071	Other footwear, not being footwear not having applied soles, infants up to the age of 2 years.
Ex 60.06.001	Elastic fabric knitted, with overlapped edges, when declared by a manufacturer for use by him only in the manufacture of surgical corsets.
Ex 60.06.019	Articles of textile when declared—
	(a) by a manufacturer for use by him only in the manufacture and repair of saddlery;
	(b) by an importer that they will be sold only to manufacturers for use in the manufacture and repair of saddlery.
Ex Tariff Chapter 61	Clothing and other articles of Tariff Chapter 61 suited for wear by babies and young infants, of kinds and sizes approved by the Minister of Customs as admissible under Part II of the Customs Tariff or as may be specified by the Minister of Trade and Industry or by the holder of the office of Assistant Secretary (Industries) in the Department of Trade and Industry.
Ex 61.03.021	Men's and boys' collars, detachable.
Ex 61.03.022	
61.04.015	Babies' napkins.
Ex 61.10.001	Gloves, mittens and mitts, other than work, ski or motor-cycle gloves.
62.02.002	Bed and table linen: plain.
62.02.011	Toilet and kitchen linen: plain.

FIRST SCHEDULE—continued

EXEMPTIONS CREATED—continued

Classes of Goods

Tariff Items
 62.02.022
 62.03.001
 62.03.011
 62.03.019
 Ex 62.03.029
 Ex 62.05.009
 62.05.021
 Ex 62.05.039

Curtains and other furnishing articles, viz: bedspreads, plain.
 Sacks and bags of a kind used for the packing of goods including wool packs (other than sacks and bags of woven polyethylene or polypropylene fabric).
 Bunting.
 Cheese cloths, caps, and wrist supporting straps.
 Wool pack caps.

SECOND SCHEDULE

EXEMPTIONS WITHDRAWN

Classes of Goods

Tariff Items
 Ex Tariff Chapters
 50 to 57

Textile yarn and thread classed under items of Tariff Chapters 50 to 57 EXCLUDING the following: 16 March 1978 (supplement to Gazette of 30 March 1978)

- (a) Yarn and thread containing in any proportion man-made discontinuous fibres and exceeding 170 decitex other than sewing threads;
- (b) Yarn and thread of continuous nylon fibre (other than materials of a type suitable for stringing sporting racquets when imported in individual lengths not exceeding 13.4 m and sewing thread);
- (c) Yarn of wool or containing wool, other than mending yarn containing wool; yarn of fine animal hair, horsehair, of other coarse animal hair; yarn and thread of ramie and other yarn and thread of vegetable textile fibres other than sewing threads;
- (d) "Bulked", "stretch", or "texturised" continuous synthetic and regenerated yarns other than polyurethane elastomeric yarns;
- (e) Carpet yarn;
- (f) Yarn and thread of flax not being sewing threads; yarn and thread of true hemp;
- (g) Strip (artificial straw and the like), monofilament, and imitation catgut, of synthetic or regenerated fibre (other than polyurethane elastomeric monofilament, yarn or strip consisting of a core of aluminium foil or of a core of a plastic film whether or not coated with aluminium dust, sandwiched by means of plain or coloured adhesive between two layers of artificial plastic material, e.g. "Lurex" yarn, and imitation catgut and other materials of a type suitable for stringing sporting racquets when imported in individual lengths not exceeding 13.4 m)

Ex Tariff Chapters
 50 to 58
 and 70

Textile fabrics and glass fabrics classified under items of Tariff Chapters 50 to 58 and 70, EXCLUDING the following: 16 March 1978 (supplement to Gazette of 30 March 1978)

- (a) Where such fabrics are backed or laminated with foam plastic;
- (b) Woven pile fabrics and chenille fabrics of a kind used to upholster furniture (other than velvets, velveteens, velours and plushes, containing man-made discontinuous fibres but not containing sheep's or lambs' wool or fine animal hair, and weighing not less than 186 grams per square metre);
- (c) Textile fabrics quilted;
- (d) Textile fabrics, woven, containing in any proportion man-made discontinuous fibres (e.g. staple fibres), but not containing wool or hair and weighing not less than 203 grams per square metre, whether plain, hemmed, whipped, or similarly worked;
- (e) Felted textiles;
- (f) Flannel, nursery or baby; woollen fabrics packed in airtight containers;
- (g) Fabrics containing sheep's or lambs' wool or fine animal hair, other than—
 - (i) Woven fabrics containing in any proportion sheep's or lambs' wool or fine animal hair and weighing not more than 186 grams per square metre;
 - (ii) Union cloths being wool and cotton mixtures or cotton and wool mixtures, not exceeding 203 grams per square metre;
 - (iii) Printed light-weight woollen fabrics not exceeding 203 grams per square metre;
 - (iv) Lining materials as may be approved by the Minister of Customs as admissible under Part II of the Customs Tariff; bunting;
 - (v) Union textiles composed of wool and man-made fibres or wool and cotton, the current domestic value of which does not exceed \$2.00 per square metre, to be cut up and made into shirts, pyjamas, night-gowns; or underclothing, as may be approved by the Minister of Customs as admissible under Part II of the Customs Tariff;
 - (vi) Woollen tie cloth and tie linings;
- (h) Carpets, carpeting, rugs, mats and matting, other than bath mat fabric in the piece of terry towelling and the like;
- (i) Tapestries, hand-made, of the type Gobelins, Flanders, etc., and needle-worked tapestries, etc.;
- (j) Narrow woven fabrics, and narrow fabrics (bolduc), etc., other than huckaback towelling not less than 23 cm in width of cotton or linen for continuous towelling cabinets;
- (k) Woven labels, badges and the like, not embroidered, in the piece, in strips, etc.;
- (l) Chenille yarn, etc. (other than piping on declaration for use in the manufacture of other goods), braids and ornamental trimmings in the piece; tassels, pompoms, and the like;
- (m) Knitted embroidered fabrics in the piece exceeding 30 cm in width;
- (n) Bonded glass fibre fabrics in the piece;
- (o) Woven fabrics of discontinuous synthetic fibres, not containing sheep's or lambs' wool, or fine animal hair, weighing less than 203 grams per square metre assembled by sewing, gumming or otherwise, of Tariff items Ex 56.07.038 and Ex 56.07.039;

SECOND SCHEDULE—continued
EXEMPTIONS WITHDRAWN—continued
Classes of Goods

Tariff Items

Date of Exempting Notice

- (p) Woven fabrics of polyethylene or polypropylene of Tariff Item Ex 51.04.041;
- (q) Woven polyester fabrics weighing more than 153 g/m² and woven continuous filament polyester net of Tariff item Ex 51.04.041 other than specialty fabrics when declared by a manufacturer for use by him in making neckties.

NOTE—In addition the following will be regarded as coming within the above exemption:

- (i) (a) Textile fabrics;
- (b) Textile fabrics in combination with one another;
- (c) Textile fabrics in combination with any other material (but excluding bonded fibre fabrics whether or not in combination with textile fabrics, and elastic fabrics, etc., of item code 50.250) regardless of Tariff classification when declared:
 - (1) By a footwear manufacturer for use by him only in making footwear; or
 - (2) By an importer that they will be sold only to a footwear manufacturer for making footwear;
- (ii) Embroidered fabrics in the piece of kinds known as double, combined or joined embroideries, and which, because the base cloth is made by joining separate pieces of fabric by sewing or embroidery, are classed under Tariff Item 62.05.039;
- (iii) Hand or mechanically made lace, including lace made on a Raschel or similar type loom in the piece, in strips, or in motifs, and whether or not fixed to a backing, classified elsewhere in the Tariff (see also item 58.09.000);
- (iv) Combination trim classified under items of Tariff Chapters 50 to 58 and 70 and combination trim classified elsewhere in the Tariff;
- (v) Woven fabrics of coarse animal hair or horsehair;
- (vi) Woven fabrics in the piece, regardless of Tariff classification, permanently hemmed on any edge, and requiring further fabrication (for example, hemming) which, if imported unhemmed, would qualify as exempt from import licence in the terms of the exemptions relating to fabrics of Tariff Chapters 50 to 59 and 70;
- (vii) Tulle and other net fabrics (excluding woven, knitted or crocheted fabrics), plain or figured;
- (viii) Hand or mechanically made lace in the piece, in strips or in motifs;
- (ix) Embroidery (fabric containing embroidery in an "all over" pattern over the full width of the base or ground fabric, or where the embroidery is of a significant or permanent nature), in the piece, in strips or in motifs, other than knitted embroidered fabrics in the piece exceeding 30 cm in width;
- (x) Ornaments on declaration that they will be used only in the manufacture of footwear;
- (xi) Tyrecord fabric.

Ex Tariff
Section XI

Felts and belts, all kinds, for papermaking and similar machines, approved by the Minister of Customs as admissible under Part II of the Customs Tariff (excluding those of Tariff Heading No. 59.17).

16 March 1978 (supplement to
Gazette of 30 March 1978)

- (1) Woven fabrics containing man-made discontinuous fibres (but not containing sheep's or lambs' wool or fine animal hair) and weighing more than 186 grams per square metre; and woven fabrics containing both man-made discontinuous fibres and sheep's or lambs' wool or fine animal hair but containing less than 30 percent by weight of sheep's or lambs' wool or fine animal hair namely—
- (a) Tubular woven fabrics of man-made fibres and wool declared by a manufacturer for use by him only in building up bodies and brims for hats;
- (b) Fabrics exceeding 30 cm in width when declared:
 - (i) by a manufacturer for use by him only in making labels; or
 - (ii) by an importer that they will be sold only to manufacturers for use by them in making labels.
- (2) Woven fabrics containing man-made discontinuous fibres (but not containing sheep's or lambs' wool or fine animal hair) and weighing more than 186 grams per square metre namely—
- Canvas or duck when declared—
- (a) by a manufacturer for use by him only in the manufacture of awnings, animal covers, tents, tarpaulins, or sails; or
- (b) by an importer that they will be sold by him to manufacturers for use by them only in the manufacture of awnings, animal covers, tents, tarpaulins, or sails

Ex Tariff
Chapters
50 to 56

Woven fabrics containing man-made discontinuous fibres (but not containing sheep's or lambs' wool or fine animal hair) and weighing more than 203 grams per square metre, namely:

16 March 1978 (supplement to
Gazette of 30 March 1978)

- (a) Fabrics which are distinguishable as table-cloths, table napkins, or other articles of napery, being imported in the piece;
 - (b) Fabrics containing not less than 30 percent by weight of cotton, flax or linen
- Fabrics composed of textile fibres or yarns tufted into woven fabrics, or tufted into knitted fabrics (other than knitted fabrics in the piece exceeding 30 cm in width)

16 March 1978 (supplement to
Gazette of 30 March 1978)

Ex Tariff
Chapters 58,
59 and 60
Ex 51.01.001 }
Ex 51.03.001 }
Ex 51.02.000 }
Ex 51.02.000 }
Ex 51.03.049 }
Ex 51.02.000 }
Ex 51.02.000 }
Ex 51.04.031 }
Ex 51.04.032 }
Ex 51.04.031 }
Ex 51.04.032 }
Ex 55.09.031 }
Ex 55.09.032 }

- Sewing thread of continuous nylon fibre
- Bristles of synthetic or regenerated fibre for brush making
- Dental floss
- Nylon monofilament sewing thread
- Cellulose "tear off" ribbon, printed or coated, in width not exceeding 3.175 mm
- Fabrics incorporating layers of stiffened net and cellulose triacetate fibres, when declared by a manufacturer for use by him only in making swim suits
- Fabrics when declared by a manufacturer for use by him only in making rubber tyres and tyreing

"
"
"
"
"
"
"

SECOND SCHEDULE—continued
EXEMPTIONS WITHDRAWN—continued

Tariff Items	Classes of Goods	Date of Exempting Notice
53.05.009	Sheep's or lambs' wool or other animal hair (fine or coarse), carded or combed, other than wool tops	16 March 1978 (supplement to Gazette of 30 March 1978)
Ex 53.11.001	Billiard cloth on declaration that it will be used only in the manufacture or repair of billiard tables	"
54.02.000 57.01.000 to 57.04.000	Vegetable fibres of Tariff Heading No. 54.02, 57.01, 57.02, 57.03 and 57.04	"
Ex Tariff Chapters 55, 56 and 59	Woven fabrics containing man-made discontinuous fibres backed with paper or artificial plastic (including cellulose acetate) sheet and weighing not less than 203 grams per square metre, commonly used for making lampshades	"
Ex 56.01.000	Regenerated man-made fibres (discontinuous), not carded, combed or otherwise prepared for spinning	"
Ex 56.02.000	Regenerated continuous filament tow for the manufacture of discontinuous man-made fibres	"
Ex 56.03.000	Waste (including yarn waste and pulled or garnetted rags) of regenerated fibres (continuous or discontinuous), not carded, combed, or otherwise prepared for spinning	"
Ex 56.04.000	Regenerated man-made fibres (discontinuous or waste), carded, combed, or otherwise prepared for spinning	"
Ex 56.07.031 } Ex 56.07.032 }	Flannel, packing, of terylene and wool and containing less than 30 percent by weight of sheep's or lambs' wool when declared by an importer that it will be used only on ironing or pressing machinery	"
Ex 56.07.038 } Ex 56.07.039 }	Blanketing, sheeting and flannel when declared by an importer that it will be used only on ironing or pressing machinery	"
Ex 56.07.038 } Ex 56.07.039 }	Lining fabrics of man-made discontinuous fibres, when declared by a manufacturer only as a lining in the manufacture of ties	"
Ex 56.07.038 } Ex 56.07.039 }	"Marimo" and "Marimex" cloth commonly used for making perambulators and pushchairs	"
Ex Tariff Heading 59.08		
Ex 56.07.038 } Ex 56.07.039 }	Mattress tickings, when declared by a manufacturer for use by him only in making mattresses and pillows	"
Ex 57.07.001 } Ex 57.07.009 }	Yarn and thread of coir and raffia, not being sewing threads	"
Ex 59.01.001 } Ex 59.01.009 }	Filters for use with respirators and protective masks	"
Ex 59.01.001 } Ex 59.01.001 }	Textile flock and dust	"
Ex 59.01.001 } Ex 59.03.011 }	Mill neps	"
Ex 59.03.011 } Ex 59.03.019 }	Pneumatic mattresses, pillows and cushions of textile, rubberised textile, and bonded fibre or bonded yarn fabrics, specially suited for hospital use	"
Ex 62.05.039 } Ex 59.08.001 }	Blind holland impregnated or coated with preparations of cellulose derivatives or of other artificial plastic materials on declaration for use in the manufacture of blinds	"
Ex 59.08.009 }	Weatherseal, other than wholly of rubber (excluding strip, principally of rubber, with a square or rectangular cross-section)	"
Ex 59.08.009 }	Woven fusible interlinings being textile fabrics spattered, e.g., by spraying, with visible particles of artificial thermo-plastic material	"
Ex 59.08.011 } Ex 59.08.019 }	Polycarbonate sheet; polypropylene glass cloth laminate; acetal sheet; fluorocarbon plates, sheets, strip, film and foil	"
Ex 59.08.029 }	Woven fabrics (other than pile fabrics), containing man-made discontinuous fibres (but not containing sheep's or lambs' wool or fine animal hair) and weighing more than 186 grams per square metre, viz: (a) Fabrics containing not less than 30 percent by weight of cotton, flax, or linen; (b) Fabrics which are distinguishable as tablecloths, table napkins, or other articles of napery, being imported in the piece	"
Ex 59.08.029 } Ex 60.01.011 }	Warp knitted curtain fabric, and warp dress net, other than quilted (excluding the fabrics of I.C. 50.402)	"
Ex 60.01.039 } Ex 60.01.059 }		
Ex 59.11.015 } Ex 59.11.016 }	Woven pile fabrics of a kind used to upholster furniture, lightly rubberised, in which the rubberising is insufficient to make the fabric impermeable to water, containing in any proportion man-made discontinuous fibres, but not containing wool or hair, and weighing not less than 203 grams per square metre, as may be approved by the Minister of Customs as admissible under Part II of the Customs Tariff	"
Ex 59.11.001 } Ex 59.11.041 }	Rubberised textile fabrics (excluding rubberised knitted or crocheted goods, woven pile fabrics of a kind used to upholster furniture, narrow woven fabrics, fabrics containing sheep's or lambs' wool or fine animal hair, and quilted fabrics), viz: sufficiently impregnated or coated as to be impermeable to water; lightly rubberised, in which the rubberising is insufficient to make the fabric impermeable to water, (other than fabrics containing man-made discontinuous fibres and weighing not less than 203 grams per square metre)	"
Ex 59.11.049 } 59.11.059 }		
59.14.001 } 59.14.009 }	Wicks, of woven, plaited or knitted textile materials, for lamps, stoves, lighters, candles and the like; tubular knitted gas-mantle fabric and incandescent gas mantles	"
Ex 59.17.011 to } Ex 59.17.039 }	Textile fabrics and textile articles, of a kind commonly used in machinery or plant, approved by the Minister of Customs as admissible under Part II of the Customs Tariff	16 March 1978 (supplement to Gazette of 30 March 1978)
Ex 59.17.021 to } Ex 59.17.039 }	Felts of a kind commonly used in machinery (excluding those approved for admission under Part II of the Customs Tariff)	"
Ex 60.01.029 } Ex 60.01.039 }	Shaped tie blanks, knitted or crocheted, and knitted or lockstitched fabrics, when declared by a manufacturer for use by him only in making neckties	"
Ex 60.01.059 } Ex 60.05.021 }		
Ex 60.01.041 }	Knitted or crocheted cotton fabric suited for meat wrapping as may be approved by the Minister and under such conditions as he may prescribe	"

SECOND SCHEDULE—*continued*
EXEMPTIONS WITHDRAWN—*continued*

Tariff Items	Classes of Goods	Date of Exempting Notice
60.02.000.09L	Gloves, mittens and mitts, knitted or crocheted, not elastic or rubberised, other than work gloves	2 March 1979 (<i>Gazette of 5 April 1979</i>)
60.03.011	Women's and girls' full length stockings wholly or principally of silk, cotton, or wool, or knitted or crocheted, not elastic or rubberised	16 March 1978 (supplement to <i>Gazette of 30 March 1978</i>)
Ex 60.06.019	Elastic, knitted, with overlapped edges when declared by a manufacturer for use by him only in making surgical corsets	"
Ex 61.03.009	Men's and boys' collars, detachable	"
61.10.001.09E	Gloves, mittens, and mitts, other than work gloves	2 March 1979 (<i>Gazette of 5 April 1979</i>)
Ex 62.02.001	Towelling in the piece whether or not hemmed on any edge and requiring sewing or further fabrication (for example hemming)	16 March 1978 (supplement to <i>Gazette of 30 March 1978</i>)
62.02.001	Wool packs	2 March 1979 (<i>Gazette of 5 April 1979</i>)
62.03.011 } 62.03.019 } Ex 62.03.029 }	Sacks and bags, of a kind used for the packing of goods (other than wool packs and sacks and bags of woven polyethylene or polypropylene fabric)	16 March 1978 (supplement to <i>Gazette of 30 March 1978</i>)
62.05.021 } Ex 62.05.039 }	Cheese bandages and caps Weatherseal, other than wholly of rubber (excluding strip, principally of rubber, with a square or rectangular cross-section)	" "

Dated at Wellington this 26th day of May 1980.

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

Import Control Exemption Notice (No. 6) 1980

PURSUANT to regulation 17 of the Import Control Regulations*, the Minister of Trade and Industry hereby gives notice as follows:

- (a) This notice may be cited as the Import Control Exemption Notice (No. 6) 1980.
(b) This notice shall come into force on 1 October 1980.
- Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff items in the First Schedule hereto, imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.
- The exemptions from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Second Schedule hereto, included in the exemption notice shown in the Second Schedule, are hereby withdrawn.

FIRST SCHEDULE

EXEMPTIONS CREATED

Tariff Items	Class of Goods
51.01.002 to 51.01.019 51.03.002 51.03.009	Yarn of man-made fibres (continuous) whether or not put up for retail sale.

SECOND SCHEDULE

EXEMPTIONS WITHDRAWN

Tariff Items	Class of Goods	Date of Exempting Notice
Ex 51.01.002 to Ex 51.01.019 Ex 51.03.002 Ex 51.03.009	Yarn of man-made fibres (continuous) whether or not put up for retail sale (excluding "bulked", "stretch" or "texturised" continuous synthetic and regenerated yarns, other than polyurethane elastomeric yarns).	26 May 1980 (<i>Gazette of 29 May 1980</i>)

Dated at Wellington this 26th day of May 1980.

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

*S.R. 1973/86

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Pholcodine Linctus B.P.C. ..	Linctus ..	Pholcodine B.P. 5 mg/5 ml..	.. Thoros Packers Ltd...	.. New Zealand
Pholcodine Linctus Strong B.P.C.	Linctus ..	Pholcodine B.P. 10 mg/5 ml Thoros Packers Ltd...	.. New Zealand
Codeine Phosphate Syrup B.P.C.	Syrup ..	Codeine Phosphate B.P.C. Thoros Packers Ltd...	.. New Zealand
Codeine Linctus B.P.C. 1973	Linctus ..	Codeine Phosphate B.P. 15 mg/5 ml..	Thoros Packers Ltd...	.. New Zealand
Squill Linctus Opiate B.P.C.	Linctus ..	Squill Linctus Opiate B.P.C. 1973 Thoros Packers Ltd...	.. New Zealand
Squill Oxymel B.P.C. 73 ..	Solution ..	Oxymel of Squill B.P.C. Thoros Packers Ltd...	.. New Zealand
Tolu Syrup B.P.C. 1973 ..	Syrup ..	Tolu Syrup B.P.C. Thoros Packers Ltd...	.. New Zealand
Camphorated Opium Tincture B.P.	Tincture ..	Morphine 0.05% w/v Thoros Packers Ltd...	.. New Zealand
Opium Tincture B.P. ..	Tincture ..	Morphine 1% w/v MacFarlan Smith United Kingdom

Dated this 23rd day of May 1980.

GEORGE F. GAIR, Minister of Health.

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Syrup B.P.	.. Solution	.. Syrup B.P.	.. Thoros Packers Ltd...	.. New Zealand
Hydrocortisone Cream 1% B.P.C.	.. Cream	.. Hydrocortisone 1%	.. Thoros Packers Ltd...	.. New Zealand
Non-Ionic Cream Base	.. Cream	.. Cetomacrogol Cream B.P.C.	.. Thoros Packers Ltd...	.. New Zealand
Paracetamol Paediatric Elixir B.P.C. 73	.. Elixir	.. Paracetamol 120 mg/5 ml	.. Thoros Packers Ltd...	.. New Zealand
Fansidar Tablet	.. Sulfadoxine 500 mg 25 mg Pyrimethamine	F. Hoffman-La Roche and Co.	Switzerland
Selexid Tablet	.. Pivmecillinam Hcl. 200 mg	.. Leo Pharmaceutical Products	.. Denmark
Griseostatin Tablet	.. Griseofulvin B.P. 330 mg	.. Essex Laboratories Pty. Ltd.	.. Australia

Dated this 23rd day of May 1980.

GEORGE F. GAIR, Minister of Health.

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—RODNEY COUNTY—
KOHATUTARA SCENIC RESERVE

8895 square metres, more or less, being the Rocky Islets adjacent to Motutara Island, situated in Block VII, Kawau Survey District. All *New Zealand Gazette*, 1978, page 544.

Dated at Auckland this 13th day of May 1980.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/8/2/7; D.O. NP30)

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—PAPAKURA CITY

1,5681 hectares, more or less, being Lot 205, Section 11, Pakapura Village, situated in Block IV, Drury Survey District. All *New Zealand Gazette* notice 496 706. S.O. Plan 1356°.

Dated at Auckland this 6th day of May 1980.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/446; D.O. 8/1/562)

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—WAITEMATA CITY

3,9254 hectares, more or less, being Lot 2, D.P. 35704, situated in Block II, Titirangi Survey District. All certificate of title 919/3.

4,3504 hectares, more or less, being Lot 3, D.P. 8632, situated in Block II, Titirangi Survey District. All certificate of title 266/92.

Dated at Auckland this 6th day of May 1980.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/275; D.O. 1/39/2/40)

Classification of Reserve

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

SCHEDULE

WESTLAND LAND DISTRICT—GREY COUNTY

19,0582 hectares, more or less, being Reserve 2092, situated in Block V, Cobden Survey District. All *New Zealand Gazette*, 1963, page 752. S.O. Plan 5135.

Dated at Hokitika this 2nd day of May 1980.

A. N. MCGOWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/11/1; D.O. 8/125)

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—TAKAPUNA CITY

1,4164 hectares, more or less, being Allotment 215, Takapuna Parish, situated in Block VIII, Waitemata Survey District. All *New Zealand Gazette*, 1957, page 805. S.O. Plan 2473.

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 Government purpose (site for Government buildings), subject to the provisions of the said Act.

SCHEDULE

SOUTHLAND LAND DISTRICT—INVERCARGILL CITY

2094 square metres, more or less, being Section 9 (formerly Part Section 4), Block XCI, Town of Invercargill, situated in Block I, Invercargill Hundred. Part certificate of title 148/150 and all certificate of title 148/151. All *New Zealand Gazette*, 1937 p. 1054, and all *New Zealand Gazette*, 1941, page 643. S.O. Plan 5881.

Dated at Invercargill this 8th day of May 1980.

G. E. ROWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 3/618/2; D.O. 10/3/92)

Classification of Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—STRATHALLAN COUNTY—PLEASANT POINT RECREATION RESERVE

27.0987 hectares, more or less (former area 26.7092 hectares), being Reserve 1580, situated in Blocks IV and VIII, Pareora Survey District. All *New Zealand Gazette*, 1882, page 1827. Tim Roll 6.

Dated at Christchurch this 23rd day of April 1980.

B. K. SLY, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 11/2/120; D.O. 8/3/48)

Classification of Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—HURUNUI COUNTY—SEFTON RECREATION RESERVE

5.9084 hectares, more or less, being Reserve 4049 (formerly part Rural Sections 3135 and 6675), situated in Block IV, Rangiora Survey District. All certificate of title 666/33. S.O. Plan 15117.

Dated at Christchurch this 9th day of May 1980.

B. K. SLY, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 11/2/142; D.O. 8/3/51)

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIHI BOROUGH

3035 square metres, more or less, being Section 240, Block XV, Ohinemuri Survey District. All *New Zealand Gazette*, 1960, page 1164. S.O. Plan 40010.

Dated at Hamilton this 28th day of April 1980.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/13/2; D.O. 8/5/68, 3/21/95)

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES-COROMANDEL DISTRICT—CORY PARK RECREATION RESERVE

1.7315 hectares, more or less, being Lot 3, D.P. S. 26, being Part Grahams Grant. All *New Zealand Gazette*, 1955, page 37. Part certificate of title, Volume 380, folio 267.

7224 square metres, more or less, being Lot 3, D.P. S. 5121, being Part Grahams Grant. All *New Zealand Gazette*, 1959, page 803. Part certificate of title, Volume 1232, folio 45.

Situated in Block X, Whitianga Survey District.

Dated at Hamilton this 12th day of May 1980.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/16; D.O. 8/1114)

Classification of Reserve

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

SCHEDULE

NELSON LAND DISTRICT—WAIMEA COUNTY—TASMAN MEMORIAL RECREATION RESERVE

4.2061 hectares, more or less, being Parts of Section 101, District of Moutere Hills being all the land on D.P. 3872 and D.P. 4522, situated in Block XII, Motueka Survey District, and Lot 7, D.P. 564, situated in Block I, Moutere Survey District. All *New Zealand Gazettes*, 1948, page 1054, and 1952, page 425, and section 9, Reserves and Other Lands Disposal Act 1960.

Dated at Nelson this 8th day of May 1980.

R. G. C. WRATT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/2/72; D.O. 8/3/65)

Classification of Reserve

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

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY—MARUIA PUBLIC HALL SITE

1636 square metres, more or less, being Section 12, Village of Maruia, situated in Block IV, Rahu Survey District. All *New Zealand Gazette*, 1929, page 61. S.O. Plan 8084.

Dated at Nelson this 8th day of May 1980.

R. G. C. WRATT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/13/1; D.O. 8/2/9)

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 local purpose (site for a public hall), subject to the provisions of the said Act.

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY—INANGAHUA JUNCTION PUBLIC HALL SITE

1209 square metres, more or less, being Section 8, Town of Buller, situated in Block V, Inangahua Survey District. All *New Zealand Gazette*, 1949, page 853. S.O. Plan 9491.

Dated at Nelson this 8th day of May 1980.

R. G. C. WRATT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/13/2; D.O. 8/2/6)

Classification of Reserve

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

SCHEDULE**NELSON LAND DISTRICT—INANGAHUA COUNTY—CRONADUN RECREATION RESERVE**

1,3547 hectares, more or less, being Section 11, Block VI, Reefton Survey District. All *New Zealand Gazette*, 1972, page 2345. S.O. Plan 9877.

Dated at Nelson this 8th day of May 1980.

R. G. C. WRATT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/2/15; D.O. 8/3/81)

Classification of Reserve

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

SCHEDULE**NELSON LAND DISTRICT—BULLER COUNTY—SEDDONVILLE SOLDIERS MEMORIAL RECREATION RESERVE**

4,0468 hectares, more or less, being Sections 83 and 84, Block XV, Mokihinui Survey District. All *New Zealand Gazette*, 1922, page 1953. S.O. Plan 4967.

Dated at Nelson this 14th day of May 1980.

R. G. C. WRATT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/2/48; D.O. 8/3/57)

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a reserve for local purpose (soil conservation and river control).

SCHEDULE**HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY**

1,1504 hectares, more or less, being Section 57, Block I, Clive Survey District. S.O. Plan 7559.

Dated at Wellington this 25th day of February 1980.

K. W. CAYLESS,

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

(L. and S. H.O. Res. 5/12/2; D.O. 8/5/165/2)

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a reserve for local purpose (soil conservation and river control).

SCHEDULE**HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY**

8,0368 hectares, more or less, being Sections 36, 37, and 59, Block III, Te Mata Survey District. S.O. Plans 7621, 7622, 7623.

Dated at Wellington this 25th day of February 1980.

K. W. CAYLESS,

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

(L. and S. H.O. Res. 5/12/2; D.O. 8/5/164)

Vesting a Reserve in the Chatham Islands County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby vests the reserve, described in the Schedule hereto, in the Chatham Islands County Council in trust for recreation purposes.

SCHEDULE**WELLINGTON LAND DISTRICT—CHATHAM ISLANDS COUNTY—NORMAN KIRK MEMORIAL RECREATION RESERVE**

22,1970 hectares, more or less, being Sections 4 and 5, Block III, Oropuke Survey District. All T. 140135.2. S.O. Plan 31076.

Dated at Wellington this 18th day of March 1980.

C. A. McILROY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/355; D.O. 8/5/487/30)

Cancellation of the Vesting in the Grey County Council and 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 cancels the vesting in the Grey County Council, and revokes the reservation as a reserve for local purpose (gravel), described in the Schedule hereto.

SCHEDULE**WESTLAND LAND DISTRICT—GREY COUNTY**

1,1594 hectares, more or less, being Rural Section 5959 (formerly part Reserve 2092), situated in Block V, Cobden Survey District. Part *New Zealand Gazette*, 1963, page 752. S.O. Plan 10200.

Dated at Hokitika this 2nd day of May 1980.

A. N. MCGOWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/11/1; D.O. 8/12/5)

Cancellation of the Vesting in the Marlborough Catchment Board of Part of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby cancels the vesting in the Marlborough Catchment Board of that part of the reserve for soil conservation and river control purposes, described in the Schedule hereto.

SCHEDULE**MARLBOROUGH LAND DISTRICT—KAIKOURA COUNTY**

8320 square metres, more or less, being Part Section 15, Block VIII, Mount Fyfe Survey District. Part *New Zealand Gazette*, 1966, page 1440; as shown marked "A" on S.O. Plan 5614.

Dated at Blenheim this 13th day of May 1980.

D. I. MURPHY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 15/222; D.O. 8/5/158)

Transfer of Unformed Legal Road in Block XVII, Pine Valley Survey District, Marlborough County

PURSUANT to section 323 of the Local Government Act 1974, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares that the land, described in the Schedule hereto, has been transferred to the Crown by the Marlborough County Council, pursuant to the said section 323, as from the date of this notice the said land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE**MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY**

2,1240 hectares, more or less, unformed legal road adjoining the bed of Cat Creek, and Section 4, Block XVII, Pine Valley Survey District; shown marked as areas "A" and "B" on S.O. Plan 5626.

Dated at Blenheim this 21st day of April 1980.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. 6/1/401; D.O. 9/34)

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

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—
MOUNT FREETH SCENIC RESERVE

222.9515 hectares, more or less, Sections 10 and 22, Block XI, Linkwater Survey District. Part *New Zealand Gazette*, 1980, page 262. S.O. Plan 4062.

Dated at Blenheim this 2nd day of May 1980.

I. B. MITCHELL, Commissioner of Crown Lands.
(L. and S. H.O. Res. 8/3/8; D.O. 13/80)

Appointment of the Hawke's Bay Catchment Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks and Reserves, of the Department of Lands and Survey, hereby appoints the Hawke's Bay Catchment Board 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 (soil conservation and river control).

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY
8.0368 hectares, more or less, being Sections 36, 37, and 59, Block III, Te Mata Survey District. S.O. Plans 7621, 7622, 7623.

Dated at Wellington this 21st day of February 1980.

N. D. R. McKERCHAR,
Assistant Director of National Parks and Reserves,
Department of Lands and Survey.

(L. and S. H.O. Res. 5/12/2; D.O. 8/5/164)

Appointment of the Hawke's Bay Catchment Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks and Reserves, of the Department of Lands and Survey, hereby appoints the Hawke's Bay Catchment Board 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 (soil conservation and river control).

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY
1.1504 hectares, more or less, being Section 57, Block I, Clive Survey District. S.O. Plan 7559.

Dated at Wellington this 21st day of February 1980.

N. D. R. McKERCHAR,
Assistant Director of National Parks and Reserves,
Department of Lands and Survey.

(L. and S. H.O. Res. 5/12/2; D.O. 8/5/165/2)

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1980, No. 5.

2. The notice referred to in the First Schedule hereto is hereby revoked.

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
15 November 1955	<i>Gazette</i> , 17 November 1955, No. 70, p. 1771	S. 97976

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
39.464	Parish of Taupiri, Lot 402, Block VI, Hapuakohē Survey District.

Dated at Wellington this 26th day of May 1980.

For and on behalf of the Maori Land Board.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 15/2/394; D.O. 23/138)

Commerce Act 1975

NOTICE of the intention of the Examiner of Commercial Practices to report to the Commerce Commission on a merger or takeover proposal.

Whereas, pursuant to section 68 of the Commerce Act 1975, I have received notification of a merger or takeover proposal whereby Fletcher Holdings Limited would acquire the total shareholding of Carter Holt Holdings Limited;

And whereas I formed the provisional view that the proposal is likely to be contrary to the public interest;

And whereas in accordance with the provisions of section 69 I have notified the participants of my intention to report on the matter to the Commerce Commission;

Now therefore, remaining of the provisional view that the proposal is contrary to the public interest, I give notice of my intention to report to the Commerce Commission on the proposal after full investigation in terms of section 74 of the Commerce Act 1975.

27 May 1980.

ALLAN EDWARD MONAGHAN,
Examiner of Commercial Practices.

*Export Performance Taxation Incentive—
Schedule of Qualifying Services*

PURSUANT to section 156c (6) of the Income Tax Act 1976, notice is hereby given by the Secretary of Trade and Industry that the Minister of Finance and the Minister of Overseas Trade have approved the following Schedule of Qualifying Services for the purposes of the Export Performance Taxation Incentive.

SCHEDULE

I. Architecture (including supervision in relation to the performance of any contract).

Design.

Economic Evaluation and Research.

Engineering (including supervision) not being services which consist of altering, extending, repairing, constructing, manufacturing, fabricating, demolishing, or removing any building, construction, goods, material, substance or thing;

Insurance Assessment;

Planning;

Surveying; and

Valuation.

II. Advisory services in relation to:

Establishment of accounting systems;

Establishment or development of any agricultural project;

Establishment of auditing systems;

Establishment of computer software systems;

Establishment or development of any farming project;

Establishment or development of any fishing project;

Establishment or development of any forestry project;

Establishment or development of any horticultural project;

Establishment of management systems;

Establishment of organisational systems; and

Establishment of training systems.

Dated at Wellington this 15th day of May 1980.

J. W. H. CLARK, Secretary of Trade and Industry.

Approval to Operate Certain Left-Hand Drive Motor Vehicles

NOTICE

PURSUANT to subclause (1) of regulation 90 of the Traffic Regulations 1976*, the Secretary for Transport hereby exempts

from the requirements of Regulation 70 (1) of the said regulations, those vehicles specified in the Schedule hereto when fitted with a steering column to the left of the longitudinal centre line of the body of the vehicle.

SCHEDULE

ANY heavy motor vehicle which is fitted with road sweeping and suction equipment, and known as the:

Johnston Mark II J Series,
Johnston Mark II F Series,
Johnston Mark 200 F Series, or
Johnston Mark 210 Series.

Dated at Wellington this 22nd day of May 1980.

R. N. ABRAM, for Secretary for Transport.

*S.R. 1976/227

Amendment No. 1: S.R. 1978/72
Amendment No. 2: S.R. 1978/301
Amendment No. 3: S.R. 1979/128
Amendment No. 4: S.R. 1980/31

(M.O.T. 14/1/4)

The Water Recreation (Ngaruroro River) Notice 1980— Hawke's Bay County Council

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 (Ngaruroro River) 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.

3. Notice is hereby given that the Motor Launch (*Ngaruroro River*) Notice 1978†, is hereby revoked.

FIRST SCHEDULE

ALL that area of the Ngaruroro River from Ohiti, upstream to the confluence of the Taruarau River, and from the Chester Hope Bridge, downstream to the sea; as more particularly shown on plan M.D. 16000, deposited in the office of the Ministry of Transport at Wellington.

SECOND SCHEDULE

1. Notwithstanding any other provision 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 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, Wellington, shall be erected at sites deemed necessary by the Regional Marine Officer.

Dated at Wellington this 19th day of May 1980.

R. P. TAYLOR, for Secretary for Transport.

*Water Recreation Regulations 1979/30

†*New Zealand Gazette*, 9 November 1978, p. 3045

(M.O.T. H.O. 43/144/10; C.R. 43/0/10)

The Water Recreation (Clutha River) 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 (Clutha River) 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.

3. Notice is hereby given that the Motor Launch (*Lake Roxburgh*) Notice 1977—Alexandra Lakeside Domain Board,† is hereby revoked.

FIRST SCHEDULE

ALL that area of water comprising the Clutha River between the junction of the Clutha and Kawarau Rivers at Cromwell, and the upstream side of the Rail Bridge at Balclutha; as shown on plan numbered M.D. 15998, and deposited in the office of the Ministry of Transport at Wellington.

SECOND SCHEDULE

1. Notwithstanding any other provision 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. Where practicable, all persons in charge of a vessel, or when water skiing, shall navigate or water ski along the centre of the channel.

4. A suitable notice as may be approved by the Regional Marine Officer, Ministry of Transport, Christchurch, shall be erected at such places as are deemed necessary by the Regional Marine Officer.

Dated at Wellington this 19th day of May 1980.

R. P. TAYLOR, for Secretary for Transport.

*Water Recreation Regulations 1979/30

†*New Zealand Gazette*, 12 January 1978, p. 18

(M.O.T. H.O. 43/96/10; S.R. 43/96/0)

The Water Recreation (Patea River and Mangaehu Stream) 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 (Patea River and Mangaehu Stream) 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), and 7 (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 the Patea River from the sea to the confluence with the Mangaehu Stream, and all the waters of the Mangaehu Stream from its source to the confluence with the Patea River; as shown coloured green on plan numbered M.D. 15999, and deposited in the Office of the Ministry of Transport at Wellington.

SECOND SCHEDULE

1. Notwithstanding any other provision 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 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, Wellington, shall be erected at such places as are deemed necessary by the Regional Marine Officer.

Dated at Wellington this 19th day of May 1980.

R. P. TAYLOR, for Secretary for Transport.

*Water Recreation Regulations 1979/30

(M.O.T. H.O. 43/157/10; C.R. 43/0/10)

*New Zealand Dairy Board Election 1980—Northern Ward
No. 1*

I, Jack Lionel Wright, Returning Officer, appointed under section 10 of the Dairy Board Act 1961, do hereby declare that John Richard Tripp, being the only candidate nominated, is hereby elected as a member for the Northern Ward.

Declared at Lower Hutt this 22nd day of May 1980.

J. L. WRIGHT, Returning Officer.

*Insurance Companies Deposits Act 1953—Proposed Release
of Deposit*

EDWARD Lumley and Sons (N.Z.) Ltd. has given notice to the Public Trustee that it has ceased to carry on class 3 insurance business in New Zealand, and proposes pursuant to section 19 of the above-mentioned Act to withdraw the deposit which has been made by it with the Public Trustee.

The Public Trustee therefore gives notice, pursuant to section 19 (3) of the above-mentioned Act, that being satisfied that the liabilities of the above-mentioned company in respect of the class of insurance designated as class 3 in the First Schedule of the above-mentioned Act have been provided for, he proposes to release to the above-mentioned company on or after 2 July 1980, the deposit made by it in respect of class 3 insurance business.

Any objections to the release of the deposit should be lodged with the Public Trustee, Lambton Quay, Wellington 1, on or before 25 June 1980.

Dated at Wellington this 20th day of May 1980.

N. W. CURRIE, Assistant Public Trustee.

New Zealand - Australia Free Trade Agreement

Application for the Approval of Goods as Determined Imported Materials—Notice 1980/5

NOTICE is hereby given that application has been made to Australia for the approval of the goods, described in the Schedule hereto, as determined imported materials in accordance with Australian legislation relating to the rules governing the origin of goods "wholly manufactured".

Any person wishing to lodge an objection to New Zealand supporting these applications should do so in writing on or before 19 June 1980. Submissions should include a reference to the application number, Tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application No.	Tariff Item	Goods
5.1	51.04.041	Nylon cloth 205 cm wide, 11 × 10 weave
5.2	39.02.005	Emulsion Paste Resin Pevikon
5.3	29.15.009	Di-octyl-adipate DOP
5.4	28.13.009	Silicon-Aerosil 200
5.5	38.19.079	Bonding agent—Vulcabond
5.6	15.08.021	Soya bean oil—Reoplast 39
5.7	38.19.079	Fire retardant—Timiwax Red Star
5.8	32.07.009	Pigment colours—Yellow G100

Dated at Wellington this 26th day of May 1980.

J. A. KEAN, Comptroller of Customs.

New Zealand - Australia Free Trade Agreement

Application for the Approval of Goods as Determined Imported Materials—Notice 1980/6

NOTICE is hereby given that application has been made to Australia for the approval of the goods, described in the Schedule hereto, as determined imported materials in accordance with Australian legislation relating to the rules governing the origin of goods "wholly manufactured".

Any person wishing to lodge an objection to New Zealand supporting these applications should do so in writing on or before 19 June 1980. Submissions should include a reference to the application number, Tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application No.	Tariff Item	Goods
6.1	29.01.009	XYLOL
6.2	29.30.000	4,4, Methylene Bis (Cyclohexyl isocyanate)
6.3	39.01.005	Propylan G600
6.4	29.01.009	Ethyl Glycolacetate
6.5	39.01.005	Polypropylene glycol 1000
6.6	39.01.005	Pluracol TP440
6.7	29.30.000	Toluene di-isocyanate (TDI)

Dated at Wellington this 26th day of May 1980.

J. A. KEAN, Comptroller of Customs.

Customs Notice—Exchange Rates

NOTICE is hereby given, pursuant to the Customs Act 1966, that the following exchange rates to the New Zealand dollar relate to imported goods for which a New Zealand Customs entry has been lodged on or after 1 June 1980:

Australia89 Dollar
Austria	12.33 Schilling
Bangladesh	14.70 Taka
Belgium	29.20 B. Franc
Brazil	47.17 Cruzeiro
Burma	6.22 Kyat
Canada	1.11 Dollar
China	1.45 Renminbi or Yuan
Denmark	5.43 Krone
Egypt67 E. Pound
Fiji80 F. Dollar
Finland	3.61 Markka
France	4.05 Franc
French Polynesia	71.68 FP Franc
Greece	41.14 Drachma
Hong Kong	4.69 H.K. Dollar
India	7.65 Rupee
Ireland47 I. Pound
Israel	4.17 Shekel
Italy	817.06 Lira
Jamaica	1.67 J. Dollar
Japan	219.73 Yen
Malaysia	2.11 M. Dollar (Ringgit)
Mexico	21.91 Peso
Netherlands	1.90 Florin (Guilder)
Norway	4.82 Krone
Pakistan	9.17 Rupee
Papua New Guinea66 Kina
Philippines	6.72 Peso
Portugal	47.48 Escudo
Singapore	2.10 S. Dollar
South Africa76 Rand
Spain	68.60 Peseta
Sri Lanka	15.02 Rupee
Sweden	4.05 Krona
Switzerland	1.60 Franc
Tonga86 Pa'anga
United Kingdom43 Pound
U.S.A.94 Dollar
West Germany	1.73 Mark
Western Samoa89 Tala

Dated at Wellington this 28th day of May 1980.

J. A. KEAN, Comptroller of Customs.

The Standards Act 1965—Standard Specifications Proposed for Revocation

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

Any person who may be affected by the proposal to revoke these standard specifications, and who wishes to object to their revocation, is invited to submit comments to the Standards Association of New Zealand, Private Bag, Wellington, not later than 19 June 1980.

Number and Title of Specification

- *NZS 316:1963 (BS 658:1962) Apparatus for the determination of distillation range (including flasks and receivers).
 *NZS 637:1953 (BS 604:1952) Graduated measuring cylinders.
 †NZS 639:1967 (BS 612:1966) Nessler cylinders.

- †NZS 730:1953 (BS 676:1953) Flasks with graduated necks (phenols, cassia and polymerization flasks).
 *NZS 906:1963 (BS 572:1960) Interchangeable conical ground glass joints.
 †NZS 1154:1966 (BS 1203:1963) Synthetic resin adhesives (phenolic and amino-plastic) for plywood.
 †NZS 1155:— (BS 1204:—) Synthetic resin adhesives (phenolic and amino-plastic) for plywood—
 Part 1:1966 (BS 1204: Part 1: 1964) Gap-filling adhesives.
 *NZS 1274:1967 (BS 2474:1965) Recommended names for chemicals used in industry.

Dated at Wellington this 23rd day of May 1980.

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

- *The identical British standard has been recommended for endorsement as suitable for use in New Zealand.
 †Proposed for revocation on the grounds of insufficient usage.
 †A later edition of this British standard has been recommended for endorsement as suitable for use in New Zealand.
 (S.A. 114/2/6)

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 30 APRIL 1980

In accordance with sub-section (4) of Section 31 of the Reserve Bank of New Zealand Act 1964
 (All amounts in New Zealand Currency)

LIABILITIES*

(N.Z.\$ thousands)

	Australian and New Zealand Banking Group (N.Z.) Limited	Bank of New South Wales	Bank of New Zealand	The Commercial Bank of Australia Limited	The National Bank of New Zealand Limited	Totals
1. Demand deposits in New Zealand	\$ 377,655	\$ 238,025	\$ 727,640	\$ 123,366	\$ 289,453	\$ 1,756,139
2. Time deposits in New Zealand	634,979	436,284	1,421,040	249,805	543,093	3,285,201
(a) Compensatory deposits in New Zealand	67,331	41,942	133,540	24,014	51,966	318,793
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	26,956	15,543	2,422	18,056	74,455	137,432
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but excluding shareholders' funds	6,376	15,635	34,899	16,295	14,104	87,309

ASSETS**

(N.Z.\$ thousands)

	Australian and New Zealand Banking Group (N.Z.) Limited	Bank of New South Wales	Bank of New Zealand	The Commercial Bank of Australia Limited	The National Bank of New Zealand Limited	Totals
1. Balances at Reserve Bank of New Zealand—						
(a) Demand deposits	\$..	\$ 2	\$ 26	\$ 1	\$ 2	\$ 31
2. Reserve Bank of New Zealand notes	7,948	7,754	40,379	3,843	11,647	71,571
3. New Zealand Coin	1,311	1,159	3,085	538	1,472	7,565
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	63,980	58,996	99,923	29,386	137,289	389,574
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)—						
(a) Advances	506,128	325,995	1,088,964	170,782	397,069	2,488,938
(b) Discounts	43,349	24,463	75,540	20,201	22,005	185,558
6. Term loans in New Zealand	271,984	149,790	516,073	92,951	202,255	1,233,053
7. Investments held in New Zealand—						
(a) Government securities						
(i) Treasury Bills	88,370	44,625	158,811	31,800	59,462	383,068
(ii) Government Stock	155,798	115,246	352,685	51,979	155,350	831,058
(b) Other Investments	42,358	18,444	66,310	6,549	2,112	135,773
8. Cheques and bills drawn on other banks in New Zealand and balances with and due from other banks in New Zealand (excluding balances with Reserve Bank of New Zealand)	4,546	155	8,980	7,133	1,161	21,975
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	6,534	26,904	58,033	6,734	36,104	134,309
10. All other assets in New Zealand	2,150	6,434	..	4,366	63	13,013

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$1,092,929.

*Excluding shareholders' funds, contingencies, inter-branch accounts within New Zealand, and certain transit items.

**Excluding inter-branch accounts within New Zealand, contingencies, and certain transit items.

Wellington, N.Z., 20 May 1980.

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

TARIFF DECISION LIST No. 407

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*
WN	29.04.001	Methyl alcohol, when declared by an importer, for sale or for use by him, for any of the following purposes:	Free		..			
		(1) As a coagulant or refrigerant in making rubber goods				200889A	1/7/78	30/6/82
		(2) As a solvent for cellulose acetate in making collars for shirts				200890E	1/7/78	30/6/82
		(3) For use in the pneumatic systems, or in making water alcohol injection fluids, for aircraft				200891C	1/7/78	30/6/82
		(4) Making sodium methylate				200892A	1/7/78	30/6/82
		(5) Detecting leaks in refrigeration equipment, or for use in refrigerants for domestic refrigerators				200893K	1/7/78	30/6/82
		(6) Making rust preventive preparations, primers, lacquers, and paint removers				200894H	1/7/78	30/6/82
		(7) Making duplicating fluid for use with spirit duplicating machines				200895F	1/7/78	30/6/82
		(8) As a solvent for dyestuffs				200896D	1/7/78	30/6/82
		(9) Making esters for agricultural use				200897B	1/7/78	30/6/82
		(10) Making hatmakers' stiffening solutions				200898L	1/7/78	30/6/82
		(11) Pigmenting plastic moulding powder				200899J	1/7/78	30/6/82
		(12) Making borer killing concentrate and wood preservatives				200900F	1/7/78	30/6/82
		(13) Making brazing and welding fluxes				200901D	1/7/78	30/6/82
		(14) Making slide fasteners				200902B	1/7/78	30/6/82
		(15) As a solvent in making sheep dip				200903L	1/7/78	30/6/82
		(16) For educational use				200904J	1/7/78	30/6/82
		(17) Making Flintkote preparations				200905G	1/7/78	30/6/82
		(18) Making adhesives				200906E	1/7/78	30/6/82
		(19) Making sealing compounds				200907C	1/7/78	30/6/82
		(20) Making industrial resins				200908A	1/7/78	30/6/82
		(21) Commercial photographic processing, including the making of photographic chemicals				200909K	1/7/78	30/6/82
		(22) A particular scientific purpose				200910C	1/7/78	30/6/82
		(23) Making intermediates in the production of detergents				200911A	1/7/78	30/6/82
		(24) Making solvents for use in the making of toe puff material for footwear				200912K	1/7/78	30/6/82
		(25) Making synthetic wood naphtha				200913H	1/7/78	30/6/82
		(26) Making of weed killer				200914F	1/7/78	30/6/82
		(27) Making or dilution of soldering flux				200915D	1/7/78	30/6/82
		(28) Dehydrating natural gas				200916B	1/7/78	30/6/82
		(29) In the treatment of metals or machinery				200917L	1/7/78	30/6/82
		(30) Making insecticide				200918J	1/7/78	30/6/82
		(31) For use in making of an antifreeze compound				200919G	1/7/78	30/6/82
		(32) For use as a spotting agent in dry cleaning				200920L	1/7/78	30/6/82
		(33) For use in making transparent toilet soap				200921J	1/7/78	30/6/82
		(34) For use as a solvent to counteract ice formation in expansion valves in refrigeration circuits				200922G	1/7/78	30/6/82
		(35) For use in registered hospitals				200923E	1/7/78	30/6/82
		(36) Making embalming preparations				200924C	1/7/78	30/6/82
		(37) For use as a solvent and viscosity adjuster when making detergents				200925A	1/7/78	30/6/82
		(38) For making formaldehyde				200926K	1/7/78	30/6/82

TARIFF DECISION LIST No. 407—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
WN	29.04.001 <i>continued</i>	Methyl alcohol, when declared by an importer, for sale or for use by him, for any of the following purposes— <i>continued</i> : (39) For making silk screen printing filler varnish (40) For use in the automatic wash process of Centrifichem machines				200927H	1/7/78	30/6/82
	30.03.031 } 30.03.039 }	Medicaments:				200928F	1/7/78	30/6/82
H.O.		Citravescent	Free	Free	25	200787J	1/2/80	30/9/82
H.O.	38.19.001	Morganite 243 furnace ramming material ..	Free	Free	15	200929D	1/2/80	30/9/86
WN	38.19.001	Refractory cements: Ankerfix-NS 60 Ankerfix-NS 20	Free	Free	99	200930H 200931F	1/12/79 1/12/79	30/6/84 30/6/84
WN	38.19.079	Span 60 VS	Free	Free	15	200932D	1/7/78	30/6/84
AK	39.02.015	Zerolition exchange resins	Free		..	200933B	1/10/79	31/3/85
CH	39.02.059	Petzetakism irriflat irrigation layflat hose, peculiar for use with travelling irrigators	Free	Free	99	200934L	1/2/80	31/3/82
H.O.	39.02.149	Microcellular styrene foil	Free	Free	99	200935J	1/1/80	30/9/86
H.O.	39.02.149	Welbex display grades	Free		..	200936G	1/1/80	30/9/86
H.O.	40.09.001	Hose, 152 mm internal diameter or larger, in lengths greater than 3.05 metres	Free		..	200937E	1/1/80	31/12/80
H.O.	40.14.029	Seals and gaskets, peculiar for use only in repairing or servicing Lavrids Knudsen stainless steel valves	Free	Free	99	200938C	1/12/79	30/9/84
H.O.	48.04.001	Jacquard board or Pattern board for use in "Jacquard" embroidery machine	Free		..	200939A	1/2/80	30/9/86
H.O.	49.08.000	Transfers, viz: Letraset instantex	Free	Free	15	200940E	1/10/79	31/3/84
WN	59.17.039	Multiroll ironer cleaning cloth	Free	Free	99	200941C	1/2/80	30/6/84
CH	62.05.039	Cotton engineer's cleaning cloths, peculiar for use in industries, made from waste yarn, re woven from used textiles	Free	Free	99	200942A	1/2/80	31/3/83
H.O.	69.02.001	MPK 23/42 bricks, when declared by a manufacturer for use by him, only in controlled atmosphere furnaces	Free	Free	15	200943K	1/2/80	30/9/86
H.O.	70.20.071	Fibreglass boat cloth, style 154, being 310 - 340 grams per m ² , peculiar for use in the skinning or cladding of wooden boat hulls only	Free	Free	15	200944H	1/1/80	30/9/82
H.O.	73.14.000	Galvanised mild steel wire, 1.25 mm (0.048 in.) and 0.914 mm (0.036 in.)	Free	Free	99	200945F	1/7/78	30/9/86
H.O.	73.18.009	Dow plastic-lined pipe (screwed and unscrewed) ..	5	Aul Free DC Free	99	200946D	1/12/79	30/9/84
H.O.	73.18.009	Rectangular hollow section tubes and pipes, size 10 in. × 10 in. × ½ in. Imperial or metric 254 × 254 × 12.00/13.00	5	Aul Free DC Free	99	200947B	1/1/80	30/6/86
H.O.	73.20.019	Dow plastic-lined pipe fittings	Free	Free	99	200948L	1/12/79	30/9/84
CH	73.40.069	Hardened and precision ground dowel pins ..	Free	Free	15	200949J	1/2/80	31/3/83
WN	73.40.069	Metal ends, peculiar for use in making metal mesh fashion belts	Free	Free	15	200950B	1/2/80	30/6/85
WN	73.40.069	Steel ladles, 7.62 cm to 30.48 cm	Free	Free	99	200951L	1/7/78	30/6/85
DN	74.19.009	Electron microscope grids	Free	Free	99	200952J	1/11/79	30/9/84
WN	74.19.009	Metal ends, peculiar for use in making metal mesh fashion belts	Free	Free	15	200953G	1/2/80	30/6/85
AK	76.16.059	Aluminium glove formers	Free	Free	99	200954B	1/12/79	31/3/83
AK	84.06.021	Water cooled engines, as may be approved: .. APPROVED: Mer cruiser, model 485	Free		..	200955C	1/1/80	30/9/81
CH	84.11.061	Super Boxer fans	Free		..	200956A	1/1/80	31/3/83
H.O.	84.17.009	Systems Schlegel distillation plants	Free	Free	10	200957K	1/7/78	30/9/86
AK	84.18.039	Reverse osmosis systems	Free	Free	10	200958H	1/11/79	31/3/85

TARIFF DECISION LIST No. 407—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
WN	84.19.039	Kemwall hot filling machines	Free	Free	10	200959F	1/1/80	30/6/85
WN	84.21.029	Airline lubricators	Free	Free	10	200960K	1/7/78	30/6/84
CH	84.21.029	Components, when declared by a manufacturer for use by him, only in making Perrot sprinkling equipment	Free	Free	10	200961H	1/7/78	30/6/82
CH	84.21.029	Perrot ZK30 and ZK30W full and part circle sprinklers, when declared by an importer for sale only to dairy factories for use in spraying hot whey	Free	Free	10	200962F	1/7/78	30/9/82
H.O.	84.22.009	Hoists, ratchet lever	Free	Free	10	200963D	1/7/78	30/9/86
AK	84.22.009	Rolair air bearings	Free	Free	10	200964B	1/1/80	31/3/82
AK	84.43.000	Schultz, model GJ21, hot chamber die casting machine	Free	Free	10	200965L	1/1/80	30/9/85
H.O.	84.45.009	Automatic slug blanking presses	Free	Free	10	200966J	1/1/80	30/9/84
H.O.	84.45.009	Eccentric stationary press: No. PMS 160	Free	Free	10	200967G	1/3/80	30/9/86
H.O.	84.45.009	Talurit wire rope mechanical splicing machine ..	Free	Free	10	200968E	1/1/80	30/9/86
H.O.	84.45.009	Universal shearing machine: No. NU-13A	Free	Free	10	200969C	1/2/80	30/9/86
AK	84.59.059	Automatic lubricator for conveyor systems, viz: .. OPCO OP-131 series	Free	Free	10	200970G	1/2/80	31/3/84
AK	84.59.059	Components, peculiar for use in making Autefa wool baling press, excluding parts of general use	Free	Free	15	200971E	1/4/80	31/3/82
CH	84.59.059	Electrovert-Levelair Solder coating and hot air levelling system	Free	Free	10	200972C	1/2/80	31/3/83
H.O.	84.59.059	Klenzmation C.I.P. systems, when declared by a manufacturer for use by him, only for internal cleaning of food processing plants specially for dairying and related industries	Free	Free	10	200973A	1/2/80	30/9/86
AK	84.59.059	Murdon, air operated, centralised lubrication system	Free	Free	10	200974K	1/2/80	31/3/84
AK	84.59.059	Selfer portable hydraulic puncher	Free	Free	10	200975H	1/2/80	31/3/83
H.O.	84.61.021	Air closure valve, "Bertolini" type, peculiar for use in making refrigerated shipping containers	Free	Free	..	200976F	1/12/79	30/9/85
H.O.	85.01.049	AC power adaptor for video cassette recorder, JVC model AAP41EG: Recorders, video tape, when imported: (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 video tape recorders will remain the property of the school, college or university and will not be sold or otherwise disposed of without payment of duty otherwise payable under the Customs Tariff	Free	Free	31	200977D	1/2/80	31/3/83
WN	85.01.049	Electrostat, type: EL	Free	Free	10	200978B	1/1/80	30/6/84
H.O.	85.03.001	Primary cells, single cells, other than cylindrical or dry air depolarised or inert caustic soda types, viz: CIPEL: Types: AD 517 AD 517.4 AD 524 AD 526 AD 535 AD 538	Free	Free	..	200979L 200980D 200981B 200982L 200983J 200984G	1/1/80 1/1/80 1/1/80 1/1/80 1/1/80 1/1/80	30/9/81 30/9/81 30/9/81 30/9/81 30/9/81 30/9/81

TARIFF DECISION LIST No. 407—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
H.O.	85.04.001	Deep cycle batteries, 6 volt, 220 amp	Free		..	200985E	1/1/80	30/9/82
H.O.	85.09.011	Searchlights, when declared by an importer for use only with fire-fighting appliances	Free	Free	10	200986C	1/7/78	30/9/86
WN	85.10.019	Aldis signalling lamp	Free	Free	10	200987A	1/7/78	30/6/84
H.O.	85.17.001	Fenwal explosion suppressant equipment, Detect-a-fire units and products of combustion (P.O.C.) detectors	Free	Free	10	200988K	1/2/80	30/9/86
H.O.	89.05.001	Slickbar-oil booms, model MK 10K, peculiar for use in controlling oil spillages in water	Free		..	200989H	1/3/80	31/3/85
AK	90.10.029	Trimming or cutting appliances for photographs or film, as may be approved: APPROVED: Rollma roll paper cutters, models: 21AC 31AC 31EC 31MC	Free	Free	99			
AK	90.24.011	Honeywell control devices: Auxiliary potentiometers: Q68A, Q68B, Q181A Auxiliary switches: Q607C, D Damper linkage: Q605A Step controllers: S435 or S984 series Air flow switches: S42 or S688 series	Free		..			
AK	90.28.009	Action brand and Transmation brand digital temperature indicators	Free	Free	99	200994D	1/12/79	31/3/84
CH	90.28.009	Michell Dewpoint hygrometer	Free	Free	10	200995B	1/12/79	31/3/84
AK	90.28.009	Omron temperature controllers and sensors: Types: E5 series THP THPY THY	Free	Free	99	200996L	1/12/79	31/3/84
AK	91.06.000	Izumi Denki industrial timers, viz: RT series	Free	Free	99	200997J	1/12/79	31/3/84
H.O.		(1) Research Institutions: Approved Institutions: Logging Industry Research Association			30	200998G	1/12/79	31/3/84
						200999E	1/12/79	30/6/83
						201000D	1/1/80	31/3/83
						201001B	1/1/80	30/9/83
						201002L	1/1/80	30/9/83
						201003J	1/1/80	30/9/83
						201004G	1/1/80	30/9/83
						201005E	1/1/80	31/3/84
							1/1/80	..

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

MISCELLANEOUS

Decisions Cancelled:

WN	39.02.015	Terluran	361
H.O.	83.09.031	Tapit...M406	392
CH	84.21.029	Components...equipment	250
CH	84.21.029	Perrot...whewy	324
WN	85.10.019	Aldis...lamps	126
AK	90.28.009	Omron...THY	226

Dated at Wellington this 29th day of May 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/97—Applications for Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	56928	39.07.299	Plastic parts, viz: Bobbins and flyback case, peculiar for use in making multipliers (being component parts of a colour television set)	Free*		..
H.O.	56908	40.11.001	100-1000-R20 H16R Unisteel truck tyres, 170-1000×20, 16 ply Unisteel truck tyres, 60-11R 22.5, 16 ply Unisteel truck tyres, (steel corded truck tyres), peculiar for use in quarry and logging operations, on heavy rigs on bulk cartage operations, long distance transport of stock and perishable goods, passenger route service operations, furniture removal vehicles, and also for use on low loaders carrying contract machinery	Free*		..
H.O.	56909	40.11.001	240× Truck Unisteel 2 G800 tyres, size 10.00 R20 DR 20 UNI G 19116 PR, 2 mm steel corded truck tyres, peculiar for use in quarry and logging operations, on heavy rigs on bulk cartage operations, long distance transport of stock and perishable goods, passenger route service operations, furniture removal vehicles, and also for use on low loaders carrying contract machinery	Free*		..
H.O.	56884	48.07.151	Combination cloth-paper weighing not less than 183 GSM, for use as backing material in making an abrasive floor sanding product used mainly by the building industry	Free*		..
H.O.	56685	48.07.151	Latex impregnated backing paper (less than 183 GSM "A" WT "C" WT), peculiar for use in making wet and dry abrasive products used mainly in the automotive industry	Free*		..
H.O.	56966	48.16.001	C.K.D. cartons used for the packaging of filmstrips and cassettes which are for distribution	Free*	Free*	31
H.O.	56949	73.14.000	Steel wire (22 g B & S) nickel plated to 4% of minimum weight, used as lead wire in making electrical appliances, viz: smoothing irons	Free*	Free*	15
H.O.	56512	73.18.009	E.R.W. steel pipe to BBS 1387/1967, alternatively to AS 1074 or equivalent, screwed and socketed and plain end, 8 mm, 10 mm, 15 mm, 125 mm, and 150 mm NOTE: galvanised light, medium and heavy for water, steam, gas, air supply and structural purposes	Free*	Free*	99
H.O.	56895	73.21.000	Galvanised, high voltage, electrical transmission towers, in knocked down condition to be assembled and erected for use in the reticulation of electricity	Free*	Free*	99
H.O.	56948	73.25.009	Iron wire, nickel plated in strands, twisted together to form a cable for use as an earth lead used in making electrical appliances, viz: Sandwichmaker	Free*	Free*	15
H.O.	56940	76.06.000	Aluminium tubing ($\frac{3}{8}$ - $\frac{1}{2}$ O.D.) for use as yarn guides from the creels to the tufting machines	Free*	Free*	99
H.O.	56918	76.16.059	Aluminium knobs used in making and repairing of audio equipment, also for use as presentation parts	Free*	Free*	15
H.O.	56898	84.11.051	Air compressors, peculiar for use in making Windmill/Airlift water pumps, capacity 2.43 l/s at pressures up to 840 kPa	Free*	Free*	10
H.O.	56900	84.28.021	Hydrocut Simian multi-purpose flail mower with interchangeable heads and indexing system for use in hedge cutting, weeding and scrub cutting (one only)	Free*	Free*	10
H.O.	56100	84.45.009	Single end vertical drum seamer, peculiar for use in making drums . .	Free*	Free*	10
H.O.	56888	85.03.001	Mallory RM 640, for use in the operation of scientific and industrial equipment	Free*		..
H.O.	56496	85.12.009	Elements for TK 61 Ht kiln of chrome nickel alloy (Kanthel), for use in a TK 61 Ht kiln	Free*	Free*	10
H.O.	56894	85.19.071	Modudrive Thyristor controlled variable speed D.C. drive, for use as a controller for electric motors	Free*	Free*	10

*or such high 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.

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 19 June 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 29th day of May 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/98—Application for Variation of Approval Declined

NOTICE is hereby given that an application for variation of a current approval of the Minister of Customs as follows has been declined:

Port	Appn. No.	Tariff Item	Goods	Application Advertised	
				Tariff Notice No.	Gazette No.
H.O.	56048	92.11.019	CURRENT APPROVAL: Telephone answering sets, excluding those which do not record the caller's message	1980/26	14, 21 February 1980, p. 439
		92.11.019	REQUESTED APPROVAL: Telephone answering sets, which record the caller's message but excluding those which can play back tape cassettes		

Dated at Wellington this 29th day of May 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/99—Application for Exclusion from Approval

NOTICE is hereby given that an application has been made for exclusion of goods as follows from a current approval 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.	56889	84.61	Cocks and valves: EXCLUDING: (36) 400 mm and 450 mm diameter (bore) swing check (Reflux) valves to B.S. 5153-16 bar rating double flanged to B.S. 4504, free acting or lever operated, with or without by-pass valve, fitted with copper based alloy sealing rings, used for the flow control in one direction of water, sewage, and like fluids	Free	Free	10

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

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

Any person wishing to lodge an objection to the granting of this application should do so in writing to the appropriate office as indicated by the identification reference on or before 19 June 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 29th day of May 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/100—Application for Withdrawal of Approval

NOTICE is hereby given that an application has been made for the withdrawal of the following approval 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.	56897	30.03.031	Orbenin: capsules	Free	Free	25	66	1/7/78	31/3/81
		30.03.039		Free	Free			25	66

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

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

Any person wishing to lodge an objection to the granting of this application should do so in writing to the appropriate office as indicated by the identification reference on or before 19 June 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 29th day of May 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/101—Applications for Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Application Advertised	
				Tariff Notice No.	Gazette No.
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	1980/38a	22, 13 March 1980, p. 703
AK	6174	76.04.009	Plain aluminium foil	1980/30	18, 28 February 1980, p. 576
AK	6750	84.10.029	Belt-driven centrifugal pumps, Hypro series 9200	1980/30	18, 28 February 1980, p. 576
AK	6751	84.11.061	Airpump (blower) for air-film table, peculiar for use in pumping air through air-film tables so that heavy and large piles of paper are moved and fed into guillotines	1980/30	18, 28 February 1980, p. 576
AK	6717	84.17.009	Automatic electric bead sterilisers, peculiar for use in sterilising dental instruments	1980/30	18, 28 February 1980, p. 576
AK	6752	84.17.009	Niro evaporators and Niro spray dryers	1980/30	18, 28 February 1980, p. 576
AK	6736	84.18.039	Millipore and Sartorius filters	1980/30	18, 28 February 1980, p. 576
AK	6765	90.10.029	Nuavc line-up tables, light tables and plate developing sinks ..	1980/30	18, 28 February 1980, p. 576

Dated at Wellington this 29th day of May 1980.

J. A. KEAN, Comptroller of Customs.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Cash Price	Single Copy Posted
Fisheries Act 1908	Freshwater Fisheries Regulations 1951, Amendment No. 16	1980/110	26/5/80	45c	60c
Health Act 1956	Infectious Diseases Order 1980	1980/111	26/5/80	20c	40c
Income Tax Act 1976	Double Taxation Relief (Federal Republic of Germany) Order 1980	1980/112	26/5/80	65c	90c

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.

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 \$
Dunedin, alterations to Station Booking Office	A. J. Price & Son Ltd., P.O. Box 1393 Dunedin	23,954.00
Blenheim, alterations and additions to Way and Works Amenity ..	G. M. P. Housing Ltd., P.O. Box 476 Blenheim	38,397.00

(10/2100/9)

T. M. HAYWARD, General Manager.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Civil Engineering—		
SH 3 Te Kumi shape correction: first coat seal:	Waikato Bitumen Co. Ltd.	21,348.00
Supply 1350 m ³ Grade 2 sealing chips: SH 2 Gisborne	F. J. Phelps Ltd.	22,221.00
Supply 1340 m ³ Grade 2 sealing chips: SH 2 Gisborne	F. J. Phelps Ltd.	27,244.30
Construction of rock protection works: Cook River in Haast section SH 6	Cook Roadmakers Ltd.	29,963.00
Government Office Accommodation Board site, Hokitika: installation of new sewer and stormwater drainage	Dwan and Andrews Ltd.	56,930.00
Lower Waitaki Irrigation Scheme: Papakaio Race syphons	British Pavements (Canterbury) Ltd.	57,772.40
Mahurangi College, Auckland: new sports field	Wharehine Contractors Ltd.	58,280.13
Maui Pipeline Project: radiographic inspection of natural gas pipe-lines in Manawatu area	Metlab Mapel (N.Z.) Ltd.	99,822.00
Auckland International Airport: hovercraft ramp	A. G. Dryden Ltd.	108,750.20
Waiau Plains Irrigation Scheme: lateral 1A and 1A1, Stage I	Taggart Earthmoving Ltd.	132,328.35
Maui Pipeline Project: Feilding lateral pipeline construction	B. Bullock and Co. Ltd.	159,194.15
Poro-o-tarao Railway deviation: construction of concrete railbed for tunnel	Wilkins and Davies Construction Co. Ltd.	219,426.00
SH 1: Gruts Bridge replacement: RP 288/4.69	Downer and Company Ltd.	228,295.00
Hobsonville-Auckland Motorway: Selwood Road Interchange to Te Atatu Road Interchange: pavement overlay	Bitumix Ltd.	292,954.00
Maui Pipeline Project: Marton lateral pipeline	Broederlow Trenching Ltd.	458,592.87
Building—		
Te Awamutu vehicle testing station: extensions	Hanna Homes Ltd.	23,395.00
Magistrate's Court, Wellington: reroofing	H. C. Senior and Co. Ltd.	29,867.00
Departmental Building, Stout Street, Wellington: exterior cleaning and painting of lightwell	H. B. D. Miller	35,100.00
Tokoroa High School: heating	Harris Heating Services Ltd.	48,970.00
Papakura Military Camp: alterations to building NA144	Lawrence Construction Co. Ltd.	65,563.44
Waipukurau Departmental Building, Stage I	J. C. Mackersey Ltd.	69,239.81
Ministry of Defence: Addington Barracks, Christchurch: refurbish living accommodation, Stage I	Guy Rietveld Ltd.	101,000.00
Waiariki Community College, Rotorua: Teaching Block K Pod 1	Vic Reid Construction Ltd.	148,988.00
Ministry of Energy, New Zealand Electricity Division: Taihape Line Maintenance Depot	A. R. McDonald	149,355.00
Kohitere Boys' School, Levin: gymnasium and swimming pool	Sciascia Bros. Ltd.	368,422.00
Ministry of Energy, New Zealand Electricity Division: Nelson—new store	C. Gibbons Ltd.	398,106.00
Renovations to the main Barrack Block at Hobsonville RNZAF Base, Auckland	King Builders Ltd.	749,031.00

N. C. McLEOD, Commissioner of Works.

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

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

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

Proposal

Date of Consent

Chase-N.B.A. New Zealand Group Holdings Ltd. To increase by 24.4% its holding in Chase-N.B.A. New Zealand Group Ltd., to 73.4% 19 May 1980

Dated at Wellington this 21st day of May 1980.

A. E. MONAGHAN, Examiner of Commercial Practices.

*S.R. 1974/117

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

PURSUANT to section 69 of the Commerce Act 1975, 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

Colyer Watson and Co. Ltd., and Mr N. Palmer Colyer Watson and Co. Ltd. may acquire 60% of the shares and Mr N. Palmer 40% of the shares in Olin Corporation (N.Z.) Ltd. 14 May 1980

Dated at Wellington this 19th day of May 1980.

A. E. MONAGHAN, Examiner of Commercial Practices.

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

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

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

Proposal

Date of Consent

Syme Gravure (N.Z.) Ltd. To acquire the electroplating plant of U.E.B. Industries Ltd. 23 May 1980

Dated at Wellington this 27th day of May 1980.

A. E. MONAGHAN, Examiner of Commercial Practices.

*S.R. 1974/117

CHIEF CENSOR'S DECISIONS: 1—30 April 1980

PURSUANT to section 33 of the Cinematograph Films Act 1976, the entries in the Register for the above period are hereby published.

KEY TO DECISIONS

- G—Approved for general exhibition.
 GY—Approved for general exhibition: recommended as more suitable for persons 13 years of age and over.
 GA—Approved for general exhibition: recommended as more suitable for adults.
 G*—Approved for general exhibition: recommended (as specified).
 R (age)—Approved for exhibition only to persons years of age and over (as specified).
 R-F.S.—Approved for exhibition only to members of approved film societies.
 R-F.F.—Approved for exhibition only at film festivals (as specified).
 R*—Approved for exhibition only (as specified).
 Ex—Exempted from examination and approved for exhibition (with any conditions as specified).

SCHEDULE

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Tuesday, 1 April 1980</i>									
Columbia Warner	Rastar-Mort Engelberg Production	HOT STUFF	3	16 mm	92	s. 26 (2) (c) crime	GY 1017	U.S.A.	Censor's note: Contains coarse language.
Columbia Warner	Stanley Jaffe Production	KRAMER vs. KRAMER	3	16 mm	105		GA 1369	U.S.A.	
French Embassy	Albertine Films Production	CLAIR DE TERRE— THE LIGHT OF THE WORLD	1	16 mm	103		GY 1018	France	French dialogue, English subtitles. See entry 13/7/76.
<i>Wednesday, 2 April 1980</i>									
Fox	Dino de Laurentiis Corporation	SEA KILLER	1	35 mm	92		GY 1019	U.S.A.	
International Film Distributors	Golden Harvest/ Fantastic Films S.A.	THE AMSTERDAM KILL	2	35 mm	89½		GA 1371	Hong Kong	English dialogue.
Fox	Denver Films	I'M FOR THE HIPPOPOTAMUS	1	35 mm	108		G 1683	Italy	Dubbed in English.
Fox	Denver Films	I'm for the Hippopotamus (T)	1	35 mm	3½		G 1684	Italy	Dubbed in English.
French Embassy	Serge Leroy Production	LE CIEL EST BLEU— THE SKY IS BLUE	1	16 mm	81½		GA 1370	France	French dialogue, English subtitles.
<i>Thursday, 3 April 1980</i>									
Everard Films Ltd.	Pyramid Films	The Concert	2	35 mm	12		G 1685	U.S.A.	
<i>Tuesday, 8 April 1980</i>									
Fox	International Picture Show Company	THE BILLION DOLLAR HOBO	1	35 mm	98½		G 1686	U.S.A.	
Embassy of the Federal Republic of Germany	Z.D.F. Stuttgart	ROMEO UND JULIA	1	16 mm	109		G 1687	West Germany	No dialogue. See entry on 19/11/76.
Columbia Warner	National Coal Board	One Man One Dog— Review 30th Year, No. 8	3	35 mm	13		G 1688	U.K.	
Columbia Warner	Solar/Fred Weintraub Production	Tom Horn (Teaser T)	1	35 mm	½		G 1689	U.S.A.	
Columbia Warner	Solar/Fred Weintraub Production	Tom Horn (T)	8	35 mm	1½		G 1690	U.S.A.	
N.Z. Film Services Ltd.	Pathé	Spotlight on the World 12/80	1	35 mm	8		Ex. 1626	France	Exempted. English narration.
Kerridge Odeon Promotions	Tervor Hill Production	Wrangler—Wrangler Thugs	6	35 mm	1		GA 1373	South Africa	English dialogue. Board of Review decision. This replaces the decision registered on 7/3/80.
Columbia Warner	Polonius Film Production	The Meeting Place	2	35 mm	22		G 1737	U.K.	
<i>Wednesday, 9 April 1980</i>									
David Dunningham Films (N.Z.) Ltd.	American International Pictures Inc.	BOBBIE JO AND THE OUTLAW	1	35 mm	86	s. 26 (2) (c) cruelty and violence	R 899	U.S.A.	16 years and over.
Columbia Warner	Crossbow Production	BLAZING SADDLES	1	35 mm	92		GA 1372	U.S.A.	Amended decision. See entry on 12/6/74.
International Film Distributors	Fors Rademaker	BECAUSE OF THE CATS	1	35 mm	95	s. 26 (2) (c) violence and anti-social behaviour	R 900	Belgium/ Netherlands	18 years and over. Dubbed in English.
International Film Distributors	Fors Rademaker	Because of the Cats (T)	2	35 mm	2	s. 26 (2) (c) violence and sex	G 1693	Belgium/ Netherlands	Dubbed in English.
<i>Thursday, 10 April 1980</i>									
Fox	Marimark Production	Malibu Beach (T)	1	35 mm	1½	s. 26 (2) (c) sex and anti-social behaviour	G 1694	U.S.A.	
Cinema International Corporation	Glen A. Larsen Production	Mission Galactica: The Cylon Attack (T)	3	35 mm	3½		G 1695	U.S.A.	

SCHEDULE—continued

Applicant	Maker	Title	Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Friday, 11 April 1980</i>										
Embassy of the Federal Republic of Germany	NDR	CLAVIGO		1	16 mm	135		GA 1374	West Germany	German dialogue, English subtitles, English dialogue.
Embassy of Japan	Iwanowi Productions Inc.	Summertime in Japan		1	16 mm	22		G 1696	Japan	
Columbia Warner	Ray Stark Production	Chapter Two (T)		1	35 mm	2½		G 1697	U.S.A.	
Everard Films Ltd.	Robert Cooper/Ronald Cohen Productions	Running (T)		3	35 mm	2		G 1698	Canada	
Cinema International Corporation	Fred Weintraub/Paul Heller Production	The Promise (T)		4	35 mm	2		G 1701	U.S.A.	
<i>Monday, 14 April 1980</i>										
Embassy of Japan	Gakken Film	A Boy and a Straw		1	16 mm	17		G 1699	Japan	English dialogue.
Embassy of Japan	Japanese National Tourist Organisation	Southern Kyushu, Land of Fire		1	16 mm	14		G 1700	Japan	English dialogue.
Embassy of the Federal Republic of Germany	Z.D.F.	Pina Bausch und das Wuppertaler		1	16 mm	19		G 1702	West Germany	English narration.
Fox	Lorimar Productions Inc.	AVALANCHE EXPRESS		1	35 mm	88		GY 1020	U.S.A.	
Fox	Lorimar Productions Inc.	Avalanche Express (T)		3	35 mm	2		G 1703	U.S.A.	
National Film Library	Caroline Mouris and Frank Mouris, Harry Hall and Robert Smack	Impasse		1	16 mm	10		G 1704	U.S.A.	No dialogue. New applicant. See entry on 15/6/79.
National Film Library	Shelby Leverington	The Detour		1	16 mm	13		GY 1021	U.S.A.	New applicant. See entry on 15/6/79.
National Film Library	Edward A. Manson	Born With a Habit		1	16 mm	30		GY 1022	U.S.A.	
National Film International Film Distributors	National Film Trustee Co. Ltd.	THE DISAPPEARANCE		1	35 mm	102		R 901	Canada	16 years and over.
<i>Tuesday, 15 April 1980</i>										
United Artists	Film and General Productions	INSERTS		1	35 mm	116		R-FF 103	U.K.	20 years and over. Censor's note: Contains matter which may offend some people. Approved for exhibition at the 1980 International Film Festival at Gore, Te Awamutu, Matamata, Hawera and Tauranga. See entries on 6/4/79 and 21/6/79.
Amalgamated Theatres Ltd.	Walt Disney Production	FANTASIA		2	35 mm	121		GY 1023	U.S.A.	New applicant. See entry on 29/4/71.
Amalgamated Theatres Ltd.	Walt Disney Production	Fantasia (T)		2	35 mm	4½		G 1705	U.S.A.	New applicant. See entry on 29/4/71.
Wellington Indian Association	Yash Chopras	NOORIE		1	35 mm	135		Ex. 1627	India	Exempted. Approved for exhibition to members of the Indian community and subject to display of film synopsis in cinema foyer. Indian dialogue.
Wellington Indian Association	Prakash Mehra	MUQUDDAR KA SIKANDAR		1	35 mm	150		Ex. 1628	India	Exempted. Approved for exhibition to members of the Indian community and subject to display of film synopsis in cinema foyer. Indian dialogue.
Columbia Warner	Norman Jewison Film	... AND JUSTICE FOR ALL		1	35 mm	119		R 902	U.S.A.	16 years and over.
Columbia Warner	Norman Jewison Film	... and Justice For All (T)		1	35 mm	3		G 1706	U.S.A.	
Columbia Warner	Norman Jewison Film	... AND JUSTICE FOR ALL		1	16 mm	119		R 903	U.S.A.	16 years and over.
Columbia Warner	Columbia Picture Industries Inc.	ALL THAT JAZZ		1	35 mm	122		R 904	U.S.A.	16 years and over.
National Film Library	Valhalla Film Production	All the Way Up There		6	16 mm	25½		G 1707	N.Z.	New applicant. See entry on 15/6/79.
National Film Library	Churchill Films	Gravity is My Enemy		1	16 mm	27		G 1708	U.S.A.	New applicant. See entry on 15/6/79.
Amalgamated Theatres Ltd.	Walt Disney	THE JUNGLE BOOK		4	35 mm	77½		G 1709	U.S.A.	New applicant. See entry on 11/1/68.

SCHEDULE—continued

Applicant	Maker	Title	Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Wednesday, 16 April 1980</i>										
Embassy of the Czechoslovak Socialist Republic	Kratky Film Praha 1977	Praha		1	16 mm	18		G 1710	Czechoslovakia	No dialogue or narration.
Embassy of the Czechoslovak Socialist Republic	Barrandov Film Studios	ARMS FOR PRAGUE—(ZEBRANE PRO PRAHU)		1	16 mm	86		G 1711	Czechoslovakia	Czechoslovakian dialogue, English subtitles.
Embassy of the Czechoslovak Socialist Republic	Czechoslovakian Film Export	An Invitation to the Czechoslovak Spartakiad Gymnastic Festival		1	16 mm	14		G 1712	Czechoslovakia	English dialogue.
N.Z. Film Services Ltd.	Pathé	Spotlight on the World 13/80		1	35 mm	8		Ex. 1629	France	Exempted, English narration.
International Film Distributors	Global/Queensway Production	The Italian Taste		1	35 mm	21		G 1713	U.K.	
International Film Distributors	Biographic Two Ltd.	007 Gold Whiskers		2	35 mm	8		G 1714	U.K.	
International Film Distributors	Tara Films	Pianorama		1	35 mm	22		G 1715	U.K.	
International Film Distributors	Global/Queensway Production	Regiments of the World		1	35 mm	23		G 1716	U.K.	
Columbia Warner	National Coal Board	Review 31st Year No. 3—Big Geordie Takes a Walk		3	35 mm	9		G 1717	U.K.	
Columbia Warner	National Coal Board	Review 31st Year No. 10—Oil From Coal		3	35 mm	8		G 1718	U.K.	
Columbia Warner	National Coal Board	Review 32nd Year No. 2—Living With Fire		3	35 mm	10		G 1719	U.K.	
Columbia Warner	National Coal Board	Review 30th Year No. 4—Stage a Smile		3	35 mm	10		G 1720	U.K.	
United Artists	Professional Films Inc. Production	THE AMITYVILLE HORROR		15	35 mm	118		R 905	U.S.A.	16 years and over.
<i>Friday, 18 April 1980</i>										
Reynolds Film Productions	Reynolds Film Productions, Auckland	But I'm Not An Addict		1	16 mm	29		G 1721	N.Z.	
Columbia Warner	Davis Pancer Production	STEEL		3	16 mm	100		GA 1375	U.S.A.	
Fox National Film Library	Brooksfilms Ltd. Asia Pacific Research Unit/South Pacific TV	FATSO Living in New Zealand		1	35 mm	93		GA 1376	U.S.A.	New applicant. See entry on 6/9/79.
				1	16 mm	30½		G 1722	N.Z.	
<i>Monday, 21 April 1980</i>										
Pacific Island Enterprises Ltd.	L & T Film Corporation	TEN TIGERS OF SHAOLIN		1	35 mm	89		R 906	Hong Kong	16 years and over. Dubbed in English.
Pacific Island Enterprises Ltd.	L & T Film Corporation	Ten Tigers of Shaolin (T)		1	35 mm	4		G 1723	Hong Kong	Dubbed in English.
Department of Health	Aardvark/Mune Film	The Ante-Natal Show		1	16 mm	16		G 1724	N.Z.	
Department of Health	Aardvark/Mune Film	The Post-Natal Show		1	16 mm	15		G 1725	N.Z.	
H. J. Hart Associates Ltd.	Yoram Gross Film Studios Production	DOT AND THE KANGAROO		2	35 mm	74		G* 52	Australia	Recommended as especially suitable for young children.
Columbia Warner	Solar/Fred Weintraub Production	TOM HORN		1	35 mm	97		GA 1377	U.S.A.	
National Film Library	Farley	The Waiting Game		1	16 mm	31		GY 1024	U.K.	
National Film Library	Churchill Films	Have a Health Baby: Labor and Delivery		1	16 mm	29		GY 1025	U.S.A.	
National Film Library	Churchill Films	Have a Health Baby: Pregnancy		1	16 mm	22		GY 1026	U.S.A.	
<i>Tuesday, 22 April 1980</i>										
Amalgamated Theatres Ltd.	RAI—Radiotelevisione Italiana	MY FATHER, MY MASTER—PADRE PADRONE		1	35 mm	115		R 907	Italy	16 years and over. Sardinian and Italian dialogue, English subtitles.
Amalgamated Theatres Ltd.	RAI—Radiotelevisione Italiana	My Father, My Master—Padre Padrone (T)		1	35 mm	3		G 1726	Italy	Sardinian and Italian dialogue, English subtitles.
Fox	Cinema 77 Film	OUR WINNING SEASON		1	35 mm	93		R 908	U.S.A.	13 years and over.
Fox	Cinema 77 Film	Our Winning Season (T)		1	35 mm	3		G 1727	U.S.A.	
Columbia Warner	National Coal Board	Review 32nd Year No. 1—Band Fever		3	35 mm	10		G 1728	U.K.	
Columbia Warner	National Coal Board	Review 30th Year No. 10—The Art of Mining		3	35 mm	10		G 1729	U.K.	
Columbia Warner	National Coal Board	Review 31st Year No. 4—Energy—Nuclear Option		3	35 mm	10		G 1755	U.K.	
Columbia Warner	National Coal Board	Review 30th Year No. 12—Eight Feet Tall		3	35 mm	10		G 1731	U.K.	
Fox	Dino de Laurentiis Corporation	Sea Killer (T)		1	35 mm	1½	s. 26 (2) (c) violence	G 1732	U.S.A.	
Fox	Dick Clarke Films Inc.	Birth of the Beatles (T)		1	35 mm	3½	s. 26 (2) (c) violence	G 1733	U.K.	
Everard Films Ltd.	The Who Films Ltd.	Quadrophenia (T)		1	35 mm	3	s. 26 (2) (c) violence	G 1734	U.K.	
International Film Distributors	Golden Harvest/Fantastic Films S.A.	The Amsterdam Kill (T)		4	35 mm	2	s. 26 (2) (c) violence	G 1735	Hong Kong	English dialogue.
International Film Distributors	Lisa/Rex Film Munich	Summer Night Fever (T)		2	35 mm	2	s. 26 (2) (c) sex and offensive language	G 1736	West Germany	Dubbed in English.

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Wednesday, 23 April 1980</i>									
N.Z. Film Services Ltd.	Pathé	Spotlight on the World 14/80	1	35 mm	8		Ex. 1630	France	Exempted. English narration.
Kerridge Odeon Promotions	Smith Doughty Gerrard	Amco: The Name on Everbody's Hips	8	35 mm	1		G 1738	N.Z.	
Columbia Warner	National Coal Board	Review 32nd Year No. 6—Best Fellow for the Job	3	35 mm	10		G 1739	U.K.	
Columbia Warner	National Coal Board	Review 30th Year No. 11—National Trust—Points North	3	35 mm	10½		G 1740	U.K.	
Columbia Warner	Stanley Kubrick	The Shining (Teaser T No. 1)	1	35 mm	1		G 1741	U.K.	
Columbia Warner	Stanley Kubrick	The Shining (Teaser T No. 2)	1	35 mm	1½		G 1742	U.K.	
<i>Thursday, 24 April 1980</i>									
Everard Films Ltd.	Pacific International Enterprises Inc.	MOUNTAIN FAMILY ROBINSON	1	35 mm	102		G 1743	U.S.A.	
Columbia Warner	National Coal Board	Review 31st Year No. 2—Eating What Comes Naturally	3	35 mm	10		G 1744	U.K.	
Sixteen Millimetre	Marlborough Pictures	The Case of the Mukkinese Battle-Horn	1	16 mm	30		G 1745	U.K.	
Everard Films Ltd.	Centre for Advanced Film Studies	Wednesday	1	35 mm	18		R 910	U.S.A.	13 years and over.
<i>Monday, 28 April 1980</i>									
International Film Distributors	Python (Monty) Pictures Ltd.	Away From it All	3	35 mm	13		GA 1378	U.S.A.	
International Film Distributors	Python (Monty) Pictures Ltd.	Story Time	3	35 mm	9		G 1747	U.S.A.	
Columbia Warner	G.C.C. Films Inc.	FOOLIN' AROUND	1	35 mm	100		GY 1027	U.S.A.	
Columbia Warner	G.C.C. Films Inc.	Foolin' Around (T)	8	35 mm	2		G 1748	U.S.A.	
Columbia Warner	Warner Bros.	JUST TELL ME WHAT YOU WANT	1	35 mm	113		R 909	U.S.A.	16 years and over
Columbia Warner	Warner Bros.	Just Tell Me What You Want (T)	2	35 mm	2		G 1749	U.S.A.	
Cinema International Corporation	Universal Pictures	LITTLE MISS MARKER	1	35 mm	102		G 1750	U.S.A.	
Cinema International Corporation	Universal Pictures	Little Miss Marker (T)	4	35 mm	2		G 1751	U.S.A.	
International Corporation Amalgamated Theatres Ltd.	Walt Disney Productions	HILL'S ANGELS	3	35 mm	99		G 1752	U.S.A.	
International Corporation Amalgamated Theatres Ltd.	Walt Disney Productions	Hill's Angels (T)	6	35 mm	1½		G 1753	U.S.A.	
Sixteen Millimetre	Virgin Film Productions Ltd.	The Cobblers of Umbridge	1	16 mm	27½		G 1754	U.K.	
<i>Tuesday, 29 April 1980</i>									
Jason Film Distributors	(Unknown)	THE LOVE OF THE WHITE SNAKE	1	35 mm	100½		Ex. 1631	Hong Kong	Exempted. Approved for exhibition to members of Chinese community in Auckland, Wellington and Christchurch. Cantonese dialogue, English subtitles.
Jason Film Distributors	(Unknown)	The Love of the White Snake (T)	1	35 mm	4		Ex. 1632	Hong Kong	Exempted. Approved for exhibition to members of Chinese community in Auckland, Wellington and Christchurch. Cantonese dialogue, English subtitles.
Wellington Indian Association	Saawan Kumars	SAJAN BINA SUHAGAN	1	35 mm	165		Ex. 1633	India	Exempted. Approved for exhibition to members of the Indian community and subject to display of the film synopsis in cinema foyer. Indian dialogue.
Wellington Indian Association	Arlongavita Brevis	PATI PATNI AUR WOH	1	35 mm	150		Ex. 1634	India	Exempted. Approved for exhibition to members of the Indian community and subject to display of the film synopsis in cinema foyer. Indian dialogue.

SCHEDULE—continued

Applicant	Maker	Title	Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Wednesday, 30 April 1980</i>										
H. J. Hart Associates Ltd.	Pierre Cassette Max Appelboom Producties B.V.	THE NEW ADVENTURES OF HEIDI		2	35 mm	98		G 1756	U.S.A.	
Amalgamated Theatres Ltd.	Spritebowl/Bitch Film Productions Ltd.	The Bitch (T)		1	35 mm	2		G 1757	U.K.	

CORRIGENDA

1. The list of entries for 4 April 1979 has been altered to include 2 entries previously omitted:—

Applicant	Maker	Title	Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
Fox	Lisa Film G.m.b.H. Berlin	THE FRUIT IS RIPE		1	35 mm	93	s. 26 (2) (c) sex and indecent behaviour		West Germany	Rejected. Dubbed in English.
Fox	Lisa Film G.m.b.H. Berlin	The Fruit is Ripe (T)		1	35 mm	3	s. 26 (2) (c) sex and indecent behaviour		West Germany	Rejected. Dubbed in English.

2. The remarks column in *THE FRUIT IS RIPE* entry on 22/6/79 has been extended to read, "This decision replaces the decision registered on 4/4/79."

3. The remarks column in *The Fruit is Ripe (T)* entry on 9/7/79 has been extended to read, "This decision replaces the decision registered on 4/4/79".

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
Clean and paint Waiho suspension bridge SH 6	High Work Ltd.	21,570.00
Construction of Abbotts Creek bridge SH 1	Downer and Company Ltd.	49,907.00
SH 6 RD 16: Basecourse construction and first coat seal	Fulton Hogan Ltd.	61,123.20
Half Moon Bay wharf development, Stewart Island: maintenance and extension	G. W. Tinker and Mobile Excavators Partnership	83,665.00
Wairakei Geothermal Power Project: maintenance, repair and modification of steam plant at Kawerau	McKenzie and Ridley Ltd.	110,000.00
<i>Building—</i>		
Roxburgh Health Camp: exterior painting	Jay and Bennett Ltd.	20,607.00
Clutha Valley Development: fire protection for Clyde Power Project buildings	A. and T. Burt Ltd.	59,111.10

N. C. McLEOD, Commissioner of Works.

Applications for Plant Selectors' Rights (Notice No. 2386 Ag. P.V. 3/2)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that an application for a grant of protective direction and a grant of plant selectors' rights, as specified in the Schedule hereto, has been received by the Registrar of Plant Varieties. If any interested person considers that he is likely to be unfairly affected by the application for a grant of protective direction, or for a grant of plant selectors' rights, he may lodge an objection with the Registrar within 2 months from the date of this *Gazette*. Objections must comply with section 19 of the Plant Varieties Act, 1973.

SCHEDULE

SPECIES: ROSE (*Rosa L.*)

Application for Protective Direction

Name and address of applicant	Date of Application	Breeders Reference	Proposed Denomination
Avenue Nurseries Ltd., Avenue North, Levin, as agent for Mathias Tantau, Rosen Tantau 2082 Uetersen, Post Fach 45, West Germany	7/5/80	Diana ..	Tandinadi

Application for Plant Selectors' Rights

Avenue Nurseries Ltd., Avenue North, Levin, as agent for Mathias Tantau, Rosen Tantau 2082 Uetersen, Post Fach 45, West Germany	7/5/80	Diana ..	Tandinadi
---	--------	----------	-----------

Dated at Lincoln this 9th day of May 1980.

F. W. WHITMORE, Registrar of Plant Varieties.

BANKRUPTCY NOTICES*In Bankruptcy*

ROBERT NORMAN BRUNING of top flat, 12 Stokes Street, Wellington, shop assistant, was adjudged bankrupt on 8 May 1980. Creditors' meeting will be held at Third Floor, Data-bank House, 175 The Terrace, Wellington on 3 June 1980, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

COLIN JAMES CLINCH of Main Street, Huntly, butcher, was adjudged bankrupt on 19 May 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

ROBERT THOMAS RHODES of Candy Road, Pokuru, Te Awamutu, was adjudged bankrupt on 19 May 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of CHARLES PAUL of 20 Puke Road, Paeroa, loader-operator, who was adjudged bankrupt on 16 May 1980. Creditors' meeting will be held at The Courthouse Building, Willoughby Street, Paeroa, on Wednesday, 4 June 1980, at 11 a.m.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

IN the matter of KERRY ROBERT PARK of Main Road, Tataunui, Morrinsville, factory loading hand, was adjudged bankrupt on 22 May 1980. Creditors' meeting will be held at my office, on Thursday, 5 June 1980, at 11 a.m.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

KEITH BERNARD MAGEE of Tuhoro Street, Otorohanga, surveyor, was adjudged bankrupt on 22 May 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

PATRICK FRANCIS O'SULLIVAN of 39 King Street, Te Kuiti, builder, was adjudged bankrupt on 22 May 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

ALBERT KETU of 14 Kenheath Place Taumarunui, shearing contractor, was adjudged bankrupt on 22 May 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of PETER L. SIMONSEN of 132 Pohutukawa Avenue, Ohope, workman, who was adjudged bankrupt on 13 May 1980. Creditors meeting will be held at First Floor, Lincoln Building, Pukuahia Street, Rotorua, on 11 June 1980, at 10 a.m.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of STANLEY WILLIAM MILLS of 37 Kaimanawa Street, Taupo, contractor, who was adjudged bankrupt on 6 May 1980. Creditors meeting will be held at Taupo Courthouse, on 6 June 1980, at 2 p.m.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

MARGARET GOVERNOR of 65 Rotokaire Street, Taupo, housewife, who was adjudged bankrupt on 19 May 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

KERRY ROBERT PARK of Main Road, Tataunui, Morrinsville, factory loading hand, was adjudged bankrupt on 21 May 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy—In the High Court at Hamilton

NOTICE is hereby given that statements of accounts, in respect of the under-mentioned estates, together with the report of the audit office thereon, have been duly filed in the above court; and I hereby further give notice that at the sitting of the court, to be held on Thursday, the 19th day of June 1980, I intend to apply for an order releasing me from the administration of the said estates:

Carter, Desmond Theodore, Koutu Road, Rotorua, butcher.

Slade, Newton Hugh, R.D. 9, Frankton, horse trainer.

Marshall, Alan, 127 Knighton Road, Hamilton, storeman.

Wilson, Ronald Roy, 5 Croall Crescent, Hamilton, sales representative.

Kennington, Leslie William, care of 36 Puataata Road, Turangi, butcher.

Thompson, Kay Rosemary, Gordonton Road, R.D. 1, Gordonton, married woman.

Hughes, Anderson, care of Post Office, Mangapehi, taxi driver.

Waller, Kenneth, Glen Murray, driver.

Collins, Terrence Ferne, 12 Coldwell Place, Hamilton, linesman.

McNabb, Morris Roy, 236 River Road, Hamilton, builder.

Russell, Reginald Gordon, 1 Dowding Street, Hamilton, bricklayer.

Ward, John Bruce, 12 Denz Street, Maeroa, mechanic.

George, Alice Lillian, 100 Bader Street, Melville, Hamilton, housewife.

Collins, Brian Alfred, 233 Alexandra Street, Te Awamutu, motor mechanic.

Rowlinson, Keith Ronald, 12 Greta Street, Melville, workshop hand.

Milton, Ronald Joseph, 4A Tui Crescent, Morrinsville, foreman.

Fox, Bruce Charles, care of J. W. Peck, Kiwitahi, R.D. 1, Morrinsville, labourer.

Payne, Colin Lindsay, care of 56 Paul Crescent, Hamilton, painter and decorator.

Dated at Hamilton, this 27th day of May 1980.

A. DIBLEY, Official Assignee.

In Bankruptcy

ROGER PAUL MILL formerly of 7 Awanui Road, Mount Wellington, now 2/33A Athens Road, Onehunga, was adjudicated bankrupt on 15 May 1980. Creditors' meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Thursday, 5 June 1980, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

CHRISTINE MARGARET FURMAGE, formerly of 31 Nola Crescent, Otara, now of 15 Appleby Place, Mangere, married woman, was adjudicated bankrupt on 14 May 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 4 June 1980, at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

ELIZABETH HELEN GOULD, formerly of 282 Dominion Road, Mount Eden, now of 119 Ponsonby Road, Ponsonby, housewife, was adjudicated bankrupt on 15 May 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Tuesday, 27 May 1980, at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

DAVID ROSS MAHONEY, formerly of 53 East Coast Road, Milford, now of 258 Rangatira Road, Beachhaven, french polisher, was adjudicated bankrupt on 20 May 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 4 June 1980, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

NOTICE is hereby given that dividends as under have been paid by my office on all accepted proved claims:

Ballard, Michael Vaughan, of 2 Mowat Street, Dunedin, unemployed. First and final dividend of 4.1331c in the dollar.

Bunstead, John Frank, of 373 South Road, Dunedin, sickness beneficiary. First and final dividend of 26.0551c in the dollar.

Dargaville, Joseph Bernard, of 28 Brighton Road, Green Island, carpenter. First and final dividend of 34.4301c in the dollar.

Hewitt, Richard John, of 39 Main Road, Fairfield, driver. Interim dividend of 10c in the dollar.

McDougall, Graham John, of 12 Puketai Street, Dunedin, roofing contractor. First and final dividend of 12.2245c in the dollar.

Martin, Norman Bradbury, care of Aaron Motor Lodge, Kaikorai Valley Road, Dunedin, engineer. First dividend of 25c in the dollar.

O'Neill, John, care of New Zealand Forest Services, No. 4 R.D., Balclutha, painter. First and final dividend of 68.2032c in the dollar.

Rule, William Peter, of 221 North Road, Dunedin, labourer. Second and final dividend of 1.8122c in the dollar, making in all 16.8122c in the dollar.

Dated at Dunedin this 23rd day of May 1980.

P. T. C. GALLAGHER, Official Assignee.

In Bankruptcy

ALAN GEORGE COPLAND of 4 Oxford Street, Ashburton, unemployed shedhand, was adjudged bankrupt on 21 March 1980. Creditors meeting will be held at the Courthouse, Ashburton, on Thursday, 29 May 1980, at 1.45 p.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

GERALD DAVID LONG of 2 Winton Street, Christchurch, sales representative, was adjudged bankrupt on 21 May 1980. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

JOHN CHARLES UNDERWOOD, cleaner, of 38 Arawa Street, Christchurch, was adjudged bankrupt on 14 May 1980. Creditors meeting will be held at my office, Third Floor, 159 Hereford Street, Christchurch, on Friday, 6 June 1980, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

GORDON JOHN YOUNG of 14 Third Street, Belfast, Christchurch, taxi driver, was adjudged bankrupt on 23 April 1980. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch, on Monday, 9 June 1980, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

JOHN LESLIE ANDREWS of 23 Jack Street, Whangarei, was adjudged bankrupt on 2 May 1980. Creditor's meeting will be held at the Courthouse, Bank Street, Whangarei, on 29 June 1980, at 10.30 a.m.

O. A. MITCHELL, Deputy Official Assignee.

22 May 1980.

In Bankruptcy

PAUL WILLIAM DELLER of 7 Wood Street, Palmerston North, salesman, was adjudged bankrupt on 20 May 1980. Creditors meeting will be held at the Courthouse, Palmerston North, on Wednesday, 11 June 1980, at 2 p.m.

R. ON HING, Official Assignee;

Napier.

In Bankruptcy—High Court

EAN THOMAS ROBERT HOOD of Wairio No. 1 R.D., Otautau, formerly contractor but now a welder, was adjudged bankrupt on 16 May 1980. Notice of first meeting of creditors will be given at a later date.

G. SMITH, Official Assignee.

High Court, Invercargill.

In Bankruptcy—High Court

BRUCE ALEXANDER GRAHAM WEIR of 285 Centre Street, Invercargill, unemployed, was adjudged bankrupt on 15 May 1980. Notice of meeting of creditors will be given at a later date.

G. SMITH, Official Assignee.

High Court, Invercargill.

In Bankruptcy

NOTICE is hereby given that dividends are now payable at my office to all proved creditors in the following estates:

Mead, Leslie Ernest Stanley of Nelson, house builder. Second and final dividend of 11.8183c in the dollar.

Norton, Geoffrey Owen of Nelson, swimming pool constructor. First and final dividend of 6.1736c in the dollar.

T. R. TEAGUE, Official Assignee.

Courthouse, Nelson.

26 May 1980.

LAND TRANSFER ACT NOTICES

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 caveat be lodged forbidding the same within 1 month from the date of the *Gazette* containing this notice.

Application No.: 5974.

Application: Lynette Faye Heenan, of Dunedin, machinist.

Land: 506 square metres, being part Section 2 of 6, Block I, Otokia District, deeds index P. 600, shown as Lot 1, on a

plan lodged for deposit as Land Transfer Plan 17217, which plan may be inspected at this office. Occupied by the applicant.

Dated this 22nd day of May 1980, at the Land Registry Office, Dunedin.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.

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

SCHEDULE

CERTIFICATE of title 754/96 for 936 square metres, being Lot 2, Deposited Plan 19682, and certificates of title 11A/1185, and 11A/1186, both for 599 square metres, being Lots 1 and 2, Deposited Plan 29252, situated in the City of Timaru in the name of Donald James Diack of Timaru, pharmacist, and Isabel Jean Diack, his wife. Application No. 274532/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.
23 May 1980.

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

1. For certificate of title 278/138, in the name of Arthur Baron Pywell of Dunedin, clerk in Holy Orders, for the land containing 457 square metres, more or less, situate in the City of Dunedin being part Sections 39 and 40, Block XXXIV, Town of Dunedin. Application 534305.

2. For certificate of title 207/22, in the name of Mervyn James Ballantyne of Dunedin, storeman, for the land containing 669 square metres, more or less, being Lot 27, and part Lot 26, Block XVI, D.P. 705. Application 533332.

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin.
21 May 1980.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 323, folio 11 (South Auckland Registry), over that parcel of land containing 1012 square metres, more or less, being Lot 4, on Deposited Plan 9393, in the name of James Donald Lavin of Hamilton, retired, and Ethel Nellie Lavin, his wife, having been lodged with me together with an application H. 286027.1, to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton, this 19th day of May 1980.

J. M. GLAMUZINA, Assistant 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 Volume 45A, folio 1114, for 1014 square metres, more or less, being Allotment 128, Parish of Waiu, in the name of Mary McShane Moore of Patumahoe, widow. Application No. 915092.1.

Certificate of title Volume 13D, folio 1259, for 1404 square metres, more or less, being Lot 14, Deposited Plan 53524, being part of Allotment 16, Parish of Waiwera, in the name of Christopher Dean Hewitt of Auckland, manager, and Kay Erica Hewitt, his wife. Application No. 823573.1.

Certificate of title Volume 27c, folio 621, for 26.7727 hectares, more or less, being Lot 1, Deposited Plan 71132, in the name of David Barrington Smythe of Auckland, company director, and Karen Margaret Smythe, his wife. Application No. 823511.1.

Certificate of title Volume 45c, folio 691, for an undivided one-sixth share in 1672 square metres, more or less, being Lot 1, Deposited Plan 70043, being part Allotment 16, Section 37, Village of Onehunga, and an estate in leasehold created by lease 800247.1, for a term of 999 years, in Flat 1 and carport on Deposited Plan 88023, in the name of Susan Mary Powell of Auckland, married woman. Application No. 856317.1.

Certificate of title Volume 42c, folio 1106, for 1302 square metres, more or less, being Lots 34 and 50, Deposited Plan 79028, being part Allotment 38, Parish of Takapuna, in the name of the Northcote Borough Council. Application No. 856257.1.

Certificate of title Volume 43D, folio 813, for 1629 square metres, more or less, being Lot 12, Deposited Plan 86106, being part Allotment 113, Parish of Takapuna, in the name of Broadlands Properties Ltd. Application No. 915295.1.

Certificate of title Volume 25A, folio 1035, for 715 square metres, more or less, being Lot 123, Deposited Plan 68988, being part Allotment 62, Parish of Pakuranga, and an estate in fee simple as to an undivided one-fifteenth share in all the parcel of land containing 627 square metres, more or less, being Lot 861, Deposited Plan 68884, and being part Allotment 62, Parish of Pakuranga, in the name of Peter Owen Davies of Auckland, project engineer, and Maralyn Ann Davies, his wife. Application No. 915313.1.

Certificate of title Volume 16D, folio 1492, for an undivided one-half share in 809 square metres, more or less, being Lot 152, Deposited Plan 43408, being part Allotment 29, District of Tamaki, and an estate in leasehold created by lease A92207, for a term of 999 years, in Flat 2, Deposited Plan 54774, in the name of Honoria Agatha Pollock of Auckland, femme sole. Application No. 766484.1.

Certificate of title Volume 1077, folio 255, for 862 square metres, more or less, being Lot 2, Deposited Plan 33696, in the name of Charles Patrick Joseph Hanlon of Auckland, prison officer, and Audrey Abigail Hanlon, his wife. Application No. 915482.1.

Certificate of title Volume 1956, folio 78, for 675 square metres, more or less, being Lot 5, Deposited Plan 48621, being part Allotment 12, Parish of Papakura, in the name of the National Mutual Life Association of Australia Ltd. Application No. 824019.

Dated this 20th day of May 1980 at the Land Registry Office, North Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of lease No. A173827, affecting the land in certificate of title Volume 9D, folio 359 (North Auckland Registry), whereof Mijo Jozip Erceg of Auckland, farmer, is the lessor, and Millie Erceg of Auckland, married woman, is the lessee, having been lodged with me together with an application for the issue of a provisional lease in lieu thereof, notice is hereby given of my intention to issue such provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 823640.1.

Dated this 20th day of May 1980 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of certificates of title described in the Schedule below, having been lodged with me together with applications for the issue of new certificates of title, 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 117/232 (Gisborne Registry), for 2.4759 hectares, more or less, situate in Block IVA, Tokomaru Survey District, being Lot 10, on Deposited Plan 4335, and being part Tawhiti No. 1F Block. Application 135607.1.

Certificate of title 4A/204 (Gisborne Registry), for 1110 square metres, more or less, being Lot 13, on Deposited Plan 1586, situated in the City of Gisborne. Application 135595.1.

Dated at the Land Registry Office, Private Bag, Gisborne, this 22nd day of May 1980.

N. L. MANNING, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title Volume C1, folio 203, containing 129.4994 hectares, more or less, situate in Tiriraukawa Survey District, being Section 2, Block III, in the name of John Robert Devane of Tiriraukawa, farmer. Application 359034.1.

Certificate of title Volume 428, folio 260, containing 91.9901 hectares, more or less, situate in Karioi Survey District, being Blocks VII and X of The Native Land Court subdivision known as Rangiwaea 4F16, No. 2A2, in the names of Piki Karauria John Riwai Rawiri of Gore, schoolteacher, and Paki Karauria. Application 402102.1.

Certificate of titles Volume 9A, folio 340 and 341, containing 33.8038 hectares, more or less, situate in Block IX, Mangaone Survey District, and being part Sections 4, 5 Eketahuna Settlement, in the name of William Henry Nagel of Eketahuna, farmer. Application 357727.1.

Certificate of title Volume 178, folio 232, containing 390 square metres, more or less, situate in Wellington Registry being Lot 12, on Deposited Plan 1726, in the name of Zelma Agnes Nunns of Wellington, widow. Application 358323.1.

Certificate of title Volume 16D, folio 1149, containing 879 square metres, more or less, situate in Kaitawa Survey District, being Lot 53, on Deposited Plan 45393, in the names of John Leslie Neville Moore of Upper Hutt, school teacher, and Audrey Madeline Moore, his wife. Application 359810.1.

Certificate of title Volume 14B, folio 487, containing 966 square metres, more or less, situate in the Borough of Martinborough, being Lot 52, on Deposited Plan 248, in the name of George Carr of Wellington, carpenter. Application 402320.1.

Dated at the Land Registry Office, Wellington this 22nd day of May 1980.

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

ADVERTISEMENTS

CORRIGENDUM

THE COMPANIES ACT 1955, SECTION 336 (6)

THE notice dated 30 April 1980, published in the *New Zealand Gazette*, of 8 May 1980, No. 51, p. 1377, and listing companies struck off the Auckland Register, was inserted in error and should be deleted. A corrected list dated 6 May 1980, has been published in the *New Zealand Gazette*, of 15 May 1980, No. 55, p. 1453.

Dated at Auckland this 20th day of May 1980.

R. COLEY, Assistant Registrar of Companies.

CORRIGENDUM

Notice Under Section 336 (3)

NOTICE is given that the Strike Off notice, dated at Christchurch on the 10th day of April 1980, signed by J. M. Law, Assistant Registrar of Companies, numbered 1163 in the *New Zealand Gazette*, No. 39, should have shown the company number for McGregor and Huband Ltd. C. 1949/96, and not McGregor and Huband Ltd. C. 1946/96.

Dated at Christchurch this 20th day of May 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 this date the name of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved:

Glenny's Ltd. T. 1937/6.
J. and D. Mowat Ltd. T. 1970/8.
The New Plymouth General Cleaning Co. Ltd. T. 1930/17.
Overland Welders Ltd. T. 1975/72.
R. H. Cornwall and Co. Ltd. T. 1962/23.
Wallace Place Stores Ltd. T. 1956/53.
W. and K. Alvis Ltd. T. 1976/38.

Given under my hand at New Plymouth this 20th day of May 1980.

K. J. GUNN, 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:

Allandale News Agency Ltd. O. 1966/89.
Ernest Reid and Co. Ltd. O. 1934/3.
Jalma Farms Ltd. O. 1968/134.
Price-Rite Grocery (Tapanui) Ltd. O. 1977/135.
Rask Fishing Co. Ltd. O. 1972/195.
Southern Marketing Services Ltd. O. 1972/86.

Dated at Dunedin this 22nd day of May 1980.

R. C. MACKEY, 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:

A. J. Bradley Ltd. O. 1952/102.
Carolyn House Ltd. O. 1972/75.
David Peters Ltd. O. 1948/8.
Empire Tavern Ltd. O. 1977/154.
Gillum Properties Ltd. O. 1971/198.
Mote Patent Extension Ladder Co. Ltd. O. 1947/38.
New Zealand Lumber Co. (Otago) Ltd. O. 1969/251.
Watsons Photographics Ltd. O. 1946/5.
Wilkins Electrical (Queenstown) Ltd. O. 1976/28.
Wishart Motors Co. Ltd. O. 1973/227.

Dated at Dunedin this 22nd day of May 1980.

R. C. MACKEY, 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:

C. E. Kaglund Ltd. O. 1977/12.
Crozier Investments Ltd. O. 1954/123.
E. F. Talbot Ltd. O. 1949/68.
Erskines Store Ltd. O. 1966/34.
Gardens Superette Ltd. O. 1967/102.
Lakeside Butchery Ltd. O. 1968/174.
Lobbs' Brighton Store Ltd. O. 1973/25.
Waikaia Farm Ltd. O. 1963/87.
Wanaka Hardware Ltd. O. 1956/156.
W. J. Flawn and Co. Ltd. O. 1978/21.

Dated at Dunedin this 22nd day of May 1980.

R. C. MACKEY, 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:

Dando Holdings Ltd. N. 1976/117.

Given under my hand at Nelson this 21st day of May 1980.

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

THE COMPANIES ACT 1955, SECTION 336 (6)

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

R. W. and S. M. Flowers Ltd. N. 1972.81.

Given under my hand at Nelson this 19th day of May 1980.

J. W. H. MASLIN, 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:

Ascot Millinery Ltd. C. 1970/386.
Canterbury Theatre Investments Ltd. C. 1949/7.
Kincaids Ltd. C. 1912/33.

Marvel Cleaning Group Ltd. C. 1974/47.
 McLauchlan's Dairy Ltd. C. 1974/889.
 Northern Builders Ltd. C. 1965/403.
 The Chapman Building Co. Ltd. C. 1938/11.
 Pinehaven (Licensed Restaurant) Ltd. C. 1973/986.
 Railton Properties Ltd. C. 1973/384.

Dated at Christchurch this 21st day of May 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:

Advance Employment Agency Ltd. C. 1973/810.
 C. and C. Ryder Ltd. C. 1976/202.
 Cathedral Projects Ltd. C. 1972/84.
 C. J. Adlam Ltd. C. 1964/326.
 Endeavour Dairy (1976) Ltd. C. 1976/340.
 G. B. and J. B. Noble Ltd. C. 1975/792.
 Genevieve Tearooms Ltd. C. 1976/640.
 Graziers (Canterbury) Ltd. C. 1963/320.
 Harmon's Food Centre Ltd. C. 1963/93.
 Industrial Cottons Ltd. C. 1965/654.
 Jack Cameron and Son Ltd. C. 1963/228.
 Judith Enterprises Ltd. C. 1979/87.
 McGregor Motors (Christchurch) Ltd. C. 1972/37.
 McTague and Ching Ltd. C. 1978/34.
 Merton Antiques Ltd. C. 1974/22.
 Nearhode Development Ltd. C. 1976/404.
 Prescription Optical Co. Ltd. C. 1977/334.
 Noel McLean (Engineers) Ltd. C. 1976/251.
 Sayonara Sport Ltd. C. 1974/569.
 Scotts Store (Amberley) Ltd. C. 1965/31.
 Slimfit Fashions Ltd. C. 1975/309.
 T. H. Davies and Co. Ltd. C. 1945/23.
 Wholesale Foodlines Ltd. C. 1972/147.

Dated at Christchurch this 20th day of May 1980.

J. M. LAW, 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:

A. E. Preston and Sons Ltd. W. 1957/61.
 Barton and Cook Ltd. W. 1976/977.
 Conroy and Son Ltd. W. 1973/787.
 Edward H. King Ltd. W. 1966/284.
 Erin Investments Ltd. W. 1974/167.
 General Service and Panel Ltd. W. 1975/227.
 Household Maintenance Service Ltd. W. 1976/332.
 J. G. Burke Contractors Ltd. W. 1976/266.
 John Tuckerman Ltd. W. 1973/1802.
 Manawatu Hotel (Foxton) Ltd. W. 1955/19.
 Moncreiff Buildings Ltd. W. 1930/185.
 Nautec Fibreglass Ltd. W. 1975/71.
 Ngairu Store Ltd. W. 1973/361.
 Paris Fur Co. Ltd. W. 1953/341.
 P. J. Walton Ltd. W. 1938/37.
 Radcliffe Bros. Ltd. W. 1967/666.
 R. and B. Brooke Ltd. W. 1969/395.
 Sebring Developments Ltd. W. 1974/1067.
 Slipstream Productions Ltd. W. 1977/699.
 Technical Executives (N.Z.) Ltd. W. 1974/1475.
 Turnbull MacDuff Solicitors Nominee Co. Ltd. W. 1976/1165.
 Vanguard Carriers Ltd. W. 1956/279.

Given under my hand at Wellington this 22nd day of May 1980.

C. WREN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

A. A. Dando Ltd. W. 1974/196.
 Chas. Brown Real Estate Ltd. W. 1973/1403.
 Curtain Decor Ltd. W. 1973/499.
 Dianne Louise Ltd. W. 1956/465.
 Gold Coast Decorators Ltd. W. 1965/41.
 Granet Productions Ltd. W. 1978/530.

H. D. Grantham Ltd. W. 1966/727.
 Koberstein Fabrics Ltd. W. 1969/216.
 Levin Kiwi Grill Ltd. W. 1973/592.
 McKee and Johnston Ltd. W. 1956/517.
 Maison Ricardo Ltd. W. 1977/456.
 Mechanical Minitronics Ltd. W. 1967/510.
 P. T. Sampson Ltd. W. 1975/530.
 Rewa Dairy and Grocery Ltd. W. 1965/75.
 Ritchie Investments Ltd. W. 1968/873.
 Ruahine Panelbeaters Ltd. W. 1964/791.
 S. D. Corlett Ltd. W. 1963/835.
 W. B. Alexander and Co. Ltd. W. 1954/471.
 White Heron Holidays Ltd. W. 1972/358.

Dated at Wellington this 26th day of May 1980.

C. WREN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Milson's Cleaning Service Limited" has changed its name to "Excell Catering Company Limited", and that the new name was this day entered on my register of companies in place of the former name. C.1966/396.

Dated at Christchurch this 23rd day of February 1979.

LYNN ANDERSON, Assistant Registrar of Companies.

1706

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Robert & Belinda Limited" has changed its name to "Kerrigan Brothers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1978/2111.

Dated at Auckland this 7th day of May 1980.

B. J. EYLES, Assistant Registrar of Companies.

1716

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mike Wiedemann Travel Limited" has changed its name to "Wiedemann Travel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/72.

Dated at Auckland this 5th day of May 1980.

B. J. EYLES, Assistant Registrar of Companies.

1717

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Supermart Advertising Limited" has changed its name to "Squires Advertising Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/2273.

Dated at Auckland this 9th day of May 1980.

B. J. EYLES, Assistant Registrar of Companies.

1718

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tokoroa Wholesalers Limited" has changed its name to "Bryant Park Cellars Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1974/456.

Dated at Hamilton this 29th day of April 1980.

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

1712

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Berry's Olympia Foodstuffs Limited" has changed its name to "The Bread Bin Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1974/185.

Dated at Dunedin this 5th day of May 1980.

R. C. MACKAY, Assistant Registrar of Companies.

1737

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Hunter Holdings Limited" has changed its name to "Corley Investments Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1977/207.

Dated at Wellington this 19th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1707

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Accrescent Industries Ltd." has changed its name to "T. C. Lucas Engineering Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1972/1308.

Dated at Wellington this 19th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1708

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Quality Trojan Automatics Limited" has changed its name to "Accord Industries Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1972/873.

Dated at Wellington this 16th day of May 1980

J. R. McSORILEY, Assistant Registrar of Companies.

1709

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. and J. Lang Limited" has changed its name to "Fords Mart Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1980/233.

Dated at Wellington this 16th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1710

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pratt's Clothing Company Limited" has changed its name to "Pex International Sportswear (N.Z.) 1980 Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1970/872.

Dated at Wellington this 9th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1711

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. Papich Motors Limited" has changed its name to "R. Papich Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1973/1248.

Dated at Wellington this 8th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1739

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Magnet Bakeries (Paraparaumu) Limited" has changed its name to "Hamilton's Bakery Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1956/153.

Dated at Wellington this 14th day of May 1980

J. R. McSORILEY, Assistant Registrar of Companies.

1738

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Marlborough Court Limited" has changed its name to "Van Helden Gallery Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1965/1107.

Dated at Wellington this 19th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1730

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Verandah Restaurant Limited" has changed its name to "Camelot Licensed Steak House (Wellington) Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1977/15.

Dated at Wellington this 20th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1740

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Taylor & Renouf Limited" has changed its name to "Renouf Industries Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1948/218.

Dated at Wellington this 13th day of May 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

1741

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Park View Motors Limited" has changed its name to "Clive Berry Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1957/5.

Dated at New Plymouth this 22nd day of May 1980.

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

1719

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New Zealand Goat Exporters Limited" has changed its name to "New Zealand Primary Processors Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1975/676.

Dated at Hamilton this 28th day of April 1980.

H. J. PATON, Assistant Registrar of Companies.

1715

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coromandel Fish Distributors Limited" has changed its name to "Dandy Food Distributors Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1977/427.

Dated at Hamilton this 15th day of May 1980.

H. J. PATON, Assistant Registrar of Companies.

1714

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Steel Processors Limited" has changed its name to "The Scrap Metal Co. (N.Z.) Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1975/542.

Dated at Hamilton this 16th day of April 1980.

H. J. PATON, Assistant Registrar of Companies.

1713

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hurricane Wire Netting Co. Limited" has changed its name to "N.Z. Fence & Gate Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1974/471.

Dated at Christchurch this 2nd day of May 1980.

R. J. STEMMER, Assistant Registrar of Companies.
1704

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Fence & Gate Co. Ltd." has changed its name to "Hurricane Wire Products Limited" and that the new name was this day entered on my Register of Companies in place of the former name. C. 1974/810.

Dated at Christchurch this 2nd day of May 1980.

R. J. STEMMER, Assistant Registrar of Companies.
1705

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McDonald & Walker Limited" has changed its name to "J. A. and L. J. Walker Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/376.

Dated at Christchurch this 29th day of April 1980.

R. J. STEMMER, Assistant Registrar of Companies.
1742

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: AKT Pacific Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Databank House, 175 The Terrace, Wellington.
Registry of High Court: Wellington.
Number of Matter: M. 257/78.
Last day for receiving proofs: 2 June 1980.

A. B. BERRETT, Official Assignee.

Wellington.
1667

NOTICE OF WINDING UP ORDER

Name of Company: West Coast Meat Freighters Ltd. (in liquidation).
Address of Registered Office: Care of Cox Arcus and Innes Jones, Oxford Street, Levin.
Registry of High Court: Palmerston North.
Number of Matter: M. 42/80.
Date of Order: 23 May 1980.
Date of Presentation of Petition: 28 March 1980.

A. B. BERRETT, Official Assignee.

Wellington.
1752

NOTICE OF FIRST MEETING

Name of Company: West Coast Meat Freighters Ltd. (in liquidation).
Address of Registered Office: Care of Cox Argus and Innes Jones, Oxford Street, Levin.
Registry of High Court: Palmerston North.
Number of Matter: M. 42/80.

Creditors: 11 a.m. on 17 June 1980, in the meeting room, on the Third Floor of Databank House, 175 The Terrace, Wellington.

Contributories: 11.30 a.m. on 17 June 1980, in the meeting room, on the Third Floor of Databank House, 175 The Terrace, Wellington.

A. B. BERRETT, Official Assignee.

1753

AMROK INDUSTRIES LTD.

IN VOLUNTARY LIQUIDATION

The Companies Act 1955

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 27th day of May 1980, the following was passed by the company as a special resolution:

That a declaration of solvency having been filed in compliance with section 274 (2) of the Companies Act, the company be wound up voluntarily, and Graeme Philip Blank, company secretary, of Auckland, be appointed liquidator.

Notice is also given to creditors of the company that they 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, by 5 p.m. on the 13th day of June 1980, or 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 27 May 1980.

G. P. BLANK, Liquidator.

1730

AMROK APPAREL LTD.

IN VOLUNTARY LIQUIDATION

The Companies Act 1955

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 27th day of May 1980, the following was passed by the company as a special resolution:

That a declaration of solvency having been filed in compliance with section 274 (2) of the Companies Act, the company be wound up voluntarily, and Graeme Philip Blank, company secretary, of Auckland, be appointed liquidator.

Notice is also given to creditors of the company that they 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, by 5 p.m. on the 13th day of June 1980, or 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 27 May 1980.

G. P. BLANK, Liquidator.

1731

AMROK TEXTILES LTD.

IN VOLUNTARY LIQUIDATION

The Companies Act 1955

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 27th day of May 1980, the following was passed by the company as a special resolution:

That a declaration of solvency having been filed in compliance with section 274 (2) of the Companies Act, the company be wound up voluntarily, and Graeme Philip Blank, company secretary, of Auckland, be appointed liquidator.

Notice is also given to creditors of the company that they 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, by 5 p.m. on the 13th day of June 1980, or 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 27 May 1980.

G. P. BLANK, Liquidator.

1732

AMROK KNITWEAR LTD.

IN VOLUNTARY LIQUIDATION

The Companies Act 1955

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 27th day of May 1980, the following was passed by the company as a special resolution:

That a declaration of solvency having been filed in compliance with section 274 (2) of the Companies Act, the company be wound up voluntarily, and Graeme Philip Blank, company secretary, of Auckland, be appointed liquidator.

Notice is also given to creditors of the company that they 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, by 5 p.m. on the 13th day of June 1980, or 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 27 May 1980.

G. P. BLANK, Liquidator.

1733

MICHELE BELL FASHIONS LTD.

NOTICE is hereby given that a meeting of all of the creditors of Michele Bell Fashions Ltd., will be held at the business premises of the company, Hautapu Street, Taihape (opposite ANZ Bank), from 1 p.m. on Friday June 6th 1980, to propose a resolution that the company be wound up voluntarily as it is unable to meet all of its debts. Any creditor unable to attend the meeting is asked to forward proof of debt form to P.O. Box 305, Feilding, prior to the meeting.

C. R. COLEMAN, Chartered Accountant.

1679

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and the Incorporated Societies Act 1908; and in the matter of CHRISTIAN REVIVAL CRUSADE (GISBORNE) INC. (in liquidation), formerly of 232-234 Ormond Road, Gisborne.

NOTICE is hereby given that the undersigned, the liquidator of the above incorporated society which is being wound up, does hereby fix the 17th June 1980, as the day on or before which creditors of the incorporated society 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 any distribution.

Dated this 20th day of May 1980.

C. R. DAVIDSON, Liquidator.

Address of Liquidator: Care of Chrisp & Davidson, "Charter House", 108 Lowe Street, Gisborne.

1734

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of EL CAMINO PANEL AND SPRAY LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of El Camino Panel and Spray Ltd., which is being wound up voluntarily, does hereby fix the 13th day of June 1980, as the day on or before which creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 22nd day of May 1980.

G. D. DOMETT, Liquidator.

Wellington.

1703

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Chadwick Road Dairy (1977) Ltd. (in liquidation).

Address of Registered Office: Formerly care of 117 Chadwick Road, Tauranga. Now care of Official Assignee, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: M. 38/80.

Date of Order: 13 May 1980.

Date of Presentation of Petition: 3 March 1980.

Place, Date and Times of First Meetings:

Creditors: Conference Room, Third Floor, Ministry of Works Building, McLean Street, Tauranga, on Friday, 6 June 1980, at 10 a.m.

Contributories: Same place and date at 10.30 a.m.

A. DIBLEY, Official Assignee, Provisional Liquidator.

16-20 Clarence Street, Hamilton.

1666

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: H. A. Stephens Ltd. (in liquidation).

Address of Registered Office: Formerly care of 124 Maunganui Road, Mount Maunganui. Now care of Official Assignee, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: M. 41/80.

Date of Order: 13 May 1980.

Date of Presentation of Petition: 3 December 1979.

Place, Date, and Times of First Meetings:

Creditors: Conference Room, Third Floor, Ministry of Works Building, McLean Street, Tauranga, on Friday 6 June 1980, at 1 p.m.

Contributories: Same place and date at 1.30 p.m.

A. DIBLEY, Official Assignee, Provisional Liquidator.

16-20 Clarence Street, Hamilton.

1669

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Moe Moe a Ataahua Ltd. (in liquidation).

Address of Registered Office: Previously Messrs Poutsma and Co., chartered accountants, Broadway, Kaikohe. Now care of Official Assignee's Office, Auckland.

Registry of High Court: Whangarei.

Number of Matter: M. 9/80.

Date of Order: 9 May 1980.

Date of Presentation of Petition: 25 February 1980.

Place, Date, and Time of First Meetings:

Creditors: Whangarei High Court, Friday 6 June 1980, at 2.15 p.m.

Contributories: Same place and date, at 3.15 p.m.

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.

1721

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: N. and W. Line Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 155/76.

Amount Per Dollar: 100c.

First and Final or Otherwise: First and final.

When Payable: 26 May 1980.

Where Payable: My office.

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

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

1720

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Kendon Marketing Ltd. (in liquidation).
Address of Registered Office: Previously 458 Great South Road, Greenlane. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

No. of Matter: M. 1833/79.

Date of Order: 14 May 1980.

Date of Presentation of Petition: 26 November 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 10 June 1980, at 10.30 a.m.

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

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1684

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Arrel Electrical Ltd. (in liquidation).
Address of Registered Office: Previously 184 Archers Road, Glenfield, now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

No. of Matter: M. 411/80.

Date of Order: 14 May 1980.

Date of Presentation of Petition: 21 March 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 11 June 1980, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1685

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Hometune Operations Ltd. (in liquidation).

Address of Registered Office: Previously 14 Kildare Avenue, Glendowie, now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

No. of Matter: M. 497/80.

Date of Order: 14 May 1980.

Date of Presentation of Petition: 10 April 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 12 June 1980, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1686

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Nicols Pickles Products Ltd. (in liquidation).

Address of Registered Office: Previously 2 Hagan Street, Pukekohe, now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

No. of Matter: M. 538/80.

Date of Order: 14 May 1980.

Date of Presentation of Petition: 17 April 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 10 June 1980, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1687

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Robert Ronayne Ltd. (in liquidation).

Address of Registered Office: Previously care of G. C. Brown, chartered accountant, G.R.E. Building, 12 Northcote Street, Takapuna, now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

No. of Matter: M. 546/80.

Date of Order: 14 May 1980.

Date of Presentation of Petition: 18 April 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 11 June 1980, at 10.30 a.m.

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

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1688

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of MADDER BOURNE AND ENGLAND LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at Clarke Menzies & Co. Boardroom, Third Floor, Wakefield Chambers, 53A Ridgway Street, Wanganui, on Tuesday the 17th day of June 1980, at 3.30 o'clock in the afternoon, for the purpose of having an account laid before it showing 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.

1722

R. I. GILBERD, Liquidator.

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of MADDER BOURNE AND ENGLAND LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at Clarke Menzies and Co. Board Room, Third Floor, Wakefield Chambers, 53A Ridgway Wanganui, on Tuesday the 17th day of June 1980, at 4 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.

1729

Dated this 31st day of May 1980.

R. I. GILBERD, Liquidator.

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of PULP INDUSTRIES LTD. (in liquidation).

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and a meeting of the creditors of the above-named company will be held in the Boardroom, Creditmen-Duns Ltd., Second Floor, T. & G. Building, corner Wellesley Street West and Elliott Street, Auckland 1., on Friday, the 13th day of June 1980, at 3.15 p.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

1694

Dated this 21st day of May 1980.

C. M. H. GIBSON, Liquidator.

GLEN CHRIS MANUFACTURING LTD.

(IN LIQUIDATION)

Notice of Meeting

Pursuant to Section 290 of the Companies Act 1955

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors and members of Glen Chris Manufacturing Ltd. (in liquidation) will be held in the Boardroom, Creditmen-Duns Ltd., Second Floor, T. & G. Building, corner Wellesley Street West and Elliott Street, Auckland 1., on Friday, the 6th day of June 1980, at 2.15 p.m.

Business:

Presentation of liquidator's receipts and payments account and report.

General.

Dated this 21st day of May 1980.

C. M. H. GIBSON, Liquidator.

1695

MONTANA SHIRT CO. LTD.

(IN LIQUIDATION)

Notice of Meeting

Pursuant to Section 290 of the Companies Act 1955

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors and members of Montana Shirt Co. Ltd. (in liquidation) will be held in the Boardroom, Creditmen-Duns Ltd., Second Floor, T. & G. Building, corner Wellesley Street West and Elliott Street, Auckland 1., on Friday, the 6th day of June 1980, at 4.15 p.m.

Business:

Presentation of liquidator's receipts and payments account and report.

General.

Dated this 21st day of May 1980.

C. M. H. GIBSON, Liquidator.

1696

LISTER BRICKLAYERS LTD.

(IN LIQUIDATION)

Notice of Meeting

Pursuant to Section 290 of the Companies Act 1955

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors and members of Lister Bricklayers Ltd. (in liquidation) will be held in the Boardroom, Creditmen-Duns Ltd., Second Floor, T. & G. Building, corner Wellesley Street and Elliott Street, Auckland 1., on Friday, the 6th day of June 1980, at 3.15 p.m.

Business:

Presentation of liquidator's receipts and payments account and report.

General.

Dated this 21st day of May 1980.

C. M. H. GIBSON, Liquidator.

1697

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of SHOE VALUES LTD.:

NOTICE is hereby given that in accordance with section 291 (1) of the Companies Act 1955, a final meeting of the creditors of the above-named company will be held at the office of Messrs Glasgow Meyers & Currie, 249 Wicksteed Street, Wanganui, on Monday, the 16th day of June 1980, at 9 o'clock in the forenoon.

Business:

Approval of the final statement of account showing how the winding up has been conducted, and the property of the company disposed of.

Dated this 28th day of May 1980.

R. W. GLASGOW, Liquidator.

1723

The Companies Act 1955

WALMAC TRADING CO. LTD.

IN LIQUIDATION

TAKE notice that the application for confirmation of the resolution of the creditors of the above-named company to appoint a liquidator will be heard by the High Court, Christchurch, at 10 a.m. on Wednesday 11 June 1980.

IVAN A. HANSEN,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

1672

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding-up of Industrial Trade Associates New Zealand Ltd. of Eighth Floor, A.M.P. Building, Cathedral Square, Christchurch, was made by the High Court at Christchurch, on 21 May 1980. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch, on Tuesday 17 June 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.

1670

The Companies Act 1955

D. J. TAPPIN LTD.

IN LIQUIDATION

TAKE notice that the application for confirmation of the resolution of the creditors of the above-named company to appoint a liquidator, will be heard by the High Court, Christchurch, at 10 a.m. on Wednesday 11 June 1980.

IVAN A. HANSEN,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

1671

IN the matter of the Companies Act 1955, and in the matter of INTERNATIONAL PACIFIC EXPLORATION CO. LTD.:

NOTICE is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 21st day of May 1980, passed the following special resolution:

That the company be wound up voluntarily and that David Craig Hoskin of Hamilton, chartered accountant, be, and is hereby appointed liquidator for the purposes of such winding up.

Dated this 21st day of May 1980.

D. C. HOSKIN, Liquidator.

1678

IN the matter of the Companies Act 1955, and in the matter of GILLIES HOLDINGS LTD. in voluntary liquidation (members winding up):

THE following special resolution was passed by shareholders of the company on the 15th day of May 1980, by entry in the minute book pursuant to section 362 of the Companies Act 1955:

That the company be wound up voluntarily, and that Keith Arthur Hoy of Taupo, chartered accountant, be appointed liquidator of the company.

Dated the 15th day of May 1980.

Gillies Holdings Ltd. per:

K. A. HOY, Liquidator.

1663

NEVADA HOMES LTD.

IN LIQUIDATION

Notice to all Creditors of the Company

NEVADA Homes Ltd. (in liquidation), was placed in voluntary liquidation by extraordinary resolution of the directors on the 27th day of May 1980. A meeting of creditors is to be held on Friday the 6th day of June 1980, commencing at 10.30 a.m. in the Civil Defence Rooms, Upper Hutt City Council Building, Fergusson Drive, Upper Hutt. Entry to the Civil Defence Rooms is at the rear of the Council Building.

C. HUNT, Solicitor.

1743

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given that in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Wilkinson Wilberfoss, Fifteenth Floor, National Mutual Centre, Shortland Street, Auckland, on the 16th day of June 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 an explanation thereof by the liquidator.

Further business:

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

That the books and papers of the company and the liquidator be held by Wilkinson Wilberfoss for the period of 2 years from 21 May 1980.

B. N. KENSINGTON, Liquidator.

1698

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given that in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the office of Wilkinson Wilberfoss, Fifteenth Floor, National Mutual Centre, Shortland Street, Auckland, on the 16th day of June 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 an explanation thereof by the liquidator.

Further business:

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

That the books and papers of the company and the liquidator be held by Wilkinson Wilberfoss for the period of 2 years from 21 May 1980.

B. N. KENSINGTON, Liquidator.

1754

NOTICE OF CONTRIBUTORIES MEETING

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

TAKE notice that a meeting of contributories in the above matter, will be held at Lorne Towers, Lorne Street, Auckland 1, on Tuesday the 10th day of June 1980, 10.15 a.m. in the forenoon, or as soon thereafter as the meeting of creditors of Circuit Agencies Ltd. (in liquidation), called for 10 a.m. has concluded.

Agenda:

- (1) To lay before the meeting the liquidator's account of the winding up during the preceding year.
- (2) General business.

Dated this 9th day of May 1980.

P. R. LOMAS, Official Assignee, Official Liquidator.

1664

NOTICE OF CREDITORS MEETING

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

TAKE notice that a meeting of creditors in the above matter will be held at Lorne Tower, Lorne Street, Auckland 1, on Tuesday the 10th day of June 1980 at 10 a.m. in the forenoon.

Agenda:

- (1) To lay before the meeting the liquidator's account of the winding up during the preceding year.
- (2) General business.

Dated this 9th day of May 1980.

P. R. LOMAS, Official Assignee, Official Liquidator.

1665

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

NOTICE is hereby given that the undersigned, the liquidator of Curtis Mackay Ltd., which is being wound up voluntarily, does hereby fix the 18th day of June 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 or any distribution made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated this 28th day of May 1980.

J. B. A. McALISTER, Liquidator.

Hutchison Hull & Co., 76 Hereford Street, P.O. Box 248, Christchurch.

1702

IN the matter of the Companies Act 1955, and in the matter of MARTIN CONSTRUCTION CO. LTD.:

NOTICE is hereby given that by an entry in the minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 27th day of May 1980, passed the following extraordinary resolution:

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

A meeting of creditors will be held at the Board Room, Chamber of Commerce Building, Christchurch, at 3 p.m. on Thursday, 5th day of June 1980.

Business:

1. Consideration of a statement of the company's affairs.
2. Appointment of liquidator.
3. Appointment of a committee of inspection, if thought fit.

Dated this 27th day of May 1980.

G. D. MARTIN, Director.

1735

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of D. R. BROWN LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above company will be held at the offices of Wrightson NMA Ltd., High Street, Dunedin, on the 24th day of June 1980, at 2 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 21st day of May 1980.

A. J. MEIKLE, Liquidator.

1700

NOTICE OF MEETING OF CREDITORS

PURSUANT TO SECTION 362 (B)

IN the matter of the Companies Act 1955, and in the matter of E. O'SULLIVAN LTD. (in voluntary liquidation):

NOTICE is hereby given that the shareholders of the company have on 24 May 1980, by extraordinary resolution resolved

that the company cannot by reason of its liabilities continue its business, and that the company be wound up voluntarily, and that a meeting of the creditors be held in the Chamber of Commerce Library, corner Worcester Street and Oxford Terrace, Christchurch, on Tuesday the 3rd day of June 1980, at 9.30 a.m. in the forenoon, at which meeting a full statement of the position of the company's affairs together with a list of the creditors and the estimated amount of their claims will be laid before the meeting, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be the liquidator of the company, and in pursuance of section 286 of the said Act, may appoint a committee of inspection.

A creditor may attend and vote in person or by proxy. Forms of general and special proxies have been mailed to all known creditors. All proxies shall be lodged at the registered office of the company, care Messrs Boyd Knight & Co., 776 Colombo Street, Christchurch, P.O. Box 13-128, not later than four o'clock on the afternoon of Monday 2 June 1980.

Dated at Christchurch this 24th day of May 1980.

E. O'SULLIVAN, Director.

1699

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 WALTER TONKS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 23rd day of May 1980, the following special resolution was passed by the company, namely, that the company be wound up voluntarily.

Dated this 26th day of May 1980.

A. J. PAUL, Liquidator.

1727

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Walter Tonks Ltd., which is being wound up voluntarily, does hereby fix the 17th day of June 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 26th day of May 1980.

A. J. PAUL, Liquidator.

P.O. Box 766, Wellington.

1728

NOTICE OF WINDING-UP ORDER

Name of Company: Simon and Jane Gomez Ltd.

Address of Registered Office: Care of Broad, Christie & Partners, Alpine Chambers, Athol Street, Queenstown.

Registry of High Court: Invercargill.

Number of Matter: M. 100/79.

Date of Order: 15 May 1980.

Date of Presentation of Petition: 10 October 1979.

Notice of place, and date, and times of meetings will be advertised later.

G. SMITH, Official Assignee, Provisional Liquidator.

Law Courts, Don Street, Invercargill.

1736

NOTICE OF A RESOLUTION FOR VOLUNTARY WINDING-UP

PURSUANT TO SECTION 269 OF THE COMPANIES ACT 1955

IN the matter of the Companies Act 1955, and in the matter of S. J. LEMON LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 22nd day

of May 1980, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 23rd day of May 1980.

A. R. STEWART, Liquidator.

1701

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at First Floor, 470 Manukau Road, Epsom, Auckland 3, on Wednesday the 11th day of June 1980, at 4 o'clock in the afternoon, for the purpose of having an account laid before it, showing how the winding up has been conducted, and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 26th day of May 1980.

J. D. S. STRONG, Liquidator.

Proxies must be in the hands of the liquidator not later than 48 hours before the meeting.

1725

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the shareholders of the above-named company will be held at First Floor, 470 Manukau Road, Epsom, Auckland 3, on Wednesday the 11th day of June 1980, at 4.30 o'clock in the afternoon, for the purpose of having an account laid before it, showing how the winding up has been conducted, and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 26th day of May 1980.

J. D. S. STRONG, Liquidator.

Proxies must be in the hands of the liquidator not later than 48 hours before the meeting.

1726

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of JENKINS FASHIONS 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 16th day of May 1980, passed a resolution for a creditors voluntary winding up, and that a meeting of the creditors will accordingly be held at the Jaycee Lounge, 211 Oxford Street, Levin, on Thursday, the 22nd day of May 1980, at 11 o'clock in the forenoon.

Business:

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

Nomination of a liquidator.

Appointment of committee of inspection if thought fit.

Dated this 16th day of May 1980.

H. C. TURNBULL, Secretary.

1677

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of POINT VIEW ALUMINIUM CO. LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a general meeting of the above-named company, and a meeting of the creditors of the above-named company, will be held at the offices of Messrs Seaman Robinson Shove & Strickett, Chartered Accountants, Fourth Floor, Trans Building, 8-14 Eden Crescent, Auckland, on 9 June 1980, at 3.30 o'clock in the afternoon.

Agenda

(a) To lay before the meeting the liquidator's account of the winding up during the preceding year.

(b) General.

Dated this 23rd day of May 1980.

F. N. WATSON, Liquidator.

1689

UNILEVER PENSION TRUST PROPRIETARY LTD.
NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS
IN NEW ZEALAND

PURSUANT to section 405 (2) of the Companies Act 1955, Unilver Pension Trust Proprietary Ltd. hereby gives notice of its intention to cease to have a place of business in New Zealand as from 31 August 1980.

L. T. MERWOOD, for Company Secretary.

14 May 1980.

1581

LOGICA LIMITED
THE COMPANIES ACT 1955
Pursuant to Section 405

NOTICE is hereby given that Logica Limited, a company incorporated in England, and having its registered office in New Zealand, at Messrs Barr Burgess and Stewart, Wellington, intends to cease to have a place of business in New Zealand at the expiration of 3 months from the date of this notice.

Dated this 22nd day of May 1980.

Logica Ltd., by its agent:

HUTCHISON HULL AND CO.

1561

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

PURSUANT TO SECTION 405 OF THE COMPANIES ACT 1955

NOTICE is hereby given that Sika Ltd. whose subsidiary Sika (N.Z.) Ltd. is now registered in New Zealand, has now ceased its operation, and intends on the expiration of three (3) months after the first publication of this notice to cease to have a place of business in New Zealand.

Dated this 12th day of May 1980.

Sika Ltd., by its duly authorised agents:

MARTELLI McKEGG WELLS and CORMACK.

86 Symonds Street, Auckland.

1566

The Companies Act 1955—Pursuant to Section 405
PILKINGTON BROTHERS LTD.

NOTICE is hereby given that Pilkington Brothers Ltd., a company incorporated in England, and having its Head Office for New Zealand at Anvil House, Wakefield Street, Wellington, intends to cease to have a place of business in New Zealand at the expiration of 3 months from the date of publication of this Notice.

Dated this 7th day of May 1980.

Pilkington Brothers Ltd. by its solicitors and agents:

BELL GULLY AND CO.

N.B.—The business formerly carried on by Pilkington Brothers Ltd. is now carried on by Pilkington Brothers (New Zealand) Ltd.

1465

In the High Court of New Zealand
 Auckland Registry

M. No. 659/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **REX HOLLOWES LIMITED**, a duly incorporated company having its registered office at the offices of Messrs McCulloch Butler & Spence, 450 Queen Street, Auckland, and carrying on business as a contractor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 9th day of May 1980, presented to the said Court by **AUCKLAND IRON WORKS LIMITED**, a duly incorporated company having its registered office at Auckland, manufacturer; and the said petition is directed to be heard before the Court sitting at Auckland on the 18th day of June 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.

A. A. WALTER, Solicitor for the Petitioner.

This notice was filed by Andrew Addison Walter, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Graham & Co., Solicitors, 9 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 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 High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 17th day of June 1980.

1693

In the High Court of New Zealand
 Auckland Registry

M. No. 688/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **TURNER INTERIOR SERVICES LIMITED**:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 15th day of May 1980, presented to the said Court by **STEVENS BREMNER NEW ZEALAND LIMITED**, a duly incorporated company having its registered office at Auckland, merchants; and that the said petition is directed to be heard before the Court sitting at Auckland, on the 18th day of June 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 regulated charge for the same.

C. J. JOHNSON, Solicitor for the Petitioner.

Address for service: At the offices of Messrs Jackson Russell Tunks & West, 42 Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 17th June 1980.

1690

In the High Court of New Zealand
 Auckland Registry

M. No. 629/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **ALLINGTON BELL LIMITED**, a duly incorporated company having its registered office care of Messrs Lay, Dodd & Partners, 9 Manukau Road, Auckland 3—A debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE:
 ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 5th day of May 1980, presented to the said Court by the

COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland, on Wednesday, the 11th day of June 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. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Meredith, Connell, Gray & Co., Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 High 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 10th day of June 1980.

1691

In the High Court of New Zealand
Auckland Registry

M. No. 636/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DOUGLAS BOWEN ASSOCIATES LIMITED, a duly incorporated company having its registered office at First Floor, 100 Queens Road, Panmure—*A debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A creditor*

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 6th day of May 1980, presented to the said Court by the COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland, on Wednesday, the 11th day of June 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. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Meredith, Connell, Gray & Co. Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 High 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 10th day of June 1980.

1692

In the High Court of New Zealand
Auckland Registry

M. No. 652/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ELECTRONICS TRADE SERVICES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 8th day of May 1980, presented to the said Court by WILLIS TRANSFORMERS AND MANUFACTURING LIMITED, at care of Markham & Partners, A.N.Z. House, Queen Street, Auckland, electronic manufacturers; and that the said petition is directed to be heard before the Court sitting at Auckland on

the 4th day of June 1980, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or to oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

RAYNOR JOHN ASHER, Solicitor for the Petitioner.

Address for Service: Kensington Haynes & White, 35 Airedale 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 abovenamed, notice in writing of its 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 High Court at Auckland, and must be signed by the person or his firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 3rd day of June 1980.

1680

M. No. 30/80

In the High Court of New Zealand
Whangarei Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of OLC WHOLESALE MEATS LIMITED, a duly incorporated company having its registered office at Whangarei, and carrying on business there as butchers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 21st day of April 1980, presented to the Court by ALLIED FARMERS CO-OPERATIVE LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Whangarei on the 13th day of June 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. M. COLLINGS, Solicitor for the Petitioner.

This notice is filed by John Maxwell Collings, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Rishworth Kennedy & Co., Solicitors, 90 Bank 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 abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the firm, and an address for service within 3 miles of the High 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 no later than 4 o'clock in the afternoon of the 12th day of June 1980.

1668

M. No. 22/80

In the High Court of New Zealand
Whangarei Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of STEWART TIMBER & HARDWARE LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 31st day of March 1980, presented to the said Court by HERMAN PACIFIC LIMITED; and that the said petition is directed to be heard before the Court sitting at Whangarei, on the 13th day of June 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.

CRAIG & QUINN, Solicitors for the Petitioner.

Address for Service: At the offices of Marsden Woods Inskip & Smith, Solicitors, Mansfield House, 127 Bank Street, Whangarei, as agents for Craig & Quinn, 70 Remuera Road, Newmarket.

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 High 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 12th day of June 1980.

1682

M. No. 174/80

In the High Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MIX & MATCH WEAR (GORE) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 25th day of April 1980, presented to the said Court by PRESTIGE HOLEPROOF (N.Z.) LIMITED, a duly incorporated company having its registered office at Auckland, manufacturers; and that the said petition is directed to be heard before the Court sitting at Christchurch, on the 4th day of June 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 regulated charge for the same.

K. F. AMODEO, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Joynet Andrews Cottrell & Dawson, 14 Cambridge Terrace, Christchurch 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 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 High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 3rd day of June 1980.

1681

M. No. 42/80

In the High Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of AIRAG (INTERNATIONAL) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the High Court was, on the 8th day of February 1980, presented to the said High Court by AVIS RENT A CAR SYSTEM INC. (Long Term Rental Division) of Wellington, rental car company; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 4th day of June 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 Duncan Cotterill & Co., Third Floor, Bank of New Zealand House, Cathedral Square, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the

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 High Court at Christchurch, 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 3rd day of June 1980.

1683

No. M. 1813/80

In the High Court of New Zealand
Nelson Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of McLEAN'S HOME CENTRE LIMITED, a duly incorporated company having its registered office at Port Nelson, and carrying on business there as furnishers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 13th day of May 1980, presented to the said Court by JAMES DUNLOP AND COMPANY 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 Nelson on the 27th day of June 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. L. GARVAN, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Pitt & Moore, Solicitors, Second Floor, B.N.Z. Building, 226 Trafalgar Street, Nelson.

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 High Court at Nelson, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 26th day of June 1980.

1674

NOTICE OF DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Eric Neville Watson and Terry Rodger Watson carrying on business as panel-beaters and painters at 3 Tararua Street, Pahiatua under the style or firm of E. N. and T. R. Watson will be dissolved as from the 2nd day of June 1980.

Dated this 15th day of May 1980.

K. B. FANNING, Solicitor.

1673

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 22 May 1980, at Christchurch, was 246.94 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 27th day of May 1980.

A. J. N. ARTHUR, Levies Administration Manager.

1724

AUCKLAND SAVINGS BANK

PURSUANT to section 25 (2) of the Trustee Savings Banks Act 1948, the Auckland Savings Bank hereby gives notice that it has made grants as listed on the attached schedule.

In addition, the following donations have been made since 21 November 1979 and not previously gazetted:

Salvation Army	\$ 4,000
Presbyterian Social Services Association (Auckland) Inc.	4,000
Auckland Baptist Welfare Board—Aranui and Howick Homes	2,500
Auckland Presbyterian Hospital Trustees (Inc.)—St. Andrews Home and Hospital	2,500
Auckland Provincial Comforts Association—Sunset Old Folks Residential Homes (Inc.)	2,500
Christian Hospital Trust Board (Inc.)	2,500
Knox Home Trust Board	2,500
Little Sisters of the Poor	2,500
Auckland Methodist Central Mission—Everil Orr Homes	2,500
Northern Masonic Association Trust Board—Roskill Masonic Village	2,500
Selwyn Foundation	2,500
Powley House Trust Board	1,500
St. Elizabeth Homes Trust	1,000
Edenvale Home Trust Board	1,000
Even Star Homes (Inc.)	1,000
Methodist Central Mission—Franklin Home Pukekohe	1,000
Children's Homes United Council (Inc.)	2,500
Auckland Kindergarten Association (Inc.)	1,000
Birthright Auckland (Inc.)	1,000
Heritage Auckland (Inc.)	1,000
Childhaven New Zealand (Inc.)	1,000
Auckland Branch of the New Zealand Crippled Children Society Inc.	1,500
Royal New Zealand Foundation for the Blind	1,500
Auckland Sheltered Workshop and Training Centre (Inc.)	1,000
Disabled Citizens' Society (Inc.)	1,000
New Zealand Society for the Intellectually Handicapped (Inc.)—Auckland Branch	1,000
New Zealand Epilepsy Association—Auckland Branch	500
Civilian Maimed Association—Auckland Branch (Inc.)	500
North Shore Civilian Maimed Association (Inc.)	500
Auckland Tuberculosis and Chest Diseases Association (Inc.)	500
New Zealand Society for the Intellectually Handicapped—Franklin Branch (Inc.)	500
Royal New Zealand Society for the Health of Women and Children (Inc.)—Auckland and Provincial Branches	1,000
Anglican-Methodist Social Services	1,000
St. John Ambulance Association (Auckland Centre) Trust Board	1,000
St. John Ambulance Brigade, Auckland District	1,000
Auckland Baptist City Mission	500
Catholic Social Services	500
Church Army in New Zealand	500
Auckland Branch of New Zealand Crippled Children Society Inc.—Northland Centre	1,000
New Zealand Society for the Intellectually Handicapped (Inc.)—Northern Branch	1,000
Royal New Zealand Society for the Health of Women and Children (Inc.)—Northland Branches	500
Auckland Cricket Association (Inc.)—Indoor Cricket School Appeal	12,000
Special Library Grants to Kawakawa Schools	2,200
Auckland Grammar School—Pavilion Appeal	2,000
Aorere College—Special Grant	1,000
Auckland Youth Orchestra (Inc.)	600
St. John Ambulance Association—Kawakawa Branch	500
Auckland Bowling Centre Umpire's Association	300

Dated this 20th day of May 1980.

D. F. STEPHENS, General Manager.

AUCKLAND SAVINGS BANK

ANNUAL ALLOCATION OF DONATIONS—1980

Health, Medical and Nurses—

Post-graduate Medical Committee in the University of Auckland—	
Auckland Savings Bank visiting professors	8,000
Auckland Savings Bank travelling fellowship in medicine	5,500
University of Auckland School of Medicine—	
Auckland Savings Bank library	5,500

Auckland Medical Research Foundation	\$ 5,000
Mater Misericordiae Hospital	5,000
Auckland Red Cross Centre of the New Zealand Red Cross Society (Inc.)—	
Administration	1,000
Meals on Wheels	2,500
New Zealand Nurses Association—Auckland Branch—	
Auckland Branch New Zealand Nurses, and Auckland Savings Bank Scholarship	3,000
Auckland Eye Research and Education Trust	2,000
National Heart Foundation of New Zealand—	
Auckland Branch	2,000
Auckland Division Cancer Society of New Zealand (Inc.)	2,000
Dental Sub-committee of the Post-graduate Medical Committee in the University of Auckland	1,000
Oakley Hospital Mental Health Research Foundation (Inc.)	1,000
McAuley Health Centre	800
Auckland Hospital Auxiliary	600
Auckland School of Nursing Rest Home Society (Inc.)	600
Rawhiti Trust Hospital	600
Lavington Trust Hospital	600
Middlemore Hospital Auxiliary	400
North Shore Hospital Auxiliary	400

Scholarships, Bursaries and Research—

Secondary Schools Bursary Scheme for Post-University Entrance Scholars	24,000
University of Auckland Post-graduate Scholarship Fund	2,000
Library Fund	1,500
United World Colleges—New Zealand National Committee—	
Scholarship fund	2,000
Queen Victoria School—	
Scholarship fund	1,200
Library fund	300
St. Stephen's School—	
Scholarship fund	1,200
Library fund	300
Hato Petera College—	
Scholarship fund	500
Wesley College—	
Scholarship fund	300

Education and Schools Projects—

Schools library grants	23,000
Museum of Transport and Technology—	
Special project	10,000
Auckland Primary Schools Headmasters' Travelling Fellowship Trust Board (Inc.)	5,500
Auckland Institute and Museum	4,000
Auckland Science Exhibition—	
21st annual exhibition	1,500
Auckland Workers' Educational Association	1,000
West Auckland Workers' Educational Association	500
Auckland Mathematical Association (Inc.)	500
Presbyterian-Methodist Congregational Foundation (Inc.)—Grafton Hall of Residence	300
Churches Education Commission—	
Auckland District	300
Churches Education Commission—	
North Shore District	300
New Zealand Craftsman Training Foundation—	
Arahoie School—	
Special project	300
Balmoral Seventh-Day Adventist Primary School—	
Special project	300
Birkdale College—	
Special project	300
Macleans College—	
Special project	300
Mauku School—	
Special project	300
Nga Tapuwae College—	
Special project	300
Orewa Primary School—	
Special project	300
Papakura High School—	
Special project	300
Red Hill Primary School—	
Swimming pool project	300
Church and Society Commission	100

	\$		\$
<i>Infants and Children—</i>			
Children's Homes United Council (Inc.)	5,000	Point Chevalier Senior Citizens Association Inc. ..	300
Auckland Kindergarten Association (Inc.)—		Ponsonby Senior Citizens Club (Inc.)	300
Administration and supervisory services	2,000	Te Atatu Senior Citizens Club (Inc.)	300
Establishment expenses	2,000		
Birthingright Auckland (Inc.)	1,500	<i>Physically and Intellectually Handicapped—</i>	
Heritage Auckland (Inc.)	1,500	New Zealand Riding for the Disabled Association	
Childhaven New Zealand (Inc.)	1,500	(Inc.) Auckland Area—Building appeal	3,000
Auckland Playcentres Association	1,000	Royal New Zealand Foundation for the Blind	2,000
Auckland Methodist Central Mission—Child Care		Auckland Sheltered Workshop and Training Centre	
Division	500	(Inc.)	1,500
Te Akoranga Playcentre and Play group Association	300	Disabled Citizens' Society (Inc.)	1,500
New Zealand Save the Children Fund Auckland		Auckland Branch of New Zealand Society for the	
(Inc.)	300	Intellectually Handicapped (Inc.)	1,500
Keri Downs Play centre—		New Zealand Epilepsy Association—	
Building appeal	300	Park Lodge—Auckland	1,200
		Civilian Maimed Association, Auckland Branch	
<i>Musical and Arts—</i>		(Inc.)	1,000
Auckland Festival Society and Community Arts		New Zealand Society for the Intellectually Handi-	
Council (Inc.)	4,000	capped (Inc.)—North Shore Branch	1,000
Symphonia of Auckland	3,000	North Shore Civilian Maimed Association (Inc.) ..	1,000
Auckland Competitions Society Inc.	1,700	Auckland Tuberculosis and Chest Diseases Associ-	
North Shore Competitions Society Inc.	1,200	ation (Inc.)	1,000
Auckland Theatre Trust (Inc.)	1,000	New Zealand Society for the Intellectually Handi-	
Auckland Centre (Inc.) New Zealand Highland Pipe		capped—Franklin Branch (Inc.)	1,000
Band Association	1,000	Auckland Deaf Society (Inc.)	600
Auckland Choral Society (Inc.)—		Auckland Paraplegic and Physically Disabled Associ-	
125th jubilee programme	1,000	ation (Inc.)	600
Auckland Youth Orchestra (Inc.)	600	Blinded Servicemen's Trust Board	600
North Shore Theatre and Arts Trust	600	Spastic Fellowship of New Zealand (Inc.)	600
New Independent Theatre	500	Physically Handicapped and Able Bodied	
Auckland Society of Arts	500	Carlson School for Cerebral Palsy	500
Manukau Theatre (Inc.)	500	Auckland Asthma Society (Inc.)	300
Auckland Caledonian Dancing Society	300	Auckland Civilian Amputees Association (Inc.) ..	300
Auckland Highland and National Dancing Society		Auckland Multiple Sclerosis Society (Inc.)	300
(Inc.)	300	Muscular Dystrophy Association of New Zealand	
Auckland Operatic Society Inc.	300	(Inc.)	300
Auckland University Singers	300	Hearing Association (Inc.)—Auckland Branch ..	300
Auckland Youth Symphonic Band (Inc.)	300	Hearing Association (Inc.)—North Shore Branch ..	300
North Shore Operatic Society (Inc.)	300	New Zealand Haemophilia Society Inc.	300
South Auckland Competitions Society (Inc.) ..	300	Auckland Co-ordinating Council for the Disabled	
Auckland Boys' Choir	200	(Inc.)	300
Auckland Youth Theatre (Inc.)	200	New Zealand Association of the Blind and Partially	
Manukau Youth Orchestra (Inc.)	200	Blind Inc.—Auckland Branch... .. .	300
St. Matthews Chamber Orchestra (Inc.)	200		
University of Auckland—Cambridge Music School		<i>Welfare and Social Services—</i>	
West City Band	200	Presbyterian Social Service Association (Auckland)	
Auckland Junior Theatre	100	Inc.—	
Friendly Road Trust Board	100	Homes, hospitals and social welfare services ..	15,000
Manurewa Junior School of Music	100	Salvation Army	15,000
		Royal New Zealand Society for the Health of Women	
<i>Senior Citizens—</i>		and Children (Inc.)—	
Auckland Presbyterian Hospital Trustees (Inc.)—		District and Family Support Services	4,000
St. Andrews Home and Hospital	5,000	Equipment grant	1,000
Auckland Provincial Comforts Association—		Anglican—Methodist Social Services	1,500
Sunset Home (Inc.)	5,000	St. John Ambulance Association (Auckland Centre)	
Christian Hospital Trust Board (Inc.)	5,000	Trust Board	1,500
Knox Home Trust Board	5,000	St. John Ambulance Brigade Auckland District ..	1,500
Little Sisters of the Poor—St. Joseph's Home ..	5,000	Auckland City Mission	1,000
Methodist Central Mission—Everil Orr Homes ..	5,000	Auckland Baptist City Mission	1,000
Northern Masonic Association Trust Board—		Catholic Social Services	1,000
Roskill Masonic Village	5,000	Church Army in New Zealand	1,000
Selwyn Foundation	5,000	Grey Lynn Neighbourhood Law Office	1,000
Powley House Trust Board	3,000	Lifeline and Interchurch Counselling Service (Inc.)	1,000
Auckland Baptist Social Services Board—		Auckland Family Counselling Service (Inc.) ..	800
Howick Home and Hospital	3,000	Presbyterian Maori Synod Auckland Hostel Com-	
Auckland Baptist Social Services Board—		mittee	800
Aranui Home and Hospital	2,000	Society of St. Vincent de Paul	800
St. Elizabeth Homes' Trust	1,500	Little Sisters of the Assumption—Otara	500
Edenvale Home Trust Board	1,500	Auckland Christian Centre Trust	500
Even Star Homes' (Inc.)	1,500	Auckland Marriage Guidance Centre	500
Methodist Central Mission—		Dr. Barnardo's in New Zealand—Auckland Com-	
Franklin Home—Pukekohe	1,500	mittee	500
New Zealand Retirement Lifecare Residences Trust		Community Volunteers—Auckland Branch	500
Auckland	1,000	Commitment (Inc.)	500
North Shore Old People's Welfare Council—		Eden Christian Trust	500
Special project	1,000	Grow New Zealand (Inc.) Auckland Area	500
Auckland Old People's Welfare Council	500	Missionary Sisters of the Society of Mary—St. Anne's	
Brown's Bay Senior Citizens Association Inc.—		Hostel	500
Building appeal	500	New Zealand Sunday School Union (Inc.)	500
Auckland Old Folks' Association (Inc.)	300	Prisoners' Aid and Rehabilitation Society of the	
Auckland Provincial Council of Senior Citizens Clubs		Auckland District (Inc.)	500
and Kindred Associations Inc.	300	St. James Church—Social welfare work	500
Auckland Senior Citizens Club (Inc.)	300	Youthline Counselling Service (Inc.)	500
Cheer Club for Senior Citizens Auckland (Inc.) ..	300	New Zealand Happiness Club (Inc.)—Social service	
Glen Innes Senior Citizens Club (Inc.)	300	work	500
Grey Lynn Senior Citizens Club	300	South Auckland Family and Marriage Guidance	
Kelston and Western Districts Senior Citizens Club		Council (Inc.)	500
Massey Senior Citizens Club	300	Family Budgeting Service (Inc.)	500

	\$		\$
Manukau Emergency Houses Society (Inc.) ..	500	Lonsdale Park Camp Board (Inc.) Whangarei ..	500
Auckland Ostomy Society ..	300	Royal New Zealand Society for the Health of Women and Children—Northland Branches ..	500
Auckland Speech Therapy Association ..	300	Rodney Music Club—	
Cinderella Society (Inc.) ..	300	Special project ..	500
Leprosy Mission ..	300	Birthing (New Zealand) (Inc.)—Whangarei ..	400
North Shore Parents Centre (Inc.) ..	300	St. John Ambulance Brigade—Whangarei Y.M.C.A.	
Mastectomy Association (Inc.) ..	300	Ambulance Division ..	400
Titirangi Community House ..	300	Aranga Primary School—	
Christian Audio/Visual Society of New Zealand—		Special project ..	300
Auckland ..	200	Kokopu School—	
Apostleship of the Sea ..	150	Special project ..	300
Auckland Sailors' Home ..	150	Tangowahine School—	
British Sailors' Society—Auckland (Inc.) ..	150	Special project ..	300
Kings' Empire Veterans (New Zealand) (Inc.)—		Te Kopuru School—	
Auckland Branch ..	150	Special project ..	300
<i>Youth and Recreation—</i>		Whangarei Intermediate School—	
Auckland Surf Life Saving Association (Inc.)—		Adventure playground project ..	300
Administration ..	5,000	Whangarei Council of Social Services (Inc.) ..	300
Patrol equipment ..	3,000	Boys' Brigade Northland Group ..	300
Boystown Police and Citizens' Club (Inc.) ..	4,000	Girls' Brigade (Inc.) Northland Region ..	300
Auckland Young Men's Christian Association ..	2,000	Northland Girl Guides Association ..	300
Camp Adair ..	500	Redhill Methodist Camp Trust ..	300
Young Women's Christian Association (Inc.) Auckland ..	2,000	Whangarei Beneficiaries and Old Folks Association ..	200
Scout Association of New Zealand—Auckland Area Office ..	2,000	Whangarei Friends of the Hospital ..	200
Mangere Boystown Police and Citizens' Club (Inc.) ..	1,000	Young Women's Christian Association of Whangarei ..	200
Girl Guides Association—Auckland Province ..	1,000	Kaikohe and District Sports Association ..	200
Boys' Brigade—Auckland Battalion ..	700	Northland Competitions Society (Inc.) ..	200
Young Men's Christian Association—North Shore (Inc.) ..	700	Society for the Prevention of Cruelty to Animals (Inc.)—Mangonui County ..	100
South Auckland Methodist Camp Morley Trust ..	500	Whangarei Marriage Guidance Council ..	100
Navy League of New Zealand—Auckland Branch (Inc.) ..	500	Whangarei Steam and Model Railway Club (Inc.) ..	100
Panmure Young Citizens' Centre Trust Board Inc. ..	500		\$355,750
Railway Enthusiasts Society (Inc.) ..	500		
Auckland Anniversary Regatta ..	400		
Girls' Brigade of New Zealand (Inc.)—South Auckland Region ..	400		
Girl Guides Association—North Shore Province ..	400		
Girl Guides Association—South Auckland Province ..	400		
Associated Churches of Christ, Auckland District—			
Blakewell Park Governing Board ..	300		
Auckland Baptist Youth Hostel ..	300		
Auckland Outdoor Education Association (Inc.) ..	300		
Auckland Water Safety Association ..	300		
Carey Baptist Park Board ..	300		
Church by the Seashore ..	300		
Churches of Christ (Life and Advent) Association (Inc.)—Blockhouse Bay Camp and Property Committee ..	300		
Every Boy's Rally—Auckland ..	300		
Hibiscus Coast Youth Council ..	300		
Knock-Na-Gree Camp ..	300		
New Zealand Sunday School Union (Inc.)—Peter Snell Youth Village ..	300		
Willow Park Camp Trust Board ..	300		
Youth Guidance—Auckland ..	300		
Youth Hostels Association of New Zealand (Inc.)—			
Auckland and Northland ..	300		
Eden Garden Society (Inc.) ..	200		
Girls' Brigade New Zealand (Inc.)—Waitakere Region ..	200		
New Zealand Marching Association (Inc.) Auckland Centre (Inc.) ..	200		
Girls' Brigade New Zealand (Inc.)—North Shore Region ..	200		
William C. Daldy Preservation Society (Inc.) ..	200		
<i>Not Otherwise Classified—</i>			
Humane Society of New Zealand (Inc.)—Auckland ..	200		
<i>Northland—</i>			
Northland Recreation and Sports Trust—			
Indoor Stadium Appeal ..	3,000		
Rural Schools Travelling Fellowship (Inc.) ..	2,750		
New Zealand Registered Nurses Association—			
Whangarei Branch—			
Northland Nurses Scholarship Fund ..	1,500		
Waitangi Visitor Centre Appeal ..	1,000		
Auckland Branch of New Zealand Crippled Children Society Inc.—Northland Sub-centre ..	1,000		
New Zealand Society for the Intellectually Handicapped (Inc.)—Northland Branch ..	1,000		
Presbyterian Social Service Association (Inc.)—			
Ford Family Home for Children ..	600		

1675

GENERAL PUBLICATIONS

NEW ZEALAND AND THE ANTARCTIC*By L. B. Quartermain*

269 p. Illustrated. 1971.

\$6.50

The sole aim of this book is to provide the general reader with a balanced and accurate, though necessarily condensed, account of the part which has been played by New Zealand in the discovery of Antarctica and the unveiling of its secrets.

NETBALL Revised—A Guide Book for Teachers, Coaches and Players

DEPARTMENT OF EDUCATION

58 p. 1978

\$2

more experienced and mature international players.

Netball is a spectacular, exciting game which is played and enjoyed in many countries both by the very young and the

To obtain the utmost enjoyment it is essential that each player becomes skilful in the techniques and tactics of the game and to know and understand the rules.

While the publication is specially designed to assist teachers, coaches and players in schools, people interested in netball at all levels should find the material contained in this booklet of great assistance.

NEW ZEALAND ARCHITECTURE*By Martin Hill*

DEPARTMENT OF EDUCATION

44 p. 1976

\$1.25

Beautifully illustrated with colour and black and white photographs, sketches and diagrams, this booklet shows the development of New Zealand's architecture from the time of the first settlers, the early Maoris, to present day designs in housing and commercial buildings.

Ten sections include: The pa and the natural environment; Materials and form: New colonial styles; Architecture of extravagance; Natural design; The new look.

NEW ZEALAND FARM PRODUCTION AND MARKETING

Edited by M. J. Moriarty

100 p. \$1.80

The British application to join the European Economic Community has brought forcefully home to all New Zealanders the dangers that face an economy dependent upon a narrow range of export products and one principal overseas market. This book reviews the problems facing Government and agriculture that arise from these facts. Series No. 9. (New Zealand Institute of Public Administration.)

NEW ZEALAND HOUSEHOLD SURVEY REPORT 1976-77

DEPARTMENT OF STATISTICS

60 p. 1978. \$2.20

This report on the household survey is the second volume to be published in New Zealand providing detail of the expenditure patterns of the New Zealand population.

The volume contains information relating to three years' data collection.

Part A. 1 April 1976-31 March 1977.

Part B. 1 April 1975-31 March 1976.

Part C. 1 July 1974-30 June 1975.

NEW ZEALAND'S ECONOMIC TRENDS AND POLICIES

Economic Monitoring Group

49 p. 1978 \$2.25

Set up in April 1978 by the New Zealand Planning Council, the Monitoring Group was charged with the responsibility of fulfilling some of the monitoring functions previously performed by the Monetary and Economic Council.

This, the first report of the Group, is divided into 2 parts:

Part I—The Report of the Secretariat—

Chapter 1—Economic Perspective

Chapter 2—Growth and Stability.

Part II—Conclusions of the Economic Monitoring Group.

NEW ZEALAND AND ITS PEOPLE

By Errol Brathwaite

GOVERNMENT PRINTER

1974 \$10.95

Well illustrated with coloured photographs and text by Errol Brathwaite, this book is about New Zealand and New Zealanders—how and where they live, work, and play, and why they have become the people they are.

NEW ZEALAND AND THE EUROPEAN COMMUNITY

NEW ZEALAND PLANNING COUNCIL

81 p. 1978 \$3.50

An independent assessment of the major issues bearing on New Zealand's future relations with the European Community.

NEW ZEALAND NAUTICAL ALMANAC AND TIDE TABLES 1979

MARINE DIVISION, MINISTRY OF TRANSPORT

224 p. 1978 \$8

The tidal predictions are computed and supplied to the Marine Division by the Lands and Survey Department from data received from the Hydrographic Branch of the Royal New Zealand Navy and various harbour boards.

All astronomical information is supplied by the Carter Observatory, Wellington.

NEW ZEALAND SEAFOOD—A BUYING AND CATERING GUIDE

NEW ZEALAND FISHING INDUSTRY BOARD

40 p. 1977 \$3.95

This book fills a much needed requirement for the housewife and caterer. It contains invaluable information on the buying, handling, and storage as well as how to obtain the best from fish.

There is a brief description of the fish used in each of the colourfully illustrated step by step recipes.

NEW ZEALAND NATIONAL BIBLIOGRAPHY 1890-1960

VOL. III. I-O

By A. G. Bagnall

604 p. \$16.80

The second of five volumes comprising a retrospective New Zealand national bibliography. Volume IV, 1890-1960 P-Z to be published 1975. Volume I (up to 1899) and volume V (supplement and index) will be concurrent. From 1966 the bibliography is supplemented by annual issues available from the National Library of New Zealand. (National Library of New Zealand.)

NEW ZEALAND NATIONAL BIBLIOGRAPHY 1890-1960

VOLUME IV P-Z

Edited by A. G. Bagnall

470 p. 1976. \$22.50

Presented in this volume are 7660 entries making a total of approximately 26 250 entries in all the four volumes covering the 70-year period up to 1960. These volumes together are an ideal and invaluable source of reference. In addition to this final alphabetical volume, another volume is necessary and will include corrections, additional points, and also an analytical index to the work as a whole. Prepared in the National Library Centre, National Library Service, and National Library of New Zealand.

THE NEW ZEALAND GAZETTE

The *New Zealand Gazette* is published every Thursday. Notices for insertion from Government Departments must be received by the *Gazette* Clerk, Department of Internal Affairs, by noon on Tuesdays.

Advertisements will be accepted by the Government Printer until noon on Wednesdays.

Advertisements are charged at the rate of 20c per line.

The number of insertions required must be written across the face of the advertisement.

All notices should be written on one side of the paper, and signatures, etc., should be legible.

CONTENTS

	PAGE
ADVERTISEMENTS	1665
APPOINTMENTS	1622
BANKRUPTCY NOTICES	1662
DEFENCE NOTICE	1621
LAND TRANSFER ACT: NOTICES	1663
MISCELLANEOUS—	
Cinematograph Films Act: Notice	1657
Commerce Act: Notices	1645, 1656
Customs Act: Notice	1647
Customs Tariff: Notices	1649
Electoral Act: Notice	1620
Food and Drug Act: Notices	1641
Government Railways Act: Notices	1632
Import Control Regulations: Notices	1635
Income Tax Act: Notice	1645
Insurance Companies Deposits Act: Notice	1647
Land Act: Notices	1644
Local Government Act: Notice	1644
Maori Affairs Act: Notices	1645
New Zealand Dairy Board Election: Notice	1647
New Zealand-Australia Free Trade Agreement: Notices	1647
Oaths and Declarations Act: Notice	1623
Plant Varieties Act: Notice	1661
Post Office Act: Notice	1634
Public Works Act: Notices	1624
Regulations Act: Notice	1655
Reserves Act: Notices	1642
Reserve Bank of New Zealand Act: Notice	1648
Standards Act: Notice	1648
Schedule of Contracts: Notices	1655, 1661
Traffic Regulations: Notice	1645
Transport Act: Notices	1634
Trustee Savings Banks Act: Notice	1624
Water Recreation Regulations: Notice	1646
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1617