

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 15 JANUARY 1981

CORRIGENDUM

Export Performance Taxation Incentive—Schedule of Qualifying Services—Amendment No. 1

IN the notice with the above heading published in the *New Zealand Gazette*, dated 11 December 1980, No. 143, p. 3888, in line 18 *amend* "This amendment shall apply from 1 April 1980" to read "This amendment shall apply from the income year that commenced on 1 April 1980".

Dated at Wellington this 8th day of January 1981.

D. E. HOMEWOOD,
Acting Secretary of Trade and Industry.

Land Taken for a Local Work to be Crown Land in Blocks III and VIII, Taylor Pass Survey District, Marlborough County

DAVID BEATTIE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL those pieces of land situated in Taylor Pass Survey District, Marlborough County, described as follows:

Area m ²	Being
794	Part Lot 3, D.P. 1887; coloured orange on plan.
443	Part Lot 1, D.P. 780; coloured sepia on plan.
ha	
3.5301	Part Lot 2, D.P. 1887; coloured sepia on plan.
m ²	
4209	Part Bed of Taylor River; edged sepia on plan.
857	Part Bed of Taylor River; edged orange on plan.
6450	Part Section 10B; coloured sepia on plan.
124	Part Section 10B; coloured orange on plan.
1123	Part Bed of Taylor River; edged orange on plan.
All situated in Block III, Taylor Pass Survey District.	

Area
ha

Being

3.4659 Part Lot 2, D.P. 1887, Blocks III and VIII, Taylor Pass Survey District; coloured orange on plan.

As shown in plan S.O. 4792, lodged in the office of the Chief Surveyor at Blenheim and thereon marked as above mentioned.

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

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

[L.S.]

GOD SAVE THE QUEEN!

(P.W. 96/601000/0; Wn. D.O. 96/601021/0/3, 96/601021/0/4)

State Forest Land Set Apart as State Forest Park for Addition to Lake Sumner State Forest Park—Canterbury Conservancy

DAVID BEATTIE, Governor-General
A PROCLAMATION

PURSUANT to section 63B (1) of the Forests Act 1949 (as substituted by section 19 of the Forest Amendment Act 1976), I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby set apart the State forest land described in the Schedule hereto as State forest park which shall hereby form part of the Lake Sumner State Forest Park.

SCHEDULE

CANTERBURY LAND DISTRICT—AMURI COUNTY

RURAL section 40859 (formerly part Run 286), Block XVI, Marion Survey District: area, 1.8531 hectares, more or less, as shown on plan S. 53/14 deposited in the Head Office of the New Zealand Forest Service at Wellington (S.O. 14597).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of December 1980.

VENN YOUNG, Minister of Forests.

[L.S.]

GOD SAVE THE QUEEN!

(F.S. 9/6/170, 6/6/7)

The Kerikeri Irrigation Order 1980

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 22nd day of December 1980

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Kerikeri Irrigation Order 1980.

2. The Minister of Works and Development is hereby authorised to construct, maintain, and control the water supply works described in the First Schedule hereto to serve the district described in the Second and Third Schedules hereto.

3. The areas of land described in the said Second and Third Schedules are hereby constituted as an irrigation district to be known as the Kerikeri Irrigation District (herein referred to as "the district").

4. It is hereby declared that the annual basic charge payable in respect of irrigable land within the district and served by the scheme shall be \$56 per hectare.

5. The annual water availability charge payable in respect of water supplied shall be \$26.33 per 1000 cubic metres (\$79 per hectare).

This will entitle the occupier to use up to 3.5 mm per day over the area subject to a water availability agreement, and up to a total of 3000 cubic metres per hectare in any irrigation season.

6. The annual basic charge and the water availability charge shall be reduced for the first six seasons of supply as shown in the Fourth Schedule hereto.

7. It is hereby declared that after the seventh season of water availability, charges shall be subject to annual adjustment (from the end of the above season of supply) to compensate for any differences in any element of these charges from the amount previously estimated as stated under sections 13 and 15 of the Public Works Amendment Act 1975.

FIRST SCHEDULE

WATER SUPPLY WORKS

THE Kerikeri Irrigation Scheme headworks comprise firstly the diversions, impoundments, and storage works on the Waipapa and Waiwhakangarongaro streams; secondly the conveyancing waterworks including weirs and pipes that take water to the start of the reticulation works; and thirdly the pressure boosting works necessary to maintain the minimum supply pressure. The off-orchard works comprise the piped reticulation and associated works necessary to distribute irrigation water to orchard boundaries. The said works include all dams, reservoirs, weirs, pipes, valves, pumps, meters, and all other works incidental to or required for the construction, maintenance, and control of the said works for the irrigation of the district.

SECOND SCHEDULE

KERIKERI IRRIGATION DISTRICT

ALL that area in the North Auckland Land District, Bay of Islands County, bounded by a line commencing at a point on the north-eastern side of State Highway No. 10 being the westernmost corner of Lot 1, D.P. 60963, in Block X, Kerikeri Survey District, and proceeding northerly and easterly along the western and northern boundaries of the said Lot 1 to and easterly, generally along the right bank of the Puketotara Stream to and along the north-eastern boundary of part Allotment 37 as shown on D.P. 6702, to and along the north-western and north-eastern boundaries of Lot 1, D.P. 61842, and that last boundary produced across Kerikeri Road to and north-easterly along the south-eastern side of the said Kerikeri Road to and easterly along the northern boundaries of Lots 41 and 42, D.P. 24892, to and south-easterly along the south-western side of Kerikeri Inlet Road to a point in line with the south-eastern side of Hone Heke Road; thence north-easterly along a right line across Kerikeri Inlet Road to and north-easterly along the said south-eastern side of Hone Heke Road to and easterly along the northern boundary of Lot 1, D.P. 41365, and that boundary produced across the Wairoa Stream to and northerly along the right bank of

the said Wairoa Stream to and north-easterly along the north-westerly boundary of Lot 24, D.P. 21496, to and southerly generally along the western side of Pa Road to a point in line with the north-western boundary of Lot 2, D.P. 45594; thence north-easterly along a right line across Pa Road to and along the said north-western boundary of Lot 2 and the north-western boundaries of Lots 2 and 3, D.P. 23651 and along a right line across Lot 3, D.P. 43504, to and along the north-western and north-eastern boundaries of Lot 5, D.P. 23651, to and along the north-western boundary of Lot 2, D.P. 48596, to and along a right line across Blacks Road and Lot 4, D.P. 31678, to and along the south-eastern boundary of Lot 5, D.P. 31678, to and along the north-western boundaries of Lot 1, D.P. 73407, to its northernmost corner; thence south-easterly along the north-eastern boundaries of Lot 1, D.P. 73407, and along a right line across Kerikeri Inlet Road, to and along the generally eastern boundaries of Part O.L.C. 3 shown on D.P. 23666, to its easternmost corner; thence south-westerly and north-westerly along the generally northern boundaries of Lot 1, D.P. 63173, to a point due east of the easternmost corner of Lot 1, D.P. 24403; thence due west to the said easternmost corner and southerly along the eastern boundary of the aforesaid, Lot 1, D.P. 24403, and Lot 2, D.P. 24403, and Lot 2, D.P. 27366, to and north-westerly along the south-western boundary of that Lot 2 to its south-westernmost corner; thence south-westerly along a line bearing 214° 29' to the north-eastern corner of Lot 45, D.P. 21951, to and southerly along the eastern boundary of the said Lot 45 to its southernmost corner; thence south-westerly generally along the north-western boundaries of Lot 2, D.P. 63173, Section 1, Block XI, Kerikeri Survey District, and Section 2, Block II, Kawakawa Survey District, to the southernmost corner of Lot 34, D.P. 21496, and along a right line across Sections 2 and 3, Block II, Kawakawa Survey District, to and southerly along the eastern boundary of Lot 3, D.P. 41493, and the eastern boundaries of Part O.L.C. 3 shown on D.P. 26810, to and westerly generally along the southern boundaries of that Part O.L.C. 3, the generally south-eastern boundaries of part Lot 1, D.P. 14667, and Lot 1, D.P. 64008, and the last boundary produced across State Highway No. 10 to and southerly along the western side of the said State Highway to the easternmost corner of Lot 1, D.P. 75939; thence south-westerly along the south-eastern boundary of the said Lot 1, to and north-westerly generally along the generally western boundaries of that Lot 1 and the south-western boundaries of Lot 2 and Lot 1, D.P. 30209, Lot 2 and Lot 1, D.P. 27345, Lots 3, 2, and 1, D.P. 27836, Lot 2, D.P. 32350, Lot 3, D.P. 25418, Lot 4, D.P. 26697, Lots 2 and 1, D.P. 44399, to the southern side of Wairoa Road and due north across that road to and south-westerly generally along the north-western side of that road to the southernmost corner of Section 10, Block I, Kawakawa Survey District; thence north-westerly along the south-western boundaries of that Section 10 and Section 9, Block I, Kawakawa Survey District, to and north-easterly generally along the south-eastern side of Waimate North Road and continuing along the north-western boundary of Lot 1, D.P. 21956 and its production to the north-eastern side of State Highway No. 10, then north-westerly along that road side to the point of commencement.

THIRD SCHEDULE

KERIKERI IRRIGATION DISTRICT

ALL that area in the North Auckland Land District, Bay of Islands County, bounded by a line commencing at the intersection of the western side of State Highway No. 10, with the northern side of Pungaere Road in Block X, Kerikeri Survey District and proceeding north-westerly along the north-eastern side of Pungaere Road to the westernmost corner of Lot 3, D.P. 6704, and along a right line across Crown Land Reserved from Sale and the Waipapa Stream to the southernmost corner of Lot 4, D.P. 75526; thence northerly along the generally western boundaries of that Lot 4, Lot 1, D.P. 75526, and Section 56, Block XII, Kaeo Survey District, to and easterly along the northern boundaries of that Section 56 and the northern end of Ness Road, to and northerly, then easterly along the western and northern boundaries of Lot 2, D.P. 36440, and continuing along the southern boundaries of Lot 1, D.P. 36440, to the south-western side of State Highway No. 10, and then south-easterly along that south-western side of State Highway No. 10, to a point in line with the south-eastern side of Stanners Road; thence north-easterly along a right line across the said State Highway No. 10, to and along the aforesaid side of Stanners Road to and easterly along the northern boundary of Lot 1, D.P. 37026, to and north-easterly along the south-eastern boundary of Section 33, Block VI, Kerikeri Survey District, to its easternmost corner; thence south-easterly along a right line parallel to the south-western boundary of Section 8,

Block VII, Kerikeri Survey District, to and down the middle of the Rangitane River, to and southerly along the western side of Redcliffs Road and the last road side produced, to and easterly along the southern side of Kapiro Road, to the westernmost corner of Lot 18, D.P. 70897 (Road to be dedicated); thence southerly along the eastern boundaries of Lot 17, D.P. 70897, and westerly along the southern boundaries of that Lot 17 and Lots 16 and 15, D.P. 70897, Lots 14, 13, 11, and 10, D.P. 70896, Lot 2, D.P. 77942, Lots 8 and 7, D.P. 70896, Lots 6, 5, 4, and 3, D.P. 70895, to a point due north of the intersection of the middle of the Whiriwhiritoa Stream with the right bank of the Waipapa Stream; thence due south to and up the middle of the said Whiriwhiritoa Stream to and westerly along the northern side of Waipapa Road to the easternmost corner of Lot 10, D.P. 70973; thence northerly along the eastern boundaries of Lots 10, 9, 8, 7, and 6, D.P. 70973, and Lots 13 and 12, D.P. 69047, to and westerly along the northern boundaries of Lots 12, 11, 10, 9, 8, 7, 6, and 5, D.P. 69047, to and south-westerly along the north-western boundary of Lot 5, D.P. 69047, the end of Mowson Avenue, and the north-western boundary of Lot 4, D.P. 69047, to a point in line with the north-eastern boundary of Lot 1, D.P. 33817; thence north-westerly along a right line to and along that north-eastern boundary of Lot 1, D.P. 33817, to and south-westerly along the north-western boundary of that Lot 1, to and north-westerly along the north-eastern side of State Highway No. 10, to its intersection with the south-eastern boundary of Lot 3, D.P. 24884; thence westerly along a right line across State Highway No. 10 to the point of commencement.

FOURTH SCHEDULE

REDUCED CHARGES

Season of Supply	Basic Charge	Water Availability Charge
First	No Charge	No Charge
Second	No Charge	No Charge
Third	\$11.20 per ha	\$5.27/1000 m ³ (\$15.80/ha)
Fourth	\$22.40 per ha	\$10.53/1000 m ³ (\$31.60/ha)
Fifth	\$33.60 per ha	\$15.81/1000 m ³ (\$47.40/ha)
Sixth	\$44.80 per ha	\$21.08/1000 m ³ (\$63.20/ha)

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

(P.W. 64/1/1/1; Ak. D.O. 50/12/52/0)

Appointing a Non-elective Member of the Marlborough Catchment Board

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 22nd day of December 1980

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Soil Conservation and Rivers Control Act 1941, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby appoints Ian James MacDougall of Wellington, an officer of the Ministry of Works and Development, to be a member of the Marlborough Catchment Board for 3 years from and after the date of appointment in place of the officer holding the position of District Commissioner, Ministry of Works and Development, Wellington.

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

(P.W. 75/20)

Directing the Sale of Land in Block VII, Opaheke Survey District, Franklin County

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 22nd day of December 1980

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby directs the sale of the land described in the Schedule hereto, such land being no longer required for the purpose for which it was acquired.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1655 square metres, situated in Block VII, Opaheke Survey District, and being part Allotment 10, Otatau Parish; as shown on plan S.O. 51456, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "E".

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

(P.W. 34/3271; Ak. D.O. 15/3/0/51456)

Akaroa County Council Appointed to Control and Manage Wainui Cemetery

DAVID BEATTIE, Governor-General

PURSUANT to section 23 of the Burial and Cremation Act 1964, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby appoint the Akaroa County Council to have the control and management of the Wainui Cemetery, being the land described in the Schedule hereto, as from the 1st day of April 1980.

SCHEDULE

WAINUI CEMETERY

ALL that area in the Christchurch Land District containing 4.0468 hectares, more or less, being Reserve 2493, Block III, Akaroa Survey District (S.O. Plan 3866). *New Zealand Gazette*, 1881, page 959-961.

GEORGE F. GAIR, Minister of Health.

(191/2/367)

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

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

ROYAL NEW ZEALAND NAVY

Dennis Gell is appointed to the RNZN in the rank of Lieutenant Commander, on a fixed term engagement, with seniority from 16 November 1965 and effect from 18 November 1980, terminating on 17 November 1985.

The appointment of Lieutenant Commander (*temp.* Commander) E. L. Roberts is extended to 8 September 1986.

Lieutenant Commander C. E. Middlemiss to be acting Commander with effect from 1 December 1980 and *temp.* Commander with effect from 5 December 1980.

Lieutenant Commander J. M. Halliday, B.Sc., L.T.C.L., to be acting Commander with effect from 1 December 1980 and *temp.* Commander with effect from 5 December 1980.

Lieutenant Commander B. R. Bartley, B.Sc., DIP.TCHG, to be acting Commander with effect from 20 October 1980 and *temp.* Commander with effect from 22 October 1980.

Lieutenant Commander J. G. Peddie to be acting Commander with effect from 29 November 1980 and Commander with seniority and effect from 6 December 1980.

Lieutenant Commander David Lloyd Beresford Marriott is placed on the Emergency List of the RNZN in the rank of Lieutenant Commander, with effect from 1 November 1980.

The appointment of Lieutenant A. Wanless is extended to 6 April 1986. To be *temp.* Lieutenant Commander with effect from 20 October 1980.

Lieutenant Nicholas Graham Flegg, B.Sc.(HONS), CERT.ED., is placed on the Emergency List of the RNZN until 25 November 1984, with effect from 26 November 1980.

The appointment of Lieutenant P. J. Hunt, B.E.(MECH), N.Z.C.E., is extended to 5 January 1989.

The appointment of Lieutenant J. O. Ladd is extended to 4 January 1990.

The appointment of Lieutenant B. M. Gordon is extended to 11 August 1986.

Captain C. T. C. Kenny, M.B., CH.B., B.Sc., RNZAMC, Territorial Force, is transferred to the RNZN in the rank of Surgeon Lieutenant with seniority from 29 November 1978 and effect from 20 October 1980, terminating on 19 April 1985.

Sub Lieutenant S. J. Tollenaar to be Lieutenant with seniority and effect from 23 October 1980.

Sub Lieutenant L. A. Cocks to be Lieutenant, with seniority and effect from 6 December 1980.

Sub Lieutenant B. Pepperell to be Lieutenant, with seniority and effect from 22 November 1980.

Sub Lieutenant N. G. Catley to be Lieutenant, with seniority from 1 January 1980 and effect from 7 November 1980.

The seniority of Sub Lieutenant S. M. Van den Boorn is post-dated to 24 December 1978.

Ensign (*temp.* Sub Lieutenant) G. P. Liddy, RNZNVR, is transferred to the RNZN, in the rank of Sub Lieutenant (*on prob.*), with seniority and effect from 1 October 1980, terminating on 30 September 2000.

The appointments of the following Midshipmen are terminated with effect from 1 November 1980:

Nigel Nicholas Manning.
Mark Thomas Hickmott.

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Lieutenant Commander John Barrie Wood, V.R.D., is placed on the Retired List of the RNZNVR, with effect from 30 November 1980.

The appointment of Surgeon Lieutenant Maxwell Roy Chalmers, M.B., Ch.B., is terminated, with effect from 30 September 1980.

Lieutenant (*temp.* Lieutenant Commander) S. M. Duff, V.R.D., to be Lieutenant Commander with seniority and effect from 2 December 1980.

The appointment of Lieutenant (*on prob.*) J. M. Harger, with seniority from 1 October 1976 and effect from 1 June 1979, is confirmed.

Ensign (*temp.* Sub Lieutenant) G. P. Liddy is transferred to the Royal New Zealand Navy, with effect from 1 October 1980.

Ensign (*temp.* Sub Lieutenant) C. J. Lyne to be Sub Lieutenant with seniority and effect from 1 October 1980.

The appointment of Ensign (*temp.* Sub Lieutenant) Stuart Michael Robertson, B.Sc., is terminated, with effect from 1 September 1980.

EMERGENCY LIST OF THE ROYAL NEW ZEALAND NAVY

The period of service on the Emergency List of Lieutenant Commander M. F. Piper is extended to 4 September 1985.

The period of service of Surgeon Lieutenant Alistair Nigel Sidney Stokes, M.Sc.(LOND.), B.D.S., on the Emergency List of the RNZN is terminated with effect from 31 October 1980.

The period of service on the Emergency List of Lieutenant C. C. Lloyd, is extended to 17 March 1989.

Dated at Wellington this 15th day of December 1980.

DAVID THOMSON, Minister of Defence.

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

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

REGULAR FORCE

ROYAL N.Z. ARTILLERY

Lieutenant (*temp.* Captain) and Quartermaster R. Newth to be Captain and Quartermaster, with seniority and effect from 14 November 1980.

Lieutenant T. R. Kuper to be *temp.* Captain with effect from 24 October 1980.

ROYAL N.Z. ARMoured CORPS

Colonel Commandant

The appointment of Brigadier, The Right Honourable Duncan MacIntyre, D.S.O., O.B.E., E.D., M.P., Retired List, as Colonel Commandant of the RNZAC, is extended until 31 March 1982.

Major (*acting* Lieutenant-Colonel) D. J. Grant to be *temp.* Lieutenant Colonel, with effect from 17 November 1980.

Captain (*temp.* Major) G. M. Beddie, M.A.(HONS.), to be Major, with seniority and effect from 15 November 1980.

Captain and Quartermaster B. Tozer is transferred to the Supernumerary List with effect from 3 November 1980.

ROYAL N.Z. ENGINEERS

Lieutenant S. G. Ransley to be *temp.* Captain with effect from 1 November 1980.

ROYAL N.Z. CORPS OF SIGNALS

H352055 Warrant Officer Class I Robin Neil Lancaster is appointed to a commission in the rank of Lieutenant and Quartermaster, with seniority and effect from 10 November 1980.

ROYAL N.Z. INFANTRY REGIMENT

Major P. D. B. Scott is transferred to the Supernumerary List, with effect from 9 October 1980.

Captain M. R. N. de Joux to be acting Major with effect from 3 June 1980, and then to be *temp.* Major with effect from 9 June 1980.

Captain N. A. Philp to be acting Major with effect from 1 November 1980.

Captain (*temp.* Major) and Quartermaster G. J. Brighthouse, M.B.E., is transferred to the Supernumerary List with effect from 16 October 1980.

Lieutenant (*temp.* Captain) and Quartermaster R. H. Shepherd to be Captain and Quartermaster, with seniority and effect from 14 November 1980.

Lieutenant (*temp.* Captain) R. A. Manning, M.B.E., is transferred to the Supernumerary List with effect from 15 October 1980.

Lieutenant Kenneth David Gordon McKenzie, B.A.(HONS.), resigns his commission, with effect from 1 November 1980. Supernumerary List

Major Bruce Hill, M.B.E., is posted to the Retired List with effect from 7 November 1980.

ROYAL N.Z. ARMY MEDICAL CORPS

Captain Ian Vernon Blakeway is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 1 November 1980.

2nd Lieutenant P. R. Hautain to be Lieutenant with seniority and effect from 5 November 1980.

ROYAL N.Z. ARMY ORDNANCE CORPS

Major Maxwell Frederick Newnham is transferred to the Reserve of Officers, General List, in the rank of Major, with effect from 28 October 1980.

Lieutenant (*temp.* Captain) and Quartermaster B. N. Lichtwark to be Captain and Quartermaster, with seniority and effect from 14 November 1980.

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

Captain and Quartermaster L. V. Kermeen, M.I.N.Z.M.I., is transferred to the Supernumerary List with effect from 12 November 1980.

Lieutenant (*temp.* Captain) and Quartermaster G. L. Lynch to be Captain and Quartermaster with seniority and effect from 31 October 1980.

Lieutenant (*temp.* Captain) and Quartermaster J. R. Beggs is transferred to the Supernumerary List with effect from 1 November 1980.

Lieutenant (*temp.* Captain) and Quartermaster W. R. Hayward to be Captain and Quartermaster with seniority and effect from 14 November 1980.

Lieutenant (*temp.* Captain) N. J. Wafford to be Captain, with seniority and effect from 21 November 1980.

ROYAL N.Z. ARMY EDUCATION CORPS

Lieutenant D. A. Richards, B.SOC.SC., to be *temp.* Captain, with effect from 1 November 1980.

ROYAL N.Z. NURSING CORPS

Major N. J. Taylor, DIP.N.; the notice published in the Gazette, 23 October 1980, No. 124, p. 3137, is cancelled.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

Lieutenant Murray Stanley Liffey resigns his commission, with effect from 29 September 1980.

16th Field Regiment, RNZA

The commission of 2nd Lieutenant (*on prob.*) J. C. McClean is confirmed, with effect from 12 November 1979.

22nd Battery, RNZA

2nd Lieutenant K. J. Carruthers to be Lieutenant, with seniority and effect from 30 October 1980.

ROYAL N.Z. ARMoured CORPS

2nd Squadron, New Zealand Scottish, RNZAC

Captain John James Lane, E.D., is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 7 October 1980.

THE CORPS OF ROYAL N.Z. ENGINEERS

7th Field Squadron, RNZE

Captain (*temp.* Major) Peter Raymond Goldsmith is posted to the Retired List, in the rank of Major, with effect from 30 October 1980.

ROYAL N.Z. INFANTRY REGIMENT

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

The commission of 2nd Lieutenant (*on prob.*) D. R. E. Harvey is confirmed, with effect from 12 November 1979.

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

Captain (*temp.* Major) J. P. O'Brien, E.D., to be Major, with seniority and effect from 25 May 1980.

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

Major Bernard Robert Dodson, LL.B., is transferred to the Reserve of Officers, Regimental List, in the rank of Major, with effect from 25 September 1980.

Captain E. W. Gartrell, LL.B., to be temp. Major, with effect from 18 October 1980.

Lieutenant H. M. Jury to be temp. Captain with effect from 21 October 1980.

Lieutenant B. J. Tinsley to be temp. Captain with effect from 13 September 1980.

ROYAL N.Z. ARMY MEDICAL CORPS

1st Field Ambulance, RNZAMC

Captain Charles Thomas Courtney Kenny, M.B., CH.B., B.S.C., is transferred to the Royal N.Z. Navy, with effect from 19 October 1980.

Lieutenant J. C. Mackie, N.Z.C.S.C., M.SC.TECH., to be temp. Captain with effect from 22 October 1980.

1st Field Hospital, RNZAMC

Major John Charles Powell, E.D., is transferred to the Reserve of Officers, General List, in his present rank, with effect from 9 September 1980.

Auckland University Medical Company, RNZAMC

Andrew Martin Chancellor is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with seniority from 12 November 1979 and effect from 4 October 1980.

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

1st Infantry Workshop, RNZEME

Captain A. K. Watson to be temp. Major, with effect from 11 July 1980.

3rd Task Force Region, Light Aid Detachment, RNZEME

2nd Lieutenant I. R. Divers to be Lieutenant, with seniority and effect from 3 July 1980.

ROYAL N.Z. DENTAL CORPS

1st Mobile Dental Unit

Captain Robert Gordon May, B.D.S., is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 28 August 1980.

ROYAL N.Z. PROVOST CORPS

1st Infantry Brigade Group Provost Unit, RNZPro

2nd Lieutenant G. J. Moyle to be Lieutenant, with seniority and effect from 20 February 1980.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, N.Z. Land Forces

Captain Maxwell Bryant Telfer is transferred to the Reserve of Officers, Regimental List, Royal N.Z. Army Ordnance Corps, in his present rank and seniority, with effect from 11 November 1980.

Lieutenant David William Gilbertson, B.COM., Royal N.Z. Infantry Regiment, resigns his commission, with effect from 28 October 1980.

3rd Task Force Region

Major Donald Houlton Crabb, M.B.E., E.D., Royal N.Z. Armoured Corps, is posted to the Retired List, with effect from 15 October 1980.

RESERVE OF OFFICERS

GENERAL LIST

Royal N.Z. Infantry Regiment

Lieutenant (*temp.* Captain) Michael John Ford, B.A.(MIL.), is posted to the Retired List, in the rank of Captain, with effect from 6 October 1980.

Dated at Wellington this 15th day of December 1980.

DAVID THOMSON, Minister of Defence.

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

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Promotions

Wing Commander (*temp.* Group Captain) B. A. N. Greer to be Group Captain, with seniority from 5 March 1980 and effect from 15 September 1980.

Flight Lieutenant H. A. Bunn to be Squadron Leader with seniority and effect from 25 October 1980.

Flight Lieutenant J. S. Bates to be Squadron Leader with seniority and effect from 6 September 1980.

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

D. K. Michael, 17 September 1980.

B. J. Godwin, 3 October 1980.

The following Flying Officers to be Flight Lieutenants with seniority and effect from 12 November 1980:

G. J. Howse.

M. N. Knox.

A. J. McWilliam.

T. E. Palin.

C. F. Pearce.

S. D. Pilkington.

G. A. Rasmussen.

J. A. Romeril.

Pilot Officer J. J. Burfoot to be Flying Officer with seniority and effect from 16 October 1980.

Transfer to Retired List

Wing Commander Te Waaka Hemi Morete is transferred to the Retired List "B" in the rank of Wing Commander, with effect from 15 September 1980.

ENGINEER BRANCH

Appointment

Flight Lieutenant D. S. Rush, N.Z.C.E., to be temp. Squadron Leader with effect from 10 November 1980.

Promotions

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

G. A. James, 26 April 1980.

A. G. Harmsworth, 27 September 1980.

D. S. Underwood, 3 October 1980.

Transfers to Reserve

Squadron Leader Gordon Waugh, DIP.TECH.(RAD.), F.N.Z.I.E., R.E.A., is transferred to the Reserve of Air Force Officers until 26 September 1982, with effect from 27 September 1980.

Squadron Leader Raymond Thomas Farrell is transferred to the Reserve of Air Force Officers until 31 October 1982, with effect from 1 November 1980.

ADMINISTRATION AND SUPPLY BRANCH

Appointments

Supply Division

Flight Lieutenant J. B. McLean to be temp. Squadron Leader with effect from 15 September 1980.

Special Duties Division

Peter Joseph Amodeo is transferred from the Reserve of Air Force Officers in the rank of Flight Lieutenant, with seniority from 2 August 1974 and effect from 2 August 1980.

Ross Lithgow Ewing is appointed to a commission on a fixed term engagement, in the rank of Flight Lieutenant, with seniority and effect from 1 October 1980. To be acting Squadron Leader with effect from 1 October 1980.

Promotions

Secretarial Division

The following Flying Officers (*temp.* Flight Lieutenants) to be Flight Lieutenants with seniority and effect from the dates shown:

J. C. Barclay, 27 September 1980.

D. J. Wapp, 29 September 1980.

Supply Division

Pilot Officer C. M. Ross to be Flying Officer with seniority and effect from 18 September 1980.

Special Duties Division

Flying Officer (*temp.* Flight Lieutenant) P. R. Doms, N.Z.C.B., to be Flight Lieutenant, with seniority and effect from 18 September 1980.

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

H. G. Nicholson, 10 September 1980.

P. N. Millar, 27 September 1980.

Pilot Officer S. A. Gunn to be Flying Officer with seniority and effect from 25 September 1980.

Transfer

Special Duties Division

Flight Lieutenant A. J. K. George is transferred to the New Zealand Army (Regular Force) with effect from 15 September 1980.

Transfers to Reserve

Secretarial Division

Flying Officer John Robert Elston is transferred to the Reserve of Air Force Officers until 1 November 1984, with effect from 2 November 1980.

Supply Division

Wing Commander Alfred Frank Ellis is transferred to the Reserve of Air Force Officers until 1 April 1982, with effect from 2 October 1980.

Special Duties Division

Flight Lieutenant (*temp.* Squadron Leader) Rean Patrick Cattle is transferred to the Reserve of Air Force Officers until 31 October 1982, with effect from 1 November 1980.

EDUCATION BRANCH

Promotion

Flying Officer C. M. Lye, B.A., DIP.TCHG., to be Flight Lieutenant, with seniority and effect from 1 August 1980.

MEDICAL BRANCH

Appointment

Flight Lieutenant R. J. Wilson, M.B., CH.B., to be *temp.* Squadron Leader with effect from 3 November 1980.

Transfer to Reserve

Flight Lieutenant Michael Russell Mark Broadbent, M.B., CH.B., D.A.V.MED., is transferred to the Reserve of Air Force Officers until 24 September 1984, with effect from 25 September 1980.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Appointments

Special Duties Division

Flight Lieutenant Geoffrey Marten FAMILTON, from the General Reserve, is appointed to a commission, on a fixed-term engagement, in his present rank, with seniority and effect from 17 September 1980.

Charles George ANNEAR is appointed to a commission on a fixed-term engagement, in the rank of Flying Officer, with seniority and effect from 17 September 1980.

Promotion

Special Duties Division

Flying Officer T. K. Keepa to be Flight Lieutenant, with seniority and effect from 1 June 1980.

RESERVE OF AIR FORCE OFFICERS

Extension of Commission

The commission of Squadron Leader C. Crook, M.B.E., is extended to 17 October 1983.

Transfers

Flight Lieutenant Peter Joseph Amodeo is transferred to the Regular Air Force, with effect from 2 August 1980.

Flight Lieutenant G. M. FAMILTON is transferred to the Territorial Air Force, with effect from 17 September 1980.

Flight Lieutenant S. C. Orr is transferred from the General Reserve to the Active Reserve until 18 November 1982, with effect from 3 November 1980.

Retirements

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

Squadron Leader (*temp.* Wing Commander) Kenneth James Edwards, 11 October 1980.

Squadron Leader Robert Davidson, 31 October 1980.

Squadron Leader Ian Samuel Ritchie, A.F.C., 17 September 1980.

Squadron Leader Gary Alexander Wrathall, 11 September 1980.

Flight Lieutenant Owen John Ball, 18 October 1980.

Flight Lieutenant Cyril Whitaker, 16 October 1980.

Flight Lieutenant Barrie Robin Mandival Moran, 4 September 1980.

Flight Lieutenant Brian James Burt, 2 September 1980.

Flight Lieutenant Harold Edward Tully, 7 September 1980.

Flying Officer Alan Gordon Roberts, 1 October 1980.

Flying Officer Colin Francis Kelly, 16 October 1980.

Dated at Wellington this 15th day of December 1980.

DAVID THOMSON, Minister of Defence.

Appointment of Honorary Consul for the Federal Republic of Germany at Auckland

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

Richard Alexander Snushall

as Honorary Consul for the Federal Republic of Germany at Auckland has been issued.

Dated at Wellington this 22nd day of December 1980.

B. E. TALBOYS, Minister of Foreign Affairs.

Appointment of Honorary Consul for Sweden at Christchurch

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

Arthur Humphrey Gould

as Honorary Consul for Sweden with jurisdiction throughout Canterbury and Marlborough has been issued.

Dated at Wellington this 22nd day of December 1980.

B. E. TALBOYS, Minister of Foreign Affairs.

Ambassador Extraordinary and Plenipotentiary of Thailand

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

Sakol Vanabriksha

presented his Letters of Credence as Ambassador Extraordinary and Plenipotentiary of Thailand to New Zealand at Government House on Wednesday, the 17th day of December 1980.

Dated at Wellington this 23rd day of December 1980.

B. E. TALBOYS, Minister of Foreign Affairs.

Appointment of a Member to the Central King Country Pest Destruction Board (No. 2510, Ag. 1/53/2/2)

PURSUANT to section 31 of the Agricultural Pests Destruction Act 1967, I hereby appoint

Raymond Frederick Wise, forest ranger, of Karioi, as a representative of the New Zealand Forest Service,

to be a member of the Central King Country Pest Destruction Board, *vice* D. Wilson.

Dated at Wellington this 11th day of December 1980.

D. MACINTYRE, Minister of Agriculture.

Reappointment of a Member to the Fishing Industry Board (No. 2508, Ag. 1/53/2/11)

PURSUANT to section 3 (3) of the Fishing Industry Board Amendment Act 1978, I hereby reappoint

Barry Ernest Mather, fish retailer, of Christchurch (as a representative of the fish retailers in New Zealand), to be a member of the Fishing Industry Board for a term of 3 years from 1 January 1981.

Dated at Wellington this 9th day of December 1980.

D. MACINTYRE, Minister of Fisheries.

*The Member of the Shop Trading Hours Commission
Appointed*

PURSUANT to section 4 (2) of the Shop Trading Hours Act 1977 (as substituted by section 2 of the Shop Trading Hours Amendment Act 1980), His Excellency the Governor-General, acting on the recommendation of the Minister of Labour, has been pleased to appoint

Paul Franklin Barber of Wellington, lawyer,
to be the member of the Shop Trading Hours Commission for a term of one (1) year commencing on the 1st day of January 1981.

Dated at Wellington this 23rd day of December 1980.

JIM BOLGER, Minister of Labour.

Warrant Appointing the Managing Director of the Accident Compensation Corporation Under the Accident Compensation Act 1972

PURSUANT to section 20A (3) of the Accident Compensation Act 1972, I hereby appoint

James Lennon Fahy
to be Managing Director of the Accident Compensation Corporation.

Dated at Wellington this 19th day of December 1980.

J. B. BOLGER, Minister of Labour.

Appointment of Acting Member of Waterfront Industry Commission

PURSUANT to the Waterfront Industry Act 1976, His Excellency the Governor-General has been pleased to appoint

David Longton Crump of Wellington, and
Joseph Murray of Paraparaumu

to be acting members of the Waterfront Industry Commission for the period 11 December 1980 to 31 March 1981.

Dated at Wellington this 17th day of December 1980.

DAVID THOMSON, for Minister of Labour.

Chairman and Members of the New Zealand Historic Places Board of Trustees Appointed

PURSUANT to section 7 (1) of the Historic Places Act 1980, the Minister of Internal Affairs appoints

Dr Neil Colquhoun Begg, of Dunedin

to be Chairman of the New Zealand Historic Places Board of Trustees for a term of office expiring on 31 January 1984, and appoints

Emarina Manuel of Wairoa,
Maurice Peter Keith Sorrenson of Auckland,
Richard James Seton Cassels of Auckland,
Geoffrey Garth Thornton of Wellington,
Alan D. Talbot of Timaru,
Roy Frederick Hanns of Wellington,
Kenneth Coulton Gorbey of Hamilton, and
Michael Garnstone Hitchings of Dunedin

to be appointed members of the New Zealand Historic Places Board of Trustees for a term of office expiring on 31 January 1984.

Dated at Wellington this 22nd day of December 1980.

ALLAN HIGHET, Minister of Internal Affairs.

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

Appointment of Member to the Joint Council for Local Authorities Services

PURSUANT to section 4 and 5 of the Joint Council for Local Authorities Services Act 1977, the Minister of Local Government hereby appoints

Melville William Waters

as a member of the Joint Council for Local Authorities Services with a term of office to expire on 30 September 1982.

Dated at Wellington this 22nd day of December 1980.

KEN COMBER for D. A. HIGHET,
Minister of Local Government.

Appointment of Members of Broadcasting Corporation of New Zealand

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

George Malcolm Peters of Wellington

to be a member of the Broadcasting Corporation of New Zealand for a term of 3 years commencing on the 1st day of February 1981; and

Ian Douglas Howell of Christchurch

to be a member of the Broadcasting Corporation of New Zealand for a term of 3 years commencing on the 1st day of February 1981.

Dated at Wellington this 23rd day of December 1980.

H. C. TEMPLETON, Minister of Broadcasting.

Ruahine State Forest Park Advisory Committee

PURSUANT to regulation 3 of the State Forest Parks and Forest Recreation Regulations 1979, I hereby appoint:

Stafford Cambray Ball,
Graeme Henry Giddens,
Trevor Stanley Plowman, and
Wayne Neville Salmons

to be members of the Ruahine State Forest Park Advisory Committee for a term expiring 1 March 1982.

Dated at Wellington this 4th day of December 1980.

VENN YOUNG, Minister of Forests.

Appointment of Crown Solicitor

His Excellency the Governor-General has been pleased to appoint

Philip Anthony Moran, Esquire, Barrister, of Wanganui,
to be Crown Solicitor at Wanganui in the place of Fenton Fitzherbert Latham, Esquire, now a District Court Judge.

Dated at Wellington this 8th day of December 1980.

J. K. MCLAY, Attorney-General.

Member of the Board of Examiners Under the Mining Act 1971

PURSUANT to section 163 of the Mining Act 1971, the Minister of Energy has been pleased to appoint

Alexander Barrett Cowie

to be a member of the Board of Examiners from 1 January 1981 for a period of 3 years.

Dated at Wellington this 10th day of December 1980.

WARREN COOPER, Acting for Minister of Energy.

(Mines 17/31)

Notifying the Appointment of Members to the Electrical Wiring Regulations Committee

THE Minister of Energy hereby notifies the appointment of
Raymond Richard Timmins (in place of Mr C. J. Suckling), and

David Charles Cook (in place of Mr W. J. Gatland)

as members of the Electrical Wiring Regulations Committee for the purposes of the Electrical Wiring Regulations 1976, and further notifies the appointment of the said David Charles Cook as Chairman of that Committee.

Dated at Wellington this 18th day of December 1980.

WARREN COOPER, Acting for Minister of Energy.

(N.Z.E. 8/0/3/1)

Member of the Maori Purposes Fund Board Reappointed

PURSUANT to paragraph (e) of subsection (2) and subsection (4) of section 7 of the Maori Purposes Fund Act 1934-35, His Excellency the Governor-General has been pleased to reappoint

Dr Whakaari Te Rangitakura Mete-Kingi, C.B.E.

to be a member of the Maori Purposes Fund Board for a further term of 3 years.

Dated at Wellington this 15th day of December 1980.

BEN COUCH, Minister of Maori Affairs.

Appointment of a Maori Warden Under the Maori Community Development Act 1962

PURSUANT to section 7 of the Maori Community Development Act 1962 as substituted by section 14 of the Maori Purposes Act 1975, the Minister of Maori Affairs hereby appoints for a term of 3 years, the person named in the Schedule hereto, to be a Maori Warden for the area of the ~~Antea District Maori Council.~~

SCHEDULE**Koro Hiroki**

Dated at Wellington this 6th day of January 1981.

BEN COUCH, Minister of Maori Affairs.

(M.A. 36/4/6)

Appointment of Member to the Mount Wendon Pest Destruction Board (No. 2512, Ag. 1/53/2/2)

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

Neville Edward Bryant, farmer, of Gore,

to be a member of the Mount Wendon Pest Destruction Board.

Dated at Wellington this 16th day of December 1980.

M. E. WILSON,

for Director-General of Agriculture and Fisheries.

Appointment of Member to the Central King Country Pest Destruction Board (No. 2513, Ag. 1/53/2/2)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 44 of the Agricultural Pest Destruction Act 1967, His Excellency the Governor-General has been pleased to appoint

Cowan J. Wright, farmer, of Taumarunui

to be a member of the Central King Country Pest Destruction Board.

Dated at Wellington this 16th day of December 1980.

M. E. WILSON,

for Director-General of Agriculture and Fisheries.

Appointment of Member to the Otepopo Pest Destruction Board (No. 2511, Ag. 1/53/2/2)

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

Robin Charles Nichols, farmer, of Oamaru,

as a member of the Otepopo Pest Destruction Board, *vice* Alexander James Newlands.

Dated at Wellington this 16th day of December 1980.

M. E. WILSON,

for Director-General of Agriculture and Fisheries.

Appointment of a Member of the New Zealand Apple and Pear Marketing Board (No. 2516, Ag. 3328)

NOTICE is hereby given by direction of the Minister of Agriculture and Fisheries that pursuant to section 3 of the Apple and Pear Marketing Act 1971, His Excellency the Governor-General has been pleased to appoint

Michael John MacCliskie, orchardist, Nelson (on the nomination of the New Zealand Fruitgrowers Federation Ltd.)

to be a member of the New Zealand Apple and Pear Marketing Board for a further term of 3 years from December 1 1980.

Dated at Wellington this 16th day of December 1980.

M. E. WILSON,

for Director-General of Agriculture and Fisheries.

Appointment of Member to the Hawkes Bay Pest Destruction Board (No. 2514, Ag. 1/53/2/2)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 44 of the Agricultural Pests Destruction Act 1967, His Excellency the Governor-General has been pleased to appoint

Ralph C. Beamish, farmer, of Hastings,

to be a member of the Hawkes Bay Pests Destruction Board.

M. E. WILSON,

for Director-General of Agriculture and Fisheries.

Appointing Members of the Waitaki Catchment Commission

PURSUANT to section 13 (5) (a) of the Soil Conservation and Rivers Control Act 1941, the Soil Conservation and Rivers Control Council hereby appoints the following to be members of the Waitaki Catchment Commission:

Allan Arthur Innes of Fairlie,
Alister Timothy Murray of Pukaki,
James Hugh McCaw of Hakataramea,
Joseph Farrar Cameron of Otematata, and
John David Kane of Oamaru.

Dated at Wellington this 17th day of December 1980.

L. E. MIRAMS, for M. J. CONWAY, Chairman.

(P.W. 75/25)

Members of Abortion Supervisory Committee Appointed

PURSUANT to section 10 (3) of the Contraception, Sterilisation, and Abortion Act 1977, His Excellency the Governor-General has been pleased to appoint

Sidney Caslake Hawes of Timaru, and
Denys Heginbotham of Upper Hutt

as members of the Abortion Supervisory Committee.

Dated at Wellington this 17th day of December 1980.

R. D. MULDOON, Prime Minister.

Cancelling Appointment of Honorary Community Officer Under the Maori Community Development Act 1962

NOTICE is hereby given, pursuant to section 5 (5) of the Maori Community Development Act 1962, that the honorary community officer named in the Schedule hereto, has left the district and his appointment is therefore cancelled.

SCHEDULE

Name	Gazette Reference to Appointment
Joseph Waru	31 July 1980, No. 89, p. 2253

Dated at Wellington this 19th day of December 1980.
B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. 36/5/4)

Declaring Land Taken for a Teacher's Residence in Wallace 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 15th day of January 1981.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 1 rood being Lot 22, Block VII, D.P. 109, and being part Section 7, Wairoa District. All certificate of title, Volume 29, folio 219.

Dated at Wellington this 18th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/2037; Dn. D.O. 16/144/0)

Declaring Land Taken for Police Purposes (Residence) in the County of Egmont

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 police purposes (residence), from and after the 15th day of January 1981.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in Block IX, Opunake Survey District, being Section 2, Block XXVI, Town of Opunake. All certificate of title, No. C3/274.

Dated at Wellington this 18th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 25/109/1; Wg. D.O. 38/23/0)

Declaring Land Taken for Maori Housing Purposes in the County of Manawatu

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 covenants contained in transfer Nos. 980335 and 216294, for Maori housing purposes, from and after the 15th day of January 1981.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1011 square metres, situated in Block VII, Te Kawau Survey District, being Lot 108, D.P. 160. All certificate of title No. 13A/25.

Dated at Wellington this 18th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/2646/8/20; Wg. D.O. 5/65/0/2/50)

Declaring Land and Easements Over Land Taken for Water Works in the City of Whangarei

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to the effect having been entered into, the land described in the First Schedule hereto is hereby taken for water works and shall vest in the Whangarei City Council, and a right of way easement appurtenant to the land described in the First Schedule hereto is hereby taken over the land described in the Second Schedule hereto for water works, vesting in the Whangarei City Council the rights contained in the provisions of paragraph 1 of the Seventh Schedule to the Land Transfer Act 1952, and a water supply easement appurtenant to the land described in the First Schedule hereto is hereby taken over the land described in the Third Schedule hereto for water works vesting in the Whangarei City Council the rights contained in paragraphs 2 and 5 of the Seventh Schedule to the Land Transfer Act 1952, from and after the 15th day of January 1981.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken for Water Works

ALL that piece of land containing 8254 square metres, situated in the City of Whangarei and being part Lot 11, D.P. 13347; marked "A" on plan S.O. 52802.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Over Which Easement is Taken

ALL that piece of land containing 8260 square metres, situated in the City of Whangarei, and being part Lot 11, D.P. 13347; marked "B" on plan S.O. 52803.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Over Which Easement is Taken

ALL that piece of land containing 1077 square metres, situated in the City of Whangarei, and being part Lot 11, D.P. 13347; marked "C" on plan S.O. 52803.

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

Dated at Wellington this 15th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 53/393/1; Ak. D.O. 50/15/15/0/52802-3)

Declaring Land Taken for a Gravel Pit in Block XV, Longwood Survey District, Wallace 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 gravel pit, from and after the 15th day of January 1981.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 2.1720 hectares being part Section 6, Block XV, Longwood Survey District; as shown on plan S.O. 9942, lodged in the office of the Chief Surveyor at Invercargill, and thereon marked 'B'.

Dated at Wellington this 15th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/99/18/0; Dn. D.O. 72/99/18/0/42)

Declaring Land Taken for the Transmission of Electricity in the City of Manukau

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the transmission of electricity, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 600 square metres, situated in the City of Manukau, being Lot 181, D.P. 91237. All certificate of title No. 48B/865, North Auckland Land Registry.

Dated at Wellington this 15th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 92/16/124/6; Ak. D.O. 92/16/49/6/3)

Declaring Land Taken for Soil Conservation and River Control Purposes in Block VIII, Waihou Survey District, Ohinemuri 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 soil conservation and river control purposes from, and after the 15th day of January 1981.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VIII, Waihou Survey District, described as follows:

Area ha	Being
6.7400	Part Komata North 1B1 Block; marked "R" on plan S.O. 48456.
0.4380	Part Komata North 1B1 Block; marked "A" on plan S.O. 51187.

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

Dated at Wellington this 15th day of December 1980.

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

(P.W. 96/092000/0; Hn. D.O. 96/092000/4/0)

Declaring Land Taken for Post Office Purposes in the City of Whangarei

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 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 558 square metres, situated in the City of Whangarei, and being part Lot 54, D.P. 27128. Balance certificate of title, Volume 880, folio 55.

Dated at Wellington this 22nd day of December 1980.

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

(P.W. 20/149/0; Ak. D.O. 50/18/37/0)

Declaring Land Taken for River Control Purposes in Block XVI, Town of Gore, Southland County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for river control purposes and shall vest in the Southland Catchment Board, from and after the 15th day of January 1981.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 2 roods being Lot 1, D.P. 1119 and part Section 4, Block XVI, Town of Gore. All certificate of title, Volume 89, folio 262.

Dated at Wellington this 18th day of December 1980.

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

(P.W. 96/775000/0; Dn. D.O. 96/775000/0/42)

Declaring Land Taken for Maori 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 Maori housing purposes from and after the 15th day of January 1981.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
661	Lot 67, D.P. S. 26388, being part Tongaparaoa 1 B Block. All certificate of title No. 24C/1114.
660	Lot 66, D.P. S. 26388, being part Tongaparaoa 1 B Block. All certificate of title No. 24C/1113.

Dated at Wellington this 15th day of December 1980.

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

(P.W. 24/2646/5/6; Hn. D.O. 54/150/3/72)

Declaring Land Taken for Maori 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 Maori housing purposes from and after the 15th day of January 1981.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
867	Lot 1, D.P. S. 22450, being part Tapuaeotu D1C Block. All certificate of title No. 20C/1389.
697	Lot 2, D.P. S. 22450, being part Tapuaeotu D1C Block. All certificate of title No. 20C/1390.
759	Lot 3, D.P. S. 22450, being part Tapuaeotu D1C Block. All certificate of title No. 20C/1391.

Dated at Wellington this 15th day of December 1980.

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

(P.W. 24/2646/5/6; Hn. D.O. 54/150/3/73)

Declaring Land Taken for a Teacher's Residence in the County of Taupo

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 15th day of January 1981.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1214 square metres, situated in Block XI, Puketū Survey District, being Section 18, Block VII, Turangi Suburban. All certificate of title, Volume 442, folio 134.

Dated at Wellington this 15th day of December 1980.

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

(P.W. 31/2769/4/0; Wg. D.O. 46/122/0)

Declaring Land Taken for a Technical Institute 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 a technical institute, from and after the 15th day of January 1981.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 20 perches, being part Section 58, Block XXXVI, Town of Dunedin. All certificate of title, Volume 299, folio 27, limited as to parcels.

Dated at Wellington this 15th day of December 1980.

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

(P.W. 31/2743/0; Dn. D.O. 16/181/0/57)

Declaring Land Taken for a State Primary School 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 a State primary school, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
6520	Part Lot 4, D.P. 60146; marked "A" on plan.
6042	Part Lot 9, D.P. 12789; marked "B" on plan.

As shown on plan S.O. 54516, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 15th day of December 1980.
W. L. YOUNG, Minister of Works and Development.
(P.W. 31/2784, Ak. D.O. 23/412/0/1, 23/412/0/2)

Declaring Land Taken for Road in Block I, Moutere Survey District, Manawatu County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Manawatu County Council, from and after the 15th day of January 1981.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block I, Moutere Survey District, described as follows:

Area m ²	Being
221	Part Lot 2, D.P. 46049; marked "A" on plan.
6758	Part Lot 1, D.P. 46049; marked "B" on plan.
3970	Part Lot 6, D.P. 20229; marked "C" on plan.
5645	Part Lot 1, D.P. 46049; marked "D" on plan.

As shown on plan S.O. 32507, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 18th day of December 1980.
W. L. YOUNG, Minister of Works and Development.
(P.W. 41/1093; Wg. D.O. 19/3/3)

Declaring Land Taken for Better Utilisation in Block XI, Puketū Survey District, Taupo County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation, from and after the 15th day of January 1981.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 63 square metres, situated in Block XI, Puketū Survey District, being part Section 53, Town of Turangi; as shown marked "B" on plan S.O. 32457, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 24th day of December 1980.
W. L. YOUNG, Minister of Works and Development.
(P.W. 92/12/67/56/1; Wg. D.O. 92/25/0/11/3/1)

Land Proclaimed as Road and Road Closed and Vested in Block IV, Tennyson Survey District, Marlborough County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto, which land shall vest in the Marlborough County Council, and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed and shall, when so closed, be vested in Donald William Wilson, Ian Geoffrey Wilson and Woodrow Brian Wilson, all of Rai Valley, farmers, as tenants in common in equal shares, subject to mortgage Nos. 70346 and 76579.3, Blenheim Land Registry.

FIRST SCHEDULE

MARLBOROUGH LAND DISTRICT

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

Area m ²	Being
4982	Part Section 1, Block IV, Tennyson Survey District; marked "A" on plan.
632	Part Section 1, Block IV, Tennyson Survey District; marked "D" on plan.
146	Part Section 1, Block IV, Tennyson Survey District; marked "E" on plan.

As shown on plan S.O. 5733, lodged in the office of the Chief Surveyor at Blenheim, and thereon marked as above mentioned.

SECOND SCHEDULE

MARLBOROUGH LAND DISTRICT

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

Area m ²	Adjoining or passing through
2389	Part Section 1, Block IV, Tennyson Survey District; marked "C" on plan.
232	Part Section 1, Block IV, Tennyson Survey District; marked "F" on plan.

As shown on plan S.O. 5733, lodged in the office of the Chief Surveyor at Blenheim, and thereon marked as above mentioned.

Dated at Wellington this 22nd day of December 1980.
W. L. YOUNG, Minister of Works and Development.
(P.W. 43/44; Wn. D.O. 19/2/33/0/9/12)

Land Held as a Site for a Public School Set Apart for Post Office Purposes (Telephone Exchange) in Block XIV, Mangakāo Survey District, Eketahuna 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 post office purposes (telephone exchange), from and after the 15th day of January 1981.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 278 square metres, being part Section 102, Block XIV, Mangakāo Survey District; as shown on plan S.O. 30752, lodged in the office of the Chief Surveyor at Wellington and thereon marked "B".

Dated at Wellington this 22nd day of December 1980.
W. L. YOUNG, Minister of Works and Development.
(P.W. 20/2183; Wn. D.O. 26/3/37/0)

Land Held for State Housing Purposes Set Apart, Subject to Certain Rights, for a State Primary School in the City of Waitemata

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart, subject to the fencing agreements contained in transfers No. 269910, 514267, 360883, 522316, 344273, and 608111, and to the building restriction contained in K66045, North Auckland Land Registry, for a State primary school, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.2696 hectares, situated in the City of Waitemata, being part Lots 112 and 113, D.P. 16223, and part Lots 4 and 5, D.P. 45970; as shown on plan S.O. 53935, lodged in the office of the Chief Surveyor at Auckland, thereon marked "A".

Dated at Wellington this 15th day of December 1980.
W. L. YOUNG, Minister of Works and Development.
(P.W. 31/3370/0; Ak. D.O. 23/555/0/1)

Land Held for State Housing Purposes Set Apart, Subject to a Building Line Restriction, for a State Primary School in the City of Waitemata

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart, subject to the building line restriction imposed by K. 45460, North Auckland Land Registry, for a State primary school, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.0930 hectares, situated in the City of Waitemata, and being part Allotment 35, Waipareira Parish; as shown on plan S.O. 54876, lodged in the office of the Chief Surveyor at Auckland, and thereon marked 'A'.

Dated at Wellington this 18th day of December 1980.

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

(P.W. 31/1642; Ak. D.O. 23/565/0)

Land Held By Her Majesty The Queen, Set Apart for Defence Purposes, Subject to a Fencing Covenant, in the Borough of Devonport

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart, subject as to the land firstly described to the fencing covenant contained in transfer 38195, for defence purposes, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
771	Lot 51, D.P. 1055. All certificate of title. Volume 132, folio 278.
753	Lot 52, D.P. 1055. All certificate of title, Volume 116, folio 22.

Dated at Wellington this 24th day of December 1980.

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

(P.W. 23/368/8; Ak. D.O. 8/13/2)

Portion of a Public Reserve Set Apart for Post Office Purposes (Telephone Exchange) in Block V, Mahurangi Survey District, Rodney 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 post office purposes (telephone exchange), from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 125 square metres, situated in Block V, Mahurangi Survey District, and being part Allotment 118, Parish of Kourawhero; as shown on plan S.O. 55015, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 15th day of December 1980.

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

(P.W. 20/1001; Ak. D.O. 18/21)

Declaring Land Taken for Road in Block XV, Whangarei Survey District, Whangarei County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Whangarei County Council from and after the 15th day of January 1981,

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block XV, Whangarei Survey District, described as follows:

Area m ²	Being
232	Part Allotment 131, Owhiwa Parish; marked "A" on plan.
193	Part Allotment N.W. 130, Owhiwa Parish; marked "B" on plan.
3102	Part Allotment 120, Owhiwa Parish; marked "C" on plan.
2336	Part Allotment N.W. 121, Owhiwa Parish; marked "D" on plan.
1237	Part Allotment N.W. 130, Owhiwa Parish; marked "E" on plan.
385	Part Allotment S.E. 130, Owhiwa Parish; marked "F" on plan.

As shown on plan S.O. 52712, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 22nd day of December 1980.

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

(P.W. 33/1910; Ak. D.O. 50/15/11/0/52712)

Declaring Land Taken for Road in Block XV, Purua Survey District, Whangarei County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Whangarei County Council, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block XV, Purua District, described as follows:

Area m ²	Being
545	Part Section 15, Block XV, Purua Survey District; marked "B" on plan S.O. 50140.
1772	Part Ahimate Block, D.P. 6587; marked "C" on plan S.O. 50140.
664	Part Ahimate Block, D.P. 6587; marked "E" on plan S.O. 50140.
603	Part Lot 4, D.P. 73729; marked "B" on plan S.O. 54170.

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

Dated at Wellington this 22nd day of December 1980.

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

(P.W. 33/1028; Ak. D.O. 50/15/11/0/50140 and 54170)

Declaring Land Taken for Road in the City of Nelson

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 15th day of January 1981.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land, containing 8199.9 square metres, situated in Block VII, Wakapuaka Survey District, Waimea County, being part Wakapuaka No. 1 Block and part Wangemoa River Bed; all shown marked "D" and "E" on plan S.O. 11857, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 24th day of December 1980.

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

(P.W. 72/6/11/1/0; Wn. D.O. 72/6/11/1/0/106)

Declaring Land Taken for Road in Block X, Paeroa 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 road from and after the 15th day of January 1981,

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 562 square metres, being part Section 8, Block X, Paeroa Survey District; as shown on plan S.O. 49751, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "5B".

Dated at Wellington this 24th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/5/3B/0; Hn. D.O. 72/5/3B/04/2)

Declaring Road in Block XIV, Paeroa Survey District, Rotorua District, to be a Government Road and to be Stopped

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

- (a) Declares the piece of road described in the Schedule hereto to be a Government road, and
(b) Stops the said road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road, containing 120 square metres, situated in Block XIV, Paeroa Survey District, adjoining or passing through part Paeroa East 4B2E3D2 Block; as shown on plan S.O. 49444, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "3F".

Dated at Wellington this 24th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/5/3B/0; Hn. D.O. 72/5/3B/04/2)

Declaring Land Taken for Road and for the Use, Convenience, or Enjoyment of a Road in Block XII, Horohoro 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 firstly and secondly described in the Schedule hereto is hereby taken for road and the land thirdly described in the Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road, from and after the 15th day of January 1981.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
2488	Part Kapenga A5 Block; marked "9A" on plan S.O. 47781.
965	Part Kapenga A5 Block; marked "10C" on plan S.O. 47782.
71	Part Kapenga A5 Block; marked "9D" on plan S.O. 47781.

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

Dated at Wellington this 18th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/30/3B/0; Hn. D.O. 72/30/3B/03/5)

Declaring Land Taken for the Auckland-Waiwera Motorway in Block XI, Waiwera Survey District, Rodney County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Waiwera motorway, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
3997	Allotment 343, Parish of Waiwera. All certificate of title, Volume 674, folio 30, North Auckland Land Registry.

Area ha	Being
16.2683	Section 152, Parish of Waiwera. All certificate of title, Volume 69, folio 256, North Auckland Land Registry.

Dated at Wellington this 15th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/2/17/0; Ak. D.O. 72/1/2A/0/135)

Declaring Land Taken for Road in Block XIV, Waoku Survey District, Hokianga County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1203 square metres, being part Section 38, Block XIV, Waoku Survey District; as shown on plan S.O. 55055, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 22nd day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/12/1/0; Ak. D.O. 72/12/1/0/210)

Declaring Land Taken for Road in Block XIV, Apati Survey District, Kiwitea County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, and shall vest in the Kiwitea County Council, from and after the 15th day of January 1981.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 72 square metres, situated in Block XIV, Apati Survey District, being part Section 16; as shown marked "A" on plan S.O. 32193, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 22nd day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 41/1303; Wg. D.O. 14/11/0)

Declaring Land Taken for a Limited Access Road, and Better Utilisation, in Block V, Otanewainuku 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 First Schedule hereto is hereby taken for a limited access road, and the land described in the Second Schedule hereto is hereby taken for better utilisation, from and after the 15th day of January 1981.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4680 square metres, situated in Block V, Otanewainuku Survey District, being part Lot 7, D.P. 6633; as shown on plan 51049, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked 'C'.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area ha	Being
4.4100	Part Lot 7, D.P. 6633; marked 'A' on plan.
0.6640	Part Lot 7, D.P. 6633; marked 'D' on plan.

As shown on plan S.O. 51049, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked as above mentioned.

Dated at Wellington this 18th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/29/3A/0; Hn. D.O. 72/29/3A/04/23)

Land Proclaimed as Road in Block VIII, Otamatea Survey District, Otamatea 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 Otamatea County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2019 square metres, situated in Block VIII, Otamatea Survey District, and being part Allotment 178A, Oruawhoro Parish; as shown on plan S.O. 54664, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 24th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 33/1164; Ak. D.O. 50/15/12/0/54664)

Land Proclaimed as Road and Road Closed in Block X, Houhora East Survey District, Mangonui County and Added to Land Held for the Purpose of a Police Station

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 Mangonui County Council and also proclaims that the road described in the Second Schedule hereto is hereby closed and added to the land held for the purposes of a police station described in the Third Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

ALL that piece of land containing 114 square metres, situated in Block X, Houhora East Survey District, and being part Section 24, Block X, Houhora East Survey District; marked "Q" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL that piece of road containing 332 square metres, adjoining or passing through part Section 24, Block X, Houhora East Survey District; marked "O" on plan; as shown on plan S.O. 51787, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Held for Purposes of a Police Station

ALL that piece of land containing 19 acres 2 roods 4 perches, being portion of Section 24, Blocks X and XI, Houhora East Survey District; as shown on plan P.W.D. 38942 (S.O. 18377), deposited in the office of the Minister of Works and Development at Wellington, and thereon edged pink.

Dated at Wellington this 22nd day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 25/49; Ak. D.O. 50/17/14/0)

Land Proclaimed as Road in the City of Wanganui

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 Wanganui City Council.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 square metre, situated in Block IX, Westmere Survey District, being Lot 13, D.P. 45288. All certificate of title, No. 17B/402.

Dated at Wellington this 18th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 51/4804; Wg. D.O. 19/3/1)

Land Proclaimed as Road and Closed and Vested in Block III, Waihi South Survey District, Tauranga 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 Tauranga County Council, proclaims as closed the road described in the Second and Third Schedules hereto, declares that the road described in the said Second Schedule shall when so closed, vest in Shirley Longworth, of Te Puke, married woman, and also declares that the road described in the said Third Schedule shall, when so closed, vest in Lawrence Lesley Hartley, of Te Puke, storeman, and Beryl Shirley Hartley of Te Puke, his wife.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
2240	Part Lot 1, D.P. S. 11624; marked "B" on plan.
93	Lot 3, D.P. S. 11624; marked "C" on plan.
310	Part Lot 2, D.P. 13874; marked "E" on plan.

As shown on plan S.O. 50200, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked as above mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 2703 square metres, situated in Block III, Waihi South Survey District, adjoining or passing through part Lot 1, D.P. S. 11624; as shown on plan S.O. 50200, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "A".

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 310 square metres, situated in Block III, Waihi South Survey District, adjoining or passing through part Lot 2, D.P. 13874; as shown on plan S.O. 50200, lodged in the office of the Chief Surveyor at Hamilton and thereon marked "D".

Dated at Wellington this 15th day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 35/548; Hn. D.O. 24/0/183)

Land Proclaimed as Road in the City of Mount Albert

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 Mount Albert City Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 584 square metres, situated in the City of Mount Albert and being Lot 11, Block VI, D.P. 8784. Formerly all certificate of title, Volume 417, folio 72. Part Gazette notice A604507.

Dated at Wellington this 22nd day of December 1980.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/2/5/0; Ak. D.O. 71/2/5/0/266)

Land Proclaimed as Road in Waimate 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 Waimate County Council.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 2060 square metres, situated in Block IV, Nimrod Survey District, being part Run 305; as shown on plan S.O. 15164, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked "A".

Dated at Wellington this 15th day of December 1980.

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

(P.W. 45/579, Ch. D.O. 35/36)

Land Proclaimed as Road, Road Closed and Vested and Land Taken and Vested in Block VII, Awaroa Survey District, Raglan 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 Raglan County Council, hereby proclaims that the road firstly, secondly, thirdly and fourthly described in the Second Schedule hereto is hereby closed and shall, when so closed, vest in Claude Ernest Shepherd of Glen Murray, farmer, and that the road fifthly, sixthly, seventhly, eighthly, ninthly, tenthly and eleventhly described in the Second Schedule hereto is hereby closed and shall, when so closed, vest in Awariri Lands Limited, a duly incorporated company, with its registered office at Te Kauwhata, subject to memoranda of mortgage S. 311058, S. 419984, H. 030912, H. 072193.1 and H. 072193.2 and statutory land charges S. 587514 and S. 641197, and that the road twelfthly, thirteenthly and fourteenthly described in the Second Schedule hereto is hereby closed and shall, when so closed, vest in Ngati Ahi Lands Limited, a duly incorporated company having its registered office at the corner of Roulston Street and Massey Avenue, Pukekohe, and also takes the land described in the Third Schedule hereto, for the purposes of subsection (6) of the said section 29, which land shall vest in the said Awariri Lands Limited, subject to the said memoranda of mortgage S. 311058, S. 419984, H. 030912, H. 072193.1 and H. 072193.2 and statutory land charges S. 587514 and S. 641197, South Auckland Land Registry.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

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

Area m ²	Being
776	Part Lot 1, D.P. 33109; marked "A" on S.O. 49303.
540	Part Lot 1, D.P. 33109; marked "B" on S.O. 49303.
502	Part Lot 1, D.P. 33109; marked "C" on S.O. 49303.
434	Part Lot 1, D.P. 33109; marked "H" on S.O. 49304.
697	Part Lot 1, D.P. 33109; marked "J" on S.O. 49304.
1092	Part Lot 1, D.P. 33109; marked "L" on S.O. 49304.
38	Part Lot 3, D.P. 24449; marked "E" on S.O. 49303.
154	Part Lot 3, D.P. 24449; marked "G" on S.O. 49303.
73	Part Lot 3, D.P. 24449; marked "O" on S.O. 49304.
390	Part Lot 3, D.P. 24449; marked "Q" on S.O. 49304.
1156	Part Lot 3, D.P. 24449; marked "T" on S.O. 49304.
2212	Part Lot 2, D.P. 9615; marked "U" on S.O. 49305.
930	Part Sections 12 and 13, Block VII, Awaroa Survey District; marked "A" on S.O. 49306.
443	Part Section 13, Block VII, Awaroa Survey District; marked "B" on S.O. 49306.
560	Part Section 13, Block VII, Awaroa Survey District; marked "T" on S.O. 49307.
174	Part Section 15, Block VII, Awaroa Survey District; marked "D" on S.O. 49306.
73	Part Section 13A, Block VII, Awaroa Survey District; marked "F" on S.O. 49306.
979	Part Section 13A, Block VII, Awaroa Survey District; marked "H" on S.O. 49306.

Situated in Block VII, Awaroa Survey District.

Area
ha

Being

1.1064 Part Section 13A, Block VII, Awaroa Survey District; marked "N" on S.O. 49307.

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

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL those pieces of road, situated in Block VII, Awaroa Survey District, described as follows:

Area m ²	Adjoining or passing through
74	Lot 1, D.P. 33109; marked "D" on S.O. 49303.
112	Lot 1, D.P. 33109; marked "I" on S.O. 49304.
400	Lot 1, D.P. 33109; marked "K" on S.O. 49304.
861	Lot 1, D.P. 33109; marked "M" on S.O. 49304.
1140	Part Lot 3, D.P. 24449; marked "F" on S.O. 49303.
248	Part Lot 3, D.P. 24449; marked "N" on S.O. 49304.
791	Part Lot 3, D.P. 24449; marked "P" on S.O. 49304.
1298	Part Lot 3, D.P. 24449 and Lot 1, D.P. 33109; marked "R" on S.O. 49304.
6350	Part Lot 3, D.P. 24449 and Part Sections 9 and 12, Block VII, Awaroa Survey District; marked "V" on S.O. 49305.
491	Section 13, Block VII, Awaroa Survey District; marked "C" on S.O. 49306.
9312	Sections 13 and 13A, Block VII, Awaroa Survey District; marked "J" on S.O. 49307.
376	Section 13A, Block VII, Awaroa Survey District; marked "G" on S.O. 49306.
70	Section 13A, Block VII, Awaroa Survey District; marked "M" on S.O. 49307.
2133	Sections 13A and 15, Block VII, Awaroa Survey District; marked "E" on S.O. 49306.

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

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Taken and Vested

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

Area m ²	Being
13	Part Lot 7, D.P. 33109; marked "S" on S.O. 49304.
86	Part Section 13A, Block VII, Awaroa Survey District; marked "K" on S.O. 49307.
1812	Part Section 13A, Block VII, Awaroa Survey District; marked "L" on S.O. 49307.

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

Dated at Wellington this 24th day of December 1980.

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

(P.W. 34/3692; Hn. D.O. 19/0/107)

Land Proclaimed as Road in Block IV, Mid-Whakatipu Survey District, Lake 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 Lake County Council.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2471 square metres being part Run 706, Block IV, Mid-Whakatipu Survey District; as shown on plan S.O. 19495, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked "A".

Dated at Wellington this 15th day of December 1980.

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

(P.W. 46/498/1; Dn. D.O. 18/300/34)

Land Proclaimed as Road, Road Closed and Vested in Hurunui 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 Hurunui County Council; hereby proclaims as closed the road described in the Second Schedule hereto and also hereby declares that the road firstly and secondly described in the Second Schedule hereto shall, when so closed, vest in Leonard Bruce Ensor and John Frederick David Peach, both of Pendle Hill, farmers, as tenants in common in equal shares, subject to Memoranda of Mortgage Nos. 279845/1 and 202024/1 and to Land Improvement Agreement Nos. 203796/1 and 25962/1, Canterbury Land Registry; and further hereby declares that the road thirdly described in the Second Schedule hereto shall, when so closed, vest in Davaar Limited, a duly incorporated company having its registered office at Christchurch, subject to Mortgage Nos. 841378 and 237436/1 and to Land Improvement Agreement No. 203804/1 and to Forestry Encouragement Agreement No. 760648, Canterbury Land Registry.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT

Land Proclaimed as Road

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

Area m ²	Being
3267 (0a.3r.09.2p)	Part Lot 1, D.P. 3710; coloured orange on plan.
2106 (0a.2r.03.3p)	Part Lot 1, D.P. 3710; coloured orange on plan.
2448 (0a.2r.16.8p)	Part Lot 1, D.P. 2979; coloured blue on plan.
4046 (1a.0r.0p)	Part Lot 1, D.P. 2979; coloured blue on plan.
999 (0a.0r.39.5p)	Part Lot 1, D.P. 2979; coloured blue on plan.

As shown on plan S.O. 11472, lodged in the office of the Chief Surveyor at Christchurch, and thereon coloured as above mentioned.

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

Road Closed and Vested

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

Area m ²	Adjoining or passing through
1811 (0a.1r.31.6p)	Part Lot 1, D.P. 2979.
88 (0a.0r.3.5p)	Part Lot 1, D.P. 2979.
688 (0a.0r.27.2p)	Part Lot 1, D.P. 3710.

As shown on plan S.O. 11472, lodged in the office of the Chief Surveyor at Christchurch, and thereon coloured green.

Dated at Wellington this 22nd day of December 1980.

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

(P.W. 45/825; Ch. D.O. 35/45)

Land Proclaimed as Road and Road Closed in Block III, Mangamuka Survey District, Hokianga 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, and also proclaims as closed the road described in the Second Schedule hereto, and declares the closed road shall be dealt with as Crown land under the Land Act 1948.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

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

Area m ²	Being
881	Part Pukahu No. 1 Block; marked "B" on plan.
1209	Part Pukahu No. 1 Block; marked "D" on plan.
460	Part Pukahu No. 1 Block; marked "F" on plan.
4613	Part Pukahu No. 1 Block; marked "T" on plan.
6018	Part Pukahu No. 1 Block; marked "K" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed

ALL those pieces of road described as follows:

Area m ²	Adjoining or passing through
172	Part Pukahu No. 1 Block; marked "A" on plan.
23	Part Pukahu No. 1 Block; marked "C" on plan.
918	Part Pukahu No. 1 Block; marked "E" on plan.
432	Part Pukahu No. 1 Block; marked "G" on plan.
1020	Part Pukahu No. 1 Block; marked "J" on plan.

As shown on plan S.O. 52961, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 24th day of December 1980.

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

(P.W. 72/1/1/0; Ak. D.O. 72/1/1/11/0)

Land Proclaimed as Road and Road Closed and Vested in Block XVI, Tangihua Survey District, Otamatea 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 Otamatea County Council, and also proclaims that the road firstly described in the Second Schedule hereto is hereby closed and shall, when so closed, vest in Noel Gilbert Fulton of Taipuha, farmer, subject to mortgage No. 505218, and Statutory Land Charge A115251, North Auckland Land Registry, and that the road secondly and thirdly described in the Second Schedule hereto is hereby closed and shall, when so closed vest in Desmond Eric Neeley of Taipuha, farmer, and Edith Joan Neeley his wife, subject to mortgage No. 555973.4, North Auckland Land Registry.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land, situated in Block XVI, Tangihua Survey District, described as follows:

A. R. P.	Being
0 2 35.3	Part Lot 2, D.P. 34971; coloured blue on plan.
2 0 00	Part Allotment M86, Mareretu Parish; coloured blue on plan.
1 2 3.6	Part Allotment N.E. 86 and S.W. 87, Mareretu Parish; coloured yellow on plan.
0 0 25.1	Part Lot 5, D.P. 34971; coloured sepia on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL those pieces of road, situated in Block XVI, Tangihua Survey District, and being described as follows:

A. R. P.	Adjoining or passing through
1 1 27.8	Allotment N.E. 86 and S.W. 87, Mareretu Parish and Lot 5, D.P. 34971; coloured green on plan.
0 0 31.3	Allotment S.W. 87, Mareretu Parish and Lot 5, D.P. 34971; coloured green on plan.
3 0 33.7	Lots 2 and 3, D.P. 34971, and part Allotment M.86, Mareretu Parish; coloured green on plan.

As shown on plan S.O. 45411, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured as above mentioned.

Dated at Wellington this 15th day of December 1980.

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

(P.W. 33/2271; Ak. D.O. 50/15/12/0/45411)

Road Closed, and Land Taken, in Block II, Apiti Survey District, Kiwitea 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 First, Second, Third, and Fourth Schedules hereto, and further proclaims that the road described in the said First, Second, Third, and Fourth Schedules shall, when so closed, vest respectively in Glencorran (N.Z.) Limited, at Lower Hutt, subject to memorandum of mortgage 661820, Ailsa Farm Limited, at Palmerston North, subject to memoranda of mortgage No. 804688, 955183, and 206380.1, Paki-iti Farms Limited at Palmerston North, subject to memoranda of mortgage No. A049620, 172600.1, and 260623.1, and Te Ruae Farm Limited, at Palmerston North, subject to memoranda of mortgage No. 299474.2, 894056, 062864.1, 271674.3, and 271674.4, and hereby takes for the purposes of subsection (6) of the said section 29 the land described in the Fifth Schedule hereto, which land shall, when so taken, vest in the said Glencorran (N.Z.) Limited, subject to memorandum of mortgage No. 661820, and the land described in the Sixth Schedule hereto, which land shall, when so taken, vest in the said Ailsa Farm Limited subject to memoranda of mortgage No. 804688, 955183, and 206380.1, and the land described in the Seventh Schedule hereto, which land shall, when so taken, vest in the said Te Ruae Farm Limited, subject to memoranda of mortgage No. 299474.2, 894056, 062864.1, 271674.3, and 271674.4.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed and Vested in Glencorran (N.Z.) Limited

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

Area m ²	Adjoining or passing through
3	Section 70; marked M on plan S.O. 31567.
246	Section 70; marked S on plan S.O. 31567.
225	Section 70; marked W on plan S.O. 31568.
1	Section 70; marked Z on plan S.O. 31568.
12	Section 70; marked JJ on plan S.O. 31568.
74	Section 70; marked AK on plan S.O. 31568.
565	Section 62; marked AK on plan S.O. 31570.
828	Section 62; marked AG on plan S.O. 31570.
1136	Sections 70 and 78; marked I on plan S.O. 31567.
1893	Sections 70 and 78; marked BB on plan S.O. 31568.
2136	Sections 62 and 76; marked VV on plan S.O. 31569.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed and Vested in Ailsa Farm Limited

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

Area m ²	Adjoining or passing through
363	Section 78, marked E on plan S.O. 31567.
3317	Sections 70 and 78; marked C on plan S.O. 31567.
4483	Sections 70 and 78; marked L on plan S.O. 31567.

THIRD SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed and Vested in Paki-iti Farms Limited

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

Area m ²	Adjoining or passing through
742	Section 76; marked P on plan S.O. 31567.
714	Section 76; marked T on plan S.O. 31568.
1491	Section 76; marked X on plan S.O. 31568.
143	Section 76; marked FF on plan S.O. 31568.
160	Section 76; marked HH on plan S.O. 31568.
287	Section 76; marked MM on plan S.O. 31569.
148	Section 76; marked WW on plan S.O. 31569.
ha	
2.4652	Sections 62 and 76; marked PP on plan S.O. 31570.

FOURTH SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed and Vested in Te Ruae Farm Limited

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

Area m ²	Adjoining or passing through
55	Section 74; marked YY on plan S.O. 31569.
606	Section 74; marked AH on plan S.O. 31570.
3936	Sections 62 and 74; marked AB on plan S.O. 31570.

FIFTH SCHEDULE

WELLINGTON LAND DISTRICT

Land Taken and Vested in Glencorran (N.Z.) Limited

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

Area m ²	Being
10	Part Section 78; marked H on plan S.O. 31567.
327	Part Section 76; marked CC on plan S.O. 31568.
3	Part Section 76; marked TT on plan S.O. 31569.

SIXTH SCHEDULE

WELLINGTON LAND DISTRICT

Land Taken and Vested in Ailsa Farm Limited

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

Area m ²	Being
438	Part Section 70; marked K on plan S.O. 31567.
208	Part Section 70; marked AL on plan S.O. 31567.

SEVENTH SCHEDULE

WELLINGTON LAND DISTRICT

Land Taken and Vested in Paki-iti Farms Limited

ALL that piece of land containing 43 square metres, situated in Block II, Apiti Survey District, being part Section 76; marked UU on plan S.O. 31569.

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

Dated at Wellington this 15th day of December 1980.

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

(P.W. 41/1303; Wg. D.O. 14/11/0)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 6.3 perches, situated in the City of Auckland and being Allotment 18, Section 17, City of Auckland; as shown on plan P.W.D. 128657 (S.O. 35439), deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured yellow.

Dated at Wellington this 18th day of December 1980.

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

(P.W. 20/793; Ak. D.O. 18/3/7/0)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the First and Second Schedules hereto to be Crown land, subject to the Land Act 1948, as from the 15th day of January 1981.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 533 square metres, situated in the City of Auckland, and being Lot 38 and part Lot 39, Allotment 10, Section 7, Suburbs of Auckland, Formerly all certificate of title, Volume 522, folio 195, limited as to parcels.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
333	Part Lot 37, D.R.O. 473; marked "B" on plan.
296	Part land on D.P. 22924; marked "C" on plan.
255	Part Lot 35, D.R.O. 473; marked "D" on plan.
208	Part Allotment 36, Section 7, Suburbs of Auckland; marked "E" on plan.
166	Part Lot 33, D.R.O. 473; marked "F" on plan.
108	Parts Lots 31 and 32, D.R.O. 473; marked "G" on plan.
5	Part land on D.P. 20919; marked "H" on plan.

As shown on plan S.O. 54986, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 18th day of December 1980.

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

(P.W. 71/2/11/0; Ak. D.O. 71/2/11/0/50)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 15th day of January 1981.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
0 0 21	Sections 9 and 10, Block VI, Town of Cromwell. All certificate of title, Volume 54, folio 152.
0 0 19	Sections 11 and 12, Block VI, Town of Cromwell. All certificate of title, Volume 18, folio 1.

Dated at Wellington this 18th day of December 1980.

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

(P.W. 20/17; Dn. D.O. 24/8/0)

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

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 15th day of January 1981.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood, situated in the Borough of Huntly, being Lot 15, D.P. S. 3251, and being part Allotment 306, Parish of Taupiri. Formerly all certificate of title, 1A/209.

Dated at Wellington this 18th day of December 1980.

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

(P.W. 92/13/33/55/1; Hn. D.O. 92/13/1/6/0)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in Block IX, Kawakawa Survey District, Bay of Islands 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 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 929 square metres, situated in Block IX, Kawakawa Survey District, and being part Lot 1, Block II, Deeds Plan W.30; as shown on plan S.O. 55107, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 15th day of December 1980.

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

(P.W. 20/151; Ak. D.O. 50/18/0)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land, described in the Schedule hereto, to be Crown land subject to the Land Act 1948, as from the 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1976 square metres, situated in the City of Manukau, and being part Lot 39, D.P. 4436; as shown on plan S.O. 51933, lodged in the office of the Chief Surveyor at Auckland and thereon marked "A".

Dated at Wellington this 15th day of December 1980.

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

(P.W. 20/2140/0; Ak. D.O. 18/320/0)

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

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 15th day of January 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 83 square metres, situated in the Borough of Dargaville, and being part Lot 137, D.P. 80450; as shown on plan S.O. 55010, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 15th day of December 1980.

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

(P.W. 31/1606; Ak. D.O. 50/23/120/0)

Appointment of the Minister of Internal Affairs to Control and Manage a Reserve and Declaration That the Said Reserve Shall be Subject to the Provisions of the Wildlife Act 1953

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby appoints the Minister of Internal Affairs to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for Government purpose (wildlife management), and further declares that the said reserve shall be subject to the provisions of the Wildlife Act 1953.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—GREAT BARRIER ISLAND COUNTY

9,8852 hectares, more or less, being Lots 1 and 2, D.P. 73752, situated in Block III, Tryphena Survey District. All certificate of title 29C/1438, subject to a right of way created by transfer 671819, and all certificate of title 29C/1439.

Dated at Wellington this 10th day of December 1980.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 2/1/6/1; D.O. 8/5/827)

Revoking a Trust and Declaring an Endowment

PURSUANT to section 7 of the Reserves and Other Lands Disposal Act 1966, I, Venn Young, Minister of Lands, hereby revoke the trust for purposes of public utility to the Town of Dunedin and its inhabitants on which the land described in the Schedule hereto is held by the Corporation of the City of Dunedin and hereby declare that the said land shall be held by the Mayor, Councillors and Citizens of the City of Dunedin, as an endowment for the general purposes of the City of Dunedin.

SCHEDULE

OTAGO LAND DISTRICT—DUNEDIN CITY

788 square metres, more or less, being Lots 69, 70, 71 and 72 D.P. 367, Block VII, Town Survey District. All certificate of title 331/12. Subject to Lease No. 260078, Lease No. 315249, and Lease No. 406498.

972 square metres, more or less, being Lots 73, 74, 75 and 76 D.P. 367, Block VII, Town Survey District. All certificate of title 331/13. Subject to Lease No. 260079, Lease No. 315250, Lease No. 315251 and Lease No. 319466.

1350 square metres, more or less, being Lots 89, 90 and 91 D.P. 367, Block VII, Town Survey District. All certificate of title B1/194. Subject to Lease No. 269189 and Lease No. 406443.

1042 square metres, more or less, being Lots 85, 86, 87 and 88 D.P. 367, Block VII, Town Survey District. All certificate of title B1/194. Subject to Lease No. 303730, Lease No. 303731, Lease No. 304812 and Lease No. 306102.

2200 square metres, more or less, being Lots 52, 53, 54, 55, 56 and 57 D.P. 367 and Lots 1, 2 and 3 D.P. 3429, Block VII, Town Survey District. All certificate of title 3B/1071. Subject to Lease No. 255367, Lease No. 260080, Lease No. 289728, Lease No. 289729, Lease No. 289730, Lease No. 289731 and Lease No. 484610.

Dated at Wellington this 16th day of December 1980.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/1/1022; D.O. 8/489)

Revocation of the Reservation Over a Reserve Specifying That the Land Shall Vest in the Raglan County Council in Fee Simple

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby revokes the reservation as a reserve for recreation purposes over the land, described in the Schedule hereto, and further, declares that the said land shall vest in the Raglan County Council in fee simple.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY

21.4060 hectares, more or less, being Lot 11, D.P. S. 22296, situated in Block VII, Whaingaroa Survey District. All certificate of title, No. 21A/1291.

1.2393 hectares, more or less, being Lot 1, D.P. S. 15315, situated in Block VII, Whaingaroa Survey District. All certificate of title, No. 13C/1235.

23.3958 hectares, more or less, being Lot 2, D.P. S. 15092, situated in Blocks III and VII, Whaingaroa Survey District. All certificate of title, No. 23C/1043.

Dated at Wellington this 16th day of December 1980.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 3/2/187; D.O. 8/34)

State Forest Land Set Apart as a Dedicated Area for Addition to Waipapa Ecological Area—Auckland Conservancy

PURSUANT to section 15 of the Forests Act 1949 (as inserted by section 2 of the Forests Amendment Act 1973, and amended by section 5 of the Forests Amendment Act 1976), the Minister of Forests hereby gives notice that the land described in the Schedule hereto is hereby set apart and dedicated for the purposes of protection, maintenance, and management of trees and other plants, and for the protection of native wildlife consistent with the proper use and management of State forest land.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—OTOROHANGA DISTRICT

134 hectares, more or less, being Part Maraeroa A1 Block, situated in Blocks XIV and XV, Ranginui Survey District (State Forest by *New Zealand Gazette*, 1964, page 1556), as shown on plan T17/2, deposited in the Head Office of the New Zealand Forest Service at Wellington (S.O. 51017).

Dated at Wellington this 16th day of December 1980.

VENN YOUNG, Minister of Forests.

(F.S. 6/0/7/1/24)

Privileges and Immunities of Representatives, and Their Staff Attending the Meeting of the Committee of the Joint Boards of Governors of the International Monetary Fund and the International Bank for Reconstruction and Development on the Interpretation of Bylaws

WHEREAS a meeting of the Committee of the Joint Boards of Governors of the International Monetary Fund and the International Bank for Reconstruction and Development on the Interpretation of Bylaws is to be held in Wellington from 21 January to 23 January 1981;

And whereas this meeting will be attended by representatives of the Government of New Zealand and the Governments of other States;

And whereas it appears that doubts may arise as to the privileges and immunities which may be enjoyed by representatives and members of their official staffs attending the said meeting;

Now, therefore, pursuant to section 11 of the Diplomatic Privileges and Immunities Act 1968, the Minister of Foreign Affairs hereby directs that every representative of the said Governments (other than the Government of New Zealand) and the members of their official staffs attending the said meeting shall be accorded the following privileges and immunities:

- (a) Every representative of the said Governments (other than the Government of New Zealand) shall be accorded the privileges and immunities conferred by or by virtue of part I of the Diplomatic Privileges and Immunities Act 1968 on a diplomatic agent; and
- (b) All the members of the official staff of any such representative shall be accorded the privileges and immunities conferred by or by virtue of part I of the Diplomatic Privileges and Immunities Act 1968 on members of the diplomatic staff of a diplomatic mission.

Dated at Wellington this 23rd day of December 1980.

B. E. TALBOYS, Minister of Foreign Affairs.

Rate of Chick Levy Declared (Notice No. Ag. 2524)

PURSUANT to regulation 49 of the Poultry Board Regulations 1980, the New Zealand Poultry Board, with the approval of the Minister of Agriculture, hereby determines that the rate of chick levy shall be 30 cents for each day-old pullet chick hatched in or imported into New Zealand on and from the first day of January 1981.

Dated at Wellington this 1st day of January 1981.

G. G. KERMODE, General Manager.

Approved.

Dated at Wellington this 12th day of January 1981.

GEORGE F. GAIR, for Minister of Agriculture.

Poultry Entitlement Levy—Determination of Nature and Incidence (Notice No. Ag. 2525)

PURSUANT to regulation 47 of the Poultry Board Regulations 1980, the Poultry Board, with the approval of the Minister of Agriculture, gives notice of the nature and incidence of the entitlement levy which it has determined, as follows:

Assessment of Levy—

- (a) From 1 January 1981 every entitlement holder shall pay to the Board a variable entitlement levy in respect of each laying bird authorised to be kept pursuant to his or its entitlement licence. Such levy shall be payable for each "statistical period" that wholesale egg marketing agents are authorised by the Poultry Board pursuant to regulation 47 of the Poultry Board Regulations 1980, to deduct levies on eggs ("floor down-

payments") from the proceeds of eggs consigned to them for sale, and shall be paid in the manner and at the times set out below.

The rate of variable entitlement levy for each "statistical period" shall be 20 times the rate of "floor down-payment" per dozen eggs for that period divided by 12. For this purpose "statistical period" means any one of 12 periods, each of either 4 or 5 weeks, into which each year is divided by the Board for statistical and accounting purposes.

- (b) The manner of assessing levies payable set out in (a) above shall have continuing effect until any variation thereof shall have been determined and approved in the manner prescribed by regulation 47 provided that the total amount of variable entitlement levy imposed shall not exceed \$5 in relation to each bird authorised to be kept under an entitlement licence.

Payment of Levy—

- (c) Levies assessed and payable as above shall be debited in the books of the Board to the accounts of the entitlement holders concerned. In the case of entitlement holders who are egg floor suppliers, payment shall be made by deduction from each such entitlement holder's account sales by the wholesale egg marketing agents to whom the eggs are consigned for sale. Such amounts deducted shall be forwarded by those wholesale egg marketing agents to the Board at the same time as payment is made to the entitlement holder for eggs received. Any levy which it not received by the Board by way of deduction from the account sales is to be paid by the entitlement holder direct to the Board by the 20th of the month following the month levied. Where the entitlement holders do not supply any eggs to a wholesale egg marketing agent payment is to be made direct by each such entitlement holder to the Board by the 20th of the month following the month levied.

- (d) An entitlement levy charged to an entitlement holder shall be in lieu of, and replace, any levies payable to the Board and authorised (pursuant to regulation 26 (2) of the Poultry Board Regulations 1980) to be deducted from the proceeds of eggs consigned to a wholesale egg marketing agent for sale.

Dated at Wellington this 1st day of January 1981.

G. G. KERMODE, General Manager.

Approved.

Dated at Wellington this 12th day of January 1981.

GEORGE F. GAIR for D. MACINTYRE,
Minister of Agriculture.

Queen Elizabeth the Second Arts Council of New Zealand— Designation of Administrative Local Authority for Community Arts Council

PURSUANT to section 36 of the Queen Elizabeth the Second Arts Council of New Zealand Act 1974, as subsequently amended under section 3 in 1977, I hereby designate the Waiheke County Council to be the administrative local authority in respect of the Waiheke Community Arts Council.

Dated at Wellington this 17th day of December 1980.

ALLAN HIGHET, Minister for the Arts.

(I.A. Cul. 10/6/8)

Taupo Borough Council Electric Lines Licence 1980

PURSUANT to section 20 of the Electricity Act 1968, the Minister of Energy licenses the Taupo Borough Council to lay, construct, put up, place, and use the electric lines described in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Taupo Borough Council Electric Lines Licence 1980.
2. The conditions directed to be implied in all licences by the Electrical Supply Regulations 1976, and the Electrical Wiring Regulations 1976, shall be incorporated herein and shall form part of this licence except insofar as they may be inconsistent with the provisions of this licence.

3. The licence hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations 1976, the Electrical Wiring Regulations 1976, the Radio Interference Regulations 1958, and with all regulations made in amendment thereof or in substitution thereof, except insofar as they may be inconsistent with the provisions of this licence.

4. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e), (f), and (j) of regulation 15 of the Electrical Supply Regulations 1976. The system of supply authorised under paragraph (j) aforesaid shall be a single-conductor earth-return system of 11 000 volts between conductor and earth, and the use thereof shall be subject to such terms and conditions as are from time to time laid down by the General Manager of the Electricity Division of the Ministry of Energy.

5. This licence shall come into force on the 2nd day of October 1980, and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined.

SCHEDULE

ELECTRIC LINES

1. Lines for the transmission and supply of electricity within all that area in the South Auckland, Wellington, and Hawke's Bay Land Districts, being portions of the Taupo County and Rotorua District, and including all of the Borough of Taupo, as defined by *Gazette*, 1969, page 787, bounded by a line commencing at the confluence of the middle of the Okaia Stream with the northern shore of Lake Taupo in Block XVI, Marotiri Survey District, and proceeding generally northerly, up the middle of that stream to the western boundary of Whangamata No. 1 Block; thence generally northerly along that boundary and the western boundary of Tatua West Block to the southern boundary of Block IX, Atiamuri Survey District; thence easterly along that boundary and the southern boundaries of Blocks X and XI, Atiamuri Survey District, to the western side of State Highway No. 1; thence generally southerly, along that western side to a point in line with the southern boundary of Tatua East No. 2 Block; thence along a right line to and along that boundary to the eastern boundary of part Tatua East No. 3A Block; thence generally southerly along that boundary to the southern boundary of Lot 2, D.P. 16198; thence south-easterly along that boundary to the north-western boundary of Tutukau West B Block; thence generally south-westerly along that boundary and generally southerly along the western boundaries of the aforementioned block to the westernmost extremity of part Tutukau East B6 Block; thence south-easterly along the south-western boundary of that block to and along a right line across Tutukau Road to and south-easterly along the south-western boundary of part Tutukau East B6 Block to the northernmost extremity of part Te Hukui North Block; thence generally southerly along the western boundaries of that block to the western boundary of Section 1, Block VI, Tatua Survey District; thence generally south-westerly, south-easterly, and north-easterly along the western, southern, and eastern boundaries to the southern boundary of part Tahorakuri No. 3 Block; thence generally south-easterly along that boundary to the confluence of the Kowaimoukou and Otawheta Streams; thence along a right line due east to the eastern boundary of Block VIII, Tatua Survey District; thence southerly along that boundary to the northern boundary of Block IX, Takapau Survey District; thence easterly along that boundary and the northern boundaries of Blocks X and XI, Takapau Survey District, to the eastern boundary of the Rotorua District as defined in *Gazette*, 1979, page 684; thence south-westerly along that boundary to the northern boundary of Block II, Otukotara Survey District; thence easterly along the last-mentioned boundary and the northern boundary of Block III, Otukotara Survey District to and southerly along the eastern boundary of the last-mentioned block; thence easterly along the northern boundaries of Block VII, Otukotara Survey District, and Blocks V, VI, and VII, Heruiwi Survey District, to and southerly along a right line drawn between the easternmost extremity of Heruiwi No. 4A1 Block, situated in Block III, Heruiwi Survey District, and Trig Station B, Pukeroa, to the last-mentioned Trig Station; thence south-easterly along a right line to Trig Station Te Taumutu, situated in Block XVI, Heruiwi Survey District, being a point on the south-eastern watershed of the Rangitaiki and Whakatane Rivers; thence generally southerly along that watershed to the northernmost corner of Pohokura No. 1 Block; thence southerly down the western boundaries of the last-mentioned block to the south-western corner of that block; thence westerly along the southern boundaries of Block XIII, Manahopai West Survey District, Blocks XVI, XV, XI, and XIV, Runanga Survey District, and the

production of the last-mentioned boundary to the middle of the Waipunga River; thence generally southerly down the middle of that river to the western boundary of Block VII, Tarawera Survey District; thence southerly along the said boundary and the western boundary of Block XI, aforesaid, to the north-eastern boundary of part Tarawera 8; thence north-westerly along that boundary and north-westerly, south-westerly and south-easterly along the north-eastern, north-western and south-western boundaries of Tarawera 10A, including the crossing of the Omarowa Roadway to a point in line with the middle of a tributary to the Toropapa Stream which intersects with the southern boundary of Block X, Tarawera Survey District, approximately 200 metres from the eastern boundary of Block IX, Tarawera Survey District, as shown on M.L. Plan 1404; thence south-westerly up the middle of that tributary to and westerly along the southern boundaries of Blocks X and IX, Tarawera Survey District, to the eastern boundary of Wharetoto No. 1; thence generally southerly and westerly along the easterly and generally southern boundaries of No. 1 aforesaid; and the last-mentioned boundary produced to the middle of the Mohaka River; thence generally south-easterly down the middle of that river to its intersection with a right line from Trig Station 65A in Block XXI, Kaweka Survey District, and passing through Trig Station 11391, situated in Block XIII, Kaweka Survey District; thence south-westerly along that right line to Trig Station 65A aforesaid; thence westerly along a right line to Trig Station 26, Tawake Tohunga in Block XII, Mangamaire Survey District; and northerly along a right line to Trig Station 1123, Ahipaepae, in Block XIV, Waitahanui Survey District; thence north-westerly along a right line to a point on the western boundary of Block V, Waitahanui Survey District, 1005 metres (50 chains) south of the northern boundary of the aforementioned block; thence northerly along the aforementioned western boundary and the western boundary of Block I, Waitahanui Survey District, to the eastern shore of Lake Taupo; thence generally north-westerly along the eastern and northern shores of Lake Taupo to the point of commencement. The said area is more particularly shown outlined in blue on the plan marked N.Z.E. 1001 (sheets 1-8), deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

2. A line for the transmission and supply of electricity commencing at a point on the northern boundary of Block IX, Takapau Survey District, and proceeding thence in a

generally north-easterly direction across Block V, Takapau Survey District, for a distance of approximately 226 metres, and thence in a generally south-easterly direction across the said Block V, Takapau Survey District, for a distance of approximately 126 metres. The position of the said line being more particularly indicated by means of a broken red line on the plan marked N.Z.E. 725, deposited as aforesaid.

3. A line for the transmission and supply of electricity commencing at a point on the northern boundary of Block V, Heruwi Survey District, and proceeding thence in a generally north-easterly direction across Blocks I and II, Heruwi Survey District, and Block XIV, Wheao Survey District, for a distance of 7644 metres, and thence in a generally south-easterly direction across Block XIV, Wheao Survey District, for a distance of 1207 metres. The position of the said line being more particularly indicated by means of a red line on the plan marked N.Z.E. 1013 deposited as aforesaid.

Dated at Wellington this 10th day of December 1980.

WARREN COOPER,

acting for W. F. BIRCH, Minister of Energy.

*Post Office Bonus Bonds—Weekly Prize Draw No. 1,
January 1981*

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 1 for 3 January 1981 is as follows:

One prize of \$11,000: 2581 006659.

W. E. COOPER, Postmaster-General.

*Post Office Bonus Bonds—Weekly Prize Draw No. 3,
December 1980*

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 3 for 20 December 1980 is as follows:

One prize of \$11,000: 493 040474

W. E. COOPER, Postmaster-General.

Consent to the Distribution of New Therapeutic Drugs

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

Name of Drug		Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Meracote	..	Tablet	Alginic Acid 400 mg Aluminium Hydroxide Dried Gel 160 mg Magnesium Trisilicate 80 mg Sodium Bicarbonate 140 mg	Richardson-Merrell Pty. Ltd.	.. Australia
Robaxin	..	Tablet	Methocarbamol 500 mg	A. H. Robins Pty. Ltd.	Australia
Robaxin	..	Tablet	Methocarbamol 750 mg	A. H. Robins Pty. Ltd.	Australia
Robaxin	..	Injection	Methocarbamol 1 g/10 ml (vial)	Elkins-Sinn Inc., or Taylor Pharmaceutical Co.	U.S.A. .. U.S.A.
Propranolol B.P.	..	Tablet	Propranolol Hcl. 10 mg	Kemphorne Medical Supplies	.. New Zealand
Propranolol B.P.	..	Tablet	Propranolol Hcl. 40 mg	Kemphorne Medical Supplies	.. New Zealand
Propranolol B.P.	..	Tablet	Propranolol Hcl. 160 mg	Kemphorne Medical Supplies	.. New Zealand

Dated this 17th day of December 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
Staminade (Orange)	Soluble Powder	Dextrose Anhydrous B.P. 80% plus electrolytes	Nicholas Pty. Ltd. Australia
Staminade (Lemon/Lime)	Soluble Powder	Dextrose Anhydrous B.P. 80% plus electrolytes	Nicholas Pty. Ltd. Australia
Zadine	Tablet	Azatadine Maleate 1 mg	Essex Laboratories Pty. Ltd. Australia
Sennalax	Tablet	Powdered Alexandrian Senna Pods, equivalent to 7.5 mg Sennosides	Stevens Chemicals Ltd. New Zealand
Sinex	Nasal Drops	Xylometazoline Hcl. 0.1%	Salmond Industries Ltd. New Zealand
Sinex	Nasal Spray	Xylometazoline Hcl. 0.1%	Salmond Industries Ltd. New Zealand
Cytadren	Tablet	Aminogluthethimide 250 mg	Ciba-Geigy Ltd. Switzerland
Micronor	Tablet	Norethisterone 0.35 mg	Ortho Pharmaceutical Ltd. England

Dated this 17th day of December 1980.

GEORGE F. GAIR, Minister of Health.

Price Order No. 189 (Californian Navel Oranges)

PURSUANT to the Commerce Act 1975, I, Geoffrey Lewis Struthers, pursuant to a delegation from the Secretary of Trade and Industry, hereby make the following price order:

1. This order may be cited as Price Order No. 189 and shall come into force on the 19th day of January 1981.
2. Price Order No. 152* is hereby revoked.

APPLICATION OF THIS ORDER

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

MAXIMUM RETAIL PRICES OF CALIFORNIAN NAVAL ORANGES

4. (1) The maximum price that may be charged or received by any retailer for any Californian navel oranges to which this order applies shall be:

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

\$1.27 a kilogram.

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

\$1.29 a kilogram.

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

PROVISIONS FOR SPECIAL PRICES

5. Notwithstanding anything to the contrary in the foregoing provisions of this order, and subject to such conditions, if any, as he thinks fit, the Secretary, on application by any retailer, may authorise special maximum prices in respect of any Californian navel oranges to which this order applies where special circumstances exist, or for any reason extraordinary charges (freight or otherwise) are incurred by the retailer. Any authority given by the Secretary under this clause may apply with respect to a specified lot or consignment of

oranges, or may relate generally to Californian navel oranges to which this order applies sold by the retailer while the approval remains in force.

DUTY IMPOSED ON RETAILERS

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

- (a) The retail price per kilogram.
- (b) The words "Californian Navel".

SCHEDULE

DEFINITION OF METROPOLITAN AREAS

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

Dated at Wellington this 15th day of January 1981.

G. L. STRUTHERS, Assistant Secretary, Commerce.

*New Zealand Gazette, 13 December 1979, No. 117, p. 3892 (T. and I.)

Classification of Protected Private Land

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

SCHEDULE**NORTH AUCKLAND LAND DISTRICT—TAKAPUNA CITY—
THREE STREAMS PROTECTED PRIVATE LAND**

3,7003 hectares, more or less, being Lot 2, D.P. 67843, situated in Block III, Waitemata Survey District. All certificate of title 23B/1024.

Dated at Auckland this 12th day of December 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/143; D.O. 13/258)

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—GLEN EDEN BOROUGH
675 square metres, more or less, being Lot 3, D.P. 70849, situated in Block III, Titirangi Survey District. All certificate of title 27B/981.

Dated at Auckland this 16th day of December 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/39; D.O. 1/39/2/9)

Classification of Reserve

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

SCHEDULE

**NORTH AUCKLAND LAND DISTRICT—MOUNT WELLINGTON
BOROUGH**
51,7112 hectares, more or less, being part Allotment 21, Section 4, Village of Panmure, situated in Block II, Otahuhu Survey District. Part certificate of title 1D/726. S.O. Plan 40355.

Dated at Auckland this 17th day of November 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/180; D.O. 8/3/109)

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIHEKE COUNTY
7,5633 hectares, more or less, being Lots 1 and 2, D.P. 45886, situated in Blocks I and V, Waiheke Survey District. All certificate of title 1570/98 and 1588/52.

Dated at Auckland this 24th day of November 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/14; D.O. 8/1405)

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—BAY OF ISLANDS COUNTY
254,8304 hectares, more or less, being Lots 1 and 2, D.P. 51652, and part O.L.C. 71, situated in Block XVI, Bay of Islands Survey District and Block IV, Russell Survey District. All certificates of title 1C/482, 1C/483 and 22B/733. O.L.C. Plan 71.

Dated at Auckland this 16th day of December 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/10; D.O. NP. 236)

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
135,5001 hectares, more or less, being part Moturua B Block, situated in Block XIV, Bay of Islands Survey District. All *New Zealand Gazette*, 1969, page 176. M.L. Plan 6672.

Dated at Auckland this 16th day of December 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2N/8/3/11; D.O. N.P. 201)

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
14,6000 hectares, more or less, being Lot 1, Land Transfer Plan 90561, situated in Block VII, Mahurangi Survey District.

Dated at Auckland this 15th day of December 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/158; D.O. 13/281)

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—
CASNELL ISLAND AND TE HAUPA (SADDLE) ISLAND SCENIC
RESERVE**

11,4322 hectares, more or less, being Allotments 196 and 298, Mahurangi Parish (Casnell Island and Te Haupa or Saddle Island), situated in Block XVI, Mahurangi Survey District. All *New Zealand Gazette*, 1973, page 2690. S.O. Plans 1150C, 17286.

Dated at Auckland this 17th day of December 1980.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/8/3/6; D.O. N.P. 35)

Classification of Reserve and Declaration that the Reserve be Part of the Orewa Domain Recreation Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a reserve for recreation purposes, and further, declares the said reserve to form part of the Orewa Domain Recreation Reserve to be administered as a reserve for recreation purposes by the Rodney County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

5800 square metres, more or less, being Allotment 699, Waiwera Parish (formerly part Old Bed Orewa River), situated in Block VII, Waiwera Survey District. All *Gazette*, 1980, page 2. S.O. Plan 53766.

Dated at Auckland this 17th day of December 1980.

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

(L. and S. H.O. Res. 2/2/170; D.O. 8/3/59/1)

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 community centre), subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HOBSON COUNTY

1,2140 hectares, more or less, being Allotment 141, Tatarariki Parish, situated in Block IX, Tokatoka Survey District. All *Gazette* notice 961958. S.O. Plan 27593.

Dated at Auckland this 16th day of December 1980.

A. W. CONWAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 6/6/607; D.O. 8/3/607)

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 municipal buildings), subject to the provisions of the said Act.

SCHEDULE

OTAGO LAND DISTRICT—TAPANUI BOROUGH

1012 square metres, more or less, being Section 5, Block II, Town of Tapanui. All certificate of title 46/74. S.O. Plan 14959.

Dated at Dunedin this 24th day of July 1980.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 12/36/1; D.O. 8/4/63)

Classification of Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—INGLEWOOD COUNTY

1012 square metres, more or less, being Section 18, Block VIII, Egmont Survey District. All *Gazette* extract 138774. S.O. Plan 9489.

Dated at New Plymouth this 17th day of July 1980.

L. M. KENWORTHY, Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/44/2; D.O. 8/5/62)

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

910 square metres, more or less, being Section 968, Town of Kumara, situated in Block XII, Waimea Survey District. S.O. Plan 5736.

Dated at Hokitika this 1st day of December 1980.

A. N. MCGOWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/4/2; D.O. 8/155)

Classification of Reserve

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

SCHEDULE

**WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY—
TUNATAU SCENIC RESERVE**

37,3904 hectares, more or less, being Section 27, Block VIII, Hautapu Survey District. All K. 40205. S.O. Plan 21502.

Subject to a Right of Way easement created by certificate of title 853/51.

Dated at Wellington this 11th day of June 1980.

F. G. J. MUIRHEAD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/3/190; D.O. 13/310)

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

**WELLINGTON LAND DISTRICT—POHANGINA COUNTY—
POHANGINA RECREATION RESERVE**

9,1891 hectares, more or less, being part Section 32B and Sections 32A and 34 Pohangina Suburban, situated in Block X, Pohangina Survey District. All *New Zealand Gazette*, 1916, page 566, Part *New Zealand Gazette*, 1911, page 818, and Part *New Zealand Gazette*, 1896, page 1669. S.O. Plans 14764 and 25518.

Dated at Wellington this 28th day of April 1980.

C. A. McILROY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/132; D.O. 8/3/23)

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

**SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT
UMURUA SCENIC RESERVE**

12,1405 hectares, more or less, being part Section 3, Block II, Horohoro Survey District. All *New Zealand Gazette*, 1914, page 1943. S.O. Plan 17580.

Dated at Hamilton this 4th day of December 1980.

L. C. PRICE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/3/149; D.O. 13/183)

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**SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT—MANGAONE SCENIC RESERVE**

579.7954 hectares, more or less, being part Sections 1 and 3 and Section 9, Block XII, Rotoma Survey District.

Lot 1, D.P.S. 13687 and Section 36, Block XI, Rotoma Survey District. Part certificate of title, Volume 44, folio 83 and Balance certificate of title, Volume 991, folio 285. Part *New Zealand Gazette*, 1939, page 311. All *New Zealand Gazettes*, 1963, page 809, 1973, page 690 and 1973, page 266. S.O. Plans 29666, 41970 and 45058.

Dated at Hamilton this 12th day of December 1980.

L. C. PRICE,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/3/55; D.O. 13/177)

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—WAITOMO DISTRICT—TE KUITI DOMAIN RECREATION RESERVE**

2.6253 hectares, more or less, being Sections 29, 30 and 31, Block III, Otake Survey District. All *New Zealand Gazette*, 1907, page 1865. S.O. Plan 12201.

3925 square metres, more or less, being Section 32, Block III, Otake Survey District. Section 15, Reserves and Other Lands Disposal Act 1942. S.O. Plan 26618.

4370 square metres, more or less, being a portion of closed street adjoining or passing through, Te Kuiti 2B No. 1J1 Block and Sections 7 and 8 Block IV, Otake Survey District. Part *New Zealand Gazette*, 1938, page 2454. S.O. Plan 29814.

6.7076 hectares, more or less, being Sections 7 and 8, Block IV, Otake Survey District. All *New Zealand Gazette*, 1936, page 2452. S.O. Plan 28538.

Dated at Hamilton this 18th day of December 1980.

L. C. PRICE,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/142; D.O. 8/5/02)

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—WAIPA COUNTY—LAKE RUATUNA RECREATION RESERVE**

2.3269 hectares, more or less, being part Allotment 176A, Ngaroto Parish, situated in Block XIV, Hamilton Survey District. Part *New Zealand Gazette*, 1957, page 627. S.O. Plans 175 and 38310.

Dated at Hamilton this 19th day of December 1980.

G. L. VENDT,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/72; D.O. 8/859)

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—HAMILTON CITY—COMMERCE PARK RECREATION RESERVE**

5437 square metres, more or less, being Lot 1, D.P. S. 5642, situated in Block II, Hamilton Survey District. Part certificate of title, Volume 1023, folio 236. Part *New Zealand Gazette*, 1929, page 61.

Dated at Hamilton this 15th day of December 1980.

G. L. VENDT,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/179; D.O. 8/3/253/2)

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

SCHEDULE**NELSON LAND DISTRICT—BULLER COUNTY**

2023 square metres, more or less, being part Section 6, Block VI, Kawatiri Survey District. All *New Zealand Gazette*, 1902, page 2559. S.O. Plan 5833.

Dated at Nelson this 11th day of December 1980.

R. G. C. WRATT,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. 8/5/0)

Naming 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 declares that the reserve for recreation purposes, described in the Schedule hereto, shall hereafter be known as the Hauparua Inlet Recreation Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
8068 square metres, more or less, being Section 11, Block XII, Kerikeri Survey District. All *Gazette* notice 950492.1. S.O. Plan 3740.

Dated at Auckland this 15th day of September 1980.

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

(L. and S. H.O. Res. 2/2/444; D.O. 8/3/667)

Naming 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 declares that the reserve for scenic purposes, described in the Schedule hereto, shall hereafter be known as the Duck Creek Scenic Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY
14.6000 hectares, more or less, being Lot 1, Land Transfer Plan 90561, situated in Block VII, Mahurangi Survey District.

Dated at Auckland this 15th day of December 1980.

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

(L. and S. H.O. Res. 2/3/158; D.O. 13/281)

Change of the Name of the Paihia Historic Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares that the reserve for historic purposes, described in the Schedule hereto, and known as the Paihia Historic Reserve shall hereafter be known as the Williams Historic Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
187 square metres, more or less, being Lot 3, D.P. 38287, situated in Block IV, Kawakawa Survey District. Part Certificate of Title 71/123.

Dated at Auckland this 28th day of November 1980.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/4/17; D.O. 8/4/17)

Reservation of Land and Declaration that the Reserve be Part of the Paranui Scenic Reserve

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration of the Department of Lands and Survey, hereby sets apart the land, described in the Schedule hereto, as a reserve for scenic purposes, and further, pursuant to the Reserves Act 1977, declares the said reserve to form part of the Paranui Scenic Reserve to be administered as a reserve for scenic purposes, subject to the provisions of section 19 (1) (a) of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANGONUI COUNTY—
PART PARANUI SCENIC RESERVE

2.3647 hectares, more or less, being Allotment 75, Oruru Parish, situated in Block I, Maungataniwha Survey District. S.O. Plan 54633.

Dated at Wellington this 5th day of December 1980.

K. W. CAYLESS,

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

(L. and S. H.O. Res. 2/3/82; D.O. 13/139)

Reservation of Land

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

5.2662 hectares, more or less, being Rural Section 5449, situated in Block IV, Turiwhate Survey District, Part certificate of title 1C/827, S.O. Plan 9588.

1448 square metres, more or less, being Rural Section 6016 (formerly part Reserve 1402), situated in Block IV, Turiwhate Survey District. Part *New Zealand Gazette*, 1912, page 1725. S.O. Plan 9587.

Dated at Wellington this 17th day of December 1980.

K. W. CAYLESS,

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

(L. and S. H.O. Res. 10/3/38; D.O. 13/65)

Transfer of Unformed Legal Road in Block VIII, Hokianga Survey District, Block XIII, Waoku Survey District, and Block I, Waipoua Survey District, Hokianga 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 Hokianga County Council, pursuant to the said section 323 and as from the date of this notice the said land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HOKIANGA COUNTY
4.3030 hectares, more or less, being Section 18, Block VIII, Hokianga Survey District. S.O. Plan 52012.

22.6930 hectares, more or less, being Sections 38, 39, and 40, Block XIII, Waoku Survey District. S.O. Plans 52012, 52013 and 52014.

10.8120 hectares, more or less, being Sections 15, 16 and 17, Block I, Waipoua Survey District. S.O. Plans 52014 and 52015.

Dated at Auckland this 10th day of December 1980.

E. M. FITZGIBBON, Commissioner of Crown Lands.

(L. and S. H.O. 16/3303; D.O. 6/81)

Reservation of Land and Vesting in the Wanganui County Council

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

SCHEDULE

WELLINGTON LAND DISTRICT—WANGANUI COUNTY

1604 square metres, more or less, being Section 9, Block XIII, Mangawhero Survey District. Part Proclamation 150649.1. S.O. Plan 32171.

Dated at Wellington this 18th day of December 1980.

G. McMILLAN, Assistant Director-General of Lands.

(L. and S. H.O. 6/6/1042; D.O. 8/1/281)

Reservation of Land and Vesting in the Northcote Borough Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—NORTHCOTE BOROUGH

2377 square metres, more or less, being Lot 1, D.P. 86307, situated in Block XII, Waitemata Survey District. All certificate of title 46C/470.

Dated at Wellington this 15th day of December 1980.

G. McMILLAN, Assistant Director-General of Lands.

(L. and S. H.O. 22/4812/1/1; D.O. 8/3/401)

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director General of Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for scenic purposes and further pursuant to the Reserves Act 1977, the provisions of section 19 (1) (a) shall apply.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY—
TIPATIPA SCENIC RESERVE

44.8189 hectares, more or less, being Section 2, Block VII, Russell Survey District. S.O. Plan 2050.

Dated at Wellington this 16th day of December 1980.

G. McMILLAN, Assistant Director-General of Lands.

(L. and S. H.O. Res. 2/3/189, D.O. 13/286)

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the reservation as a reserve for water conservation purposes over the land, described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—TAUMARUNUI COUNTY

25,1024 hectares, more or less, being Part Section 6, Block VIII, Kaitieke Survey District. Part *New Zealand Gazette*, 1923, page 1274. S.O. Plans 17668 and 21153.

Dated at Wellington this 27th day of November 1980.

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

(L. and S. H.O. Res. 7/3/178; D.O. 13/302)

Declaration That Land is a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby notifies that the following resolution was passed by the Lower Hutt City Council on the 10th day of September 1980:

"That in exercise of the powers conferred in it by section 14 of the Reserves Act 1977, the Lower Hutt City Council hereby resolves that the piece of land held in fee simple and, described in the Schedule hereto, shall be, and the same is hereby, declared to be a reserve for recreation purposes within the meaning of the Act."

SCHEDULE

WELLINGTON LAND DISTRICT—LOWER HUTT CITY

1,7725 hectares, more or less, being Lots 1 and 3, D.P. 13854, part Lot 1, and parts Lot 2, D.P. 13438, and part Lot 1, D.P. 25427. Balance certificate of title 564/275 and part certificate of title E1/584.

Dated at Wellington this 5th day of December 1980.

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

(L. and S. H.O. Res. 7/2/258; D.O. 8/3/192)

Authorisation of the Exchange of Part of a Reserve for Other Land

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby authorises the exchange of that part of the reserve for scenic purposes, described in the First Schedule hereto, for the land, described in the Second Schedule hereto.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—HUTT COUNTY

1,0479 hectares, more or less, being Section 105, Wainuiomata District, situated in Block XVII, Belmont District. Part transfer 869442. S.O. Plan 31960.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—HUTT COUNTY

1,8356 hectares, more or less, being Lot 2, D.P. 49214, situated in Blocks XIII and XVI, Belmont Survey District. All certificate of title 20C/1390, appurtenant hereto are water rights created by transfer 271704.

Dated at Wellington this 10th day of December 1980.

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

(L. and S. H.O. Res. 7/3/144; D.O. 13/278)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

2808 square metres, more or less, being Part Section 11, Block XII, Mangawhero Survey District. Parts *New Zealand Gazette*, 1899, page 259. S.O. Plans 16736 and 14387.

Dated at Wellington this 12th day of December 1980.

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

(L. and S. H.O. 23107; D.O. 8/5/180)

Appointment of the Scout Association of New Zealand to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby appoints the Scout Association of New Zealand to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

WELLINGTON LAND DISTRICT—KIWITEA COUNTY

5,0585 hectares, more or less, being Section 101, Block XIII, Apati Survey District. All *New Zealand Gazette* notice 370495.1. S.O. Plan 12633.

Dated at Wellington this 10th day of December 1980.

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

(L. and S. H.O. Res. 7/2/346; D.O. 8/5/225/6)

Classification of Reserve—Revocation of Previous Notice and Issue of a Fresh Notice

PURSUANT to section 6 (3) of the Reserves Act 1977, the Commissioner of Crown Lands, acting under delegation from the Minister of Lands, hereby revokes the notice as to the classification of reserve which was published in the *New Zealand Gazette* of 17 July 1980, No. 82, page 2133, in relation to the reserve named in the Schedule thereto and hereby issues the following notice as a fresh notice in place thereof:

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA COUNTY—
BLEDISLOE PARK RECREATION RESERVE

4,6058 hectares, more or less, being Maketu A127 Block, situated in Block I, Otutara Survey District, and Block I, Waihi South Survey District. Section 8, Native Purposes Act 1934, and an order of the Maori Land Court dated the 5th day of May 1939, recorded in Tauranga minute book, Volume 14, folio 85. M.L. Plans 15308 (2) and 15980.

Dated at Hamilton this 10th day of December 1980.

R. M. VELVIN, Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/5; D.O. 8/1000)

Transfer of Unformed Legal Road in Block II, Waitoa Survey District, Hauraki Plains 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 Hauraki Plains County Council, pursuant to the said section 323, and as from the date of this notice the said land shall be deemed to be Crown land, subject to the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HAURAKI PLAINS COUNTY

8,4280 hectares, more or less, being a portion of unformed public road adjoining Sections 5 and 7, Block II, Waitoa Survey District, and Sections 6 and 7, Block XIV, Waihou Survey District. S.O. Plan 49021.

Dated at Hamilton this 17th day of December 1980.

R. M. VELVIN, Commissioner of Crown Lands.

(L. and S. H.O. 6/1/1385; D.O. M.L. 3096)

Appointment of the Waipa County Council 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 Waipa County Council to control

and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIPA COUNTY

2,3269 hectares, more or less, being part Allotment 176A, Ngaroto Parish, situated in Block XIV, Hamilton Survey District. Part *New Zealand Gazette*, 1957, page 627. S.O. Plans 175 and 38310.

Dated at Hamilton this 19th day of December 1980.

R. M. VELVIN, Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/72; D.O. 8/859)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY

2023 square metres, more or less, being part Section 6, Block VI, Kawatiri Survey District. All *New Zealand Gazette*, 1902, page 2559. S.O. Plan 5833.

Dated at Nelson this 11th day of December 1980.

R. G. C. WRATT,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. 8/5/0)

Notice Declaring Spanish Heath (*Erica lusitanica*) a Class B Noxious Plant (No. 2509, Ag. 12/10/10)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Spanish heath (*Erica lusitanica*) to be a class B noxious plant in that part of New Zealand lying within the boundaries of Silverpeaks District Noxious Plants Authority.

2. This notice shall come into effect on the day after the date of notification in the *Gazette*.

Dated at Wellington this 15th day of December 1980.

J. A. CHALLIS, Secretary, Noxious Plants Council.

Commerce Act 1975

NOTICE is hereby given that the Commerce Commission has, pursuant to condition (ii) of decision No. 30, approved a new scale of fees and charges to be issued by the New Zealand Woolbrokers Association under collective pricing agreement registration No. 5, dated 22 March 1972.

The new scale of fees and charges approved by the Commission are available for inspection at the Commission's office, Sixth Floor, Chase-NBA House, 163 The Terrace, Wellington.

D. J. KERR, Executive Officer.

Notice of Approval of Bylaws

PURSUANT to section 8A and 165 of the Harbours Act 1950, I, Robin Paul Taylor, of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby approve the Kaipara Harbour Authority Bylaw No. 1 1980, passed and adopted at the meeting of the Kaipara Harbour Authority on 4 December 1980.

Dated at Wellington this 19th day of December 1980.

Pursuant to a delegation from the Secretary for Transport:

R. P. TAYLOR,

Senior Executive Officer (Harbours and Foreshores).

(M.O.T. 54/14/92)

The Water Recreation (Waihao 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 (Waihao River) Notice 1980.

(b) This notice shall come into force 14 days after the date of its notification in the *New Zealand Gazette*, and shall remain in force until revoked by further notice in the *Gazette*.

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

FIRST SCHEDULE

1. All the waters of the Waihao River, including the Dead Arm, enclosed by the arc of a circle 400 metres radius from the landward end of the Waihao Box Outlet, situated in Block IV, Waitaki Survey District, and as more particularly shown coloured red on Plan M.D. 16049 and deposited in the office of the Ministry of Transport at Wellington, as marked by posts erected on both banks of the river.

2. Between 1 December and 31 March of any year and between the hours of 10 a.m. to sunset, all the waters of the Waihao River between a point 400 metres up stream of the Box outlet and its junction with Willowbridge Creek as more particularly shown coloured blue on Plan M.D. 16049, deposited in the office of the Ministry of Transport at Wellington.

SECOND SCHEDULE

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

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

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

Dated at Wellington this 19th day of December 1980.

R. P. TAYLOR,

Senior Executive Officer (Harbours and Foreshores).

Pursuant to a delegation from the Secretary for Transport.

*Water Recreation Regulations S.R. 1979/30

(M.O.T. 43/54/10)

Water Recreation (Southland Rivers) 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 (Southland Rivers) Notice 1980.

(b) This notice shall come into force 14 days after the date of its notification 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 waters specified in the First Schedule hereto and for the periods so specified in the First Schedule hereto.

FIRST SCHEDULE

1. For the period of 1 August to 30 September inclusive of each year, all the waters of the Mataura River from the Ardlussa Bridge down stream to the seaward downs bridge as shown coloured red on Plan M.D. 16032 deposited in the office of the Ministry of Transport at Wellington.

2. Firstly, for the period of 1 August to 30 September inclusive of each year, all the waters of the Oreti River from the State Highway 94 Bridge near Lumsden down stream to the State Highway 99 Bridge near Wallace Town as shown coloured red on plan M.D. 16032 deposited in the office of the Ministry of Transport at Wellington. Secondly, for the period of 1 October of any year to 15 April of the following year, all that area of water in the Oreti River from the road bridge at Dipton down stream to the road bridge at Winton as shown coloured green on Plan M.D. 16032 deposited in the office of the Ministry of Transport at Wellington.

3. Firstly, for the period of 1 August to 30 September inclusive of each year, all the waters of the Aparima River from the Jacobs River Bridge down stream to the Thornbury Bridge and also all the waters of the Pourakino River from its source to the mouth of that river at the Jacobs River estuary being an inner harbour limit of Riverton Harbour as shown coloured red on Plan M.D. 16032 deposited in the office of the Ministry of Transport at Wellington. Secondly, for the period of 1 October of any year to 15 April of the following year, all the waters of the Pourakino River from its source to the mouth of the river at the Jacobs River estuary being an inner harbour limit of Riverton Harbour as shown coloured green on Plan M.D. 16032 deposited in the office of the Ministry of Transport at Wellington.

4. Firstly, for the period of 1 August to 30 September inclusive of each year and when the Mararoa Weir is spilling, all the waters of Waiau River from the Mararoa Weir to the sea as shown coloured red on plan M.D. 16032 deposited in the office of the Ministry of Transport at Wellington. Secondly, for the period of 1 October of any year to 31 July of the following year, all the waters of the Waiau River from the Mararoa Weir to the Tuatapere Bridge as shown coloured green on plan M.D. 16032 deposited in the office of the Ministry of Transport at Wellington.

SECOND SCHEDULE

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

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

3. All small craft that are propelled through the water at a speed exceeding 5 knots shall be marked in a manner which clearly identifies that small craft.

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

Dated at Wellington this 19th day of December 1980.

Pursuant to a delegation from the Secretary for Transport:

R. P. TAYLOR,

Senior Executive Officer (Harbour and Foreshores).

*Water Recreation Regulations 1979/30

†*New Zealand Gazette*, 15 December 1977, p. 3267

(M.O.T. H.O. 43/160/10; S.R. 43/160/0)

Water Recreation (Waipa River) Notice 1980—Sweetwaters Management Limited

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 (Waipa River) Notice 1980.

(b) This notice shall come into force on 23 January 1981 and shall remain in force until 27 January 1981.

2. Subject to the conditions set forth in the Second Schedule hereto, pursuant to Regulation 18 of the Water Recreation Regulations 1979, the area of water described in the First Schedule hereto shall be reserved for vessels under the control and management of Sweetwaters Management Limited.

FIRST SCHEDULE

ALL that water of the Waipa River contained between the horizontal grid lines of 874 and 846 of map N.Z.M.S. 260 S 14 as marked by a marker post erected on each riverbank as near to the water's edge as possible each of positions of horizontal grid lines 874 and 846.

SECOND SCHEDULE

1. All persons in charge of a vessel shall adhere to and keep the provisions of all other acts and regulations not specifically exempted by this notice.

2. A suitable notice as may be approved by the Regional Marine Officer, Ministry of Transport, Auckland, shall be erected at sites deemed necessary by the Regional Marine Officer.

Dated at Wellington this 19th day of December 1980.

Pursuant to a delegation from the Secretary for Transport:

R. P. TAYLOR,

Senior Executive Officer (Harbours and Foreshores).

*Water Recreation Regulations 1979/30

(M.O.T. H.O. 43/68/10; N.R. 54/47/Vol. 2)

Import Control Regulations 1973—Import Licence Tendering Scheme

PURSUANT to the provisions of regulation 9A of the Import Control Regulations 1973 (S.R. 1973/86), as inserted by regulation 2 of the Import Control Regulations 1973, Amendment No. 3 (S.R. 1980/246), the Secretary of Trade and Industry, being duly authorised in this behalf by the Minister of Trade and Industry hereby publishes a guide to the Import Licence Tendering Scheme.

1. Outline of Scheme:

(a) This scheme applies to certain import licences for commodities falling within the general category of consumer goods. It derives from the Import Control Regulations 1973, Amendment No. 3, and is administered by the Department of Trade and Industry under delegated authority from the Minister of Trade and Industry. Within the department a Registrar, Import Licence Tendering, appointed by the Secretary of Trade and Industry is in charge of the specific functions of the scheme.

(b) In general tenders will be called for the import licences for each product category in up to four rounds, not necessarily equal in value, at six-monthly intervals. Each product category will be assigned a separate tender number.

The Department will publish the total value of licences for each product category that is up for tender. Goods covered by each tender number are identified in greater detail by reference to the relevant tariff items in the New Zealand Customs Tariff.

(c) These calls for tenders will be advertised in the *Gazette* and the press.

(d) Any enterprise as defined in section 4 below is eligible to submit a bid in response to a specific call for tender issued by the Department.

(e) It is up to tenderers to pitch their bids at a level which they think will win the value of licence desired.

(f) Details of all bids will be made available for public scrutiny.

(g) Otherwise than as may be provided in this guide, licences granted under the scheme will be subject to the usual procedures, and terms and conditions, laid down pursuant to the Import Control Regulations 1973, and nothing in these guidelines shall limit any provision of those regulations.

(h) The goods imported will be subject to the appropriate rates of duty and sales taxes where applicable.

2. Allocations for Each Tender Number:

(a) Calls for tenders will specify amounts of licence to be allocated for each tender number (made up of whole or part item codes). It is the responsibility of the tenderer to ensure that the goods to be imported against a given tender number are correctly classified in the relevant tariff item.

(b) Allocations for each tender number will be split into licence units expressed in value terms for tendering purposes (e.g. Item Code Ex 82.005, Tariff Item 82.04.011, screwdrivers as may be determined by the Minister, first round tender allocation—\$15,000, licence unit size—\$1,500 and the number of licence units a tenderer may bid for—one). The size of such licence units will vary for each tender number, but will be as large as possible taking into account such diverse factors as the nature of the goods, the structure of the trade, the value of the allocation for tendering, the diversity of licence-holdings, and the need to consider minimum economic orders and shipments.

(c) The department may, however, rule that for some tender numbers there will be no licence unit stipulated (e.g., for Item Code 85.033, Tariff Item 85.12.009.41J, stoves, there is a total allocation of \$20,000 with no limit within this on the size of licence units). In these cases (which will be clearly identified), the tenderer can bid for whatever proportion of the total available licence is desired. However, only one bid will be permitted per enterprise.

3. Spare Parts and Service:

Tenderers will be expected to provide an adequate spare parts and servicing back-up where relevant. However, for certain specified tender numbers marked with an asterisk in the calls for tender the tenderer will be required to pre-register an undertaking to provide these facilities. A separate form for this purpose is available with tendering forms. This form should be forwarded either by hand or mail in a separate envelope marked "Spare Parts and Servicing Pre-registration", to the Registrar, Import Licence Tendering, Department of Trade and Industry, Private Bag, Wellington, to reach him as early as possible after the prospective tenderer decides to make a bid and no later than the closing date for tenders. No tender for items so marked can be accepted as valid unless the pre-registration form has previously been received by the Registrar.

4. Who can Bid:

(a) Tenders may be submitted by any enterprise domiciled in New Zealand which has actively traded for the past 12 months.

(b) For the purposes of the scheme, enterprise, does not include:

(i) any social, recreational, or sporting club, any charitable or religious institution, or any person not principally engaged in carrying on a business for financial reward; or

(ii) any person who in the opinion of the Secretary of Trade and Industry has not actively traded in goods or services for the 12 months preceding the calling of a tender; or

(iii) any person who has been granted a licence under these provisions but who, not having lawfully assigned his licence, fails to import goods under that licence to the value of 75 percent of that licence within 12 months of the date of the relevant Notice of Results (see section 11 (d)); or

(iv) any person who has submitted a tender under these provisions but who in the opinion of the Secretary of Trade and Industry:

— has failed to fulfil any undertaking given to the Secretary relating to the taking up of any licence under the scheme; or

— has made any false or misleading statement in relation to any tender submitted under the scheme or any licence granted under the scheme.

5. Limitations on Bids:

No one enterprise may submit bids on more than a specified percentage of the number of licences being tendered within each tender number (generally 20 percent).

6. Tendering Format:

(a) Forms are available from Collectors of Customs and the Department of Trade and Industry.

(b) Tenderers must apply in their own names.

(c) The tariff item(s) against which imports would be made and a brief description of the goods sought are to be set out on the tendering form.

(d) A separate application is required for each individual licence unit being tendered for.

7. Deadlines and Procedures:

(a) Tenders must be received by 5 p.m. on the due date by the Registrar, Import Licence Tendering, Department of Trade and Industry, Private Bag, Wellington. There will be no extension of the deadline specified in the call for tender.

(b) Each envelope is to be externally marked by the tenderer with the number of the tender.

(c) Tenders may be mailed to the above address or delivered by hand to the first floor, reception, Bowen State Building, Wellington. In this case the receptionist will verify that the tender number is marked on the outside of the envelope, stamp a receipt date on the envelope, and ensure that the tender is placed in the appropriate tender box. Hand deliveries may be made between 8.30 a.m. and 5 p.m., Monday to Friday, except public holidays.

(d) In the event of a tie for the last licence units, the winner will be the first valid bid received. In the event that not all available licences is bid for, the licence left over will not be added to the entitlement of successful bidders.

8. Advice and Publication:

(a) All tenderers will be officially advised of the outcome of their bid.

(b) The name and location of each tenderer and the amount of bid in each case will be published in the *Gazette* as soon as possible (N.B.—The specific goods to be brought in will not be published).

9. Payment of the Successful Bid:

The premium bid by successful tenderers will be payable to the Department of Trade and Industry from the date when the relevant notice of results is published in the *Gazette*. The premium must be paid before the licence can be uplifted from the Customs Department and no later than 6 months after the publication of the notice of results in the *Gazette*.

10. Return of Licence Usage:

Successful tenderers are required to provide details of usage of their tender licence(s) including the country of origin and the value of the goods imported, as soon as these goods are cleared through Customs. A form for this purpose will be attached to the letter of official notification sent to successful tenderers. The completed form should be returned to the Registrar, Import Licence Tendering. Failure to provide this information is likely to result in the tenderer being debarred from further participation in the scheme.

11. Validity of Licences Obtained by Tender:

(a) Licences issued under the tendering scheme will be valid for 1 year from the date of notice of results. Extensions will be considered only in exceptional circumstances.

(b) Licences will not be transferable to other item codes, inside or outside the tendering scheme.

(c) Licences may not be assigned to third parties without the prior written consent of the department.

(d) Non-use of licence within the 1-year period will result in the applicant being debarred for a period from further participation in the tendering scheme. Normally non-usage of licence would occur where 25 percent or more of the tendered licence has not been utilised within its validity period.

12. Statutory Obligations:

The issue of an import licence under the tendering scheme will in no way affect the obligation of the tenderer to comply with other relevant statutes and regulations such as the obtaining of relevant veterinary, phytosanitary, and any other agricultural food and drug approvals; the meeting of relevant safety standards; the payment of the appropriate level of duty as set out in the New Zealand Customs Tariff, the meeting of the provisions of the Sale of Liquor Act where relevant; etc.

Dated at Wellington this 15th day of January 1981.

Secretary of Trade and Industry.

Insurance Companies Deposits Act 1953—Proposed Release of Deposits

THE Pearl Assurance Company Limited has given notice to the Public Trustee that it has ceased to carry on Classes 1, 2, 3, and 4 insurance business in New Zealand and proposes pursuant to section 19 of the above-mentioned Act to withdraw the deposits which have 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 classes of insurance designated as Class 1, Class 2, Class 3, and Class 4 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 the 12th day of February 1981 the deposits made by it in respect of Classes 1, 2, 3, and 4 insurance business.

Any objections to the release of the deposits should be lodged with the Public Trustee, Lambton Quay, Wellington 1, on or before the 5th day of February 1981.

Dated at Wellington this 5th day of January 1981.

N. W. CURRIE, Deputy Public Trustee.

Notice Declaring Saffron Thistle (*Carthamus lanatus*) a Class B Noxious Plant (No. 2517, Ag. 12/10/10)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares saffron thistle (*Carthamus lanatus*) a class B noxious plant in that part

of New Zealand lying within the boundaries of Hawke's Bay and Waimea District Noxious Plants Authorities.

2. This notice shall come into effect on the day after the date of notification in the *Gazette*.

Dated at Wellington this 22nd day of December 1980.

J. A. CHALLIS, Secretary, Noxious Plants Council.

Notice Declaring Star Thistle (Centaurea calcitrapa) a Class B Noxious Plant (No. 2518, Ag. 12/10/10)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares star thistle (*Centaurea calcitrapa*) a class B noxious plant in that part of New Zealand lying within the boundaries of Hawke's Bay District Noxious Plants Authority.

2. This notice shall come into effect on the day after the date of notification in the *Gazette*.

Dated at Wellington this 22nd day of December 1980.

J. A. CHALLIS, Secretary, Noxious Plants Council.

Law Practitioners Act 1955

PURSUANT to section 51 of the Law Practitioners Act 1955, notice is hereby given that the Disciplinary Committee of the New Zealand Law Society, on the 19th day of November 1980, ordered that the name of

Michael Spensley Gilkison of Waikanae

be removed from the Roll of Barristers and the Roll of Solicitors of The High Court of New Zealand.

Dated at Wellington this 18th day of December 1980.

W. D. L'ESTRANGE, Registrar.

Trading Bank Reserve Asset Ratio

PURSUANT to section 33 of the Reserve Bank of New Zealand Act 1964, the Reserve Bank, acting with the approval of the Minister of Finance, hereby gives notice that as from and including 1 January 1981, and until further notice each trading bank shall maintain during each calendar month balances at the Reserve Bank plus holdings of Reserve Bank notes and of New Zealand Government securities, such that the aggregate of the averages of those balances and holdings during that calendar month (determined in accordance with clauses 1, 2, 3, and 4 of this notice) equals or exceeds the aggregate of:

24 percent of that trading bank's average demand and time deposit liabilities in New Zealand in the immediately preceding calendar month (determined in accordance with the provisions of clause 5 of this notice).

Provided that a trading bank may make up its balances and holdings as aforesaid for a calendar month to the amount hereinbefore required for that calendar month, by way of borrowings from the Reserve Bank made during the next following calendar month, and on terms and conditions to be determined by the Reserve Bank; and the proceeds of all such borrowings shall be credited to the account of that trading bank with the Reserve Bank termed "Contra Deposit Account" and on terms and conditions to be determined by the Reserve Bank.

For the purposes of this notice:

- (1) Balances held by a trading bank at the Reserve Bank shall (subject to clause 6 of this notice) include both demand deposit balances and time deposit balances of that trading bank.
- (2) The average of a trading bank's holdings of Reserve Bank notes for a calendar month shall be the average of the figures shown in all weekly returns of Banking Statistics by that trading bank under the Statistics Act 1975 received during that calendar month.
- (3) The average of a trading bank's balances at the Reserve Bank and holdings of New Zealand Government securities for a calendar month shall in each case be the average of the figures for balances and such securities held by that trading bank on each day during that calendar month.
- (4) Government securities held by a trading bank shall consist of Government stock and Treasury bills (all at nominal value) held by that trading bank.

(5) The average demand and time deposit liabilities of a trading bank in a calendar month shall be the average of the figures for days within that calendar month, as shown in that trading bank's weekly returns of Banking Statistics under the Statistics Act 1975.

(6) The proceeds of any borrowings made by a trading bank pursuant to the proviso to this notice shall be deemed to be a part of and be included in the balances held by that trading bank at the Reserve Bank on the last day of the preceding calendar month;

and the proceeds of any such borrowing shall not be included in the balances held by that trading bank at the Reserve Bank during any other calendar month.

R. W. R. WHITE, Governor.

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

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 12 December 1980, declared the under-mentioned specification to be a standard specification.

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

NZS 5420:1980 Methods of test for petrol consumption of passenger cars. \$7.55.

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

Dated at Wellington this 17th day of December 1980.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/2: 747)

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 19 December 1980, revoked the under-mentioned standard specifications.

Number and Title of Specifications

- NZ GP 1:1975 Government purchasing specification for red lead paint for structural steel.
- NZ GP 3:1954 Paint for Defence Service vehicles.
- NZ GP 13:1956 Enamel undercoat for interior use (except on floors).
- NZ GP 15:1956 Gloss enamel for interior use (except on floors).
- NZ GP 16:1956 Red oxide finishing paint.
- NZ GP 23:1964 Food-mixing machines.
- NZ GP 26:1966 Steam jacketed pans.
- NZ GP 27:1969 Stainless steel cooking utensils and serving equipment.
- NZ GP 30:1968 Commercial dishwashing machines (medium and small).
- NZ GP 31:1964 Electric potato peeling machines.
- NZ GP 34:1967 Electrically-driven semi-automatic food-slicing machines.
- NZ GP 37:1967 Electric deep fryers.
- NZ GP 40:1965 Electrically heated hot cupboards.
- NZ GP 42:1964 Metal office equipment.
- NZ GP 43:1965 Electrically-heated hot food service counters (bain-marie type) with cupboards.
- NZ GP 44:1966 Steam ovens—atmospheric type.
- NZ GP 45:1966 Electric tilting frying pans.
- NZ GP 47:1969 Commercial electric toasters.
- NZ GP 48:1963 Steam-heated hot cupboards.
- NZ GP 49:1963 Steam-heated hot-food service counters (bain-marie type) with cupboards.
- NZ GP 51:1967 Electrically-heated griddles and salamanders.
- NZ GP 52:1969 (BS 4038:1966) Cutlery for local authorities, hospitals and other public bodies.
- NZ GP 53:1969 Commercial electric ovens.
- NZ GP 55:1971 Flat latex paint for use on interior-exterior surfaces.
- NZ GP 56:1975 Undercoat for use with gloss alkyd paint on exterior woodwork.
- NZ GP 57:1975 Gloss alkyd paint for finishing coats on exterior woodwork.

Dated at Wellington this 22nd day of December 1980.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/7:1395-1420)

The Standards Act 1965—Draft New Zealand Amendment Available for Comment

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

Number and Title of Specification

DZ 5822/AA Draft amendment to NZS 5822:1981 (AS 1270:1975) Hearing protection devices.

This draft amendment will place on record the declaration of AS 1270:1975 and will substitute a New Zealand note to the marking clause in place of the Australian note. It includes also a small local amendment which will ensure a firm, complete seal between the plastic cushions on the cups and the head of the wearer.

All persons who may be affected by this publication and who desire to comment thereon may obtain copies from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street, Wellington 1.

The closing date for receipt of comment is 3 April 1981.

Dated at Wellington this 16th day of December 1980.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/8)

The Standards Act 1965—Draft New Zealand Amendment Available for Comment

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

Number and Title of Specification

DZ 8132/A1 Draft amendment to NZS 8132:1978 School stationery.

This draft amendment will make provision for 5 mm quad maths books and looseleaf refills, and introduces a 12 mm lined pad.

All persons who may be affected by this publication and who desire to comment thereon may obtain copies from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street, Wellington 1.

The closing date for receipt of comment is 27 March 1981.

Dated at Wellington this 16th day of December 1980.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/8)

Withdrawal of an Application for a Grant of Plant Selectors' Rights (Notice No. 2515 P.V. 3/6, 3/18)

PURSUANT to section 13 (2) of the Plant Varieties Act 1973, notice is hereby given that the application for a grant of Plant Selectors' Rights specified in the Schedule hereto, has been withdrawn by the applicant.

SCHEDULE

SPECIES: PEA (*Pisum sativum*)

Name and Address of Applicant	Date of Application	Date of Withdrawal	Denomination
Wrightson NMA Ltd., P.O. Box 939, Christchurch, as agent for Charles Sharpe and Co. Ltd., Sleaford, Lincs. NG 34 HA, England	3/7/78	9/12/80	Arcturus

Proposal for Variety Denomination

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that the proposed denomination, as specified in the Schedule hereto, has been received from the applicant by the Registrar of Plant Varieties.

SCHEDULE

SPECIES: BORONIA (*Boronia megastigma*)

Name and Address of Applicant	Date Application Received	Breeder's Reference	Proposed Denomination
G. G. Wilson, Brown Road, R.D. 3, New Plymouth	18/11/80	G. G. Wilson	Silver Cloud

Dated at Lincoln this 15th day of December 1980.

F. W. WHITMORE, Registrar of Plant Varieties.

New Zealand Forest Service—Schedule of Works and Services Contracts of \$20,000 or More in Value

Description of Work	Successful Tenderer	Amount \$
Extension to dry storage building, Waipa	Glencoe Construction Ltd., Rotorua	25,978.00
Road construction, Okarito Forest	Ferguson Earthmoving Co. Ltd., P.O. Box 371, Greymouth	41,315.45

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 \$
Construction of Mechanical Appliance Repair Depot at Napier	Watters and Jackson Ltd., P.O. Box 427, Napier	65,821.00

(10/2100/9)

T. M. HAYWARD, General Manager.

Tariff Notice No. 1981/1—Applications for Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	9012	76.04.001	Master belts for CPF photocopiers	Free		..
AK	10619	90.28.009	Kent Deltapi-E electronic transmitter	Free	Free	99

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

AK—Collector of Customs, Auckland.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 5 February 1981. Submissions should include a reference to the identification reference, application number, Tariff item and description of goods concerned and 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 15th day of January 1981.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1981/2—Application for Variation of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	Concession Code	Effective	
				Normal	Pref.			From	To
AK	10539	73.40.069	<p>CURRENT APPROVAL: NMB reinforcing bar splices sleeves, viz: Sizes 5U to 18U, 5Y to 18Y</p> <p>REQUESTED APPROVAL: NMB reinforcing bar splices sleeves, viz: Sizes 5U to 18U, 5Y to 18Y with pre-grout (PRE) and post-grout (PG or STD) sleeve setters</p>	Free	Free	15	109676B	1/7/78	30/6/85

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 5 February 1981. 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
- Detail of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 15th day of January 1981.

J. A. KEAN, Comptroller of Customs.

TARIFF DECISION LIST No. 455

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.	Concession Code	Effective	
			Normal	Pref.			From	To*
AK	51.04.012	Acrylic sailcloth, when declared by a manufacturer for use in making sails	Free	Free	15	204073F	1/9/80	30/9/82
H.O.	Section XI	Textiles, woven other than sheep's or lamb's wool or fine animal hair and containing not less than 30% by weight of cotton, flax or linen	Free	Free	15	204074D	1/7/80	30/9/83
H.O.	56.05.009	Spun polyester yarns and mixtures of the same containing linen, rayon, when declared: (1) by a manufacturer for use by him, only for knitting or interlock rib or single jersey machines of 14 gauge or finer; or (2) by an importer for sale only to a manufacturer for use by him, only for knitting on interlock rib or single jersey machines of 14 gauge or finer	Free	Free	15	203978J	1/7/80	30/6/82
AK	58.05.011	Blue-line duplex tape	Free	Free	..	204075B	1/9/80	30/9/82
H.O.	59.17.039	Teflon packing tape 620	Free	Free	15	204076L	1/9/80	30/9/82
AK	62.05.039	Pylon SI type chemical resistant webbing slings ..	Free	Free	99	203980L	1/6/80	30/6/84
H.O.	68.09.000	Supalux, being a non-combustible fire resistant insulating board and ceiling panel	Free	Free	99	203981J	1/2/80	30/9/84
WN	69.03.000	Morganite Stands	Free	Free	99	203985A	1/6/80	30/6/84
H.O.	70.20.089	Chesterton environmental high strength fibreglass PTFE packings, styles: 310 1710	Free	Free	15	204077J	1/9/80	30/9/82
H.O.	73.14.000	Copper coated mild steel wire, 0.61 mm in diameter (23 gauge) 0.81 mm in diameter (21 gauge)	Free	Free	99	204078	1/9/80	30/9/82
H.O.	73.15.021	Silver steel round rod, 3 mm to 51 mm, and square rod, 2 mm to 20 mm	Free	Free	99	204079E	1/7/80	31/3/86
CH	73.32.029	Drive Screws, when declared that they will be used solely in making immersion thermostats used on electric water heating cylinders	Free	Free	15	203987H	1/7/79	30/6/82
H.O.	74.07.009	Marine transmission waveguide, when declared for installation in marine radar equipment only	Free	Free	15	204080J	1/8/80	30/9/82
H.O.	76.02.001	Alloy rods, free machinery quality: Alloy 6262 ..	Free	Free	15	204081G	1/9/80	30/9/83
H.O.	82.05.019	Tablet punches and dies	Free	Free	99	203989D	1/9/80	30/9/86
H.O.	83.02.009	Heinze and Hettich hinges, being concealed door hinges opening 90° and over	Free	Free	15	204108B	1/10/80	30/9/84
H.O.	84.03.000	Bonozon ozone generators including absorber dryers	Free	Free	10	203991F	1/7/80	30/9/82
H.O.	84.10.029	Calmar pumps, when declared for use in making dispensers	Free	Free	10	203930D	1/4/80	31/3/83
WN	84.10.029	Drainage pumps to be used in making domestic washing machines	Free	Free	10	203992D	1/4/80	30/6/84
H.O.	85.04.001	Accumulators, lead acid, of the following types: .. (3) Exide diesel starting batteries, types: 8 volt, 8DK 243, when declared for use on railway locomotives	Free	Free	..	204007H	1/7/78	30/6/84
H.O.	85.15.059	KXN elements	Free	Free	10	204097C	1/8/80	30/6/84
H.O.	85.19.009	Rotary switches and parts thereof with a current rating exceeding 100 amps	Free	Free	10	204099K	1/5/80	30/9/82

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

MISCELLANEOUS

Decisions Cancelled:

H.O.	68.09.000	Superlux... panel	203550C
AK	73.40.069	Forged... types; 40-58 50-7A	109625H 109626F

TARIFF DECISION LIST No. 455—continued

MISCELLANEOUS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
			Normal	Pref.			From	To
H.O.	85.15.059	Microwave...cavity	203233D
WN	85.15.059	Microwave...MLV 12000/1	203232F
H.O.	85.17.009	Digital-wireless...viz: Colorado...models: D21, D22, D23, D24	203154L
		D26, D29, D67	203155J
		DT1, DT2, D2C, DC4	203156G
H.O.	85.17.009	Passive...installations: Approved: Colorado...models: I.P. 16	203386A
		I.P. 18	203387K
		I.P. 25	203388H
		I.P. 37	203389F
		I.P. 50	203390K
WN	85.17.009	Ultralarm...System	203329B

Dated at Wellington this 15th day of January 1981.

J. A. KEAN, Comptroller of Customs.

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

PURSUANT to section 69 of the Commerce Act 1975, the 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

Henderson and Pollard Ltd. Henderson and Pollard Ltd., may acquire the majority shareholding in the capital of Best-Wood Ltd. 22 December 1980

Dated at Wellington this 23rd day of December 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 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

Southland Frozen Meat and Produce Export Co. Ltd. Southland Frozen Meat and Produce Export Co. Ltd., may acquire all the capital of T. G. Tomkins and Sons Ltd. 22 December 1980

Dated at Wellington this 23rd day of December 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 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

Henderson and Pollard Ltd. Henderson and Pollard Ltd., may acquire the assets of the wood panel factory of J. Scott and Co. Ltd. 22 December 1980

Dated at Wellington this 23rd day of December 1980.

A. E. MONAGHAN, Examiner of Commercial Practices.

FILMS LICENSING AUTHORITY LICENCES
AMENDMENT No. 8

PURSUANT to section 48 (2) of the Cinematograph Films Act 1976, the following decisions of the Films Licensing Authority are hereby published:

Licence No.	Zone/District	Premises	Licensee	Seating	Screenings Max/Min	Date of Decision, Other Licence Terms
RENEWABLE LICENCES FOR 1980-81 YEAR						
<i>District 3—Auckland</i>						
E 3/52	Auckland	Metro Cinema	Mangere Community and Cultural Centre, P.O. Box 43-155, Mangere	270	52 per annum	.. 18 September 1980
<i>District 5—Waikato</i>						
E 5/1	Cambridge	Cambridge Town Hall	Cambridge Borough Council, P.O. Box 483, Cambridge	200	12 per annum	.. 3 December 1980— Screening of 16 mm films only.
E 5/15	Tuaka	Embassy	A. B. Chapman, 60 Ellis Avenue, Mount Roskill, Auckland	390	52 per annum	.. 3 December 1980
<i>District 6 Rotorua</i>						
E 6/15	Ngongotaha	Good Times Disco	M. Lydon and T. Mamaku, P.O. Box 1611, Rotorua	200	3 per week 31 October 1980
NON-RENEWABLE LICENCES FOR 1980-81 YEAR						
<i>District 3—Auckland Central</i>						
NRE 3/101	City	Auckland Jewish Community Centre	Jewish National Fund, P.O. Box 4315, Auckland	300	15 November 1980 only	12 November 1980
<i>South</i>						
NRE 3/97	Ramarama	Ramarama Hall	Maketu Scout Group, care of Secretary, M. Anderson, Ararimu Road, R.D. 3, Drury	200	12 per annum	.. 19 September 1980
NRE 3/99	Bombay	Bombay Hall	Bombay Parent Teacher Association, care of P.O. Box 8, Bombay	300	10 per annum	.. 15 October 1980
NRE 3/102	Mangere	Arahanga School Hall	Arahanga School, Bader Drive, Mangere	400	11 and 12 December only	3 December 1980— Screening to school staff and students only
<i>West</i>						
NRE 3/98	Titirangi	Titirangi Anglican Church Hall	Titirangi Anglican Church, P.O. Box 60-026, Titirangi	200	18 October 1980 only	.. 10 October 1980
NRE 3/100	Hillsborough	Hillsborough Church	Youth Leader, Mr. K. Wilson, 179 Hillsborough Road, Auckland 4	200	12 per annum	.. 15 October 1980
<i>District 7—Bay of Plenty</i>						
NRE 7/17	Taneatua	Taneatua Memorial Hall	Taneatua Young Persons Club, care of P.O. Box 84, Taneatua	100	80 per annum	.. 3 December 1980
NRE 7/18	Kawerau	Butts Motor Inn Lounge Bar	Butts Motor Inn, P.O. Box 224, Kawerau	260	1 per week 3 December 1980
<i>District 8—Gisborne</i>						
NRE 8/6	Ruatoria	Ngata College Assembly Hall	Ruatoria Lions Club, P.O. Box 237, Ruatoria	300	12 per annum	.. 17 November 1980
NRE 8/7	Rangitukia	Hine-Pare Marae	The Church of Jesus Christ of Latter Day Saints, P.O. Box 53, Tiki Tiki	80	12 per annum	.. 3 December 1980
<i>District 9—Hawkes Bay</i>						
NRE 9/7	Napier	AV Suite, Colenso High School	Colenso High School Film Society, Arnold Street, Napier	110	52 per annum	.. 3 December 1980— Screenings to school staff and students only
<i>District 15—Wellington</i>						
NRE 15/85	Porirua East	Russell School Hall	Russell School, Fantame Street, Porirua East	100	12 December 1980 only	3 December 1980— Screenings to school staff and students only
NRE 15/84	Mount Victoria	Crossways Community Centre	Mount Victoria Festival Committee, care of 19A Brougham Street, Mount Victoria	90	3 November 1980 only ..	15 October 1980
<i>District 22—Dunedin</i>						
NRE 22/4	Brighton	Taieri Beach School	Taieri Beach School, 1 R.D., Brighton, Dunedin	50	12 per annum	.. 3 December 1980
VARIATIONS OF LICENCE TERMS						
<i>District 3—Auckland</i>						
E 3/87	City	Kenneth Maidment Theatre, University Recreation Centre, Cafeteria, Rudman Gardens, S.R.C. Lounge	Auckland University Students Association, Private Bag, Auckland		Up to 7 per week during Orientation	Increase in screening frequency during Orientation—15 October 1980
<i>District 6—Rotorua</i>						
E 6/1	Mangakino	Mangakino Cinema	A. B. Chapman, 60 Ellis Avenue, Mount Roskill	250	1 per week/1 per week ..	Additional 15 screenings per annum for May and August holidays—15 October 1980
<i>District 9—Hawkes Bay</i>						
E 9/11	Taradale	Taradale Town Hall	R. E. Fulton, 513 Frederick Street, Hastings	200	5 per week/2 per week ..	Increase in screening frequency to maximum 5 per week—5 October 1980
NRE 9/3	Mahia Beach	Mahia Cinema	R. E. Fulton	200	52 per annum	Increase in screening days to 18 in the period 1-18 January 1981—15 October 1980

FILMS LICENSING AUTHORITY LICENCES—*continued*

Licence No.	Zone/District	Premises	Licensee	Seating	Screenings Max/Min	Date of Decision, Other Licence Terms
<i>District 13—Manawatu</i>						
E 13/23	Feilding	Civic Centre	L. J. Richardson, 70 Awahuri Road, Feilding	400	5 per week/1 per week ..	Increase in screening frequency to maximum 5 per week—19 September 1980
<i>District 15—Wellington</i>						
NRE 15/48	Porirua	A-V Room, Mana College ..	Mana College, Private Bag, Porirua	96	52 per annum ..	Increase in screening frequency to maximum 52 per annum. Screenings to school staff and students only—15 October 1980
NRE 15/55	Porirua	Cannons Creek Opportunity Centre	New licensee—J. Stone, 51 Salford Road, Newlands	150	1 per week ..	3 December 1980
NRE 15/71	Paraparaumu ..	Additional venues— (1) Paraparaumu Memorial Hall (2) Paraparaumu Guide Hall	Kapiti Borough Council, Private Bag, Paraparaumu	150 and 350	52 per annum ..	Cumulative over 7 venues—3 December 1980
<i>District 21—Westland</i>						
E 21/4	Hokitika	Regent Theatre	New Licensee—Secretary, Westland Community Centre Inc., care of Post Office, Hokitika	500	5 per week/5 per week ..	3 December 1980
RENTERS LICENCES 1980						
R22			Southern Film Hire Services, 598 Tweed Street, Invercargill			15 October 1980

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

Alex Harvey Industries Ltd. Alex Harvey Industries Ltd., may acquire all the share capital in 18 December 1980
Aakronite New Zealand Ltd. Aakronite New Zealand Ltd.

Dated at Wellington this 22nd day of December 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 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

Bayer Foreign Investment Ltd. Bayer Foreign Investments Ltd., a wholly-owned subsidiary of 18 December 1980
Bayer A. G. of Germany, may increase its shareholding in Henry H. York and Co. Ltd. to 100 percent.

Dated at Wellington this 19th day of December 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 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

D. McL. Wallace Ltd., and Cooper Bros. Transport Ltd. D. McL. Wallace Ltd., and Cooper Bros. Transport Ltd., may each 15 December 1980
increase their shareholding in Industrial Waste Collections Ltd., to 50 percent.

Dated at Wellington this 19th day of December 1980.

A. E. MONAGHAN, Examiner of Commercial Practices.

*S.R. 1974/117

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 10 DECEMBER 1980

<i>Liabilities</i>		\$(000)	<i>Assets</i>		\$(000)
Notes in circulation		589,088	Gold		699
Demand deposits—			Overseas assets—		
(a) State	231,206		(a) Current accounts and short term bills ..	163,722	
(b) Banks	12		(b) Investments	9,347	
(c) Marketing accounts	55,531		(c) Holdings of special drawing rights ..	10,424	
(d) Other	323,140				183,493
		609,889	New Zealand Coin		12,359
Time deposits			Discounts		15,870
Liabilities in currencies other than New Zealand currency—			Advances—		
(a) Demand	181,068		(a) To the State	689,869	
(b) Time	420,708		(b) To marketing accounts	609,325	
		601,776	(c) Export credits	48,366	
Allocation of special drawing rights by I.M.F. ..		155,157	(d) Other advances	114	
Other liabilities (including accumulated profits)		53,321	Investments in New Zealand—		1,347,674
Capital accounts—			(a) New Zealand Government Securities ..	459,299	
(a) General reserve	12,000		(b) Other	27	
(b) Other reserves	46,769				459,326
		58,769	Other assets		48,579
		<u>\$2,068,000</u>			<u>\$2,068,000</u>

R. J. LANG, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 17 DECEMBER 1980

<i>Liabilities</i>		\$(000)	<i>Assets</i>		\$(000)
Notes in circulation		666,740	Gold		699
Demand deposits—			Overseas assets—		
(a) State	294,123		(a) Current accounts and short term bills ..	195,244	
(b) Banks	12		(b) Investments	9,347	
(c) Marketing accounts	55,238		(c) Holdings of special drawing rights ..	10,424	
(d) Other	351,755				215,015
		701,128	New Zealand coin		14,436
Time deposits			Discounts		3,970
Liabilities in currencies other than New Zealand currency—			Advances—		
(a) Demand	181,076		(a) To the State	840,491	
(b) Time	420,708		(b) To marketing accounts	589,215	
		601,784	(c) Export credits	45,950	
Allocation of special drawing rights by I.M.F. ..		155,157	(d) Other advances	
Other liabilities (including accumulated profits)		53,810	Investments in New Zealand—		1,475,656
Capital accounts—			(a) New Zealand Government securities ..	476,769	
(a) General reserve	12,000		(b) Other	27	
(b) Other reserves	46,769				476,796
		58,769	Other assets		50,816
		<u>\$2,237,388</u>			<u>\$2,237,388</u>

R. J. LANG, Chief Accountant.

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.

The Northern Co-operative Terminating Building Society and the General Co-operative Terminating Building Society acquire the engagements of the General Co-operative Terminating Building Society

Dated at Wellington this 22nd day of December 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
Electrolux Ltd.	Electrolux Ltd., a wholly-owned subsidiary of Husqvarna A. B. of Sweden, may acquire the stock and other assets relating to the New Zealand agency for Husqvarna sewing machines currently held by Cornish Investments Ltd.	15 December 1980

Dated at Wellington this 18th day of December 1980.

A. E. MONAGHAN, Examiner of Commercial Practices.

*S.R. 1974/117

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 26 NOVEMBER 1980

In accordance with subsection (4) of section 31 of the Reserve Bank of New Zealand Act 1964

(All amounts in New Zealand Currency)

LIABILITIES*						
(N.Z. \$ thousands)						
	Australia and New Zealand Banking Group New Zealand 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	405,038	258,326	762,717	134,777	298,923	1,859,781
2. Time deposits in New Zealand	713,713	501,817	1,548,326	281,223	638,589	3,683,668
(a) Compensatory deposits in New Zealand ..	1,011	648	2,313	422	868	5,262
3. Liabilities elsewhere in New Zealand incurred in respect of New Zealand business	21,337	7,096	5,722	22,723	105,296	162,174
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but excluding shareholders' funds	34,123	11,272	33,149	16,672	9,518	104,734
ASSETS**						
(N.Z. \$ thousands)						
	Australia and New Zealand Banking Group New Zealand 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 ..	3	1	47	5	4	60
(a) Demand deposits						
2. Reserve Bank of New Zealand notes	7,494	6,186	41,371	4,344	11,798	71,193
3. New Zealand Coin	1,429	924	3,332	518	2,174	8,377
4. Assets elsewhere in New Zealand held in respect of New Zealand business	85,930	68,053	122,623	34,819	162,189	473,614
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)—						
(a) Advances	486,105	292,705	1,091,915	150,568	409,138	2,430,431
(b) Discounts	41,002	27,194	92,464	21,557	29,367	211,584
6. Term loans in New Zealand	316,262	179,328	558,216	122,310	235,849	1,411,965
7. Investments held in New Zealand—						
(a) Government securities						
(i) Treasury Bills	27,215	34,777	101,466	30,670	32,597	226,725
(ii) Government Stock	219,154	148,439	420,352	60,483	185,902	1,034,330
(b) Other Investments	57,541	8,747	63,575	12,095	2,112	144,070
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 Zealand)	22,700	—	18,838	3,282	596	45,416
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	6,997	29,855	66,354	7,700	40,510	151,416
10. All other assets in New Zealand	3,612	211	—	5,886	68	9,777

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$1,663,861.

*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.

PETER NICHOLL, Acting Chief Economist, Reserve Bank of New Zealand.

BANKRUPTCY NOTICES

In Bankruptcy

ARTHUR FREDERICK SPEER, cleaner, of 100 Moxham Avenue, Hataitai, was adjudged bankrupt on 17 December 1980. Creditors meeting will be held at Third Floor, Databank House, 175 The Terrace, Wellington, on 16 January 1981 at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

IN the matter of TREVOR ROY MCNAE, farmhand, R.D. 4, Hubbard Road, Paeroa.

Creditors meeting will be held at the Probation Service, Willoughby Street, Paeroa, on Wednesday, the 21st day of January 1981, at 10 a.m.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

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

Cortesi, Silvia George, of 4 Emerson Place, Hamilton, groundsman; a first dividend of 17.468c in the dollar.

Mackie, Stephen Henley, of 29 Kekiri Street, Ngongotaha, plumber; a second and final dividend of 2.768c in the dollar.

Port, John Robert, of Railway Road, R.D. 1, Morrinsville, engineering contractor, a second and final dividend of 67.341c in the dollar.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

NOTICE is hereby given that the following dividend is now payable on all accepted proved claims in the estate listed below:

Hayvice, Colin Phillip, of Taumarunui, a wool buyer. A second and final dividend of 55 cents in the dollar.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

JOHN INNES FOOTE, of Thames, agricultural contractor, was adjudged bankrupt on 19 December 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy—Notice of Order Annulling an Adjudication Under Section 119, Insolvency Act 1967

TAKE notice that the Order of Adjudication, dated the 13th day of November 1980, against WILLIAM HERBERT LESLIE, carpenter, of 42 Sandwich Road, Hamilton, was annulled by order of the High Court at Hamilton on the 18th day of December 1980.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy—Notice of Order Annulling an Adjudication Under Section 119, Insolvency Act 1967

TAKE notice that the Order of Adjudication, dated the 14th day of August 1980, against E. J. RYE, agricultural contractor, of R.D. 5, Morrinsville, was annulled by order of the High Court at Hamilton on the 18th day of December 1980.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

TREVOR ROY MCNAE, of R.D. 4, Hubbard Road, Paeroa, farm hand, was adjudged bankrupt on 23 December 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

ALFRED EDWARD WILLIAMS, of 6 Leo Place, Rotorua, driver, was adjudged bankrupt on 12 December 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of MURRAY GRAHAM BRUCE SHARPE, 77 Rifle Range Road, Taupo, unemployed. Creditors meeting will be held at the Taupo District Courthouse on Wednesday the 14th day of January 1981 at 11 a.m.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

ALICE C. CAVANAGH, formerly of 148 Taniwha Street, Glen Innes, now of 366 St. Johns Road, Meadowbank, was adjudicated bankrupt on 17 December 1980.

RICKY MELLA, of 101 Upland Road, Remuera, hairdresser, was adjudicated bankrupt on 17 December 1980.

ANTONIO DE LUCA, of 577 Beach Road, Rothesay Bay, company director, was adjudicated bankrupt on 17 December 1980.

Dates of meetings of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy—Notice of Order Annulling an Adjudication—Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication, dated 3 December 1980, against C. Van De Broek, Valley Road, Henderson, Auckland, contractor, was annulled by order of the High Court at Auckland, dated 17 December 1980.

F. P. EVANS, Official Assignee.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

In Bankruptcy—Notice of Order Annulling an Adjudication—Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication, dated 10 September 1980, against Merle Ada Spinetto, of Portobello Place, Torbay, married woman, was annulled by order of the High Court at Auckland, dated 26 November 1980.

Dated at Auckland this 17th day of December 1980.

F. P. EVANS, Official Assignee.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

In Bankruptcy—Notice of Order Annulling an Adjudication—Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication, dated 27 August 1980, against Brian Norman Hay, of 27 McKenzie Street, Te Atatu, was annulled by order of the High Court at Auckland, dated 15 October 1980.

Dated at Auckland this 18th day of December 1980.

F. P. EVANS, Official Assignee.

Auckland.

*In Bankruptcy—Notice of Order Annulling an Adjudication—
Section 119, Insolvency Act 1967*

TAKE notice that the order of adjudication, dated 6 August 1980, against David John Gore, 275 Riddell Road, Glendowie, Auckland, insurance agent, was annulled by order of the High Court at Auckland, dated 10 December 1980.

Dated at Auckland this 17th day of December 1980.

F. P. EVANS, Official Assignee.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

In Bankruptcy

RUDOLPH BOZOKY of 1/112 Coronation Road, Northcote, architect, was adjudged bankrupt on 3 December 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Wednesday, 7 January 1981 at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

EDWARD JOSEPH O'BRIEN of 5/25 Inverness Road, Browns Bay, car groomer, was adjudicated bankrupt on 19 December 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 14 January 1981, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

DOUGLAS JAMES GREGORY ELLIOTT of 246A Hurstmere Road, Takapuna, manufacturer, was adjudicated bankrupt on 3 December 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Monday, 5 January 1981, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

*In Bankruptcy—Notice of Order Annulling an Adjudication—
Section 119, Insolvency Act 1967*

TAKE notice that the order of adjudication dated 12 November 1980, against RICHARD DICK DARGAVILLE, of 19 Seon Place, Birkenhead, insurance salesman, was annulled by order of the High Court at Auckland, dated 17 December 1980.

Dated at Auckland this 22nd day of December 1980.

F. P. EVANS, Official Assignee.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

In Bankruptcy

ROBERT NEIL HOLLEY of 53 Upland Road, Remuera, second-hand goods dealer, was adjudicated bankrupt on 3 December 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Tuesday, 13 January 1981, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

ALICE C. CAVANAGH of 366 St. Johns Road, Meadowbank, stock control analyst, was adjudicated bankrupt on 18 December 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Thursday, 15 January 1981, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

NOELENE IRENE MORTON of 79 Atkinson Road, Titirangi, shop owner, was adjudicated bankrupt on 22 December 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Friday, 23 January 1981, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

ROBERT GEORGE, of 26 Chippendale Crescent, Birkdale, cleaning contractor, was adjudicated bankrupt on 10 December 1980. Creditors meeting will be held at my office, 2nd Floor, Lorne Towers, Lorne Street, Auckland on 6 January 1981 at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

MERVYN GEORGE SAUNDERS, care of 16 Kakariki Street, Mount Eden, prison inmate, was adjudged bankrupt on 12 December 1980. Date of first meeting of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of WAYNE PATRICK HUNN, a bankrupt. Notice is hereby given that Wayne Patrick Hunn of 13 Montgomery Avenue, Onerahi, was on 12 December 1980, adjudged bankrupt and I hereby summon a meeting of creditors to be held at the Courthouse, Whangarei, on the 13th day of January 1981 at 10.30 o'clock in the forenoon. All proofs of debt must be filed with me as soon as possible after the date of adjudication and if possible before the first meeting of creditors.

Dated this 24th day of December 1980.

T. P. EVANS, Official Assignee.

Private Bag, Whangarei.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of WAYNE PATRICK HUNN, a bankrupt. Notice is hereby given that Wayne Patrick Hunn, of 13 Montgomery Avenue, Whangarei, was on 12 December 1980 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

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

Dated this 12th day of December 1980.

T. P. EVANS, Official Assignee.

Courthouse, Whangarei.

*In Bankruptcy—Notice of Order Annulling an Adjudication
Under Section 119, Insolvency Act 1967*

TAKE notice that the order of Adjudication, dated 14 November 1980, against Glass Murray of Herekino, contractor, was annulled by order of the High Court dated 12 December 1980.

Dated this 16th day of December 1980.

T. P. EVANS, Official Assignee.

In Bankruptcy

PETER JOHN BELL, of 58 Seddon Crescent, Napier, unemployed forestry labourer, was adjudged bankrupt on 5 January 1981. Creditors meeting will be held at my office, Church Lane, Napier, on Wednesday, 21 January 1981 at 10.30 a.m.

J. C. FAGERLUND, Deputy Official Assignee.

Napier.

In Bankruptcy

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

Day, Terrence William, of Waitara, truck driver, first and final dividend of 18.58c in the dollar.

Sirett, Peter, of Waitara, freezing worker, first dividend of 7.6c in the dollar.

Yardley, Sydney Mathew, of New Plymouth, operator, first and final dividend of 19.043c in the dollar.

E. B. FRANKLYN, Official Assignee.

New Plymouth.

In Bankruptcy

RICHARD ARTHUR LOBB, scaffolder, of 51 Port Hills Road, Christchurch, was adjudged bankrupt on 19 December 1980. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

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

Trevor George Booth, formerly of Waipukurau, unemployed blocklayer, a first and final dividend of 3.2927c in the dollar.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy—Notice of Order Annulling an Adjudication—Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication, dated 3 December 1980 against Herbert Chase of Kaitoki, R.D. Dannevirke, contractor, was annulled by order of the High Court dated 17 December 1980.

Dated this 23rd day of December 1980.

R. ON HING, Official Assignee.

Private Bag, Napier.

In Bankruptcy

JAMES WILLIAM O'KEEFE of 102 Mayfair Avenue, Hastings, trading as Group Contractors and Hastings Concrete, at 1224 Cunningham Crescent, Hastings, concreting contractor, was adjudged bankrupt on 19 December 1980. Creditors meeting will be held at the Courthouse, Hastings, on Friday, 16 January 1981 at 11 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

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

Russell, Irwin Edgar, of Timaru Road, Waimate, a first dividend of 75 cents in the dollar.

H. B. PERRY, Official Assignee.

Timaru.

In Bankruptcy

NOTICE is hereby given that a dividend is now payable on all proved claims in the undermentioned estate:

Fulljames, Delma Rose, of 69 Wilson Street, Wanganui, unemployed shop proprietress, a second and final dividend of 4.32c in the dollar.

J. G. RUSSELL, Official Assignee.

High Court, Wanganui.

9 January 1981.

In Bankruptcy

GRAEME WILLIAM DENTON, formerly 25 Fryer Street, Queenstown, company director, now 69 Franktown Road, Queenstown, telephonist, was adjudged bankrupt on 19 November 1980.

I hereby summon a meeting of creditors to be held at my office, Law Courts, Don Street, Invercargill, on Wednesday, 4 February 1981, at 2.15 p.m.

Dated at Invercargill this 6th day of January 1981.

G. SMITH, Official Assignee.

In Bankruptcy

DAVID JOHN BUNGARD of Hilltop, Ohai, unemployed, was adjudged bankrupt on 8 January 1981. Creditors meeting will be held at Law Courts, Don Street, Invercargill, on Thursday, 5 February 1981, at 10.30 a.m.

G. SMITH, Official Assignee.

High Court, Invercargill.

In Bankruptcy

RICHARD ARTHUR LOBB, scaffolder, of 51 Port Hills Road, Christchurch, was adjudged bankrupt on 19 December 1980. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

The Insolvency Act 1967—Notice of Payment of Dividend

NOTICE is hereby given that dividends have been paid on all proved claims in the following estates:

A'Court, Noel James, first and final dividend of 12.6c in the dollar.

Fowler, Clarence William, first and final dividend of 100c in the dollar.

Kett, Daniel Joseph, first and final dividend of 100c in the dollar.

Pagey, Trevor Wayne, first and final dividend of 39.82c in the dollar.

Parker, Graham John and Kaye Christine, first and final dividend of 1.73c in the dollar.

Proctor, Marguerite Lynnett, first and final dividend of 9.62c in the dollar.

Sladen, Jonathon Irving, first and final dividend of 20.71c in the dollar.

Smith, David Alexander, first and final dividend of 30.16c in the dollar.

Smitheram, Ina Julia, first and final dividend of 46.02c in the dollar.

Smitheram, Ivan Desmond, first and final dividend of 100c in the dollar.

Smitheram, Ina Julia and Ivan Desmond, first and final dividend of 6.37c in the dollar.

Taylor, Neville James William, first and final dividend of 9.79c in the dollar.

Wills, Joseph Vincent, first and final dividend of 6.96c in the dollar.

IVAN A. HANSEN, Official Assignee.

159 Hereford Street, Christchurch.

116

In Bankruptcy

GEOFFREY BERTRAM PETERSON was adjudged bankrupt on 1 November 1980. Creditors meeting will be held at Official Assignee's Office, Justice Department, Bank Street, Whangarei, on 22 December 1980, at 10.30 a.m.

O. A. MITCHELL, Deputy Official Assignee.

In Bankruptcy

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

Bernard Gerald McEntee of Hastings, assistant chef, a first and final dividend of 1.5447c in the dollar.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

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

Grant Kere Smith, of Napier, welder, a first and final dividend of 5.1237 cents in the dollar.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

ROBERT GORDON WRIGHT of 725 Wavell Street, Hastings, unemployed labourer, was adjudged bankrupt on 19 December 1980. Creditors meeting will be held at the Courthouse, Hastings, on Friday, 16 January 1981 at 1 p.m.

R. ON HING, Official Assignee.

Napier.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

COMPOSITE certificate of title No. 17K/1050 for one half share in 644 square metres, being Lot 7 on Deposited Plan 36380, Christchurch Survey District, and Flat 2, Garage 2, Terrace 2, on Deposited Plan 40151 in the name of Stanley Charles Ebdon of Christchurch, technician and Susan Joy Ebdon, his wife. Application No. 305380/1.

Certificate of title No. 15K/529 for 453 square metres, being Lot 2 on Deposited Plan 35229, City of Christchurch, in the name of Frank David Elliott of Christchurch, bank officer and Anne Veronica Elliott, his wife. Application No. 305476/1.

Certificate of title No. 158/164 for 1 rood 8 perches, being Section 1, Block VXII, Town of Mackenzie, in the name of William George Hughey of Cheviot, motel proprietor. Application No. 305145/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.

19 December 1980.

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 513/213, for 1523 square metres, being Lot 1, on Deposited Plan 13924, in the Borough of Lyttelton, in the name of Charles Beaton of Lyttelton, labourer. Application No. 305408/1.

Certificate of title 46/251, for 506 square metres, being part Lot 5, on Deposited Plan 45, City of Christchurch, in the name of Robert Simpson of Christchurch, inventor, and Florence Simpson, his wife. Application 306876/1.

Certificate of title 124/251, for 16.9968 hectares, being Reserve 1133, Mairaki Survey District, in the name of Edgar Clarence Briden of Horrelville, farmer. Application 298523/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.

9 January 1981.

EVIDENCE of the loss of the outstanding duplicate of renewable lease (R. L. O. 438), described in the Schedule below having been lodged with me together with an application for the issue of a provisional copy in lieu thereof, notice is hereby given of my intention to issue such provisional copy upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

RENEWABLE lease 4D/777, in the name of Myra Jill Tohill of Earnsclough, married woman, containing 5.6656 hectares, more or less, being Section 188, Block X, Leaning Rock District. Application 547296.

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin.

8 January 1981.

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

SCHEDULE

CERTIFICATE of title 6B/581, in the name of Douglas Oswald Hay, of Dunedin, civil engineer, and Mary Cardine Hay, his wife, containing 835 square metres, more or less, being Lot 21, D.P. 15683 and being part Section 16, Block XIV, Lower Wanaka S.D. Application 546460.

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin.

18 December 1980.

THE certificates of title and lease described in the Schedule hereto, having been declared lost, notice is given of my intention to issue new certificates of title and provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

Certificate of title 10A/236, for 1174 square metres, being Lot 1 on D.P. 30090, in the names of James Lowe Hudson of Hamilton, taxation consultant, and Carol Ann Heerdegen of Hamilton, typist clerk. Application H. 321888.

Certificate of title 1789/81, for 780 square metres, being Lot 15 on D.P. 16608, in the name of Sylvia Georgina Mellar of Hamilton, widow. Application H. 321446.

Certificate of title 13C/1171, for 1012 square metres, being Section 540, Town of Waihi, in the names of Clarence Edward Jennings of Waihi, engineer, and Mary Jennings, his wife. Application H. 321401.

Lease S. 376237 over part Lot 1, D.P. 17380, in the name of The New Zealand Insurance Company Limited, as lessee, and The Hamilton City Council, as lessor. Application H. 321427.

Certificate of title 19D/1370, for 810 square metres, being Lot 23 on D.P. S. 21274, in the names of Winston George Broadbent of Paeroa, solicitor, Laura Catherine Robinson of Thames, spinster, and Roy Hilton Robinson of Whitianga, farmer. Application H. 321284.

Dated at Hamilton this 5th day of January 1981.

J. M. GLAMUZINA, Assistant Land Registrar.

THE certificates of title described in the Schedule hereto having been declared lost, notice is given of my intention to issue new certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 907/89, for 792 square metres, being Lot 4, D.P. 16298, in the name of the Intellectually Handicapped Children's Society at Wellington. Application H. 322545.

Certificate of title 13A/1263 for 2024 square metres, being Section 262, Town of Waihi, in the name of Charles Graham Bowden. Application H. 322789.

Certificate of title 20D/241, for 60.3494 hectares, being Sections 26 and 33, Block VI, Waihi South Survey District, in the names of Reginald Sydney Hastie and Robin Catherine Hastie. Application H. 321304.

Dated at Hamilton this 12th day of January 1981.

J. M. GLAMUZINA, Assistant Land Registrar.

TAKE notice that as certificate of title 3C/1171 for the under-mentioned land has been lost, I intend to issue a new title 14 days from the date of the *Gazette* containing this notice.

1012 square metres, being Section 540, Town of Waihi, in the names of Clarence Edward Jennings of Waihi, engineer and Mary Jennings, his wife.

Dated at Hamilton this 5th day of January 1981.

J. M. GLAMUZINA, Assistant Land Registrar.

TAKE notice that as certificate of title 1789/81, for the under-mentioned land has been lost, I intend to issue a new title 14 days from the date of the *Gazette* containing this notice.

780 square metres, being Lot 15 on D.P. 16608, in the name of Sylvia Georgina Mellar of Hamilton, widow.

Dated at Hamilton this 5th day of January 1981.

J. M. GLAMUZINA, Assistant Land Registrar.

TAKE notice that as memorandum of lease S. 376237 over the undermentioned land has been lost, I intend to issue a new lease 14 days from the date of the *Gazette* containing this notice.

Part Lot 1, D.P. 17380, being part of the land in certificate of title 1744/66 in the name of the New Zealand Insurance Company Limited as lessee, and The Hamilton City Council as lessor.

Dated at Hamilton this 5th day of January 1981.

J. M. GLAMUZINA, Assistant Land Registrar.

TAKE notice that as certificate of title 10A/236 for the undermentioned land has been lost, I intend to issue a new title 44 days from the date of the *Gazette* containing this notice.

1174 square metres, being Lot 1 on D.P. 30090 in the name of James Lowe Hudson of Hamilton, taxation consultant, and Carol Ann Heerdegen of Hamilton, typist clerk.

Dated at Hamilton this 5th day of January 1981.

J. M. GLAMUZINA, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding copy of certificate of title, Volume 58, folio 234 (Southland Registry), for 675 square metres, more or less, being Lot 3, Block VII, Plan 109, part Section 7, Wairoa District, in the name of Raymond Francis Ward of Nightcaps, grocer, having been lodged with me together with Application 064948.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 22nd day of December 1980.

P. O. KEENE, Assistant Land Registrar.

EVIDENCE of the loss of memorandum of lease No. 501183.5, affecting the land in certificate of title 33B/1172 (North Auckland Registry), whereof Duvernay Developments Ltd. of Auckland is the lessor and Duvernay Developments Ltd. is the lessee having been lodged with me, notice is hereby given of my intention to issue a provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 964480.

Dated this 23rd day of December 1980, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of lease No. A324164, affecting the land in certificate of title 15D/437 (North Auckland Registry), whereof Leonard Planks of Auckland is the lessor and Leonard Planks is the lessee having been lodged with me, notice is hereby given of my intention to issue a provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 965370.

Dated this 23rd day of December 1980, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

THE certificates of titles described in the Schedule hereto having been declared lost, notice is given of my intention to issue new certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 18B/964, in the names of George Lionel Gordon Sharp, engineer, Henry Thomas Moore, company director, Henry Wilson Estall, retired, Frank Henry Hewitt, retired, and Thomas Scott Marshall, plumber, all of Pukekohe, as trustees under the Grand Lodge of Freemasons of New Zealand Trustees Act 1903. Application 870211.

Certificates of title 38A/982, 634/269, and 255/231, in the names of Gordon Douglas of Kaikohe, farmer, and Eleanor Janet Douglas, his wife. Application 837995.

Certificate of title 732/232, in the names of Charles Harold Donaldson Porter of Tauranga, architect, and May Edna Porter, his wife. Application 870560.

Certificate of title 824/284, in the name of Alice Margaret Dell of Auckland, widow. Application 838176.

Certificate of title 999/49, in the name of George Bradbury of Orewa, retired. Application 780628.

Certificate of title 23B/1462, in the name of Mary Irene Rossiter of Birkdale, widow. Application 780847.

Certificate of title 483/296, in the name of Colin Funston French of Auckland, director. Application 965580.

Certificate of title 625/201, in the name of Frederick Thomas Beazley of Hikurangi, labourer. Application 964731.

Certificate of title 728/237, in the names of Henry Desmond Masters of Auckland, company manager, and Valerie Faith Masters, his wife. Application 870471.

Certificate of title 14/D727, in the name of Edward Earle Goodhew of Auckland, civil servant. Application 929251.

Certificate of title 25A/1445, in the name of Betty Westwick as survivor. Application 870515.

Certificate of title 391/270, in the name of Verdun Trillo of Auckland, plumber. Application 965360.

Certificate of title 31D/923 and 35D/138, in the names of Graham Richard Neufville Taylor of Maungaturoto, school teacher, and Susan Janet Taylor, his wife. Application 870801.

Dated this 23rd day of December 1980, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of certificate of title 27A/1071, in the names of Roger Victor Blincoe of Auckland, management trainee, and Barbara Doreen Blincoe, his wife, and memorandum of mortgage No. 332501.2, wherein the Housing Corporation of New Zealand is the mortgagee, having been lodged with me, notice is hereby given of my intention to issue a certificate of title and provisional memorandum of mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application 965044.

Dated this 23rd day of December 1980, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of lease No. 26065, affecting the land in certificate of title 712/84 (North Auckland Registry), whereof the Melanesian Mission Trust Board of Auckland is the lessor and Ridley Holdings Ltd. is the lessee having been lodged with me, notice is hereby given of my intention to issue a provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 870470.

Dated this 23rd day of December 1980, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of mortgage No. 514866.2, affecting the land in certificate of title 42C/428 (North Auckland Registry), to Mervyn Gower Alexander as mortgagee having been lodged with me notice is given of my intention to issue a provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 837991.

Dated this 23rd day of December 1980, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

NOTICE is hereby given that a certificate of title will be issued in the name of the applicant for the parcel of land hereinafter described under Part II of the Land Transfer Act 1952, unless a caveat is lodged forbidding same before the 9th day of February 1981.

Application No.: 8546.

Applicant: The Melanesian Mission Trust Board, a body corporate, duly constituted under the provisions of the Charitable Trusts Act 1957.

Land: 12 square metres, more or less, being Lot 1 on Land Transfer Plan 92354, being part Allotment 36, Section 4, Town of Auckland, being land retained in deeds index 6A.871.

Dated this 16th day of December 1980 at the Land Registry Office at Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume A4, folio 88, containing 2.7814 hectares, more or less, situate in Block XV, of the Akatarawa Survey District, being Section 40, Pakuratahi District, in the name of Rhona Irene Ngatiawa Fraser of Wellington, spinster. Application 420920.1.

Certificate of title, Volume 10A, folio 1395, containing 582 square metres, more or less, situate in Block X, Puketū Survey District, being part Section 41, Town of Turangi, and being also Lot 66, on Deposited Plan 29639, in the name of United Missionary Fellowship Trust Board of Turangi. Application 421571.1.

Certificate of title, Volume 16B, folio 1337, containing 7.0411 hectares, more or less, situate in Block VII, Makuri Survey District, being Sections 1, 28, and 52 of the said block, in the name of John Alfred Burn of Coonoor, farmer, and Edna Jill Burn, his wife. Application 379489.1.

Certificate of title, Volume 82, folio 30, containing 1012 square metres, situated in the Provincial District of Wellington, being part of Section 323, Deposited Plan No. 19, Town of Feilding, part of Block A, Manchester Block, in the name of Road Freighters Ltd, at Feilding. Application 372553.1.

Certificate of title, Volume 140, folio 116, containing 245 square metres, and being part of Section 963, City of Wellington, in the name of Albert Francis Edwin Bond of Marton, company director, and Dorothy Phyllis Bond, his wife. Application 372353.1.

Certificate of title, Volume 403, folio 270, containing 484 square metres, more or less, situate in the City of Wellington, being part of Section 917, on the Public Map of the town of Wellington, in the name of Clifford Hamilton Morris, company director, Audrey Merle Morris, his wife, and Judith Elizabeth Stewart, married woman, all of Wellington. Application 372309.1.

Certificate of title, Volume 517, folio 181, containing 465 square metres, more or less, situated in the City of Wellington, being Lot 3, on Deposited Plan 2424, in the name of Andrew Bruce Cochran, university lecturer, Joan Embury Cochran, married woman, Campbell McAllister, public accountant, Henry Dearnley, clerk, Amy Constance Rands, married woman and Maxwell Barrett Rands, chemist, all of Khandallah. Application 372239.1.

Certificate of title, Volume 15D, folio 1477, containing 611 square metres, more or less, situate in the City of Wanganui, being Lot 8, on Deposited Plan 44758, in the name of Ian Kazimierz Bielawa of Wanganui, civil servant, and Judith Jane Bielawa, his wife. Application 378792.2.

Certificate of title, Volume 19A, folio 1478, containing 1206 square metres, more or less, situate in the Borough of Masterton, being Lot 3, on Deposited Plan 47959, in the name of Doris Phoebe Smith of Masterton, widow. Application 377532.1.

Dated at the Land Registry Office, Wellington, this 12th day of January 1981.

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

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

SCHEDULE

CERTIFICATE of title, Volume 200, folio 29, for 304 square metres, more or less, being Lot 1, on Deposited Plan 7371, being part Section 61, Whenuakura District, in the name of Leo Raymond Coldwell, Leo Vincent Crawford and Patrick Edward Crawford all of Whenuakura, farmers, as tenants in common in equal shares. Application 273533.1.

Dated this 6th day of January 1981, at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION REVOKING THE DISSOLUTION OF A SOCIETY

I, Ronald Coley, Assistant Registrar of Incorporated Societies, do hereby declare that the declaration made by the Assistant Registrar of Incorporated Societies on the 4th day of December 1980, dissolving The South Auckland Gundog Club Inc. A. 1967/41, is hereby revoked in pursuance of section 28, subsection (3), The Incorporated Societies Act 1908.

Dated at Auckland this 16th day of December 1980.

R. COLEY,
Assistant Registrar of Incorporated Societies.

4362

CHANGE OF NAME OF INCORPORATED SOCIETY

NOTICE is hereby given that the "Royal New Zealand Society for the Health of Women and Children, Rangiora Branch, Incorporated" has changed its name to "Royal New Zealand Society for the Health of Women and Children, Ashley Branch, Incorporated", and that the new name was this day entered on my Register of Incorporated Societies in place of the former name. I.S. 1923/3.

Dated at Christchurch this 3rd day of October 1980.

J. W. DERBY,
Assistant Registrar of Incorporated Societies.

75

CHANGE OF NAME OF INCORPORATED SOCIETY

NOTICE is hereby given that "Hillsborough Residents' Improvement Society Incorporated" has changed its name to "Hillsborough Residents' Association Incorporated", and that the new name was this day entered on my Register of Incorporated Societies in place of the former name.

Dated at Christchurch this 12th day of December 1980.

KENNETH JOHN WILLIAM DERBY,
Assistant Registrar of Incorporated Societies.

143

CHANGE OF NAME OF INCORPORATED SOCIETY

NOTICE is hereby given that "The 24-45 Club Incorporated" has changed its name to "The 24-45 Plus Club Incorporated", and that the new name was this day entered on my Register of Incorporated Societies in place of the former name. I.S. 1972/21.

Dated at Christchurch this 21st day of October 1980.

KENNETH JOHN WILLIAM DERBY,
Assistant Registrar of Incorporated Societies.

144

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

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

Te Awamutu Roller Skating Club Incorporated HN. 1966/18.

Dated at Hamilton this 12th day of January 1981.

L. J. DIWELL,
Assistant Registrar of Incorporated Societies.

148

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY ASSISTANT REGISTRAR DISSOLVING A SOCIETY

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

The Waipapa Judo Club (Incorporated) H.B.I.S. 1967/22.
Dated at Napier this 7th day of January 1981.

J. C. FAGERLUND,
Assistant Registrar of Incorporated Societies.

145

DECLARATION BY ASSISTANT REGISTRAR DISSOLVING A SOCIETY

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

Hawke's Bay Council of Sport Inc. HBIS. 1974/6.
Dated at Napier this 23rd day of December 1980.

J. C. FAGERLUND,
Assistant Registrar of Incorporated Societies.

66

INCORPORATED SOCIETIES ACT 1908

I, Christine Wren, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned societies are no longer carrying on operations, they are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

College Old Boys' Rugby Football Club Inc. WIS. 1975/7.
The Electrical Supply Authorities Classified Officers' Association Inc. WIS. 1977/155.

Hutt Valley Scottish Society Inc. WIS. 1948/70.
Mangaweka Tennis Club Inc. WIS. 1908/23.
NAC Sports and Social Club (Wellington) Inc. WIS. 1954/26.
The Pinehaven School Hall Committee Inc. WIS. 1973/48.
The Society of Hospital Employee Organisations Inc. WIS. 1972/20.

The Valley Sports Centre (Naenae) Inc. WIS. 1959/76.
Wellington Services Bowling Club Inc. WIS. 1945/43.
Wellington Waterside Rugby League Club Inc. WIS. 1969/16.
Dated at Wellington this 6th day of January 1981.

C. WREN,
Assistant Registrar of Incorporated Societies.

74

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:

Lockwood and Son Ltd. A. 1973/3850.
Maybeck Nurses Bureau Ltd. A. 1967/186.
Michael Gibbons Ltd. A. 1976/1384.
Mike Lister, Panel Beater Ltd. A. 1974/3063.
N. and D. Gardiner Ltd. A. 1968/1445.
New Lynn Furniture Centre (1972) Ltd. A. 1960/1236.
New Zealand Investors Equity and Agency Ltd. A. 1972/1035.
Open Carpet House Ltd. A. 1965/8.
Owen R. Hicks and Co. Ltd. A. 1962/1246.
Pegasus Investments Ltd. A. 1966/1235.
P. H. Cockle Nominees Ltd. A. 1973/1672.
Pinkerton's Gazette (N.Z.) Ltd. A. 1966/828.
Potter Holdings Ltd. A. 1958/113.
Publishers Trade Supplies Ltd. A. 1955/130.
Pukekohe Grinding Ltd. A. 1966/9.
Rangihou Holdings Ltd. A. 1974/875.
Remuera Wool Shop (1971) Ltd. A. 1971/1642.
Rider Brown Advertising Ltd. A. 1945/238.
Roband Construction Co. Ltd. A. 1968/948.
Shepherd and Hall Ltd. A. 1974/824.
Sims Development Co. Ltd. A. 1969/305.

Stephen Lyford Ltd. A. 1959/954.
Tui Motels Ltd. A. 1972/801.
Tukino Tows Ltd. A. 1967/455.
Waitakere Properties Ltd. A. 1964/1039.
Walkers Seaview Store Ltd. A. 1971/435.

Given under my hand at Auckland this 19th day of December 1980.

R. COLEY, 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:

The Akina Trawling Co. Ltd. HB. 1933/7.
A. T. and C. R. Henderson Ltd. HB. 1973/251.
Beacons Motors (1972) Ltd. HB. 1972/145.
Bluebell Dairy (1972) Ltd. HB. 1972/48.
Cinemas (HB.) Ltd. HB. 1948/40.
Clive Developments Ltd. HB. 1969/268.
Fearn's Bookshop Ltd. HB. 1959/33.
Haynes (City) Ltd. HB. 1972/93.

Given under my hand at Napier this 6th day of January 1981.

J. C. FAGERLUND,
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:

Maurice Elsworth Ltd. HB. 1960/39.
Mercury Services Ltd. HB. 1961/137.
Pania Orchards Ltd. HB. 1965/196.
Pania Products Ltd. HB. 1972/239.
Reliance Motors (Taradale) Ltd. HB. 1950/31.
Spackman's Sewing and Wool Centre Ltd. HB. 1976/23.
Victoria Street Flats Ltd. HB. 1964/135.
W. and E. Lyon Ltd. HB. 1970/211.

Given under my hand at Napier this 6th day of January 1981.

J. C. FAGERLUND,
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:

Allen and Lesley Young Ltd. SD. 1968/108.
Fiordland Service Station Ltd. SD. 1960/54.
G. E. and K. J. Graham Ltd. SD. 1973/66.
H. W. Frost Dental Laboratories Ltd. SD. 1966/99.
Inglewood Thriftmarket Ltd. SD. 1973/91.
Kylehill Farm Limited. SD. 1969/61.
Mataura Cake Kitchen Ltd. SD. 1976/86.
The Pioneer Tea House Ltd. SD. 1970/104.
Waikaia Motors Ltd. SD. 1960/46.
W. G. Skinner Ltd. SD. 1961/82.

Dated at Invercargill this 19th day of December 1980.

H. E. FRISBY,
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:

Basil Howie Ltd. HB. 1973/93.
Carroll and Iii Ltd. HB. 1976/132.
Diesel Repairs (C.H.B.) Ltd. HB. 1974/175.
Landmark Service Station Ltd. HB. 1975/214.
Lucia Seafoods Ltd. HB. 1975/236.
Pirimai Cycles Ltd. HB. 1971/50.

Given under my hand at Napier this 24th day of December 1980.

R. ON HING, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Black's Grocery Dairy Ltd. HB. 1972/236.
Demanser and Johnson Ltd. HB. 1974/255.
D. P. Toomey Ltd. HB. 1974/232.
Des Mercer and Co. Ltd. HB. 1956/97.
Fertility Perendales Ltd. HB. 1972/134.
Frank Wilkins Drapery Ltd. HB. 1964/181.
Hairsay (Napier Hair Stylists 1977) Ltd. HB. 1977/106.
J. J. Moughan Ltd. HB. 1958/30.
Osier Road Store Ltd. HB. 1976/2.
Otley Buildings Ltd. HB. 1963/4.
Stitson Joinery Co. Ltd. HB. 1957/28.
Takapau Lime Co. Ltd. HB. 1957/52.

Given under my hand at Napier this 24th day of December 1980.

R. ON HING, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

A. F. Walker Ltd. HN. 1954/1124.
Amon Farms Ltd. HN. 1969/708.
B. and B. Johnson Ltd. HN. 1975/750.
B. and M. Holdings (Rotorua) Ltd. HN. 1963/394.
Brighton Orchards Ltd. HN. 1958/1424.
Campbell's Pharmacy (1975) Ltd. HN. 1975/791.
C. W. Penman Ltd. HN. 1965/188.
D. R. Simcock and Co. Ltd. HN. 1957/1006.
K. and A. Henshaw Ltd. HN. 1977/417.
Lakeland Butchery (1976) Ltd. HN. 1976/616.
N. A. Bowler Ltd. HN. 1956/1475.
Lynmore Investments Ltd. HN. 1964/411.
Parkers Watch Centre (1972) Ltd. HN. 1972/645.
Peak Investments Ltd. HN. 1970/192.
Pohutu Mushroom Farm Ltd. HN. 1963/288.
R. A. and B. Parker Ltd. HN. 1973/785.
R. and P. Baker Ltd. HN. 1971/58.
Te Kuiti Salvage Co. Ltd. HN. 1972/579.
Tootell and Son Ltd. HN. 1957/844.

Dated at Hamilton this 22nd day of December 1980.

H. J. PATON, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Ahuapae Farm Ltd. HN. 1965/157.
Canham's Whaka Corner Store Ltd. HN. 1957/1348.
Frederick Holdings Ltd. HN. 1957/281.
G. and V. Ning Ltd. HN. 1961/775.
Golf Park Ltd. HN. 1970/848.
Hampton Buildings Ltd. HN. 1964/210.
Home Builders (Putaruru) Ltd. HN. 1955/197.
Joe Jenkinson Ltd. HN. 1954/506.
John Owen (Painter) Ltd. HN. 1963/512.
MacDonald and Nilson Ltd. HN. 1969/678.
Otani Court Ltd. HN. 1970/119.
Rainbow Barbeques Ltd. HN. 1970/356.
R. A. Matthews Ltd. HN. 1978/522.
Spring and Son Ltd. HN. 1956/138.
Tanners Point Properties Ltd. HN. 1966/374.
Te Mania Farms Ltd. HN. 1966/284.
Wendonside Properties Ltd. HN. 1968/533.

Dated at Hamilton this 19th day of December 1980.

H. J. PATON, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Aotea Dairy Ltd. HN. 1977/106.
Coastal Mowing and Cleaning Contracts Ltd. HN. 1973/1020.
D. R. and J. M. Leadley Ltd. HN. 1973/855.

Eagles Gift Centre Ltd. HN. 1973/600.
Fred Beazley Ltd. HN. 1952/732.
G. W. and J. M. Hunter Ltd. HN. 1973/1040.
Halls Ohaupo Stores Ltd. HN. 1960/598.
J. K. Hunter Ltd. HN. 1961/398.
Joe Chong and Co. Ltd. HN. 1970/228.
Kaingaroa Forest Stores Ltd. HN. 1947/602.
K. and C. Hartwell Ltd. HN. 1975/797.
Kinloch Farm Ltd. HN. 1962/492.
Lake Furnishings Ltd. HN. 1965/720.
Les White Marine Ltd. HN. 1976/746.
Lynray Ltd. HN. 1954/538.
Malfroy Investments Ltd. HN. 1953/817.
R. B. Graham Ltd. HN. 1973/529.
Solarheat Installation Specialists (Bay of Plenty) Ltd. HN. 1979/519.
Suzette Hats Ltd. HN. 1965/726.
Te Kuiti Freighters Ltd. HN. 1965/225.
The Maggie Arts and Crafts Centre Ltd. HN. 1975/625.

Dated at Hamilton this 9th day of January 1981.

H. J. PATON, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Manawatu Earthworks Ltd. W. 1955/508.
Manawatu Transport Investments Ltd. W. 1969/552.
M. and J. Taylor Dairy Ltd. W. 1978/62.
Mel Dalton Ltd. W. 1977/599.
M. J. Walsh Construction Ltd. W. 1957/154.
Northlite Properties Ltd. W. 1970/813.
Premier Products Ltd. W. 1929/175.
Pylon Dairy (1974) Ltd. W. 1974/1312.
R. and J. Walker Ltd. W. 1949/238.
Rangitikei Buildings and Agencies Ltd. W. 1953/313.
Ronmur Holdings Ltd. W. 1964/433.
Sid Berry Construction Ltd. W. 1973/451.
Style Services Ltd. W. 1978/174.
Supergraphics Ltd. W. 1971/247.
T. and E. Foundries Ltd. W. 1940/76.
Totara Park Development (Te Marua) Ltd. W. 1974/69.
Vernon Jones Ltd. W. 1952/235.
Wadestown Securities Ltd. W. 1949/676.
Walley and Evans Ltd. W. 1975/646.
Walls Books and Toys Ltd. W. 1976/276.
W. Ward Ltd. W. 1970/580.

Given under my hand at Wellington this 13th day of January 1981.

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:

Amesbury Buildings Ltd. W. 1958/494.
Biological Services and Advanced Scientific Supplies Ltd. W. 1961/521.
Building Methods Ltd. W. 1976/290.
Burnside Land Co. Ltd. W. 1951/253.
Car Brokers and Traders Ltd. W. 1975/1077.
Centrebuilt Homes Ltd. W. 1974/1073.
Claremont Services Ltd. W. 1953/370.
Computer Imports Ltd. W. 1967/550.
Cotter Motors Ltd. W. 1950/404.
Engineering Investments Ltd. W. 1976/446.
Evening Post Ltd. W. 1968/574.
Fyfe's North End Ltd. W. 1974/341.
Fyfe's (Wainuiomata) Ltd. W. 1972/576.
Golden Coast Spa Pools Ltd. W. 1973/769.
Golden Restaurants Ltd. W. 1977/289.
H. W. Player Ltd. W. 1958/286.
Indola Investments Ltd. W. 1964/1051.

Dated at Wellington this 7th day of January 1981.

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:

B. and E. Strickland and Son Ltd. W. 1973/66.
Campbell's Fabrics Ltd. W. 1947/476.
C. and J. O'Riley Ltd. W. 1974/1294.
Capital Foods Ltd. W. 1974/91.
Central Chemical Contracting Ltd. W. 1973/1347.
Don France Ltd. W. 1955/9.
Drive-Craft (N.Z.) Ltd. W. 1972/1241.
E. and S. A. McCarthy Ltd. W. 1977/860.
Fernleaf Homes Ltd. W. 1973/1130.
Harland Transport Ltd. W. 1969/555.
H. E. Orbell Ltd. W. 1967/732.
Hugh Hutcheson Ltd. W. 1974/483.
Inter-Span Ltd. W. 1976/191.
J. and E. Morrison Ltd. W. 1978/64.
John H. Moore and Co. Ltd. W. 1960/315.
J. Opie and Sons Ltd. W. 1958/359.
Jubilee Supermarket (1978) Ltd. W. 1978/393.

Dated at Wellington this 23rd day of December 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:

John Stone (Hastings) Ltd. W. 1962/214.
Linton Tractors Ltd. W. 1974/1300.
Nadco Industries Ltd. W. 1972/153.
News Shopper Ltd. W. 1971/644.
Olsen's Foodmarket Ltd. W. 1957/519.
Racetrack Publications Ltd. W. 1957/569.
Railway Garage (Otaki) Ltd. W. 1973/65.
Rata Retail Ltd. W. 1966/41.
Sentinal Newspapers Ltd. W. 1961/668.
Sports Post Ltd. W. 1975/369.
Times Newspapers (Wellington) Ltd. W. 1967/893.
T. R. Nicol Ltd. W. 1961/838.
Upper Hutt News Ltd. W. 1970/45.
W. H. Mossop Ltd. W. 1970/360.
Worsfolds Dairy Ltd. W. 1974/899.

Dated at Wellington this 7th day of January 1981.

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:

Keen and McDermott Ltd. W. 1964/136.
Lakoan Bath House Ltd. W. 1977/744.
Levin Enterprises Ltd. W. 1956/294.
Mannell's Fairfield Store (1976) Ltd. W. 1976/162.
Marlow Buildings Ltd. W. 1958/31.
M. G. Wilkinson Ltd. W. 1974/805.
Pink and Collison Holdings Ltd. W. 1964/312.
Quality Bakers of New Zealand Nominees Ltd. W. 1973/887.
Reid and Gray Agency Co. Ltd. W. 1930/160.
R. G. Cowell Ltd. W. 1962/443.
Sales Motivation Ltd. W. 1973/530.
Taywell Joinery Ltd. W. 1976/373.
Terrace End Shoe Store Ltd. W. 1958/313.
Tomlins Cash Foods Ltd. W. 1962/494.
Village Fashions Ltd. W. 1974/1024.

Dated at Wellington this 23rd day of December 1980.

C. WREN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Fish Bowl (Whakatare) Limited" has changed its name to "Our Way Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1975/315.

Dated at Hamilton this 12th day of December 1980.

L. J. DIWELL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wallis Plunge Dipping Company Limited" has changed its name to "Rodney Tractor Sales Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1975/222.

Dated at Hamilton this 18th day of December 1980.

L. J. DIWELL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Davian Communications Systems Limited" has changed its name to "Davian Communication Systems Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1978/4.

Dated at Hamilton this 19th day of December 1980.

L. J. DIWELL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cliff Bethune Electrical Limited" has changed its name to "Beach Electrical Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1977/383.

Dated at Hamilton this 8th day of January 1981.

L. J. DIWELL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fountain City Pools Limited" has changed its name to "Country Garages Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1977/80.

Dated at Hamilton this 22nd day of December 1980.

L. J. DIWELL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Northey's Foodmarket Limited" has changed its name to "Golden Springs Motor Camp Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1979/236.

Dated at Hamilton this 19th day of December 1980.

L. J. DIWELL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wisemans Sports Garth Brinsden Limited" has changed its name to "Wisemans Sports Garth Brinsdon Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1971/109.

Dated at Hamilton this 18th day of December 1980.

L. J. DIWELL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trans Tours Traveland Limited" has changed its name to "Traveland (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1978/1825.

Dated at Auckland this 31st day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "T. M. Ngakuru & Sons Limited" has changed its name to "Ngakuru Farms Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/1060.

Dated at Auckland this 31st day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

139

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Robinson Industries Limited" has changed its name to "Timmark Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1791.

Dated at Auckland this 4th day of November 1980.

B. J. EYLES, Assistant Registrar of Companies.

138

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McKerras Bros. Limited" has changed its name to "McKerras Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1947/248.

Dated at Auckland this 4th day of November 1980.

B. J. EYLES, Assistant Registrar of Companies.

137

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Minerva Investments Limited" has changed its name to "Mantle Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1980/1927.

Dated at Auckland this 16th day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

136

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Laurie Collins Brokerage Limited" has changed its name to "Collins & Walkden Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/785.

Dated at Auckland this 29th day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

49

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Paddys Market Limited" has changed its name to "Pukekohe Auctions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1958/853.

Dated at Auckland this 20th day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

50

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Quadra Scan Limited" has changed its name to "Colorite Lithographics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/134.

Dated at Auckland this 25th day of November 1980.

B. J. EYLES, Assistant Registrar of Companies.

51

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Susy Douglas Limited" has changed its name to "Bryce Hawkins Textiles Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1959/312.

Dated at Auckland this 28th day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

52

G

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Thomas Marketing Mono-Therm Northland Limited" has changed its name to "Thomas Orchards (Northland) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1978/160.

Dated at Auckland this 10th day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

53

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Michael Bros. Timber & Hardware Co. Limited" has changed its name to "Alan Michael Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/2527.

Dated at Auckland this 3rd day of November 1980.

B. J. EYLES, Assistant Registrar of Companies.

135

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Robbie's Garage & Service Station Limited" has changed its name to "Robinson Enterprises (Kawakawa) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1959/823.

Dated at Auckland this 31st day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

134

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Metalmaster Industries Limited" has changed its name to "Robinson Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/381.

Dated at Auckland this 4th day of November 1980.

B. J. EYLES, Assistant Registrar of Companies.

133

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Leawood Farm Management Services Limited" has changed its name to "Leawood Farm Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/551.

Dated at Auckland this 4th day of November 1980.

B. J. EYLES, Assistant Registrar of Companies.

132

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sunlite Heating & Plumbing Limited" has changed its name to "Renewable Roofing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/979.

Dated at Auckland this 7th day of November 1980.

B. J. EYLES, Assistant Registrar of Companies.

131

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mafalda Industries Limited" has changed its name to "Decorcraft Mafalda Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1856.

Dated at Auckland this 31st day of October 1980.

B. J. EYLES, Assistant Registrar of Companies.

130

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stewart Island Air Services Limited" has changed its name to "Southern Air Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1976/56.

Dated at Invercargill this 23rd day of December 1980.

H. E. FRISBY, Assistant Registrar of Companies.

142

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "BFGoodrich Chemical (N.Z.) Limited" has changed its name to "Chemby Vinyl Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1965/471.

Dated at Auckland this 6th day of January 1980.

K. JAMES, Assistant Registrar of Companies.

141

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "E. G. & H. T. Chappell Limited" has changed its name to "L. H. Hilton Limited" and that the new name was this day entered on my Register of Companies in place of the former name. A. 1979/853.

Dated at Auckland this 21st day of October 1980.

K. JAMES, Assistant Registrar of Companies.

54

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Image International Limited" has changed its name to "Image Commercial Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1344.

Dated at Auckland this 24th day of October 1980.

K. JAMES, Assistant Registrar of Companies.

55

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Potter Plastics International Limited" has changed its name to "South Island Plastic Welders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1980/604.

Dated at Christchurch this 25th day of November 1980.

J. M. LAW, Assistant Registrar of Companies.

149

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Stansbury (1972) Limited" has changed its name to "Stansbury Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 21st day of November 1980.

L. M. LINDSAY, Assistant Registrar of Companies.

59

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glenroy Motors Limited" has changed its name to "Sherwood Market Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/493.

Dated at Christchurch this 21st day of November 1980.

L. M. LINDSAY, Assistant Registrar of Companies.

58

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "London Motors Limited" has changed its name to "Church Street Auto Spares Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/852.

Dated at Christchurch this 18th day of September 1980.

L. M. LINDSAY, Assistant Registrar of Companies.

57

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coinways Entertainments Limited" has changed its name to "Replay Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1979/553.

Dated at Christchurch this 29th day of October 1980.

L. M. LINDSAY, Assistant Registrar of Companies.

56

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Swift Electrical Limited" has changed its name to "Walsh's Butchery and Delicatessen Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1964/177.

Dated at Christchurch this 5th day of November 1980.

L. M. LINDSAY, Assistant Registrar of Companies.

4369

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brambles S.C.G. Limited" has changed its name to "Spencer Crust Gain Transport Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1921/18.

Dated at Dunedin this 19th day of November 1980.

R. C. MACKEY, Assistant Registrar of Companies.

4367

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mount Dewar Game Park Limited" has changed its name to "Newhaven Salmon Ranch Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1977/158.

Dated at Dunedin this 10th day of November 1980.

R. C. MACKEY, Assistant Registrar of Companies.

4365

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gilsenan Engineers Limited" has changed its name to "Gilsenan Engineering Limited", and that this new name was this day entered on my Register of Companies in place of the former name. NL. 1977/56.

Dated at Nelson this 8th day of December 1980.

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

4368

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waikato Harness Horse Transport Limited" has changed its name to "Fidlers Catering Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. BM. 1973/49.

Dated at Blenheim this 22nd day of December 1980.

W. G. PELLETT, Assistant Registrar of Companies.

68

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dunedin Canning Company Limited" has changed its name to "Wattie Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1965/55.

Dated at Napier this 16th day of December 1980.

BRUCE L. TAYLOR, Assistant Registrar of Companies.

69

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trinity Superette Limited" has changed its name to "Mercury Services (1980) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1977/103.

Dated at Napier this 22nd day of December 1980.

BRUCE L. TAYLOR, Assistant Registrar of Companies.

71

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "P. H. Flanagan Limited" has changed its name to "Mercury Services (1980) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB 1969/153.

Dated at Napier this 18th day of December 1980.

BRUCE L. TAYLOR, Assistant Registrar of Companies.

70

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Merchandising Services (1959) Limited" has changed its name to "Joseph Nathan & Company Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1959/406.

Dated at Wellington this 12th day of December 1980.

C. WREN, Assistant Registrar of Companies.

83

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Goodwin Stead Spraypainting Limited" has changed its name to "Dave Goodwin Spraypainting and Panelbeating Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1976/1072.

Dated at Wellington this 17th day of December 1980.

C. WREN, Assistant Registrar of Companies.

123

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Albion Distributors Limited" has changed its name to "Albion Trading Limited", and that the new name was this day entered in my Register of Companies in place of the former name. WN. 1978/126.

Dated at Wellington this 4th day of December 1980.

C. WREN, Assistant Registrar of Companies.

122

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McDonald & Molesworth Meats Limited" has changed its name to "Marsden Meats Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1977/728.

Dated at Wellington this 22nd day of December 1980.

C. WREN, Assistant Registrar of Companies.

121

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pritchard Potatoes Limited" has changed its name to "Pritchard Land Company Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1964/624.

Dated at Wellington this 15th day of December 1980.

C. WREN, Assistant Registrar of Companies.

120

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "F. R. Peard Limited" has changed its name to "F. R. Peard & Son Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1963/88.

Dated at Wellington this 22nd day of December 1980.

C. WREN, Assistant Registrar of Companies.

119

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Joseph Nathan & Company Limited" has changed its name to "Joseph Nathan Holdings Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1936/191.

Dated at Wellington this 12th day of December 1980.

C. WREN, Assistant Registrar of Companies.

118

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "I. & J. Buckeridge Limited" has changed its name to "Ian Buckeridge Transport Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1977/765.

Dated at Wellington this 17th day of December 1980.

C. WREN, Assistant Registrar of Companies.

72

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fiore Shoes Limited" has changed its name to "Station Road Holdings Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1979/363.

Dated at Wellington this 17th day of December 1980.

C. WREN, Assistant Registrar of Companies.

73

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Raspadora Coffee Lounges Limited" has changed its name to "Valley Coal Supplies Limited", and that the new name was this day entered in my Register of Companies in place of the former name.

Dated at Wellington this 9th day of December 1980.

C. WREN, Assistant Registrar of Companies.

4364

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Te One and Patton Limited" has changed its name to "Arim Design Limited", and that the new name was this day entered in my Register of Companies in place of the former name.

Dated at Wellington this 9th day of December 1980.

C. WREN, Assistant Registrar of Companies.

4365

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tesel Marketing Limited" has changed its name to "Health Rentals N.Z. Limited", and that the new name was this day entered in my Register of Companies in place of the former name.

Dated at Wellington this 12th day of December 1980.

C. WREN, Assistant Registrar of Companies.

4363

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Four Seasons Caravans Limited" has changed its name to "Ric-Lyn Enterprises Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1977/218.

Dated at Wellington this 16th day of December 1980.

C. WREN, Assistant Registrar of Companies.

60

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aldus (N.Z.) Limited" has changed its name to "Aldus Graphics (N.Z.) Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1979/334.

Dated at Wellington this 15th day of December 1980.

C. WREN, Assistant Registrar of Companies.

61

IN the matter of the Companies Act 1955, and in the matter of INSTANT FOODS (N.Z.) LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company, held on the 18th day of December 1980, the following resolutions were passed by the company, namely—

As a special resolution:

That the company be wound up voluntarily.

As an ordinary resolution:

That John Michael Aburn of Auckland, company secretary, be and is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 18th day of December 1980.

J. M. ABURN, Liquidator.

6

IN the matter of the Companies Act 1955, and in the matter of BLENHEIM FREEZE DRY EQUIPMENT LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above named company, held on the 18th day of December 1980, the following resolutions were passed by the company, namely:

As a special resolution:

That the company be wound up voluntarily.

As an ordinary resolution:

That John Michael Aburn of Auckland, company secretary, be and is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 18th day of December 1980.

J. M. ABURN, Liquidator.

7

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of STOCKLANDS MEAT COMPANY LTD. (in voluntary liquidation):

NOTICE is hereby given that a meeting of creditors will be held in the Board Room of the McLean Institute Building at 9.15 a.m. on Friday, 16 January 1981.

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 and Co., 776 Colombo Street, Christchurch, P.O. Box 13-128, not later than 4 p.m. on Thursday, 15 January 1981.

Dated at Christchurch this 22nd day of December 1980.

R. J. H. BOYD, Secretary.

76

NOTICE OF MEETING OF CREDITORS WHERE WINDING UP RESOLUTION PASSED BY ENTRY IN THE MINUTE BOOK

IN the matter of the Companies Act 1955, and in the matter of F. V. ENGLAND LTD.:

NOTICE is hereby given that by entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, F. V. England Ltd., on the 13th day of December 1980, passed an extraordinary resolution for a creditors voluntary winding up, and accordingly a meeting of creditors will be held at the offices of Stanley and Goldsmith, on the 22nd day of December 1980, at 11 o'clock in the forenoon.

Business:

Consideration of a statement of the position of the affairs of the company.

Confirmation of the appointment by the company of Jack Philip Goldsmith of Christchurch, chartered accountant, as liquidator or other nomination of a liquidator.

Appointment of committee of inspection if required.

Forms of general and special proxies are available from the registered office.

Proxies to be used at the meeting must be lodged at the registered office of the company at care of Stanley and Goldsmith, 131A Armagh Street, Christchurch, not later than 4 o'clock in the afternoon of the 21st day of December 1980.

Dated this 13th day of December 1980.

R. L. BRUCE, Secretary.

2

The Companies Act 1955
F. V. ENGLAND LTD.

NOTICE is hereby given that by entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, F. V. England Limited, on the 13th day of December 1980, passed the following extraordinary resolutions:

That by reason of its liabilities the company cannot continue its business and it is advisable to wind up.

That the company be wound up voluntarily.

R. L. BRUCE, Secretary.

3

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Industrial and Provident Societies Act 1908, and in the matter of the Companies Act 1955, and in the matter of the N.Z.N.A.C. Staff Co-operative Society Ltd. (in liquidation):

NOTICE is hereby given that the undersigned, the joint liquidators of the N.Z.N.A.C. Staff Co-operative Society Ltd., which is being wound up voluntarily, do hereby fix the 30th day of January 1981, as the day on or before which the creditors of the 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 the distribution.

Dated this 18th day of December 1980.

P. A. F. CHURCH and I. A. RICHMOND,
Joint Liquidators.

Care of Air New Zealand Ltd., Private Bag, Auckland 1.

17

IN the matter of the Industrial and Provident Societies Act 1908, and in the matter of the Companies Act 1955, and in the matter of the N.Z.N.A.C. STAFF CO-OPERATIVE SOCIETY LTD.:

NOTICE is hereby given that the following resolution was passed at a general meeting of the above-named industrial and provident society, held on Monday, 24 November 1980, and approved at a general meeting of the society held on Wednesday, 17 December 1980, in accordance with Rule 47 of the society:

That the N.Z.N.A.C. Staff Co-operative Society Ltd. be wound up by the creditors in accordance with section 15 of the Industrial and Provident Societies Act 1908, and the relevant provisions of the Companies Act 1955. The date of the commencement of the winding up is to be set by the meeting held to approve this resolution in accordance with Rule 47 of the society.

The following resolution was also passed at the general meeting of the society held on Wednesday, 17 December 1980:

That the date of the commencement of the winding up be set at 17 December 1980.

Notice is also hereby given that at a meeting of creditors held on Tuesday, 25 November 1980, the following resolution was passed:

That Mr P. A. F. Church and Mr I. A. Richmond be appointed joint liquidators of the N.Z.N.A.C. Co-operative Society Ltd.

Dated this 18th day of December 1980.

P. A. F. CHURCH and I. A. RICHMOND,
Joint Liquidators.

18

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

NOTICE is hereby given that a meeting of the creditors of the above-named company will be held at the boardroom of La Reine Caterers Ltd., Walton Street, Whangarei, on the 30th day of January 1981, at 11 o'clock in the forenoon.

Business:

1. Consider the progress of the liquidation to date.
2. Consider the legal opinions received and decide what action if any that should be taken regarding:
 - (a) Banking of sale proceeds of three yachts and clearing bank overdraft.
 - (b) Moulds and equipment taken by A. W. Scott to Australia.
 - (c) Exports of two yachts to Australia by Mr A. W. Scott personally.

Dated this 7th day of January 1981.

W. H. COOKE, Liquidator.

84

WHAKATANE PAPER SALVAGE LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Whakatane Paper Salvage Ltd. (in liquidation).

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

Registry of High Court: Rotorua.

Number of Matter: M. 191/78.

Date of Winding-up Order: 13 February 1979.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

34

WAIKATO MANAGEMENT SERVICES LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Waikato Management Services Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 163/79.

Date of Winding-up Order: 1 November 1980.

Last Day for Receiving Proofs: Friday, 16 January, 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

33

A. L. & R. MORLEY LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

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

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

Registry of High Court: Hamilton.

Number of Matter: M. 239/78.

Date of Winding-up Order: 28 September 1978.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

37

LIVESTOCK INVESTMENTS (N.Z.) LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Livestock Investments (N.Z.) Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 525/77.

Date of Winding-up Order: 18 December 1978.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

38

TIMBERLANDS SEWING SERVICES LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Timberlands Sewing Services Ltd.

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

Registry of High Court: Rotorua.

Number of Matter: M. 32/76.

Date of Winding-up Order: 18 June 1976.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

39

TARAWERA CONTRACTORS LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Tarawera Contractors Ltd. (in liquidation).

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

Registry of High Court: Rotorua.

Number of Matter: M. 164/77.

Date of Winding-up Order: 17 February 1978.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

40

SOUND ENTERPRISES LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Sound Enterprises Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 148/78.

Date of Winding-up Order: 6 July 1978.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

41

SOUTH SEAS HOTEL (ROTORUA) LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: South Seas Hotel (Rotorua) Ltd. (in liquidation).

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

Registry of High Court: Rotorua.

Number of Matter: M. 133/77.

Date of Winding-up Order: 18 November 1977.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

42

URLICH A1 MEATS LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: Urlich A1 Meats Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: 109/77.

Date of Winding-up Order: 14 July 1977.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

43

WAIHI BULK SUPPLIES LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: Waihi Bulk Supplies Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 218/76.

Date of Winding-up Order: 21 October 1976.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

44

FRESHBAKE (WAITOMO) LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: Freshbake (Waitomo) Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 158/78.

Date of Winding-up Order: 6 July 1978.

Last Day for Receiving Proofs: Thursday, 15 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

45

NEW WALL INDUSTRIES LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: New Wall Industries Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 197/78.

Date of Winding-up Order: 17 August 1978.

Last Day for Receiving Proofs: Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

79

WALLIS CONTRACTORS LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: Wallis Contractors Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 220/79.

Date of Winding-up Order: 20 September 1980.

Last Day for Receiving Proofs: Friday, 16 January 1980.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

30

WILD MOTORS LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: Wild Motors Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: 197/79.

Date of Winding-up Order: 2 August 1979.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

32

NEW WAY HOMES LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: New Way Homes Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 160/77.

Date of Winding-up Order: 18 August 1977.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

31

SPORTSWORLD ROTORUA LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt*

Name of Company: Sportsworld Rotorua Ltd. (in liquidation).

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

Registry of High Court: Rotorua

Number of Matter: B. 66/78.

Date of Winding-up Order: 4 August 1978.

Last Day for Receiving Proofs: Friday, 16 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

35

THE COMPANIES ACT 1955
NOTICE OF WINDING-UP ORDER

Name of Company: Greenville Auto Developments Ltd. (in liquidation).

Address of Registered Office: Formerly care of Candy Tappin and Co., Arawa Street, Matamata. Now care of Official Assignee, Hamilton.

Registry of High Court: Hamilton.

Number of Matter: M. 322/80.

Date of Order: 18 December 1980.

Date of Presentation of Petition: 24 October 1980.

A. DIBLEY, Official Assignee, Provisional Liquidator.

16-20 Clarence Street, Hamilton.

Any person wishing to make a claim against the above liquidated company please file a proof of debt with the Official Assignee, Private Bag, Hamilton.

46

THE COMPANIES ACT 1955
NOTICE OF DIVIDEND

Name of Company: Hylight Buildings Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 21/78.

Amount per Dollar: 15c.

First Interim: First.

Where Payable: My office.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

47

NEW ZEALAND CRAWLER TRACTOR SPACES CO. LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: New Zealand Crawler Tractor Spares Co. Ltd. (in liquidation).

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

Registry of High Court: Rotorua.

Number of Matter: M. 56/75.

Date of Winding-up Order: 5 August 1977.

Last Day for Receiving Proofs: Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

108

G. L. SHORT PLASTERERS LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: G. L. Short Plasterers Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 1567/78.

Date of Winding-up Order: 8 February 1978.

Last Day for Receiving Proofs: Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

107

HARFORD DRAINLAYING SERVICES LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Harford Drainlaying Services Ltd. (in liquidation).

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

Registry of High Court: Rotorua.

Number of Matter: M. 92/79.

Date of Winding-up Order: 31 July 1979.

Last Day for Receiving Proofs: Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

106

HOVER TRADERS LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Hover Traders Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: GR. 296/75.

Date of Winding-up Order: 11 March 1976.

Last Day for Receiving Proofs: Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

105

ASSOCIATED INSURANCE SERVICES LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Associated Insurance Services Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 7/78.

Date of Winding-Up Order: 9 March 1978.

Last Day for Receiving Proofs: 15 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

28

MAUREEN JAMES LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Maureen James Ltd. (in liquidation).

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

Registry of High Court: Hamilton.

Number of Matter: M. 30/77.

Date of Winding-Up Order: 26 May 1977.

Last Day for Receiving Proofs: 15 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

27

GEORGE SINCLAIR TRANSPORT LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: George Sinclair Transport Ltd. (in liquidation).

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

Registry of Supreme Court: Hamilton.

Number of Matter: 279/78.

Date of Winding-Up Order: 15 March 1979.

Last Day for Receiving Proofs: Thursday, 15 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

26

GRANT'S MILK BAR LIMITED**IN LIQUIDATION**

Name of Company: Grant's Milk Bar Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of Supreme Court: Hamilton.
Number of Matter: M. 123/78.
Date of Winding-Up Order: 1 June 1978.
Last Day for Receiving Proofs: Thursday, 15 January 1981.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

25

ALPHA TIMBER (MANUNUI) LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: Alpha Timber (Manunui) Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Auckland.
Number of Matter: M. 722/78.
Date of Winding-Up Order: 23 August 1978.
Last Day for Receiving Proofs: 15 January 1981.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

24

MORRIS MANUFACTURING LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: Morris Manufacturing Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Rotorua.
Number of Matter: M. 83/77.
Date of Winding-Up Order: 16 September 1977.
Last Day for Receiving Proofs: Thursday, 15 January 1981.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

23

DAVID LANGLEY LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: David Langley Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Rotorua.
Number of Matter: M. 139/75.
Date of Winding-Up Order: 27 February 1976.
Last Day for Receiving Proofs: Thursday, 15 January 1980.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

22

GARALINE GARAGES LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: Garaline Garages Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Hamilton.
Number of Matter: M. 306/77.

Date of Winding-up Order: 9 February 1978.

Last Day for Receiving Proofs: 15 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

29

CAPITAL AIR SERVICES LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: Capital Air Services Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Hamilton.
Number of Matter: M. 14/78.
Date of Winding-up Order: 13 April 1978.
Last Day for Receiving Proofs: 15 January 1981.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

21

FRANKTON WHOLESALE BAKERIES LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: Frankton Wholesale Bakeries Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Hamilton.
Number of Matter: M. 14/77.
Date of Winding-up Order: 10 March 1977.
Last Day for Receiving Proofs: Friday, 16 January 1981.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

36

BRION BOTT AND ASSOCIATES LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: Brion Bott and Associates Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Rotorua.
Number of Matter: M. 163/78.
Date of Winding-up Order: 13 February 1979.
Last Day for Receiving Proofs: Wednesday, 28 January 1981.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

152

TE AROHA ORIGINAL ART ASSOCIATES LTD.**IN LIQUIDATION**

Notice of Last Day for Receiving Proofs of Debt
Name of Company: Te Aroha Original Art Associates Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Hamilton.
Registry of High Court: Hamilton.
Number of Matter: M. 105/77.
Date of Winding-up Order: 18 August 1977.
Last Day for Receiving Proofs: Wednesday, 21 January 1981.
 A. DIBLEY, Official Assignee, Official Liquidator.
 16-20 Clarence Street, Hamilton.

114

JEPSEN HOLDINGS LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt**Name of Company:* Jepsen Holdings Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee, Hamilton.*Registry of High Court:* Hamilton.*Number of Matter:* 217/76.*Date of Winding-up Order:* 29 April 1977.*Last Day for Receiving Proofs:* Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

113

HAMILTON ENTERTAINERS CLUB LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt**Name of Company:* Hamilton Entertainers Club Ltd. (in liquidation).*Address of Registered Office:* 850 Victoria Street, Hamilton.*Registry of High Court:* Hamilton.*Number of Matter:* M. 185/78.*Date of Winding-up Order:* 17 August 1978.*Last Day for Receiving Proofs:* Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

112

RYDER CONSTRUCTION LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt**Name of Company:* Ryder Construction Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee, Hamilton.*Registry of High Court:* Rotorua.*Number of Matter:* M. 35/77.*Date of Winding-up Order:* 17 June 1977.*Last Day for Receiving Proofs:* Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

111

HARMONY YACHTS LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt**Name of Company:* Harmony Yachts Ltd. (in liquidation).*Address of Registered Office:* Birch Avenue, Tauranga.*Registry of High Court:* Rotorua.*Number of Matter:* M. 32/77.*Date of Winding-up Order:* 24 June 1977.*Last Day for Receiving Proofs:* Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

110

RYDER JOINERY LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt**Name of Company:* Ryder Joinery Ltd.*Address of Registered Office:* Care of Official Assignee, Hamilton.*Registry of High Court:* Rotorua.*Number of Matter:* M. 34/77.*Date of Winding-up Order:* 17 June 1977.*Last Day for Receiving Proofs:* Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

109

WAIKATO WHOLESALE BAKERIES LTD.**IN LIQUIDATION***Notice of Last Day for Receiving Proofs of Debt**Name of Company:* Waikato Wholesale Bakeries Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee, Hamilton.*Registry of High Court:* Hamilton.*Number of Matter:* M. 90/77.*Date of Winding-up Order:* 26 August 1977.*Last Day for Receiving Proofs:* Wednesday, 21 January 1981.

A. DIBLEY, Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

104

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of W. W. NEWMAN AND SON LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 13th day of January 1981, the following ordinary resolution was passed by the company namely:

That the company be wound up voluntarily.

Dated this 13th day of January 1981.

M. G. S. EARL, Liquidator.

Nicholls North and Nicholls, Chartered Accountants, P.O. Box 2099, Christchurch.

150

THE COMPANIES ACT 1955**NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT***Name of Company:* Precious Metal Services Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee's office, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* M. 1365/79.*Last Day for Receiving Proofs of Debt:* Monday, 29 January 1981.

F. P. EVANS, Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

101

THE COMPANIES ACT 1955**NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT***Name of Company:* OLC Wholesale Meats Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee's office, Auckland 1.*Registry of High Court:* Whangarei.*Number of Matter:* M. 30/80.*Last Day for Receiving Proofs of Debt:* Monday, 2 February 1981.

F. P. EVANS, Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

100

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Pacific Alarm Systems Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Reeder, Davis, Smith and Co., chartered accountants, A.S.B. Building, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1681/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 14 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office: Wednesday, 21 January 1981, 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.

99

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Castle Steel (N.Z.) Ltd. (in liquidation).

Address of Registered Office: Previously 38-40 Ben Lomond Crescent, Pakuranga. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1658/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 11 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 22 January 1981, 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.

98

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Thompson Hotels Ltd. (in liquidation).

Address of Registered Office: Previously care of Victoria Hotel, Victoria Street, Auckland. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1567/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 21 October 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 22 January 1981, 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.

97

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Tidy Bins N.Z. Ltd. (in liquidation).

Address of Registered Office: Previously 211 Symonds Street, Auckland. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1754/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 27 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 21 January 1981, 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.

91

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Rotational Plastic Moulders Ltd. (in liquidation).

Address of Registered Office: Previously 470 Parnell Road, Auckland. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1642/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 10 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Friday, 23 January 1981, 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.

96

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Timu Enterprises Ltd. (in liquidation).

Address of Registered Office: Previously First Floor, Mahoe Building, 14B Great South Road, Manurewa. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1643/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 10 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 27 January 1981, 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.

95

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Global Computer Operating Systems Ltd. (in liquidation).

Address of Registered Office: Previously Tyne House, Davis Crescent, Newmarket. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1699/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 19 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 20 January 1981, 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.

94

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Follas Associates Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee's office, Lorne Street, Lorne Towers, Auckland 1.

Registry of High Court: Auckland.

Number of Matter: M. 622/78.

Last Day for Receiving Proofs of Debt: Friday, 6 February 1981.

F. P. EVANS, Official Assignee, Official Liquidator.

151

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Lee Enterprises Ltd. (in liquidation).

Address of Registered Office: Previously Unit 3, 94 Calgarry Road, Mount Eden. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1641/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 10 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 28 January 1981, 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.

92

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

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

Address of Registered Office: Previously Plaza Level, Swanson Towers, 20 Hobson Street, Auckland. Now care of Official Assignee's office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1688/80.

Date of Order: 17 December 1980.

Date of Presentation of Petition: 17 November 1980.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 20 January 1981, 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.

93

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Advertising Associates (N.Z.) Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 642/75.

Amount Per Dollar: 64.78c.

First and Final or Otherwise: First and final.

When Payable: Monday, 22 December 1980.

Where Payable: My office.

F. P. EVANS, Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland.

4356

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Douglas Robertson Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 671/71.

Amount per Dollar: 27.75 cents.

First and Final or Otherwise: First and final.

When Payable: Monday, 22 December 1980.

Where Payable: My office.

F. P. EVANS, Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland.
4361

NOTICE OF DIVIDEND

Name of Company: Urban Sales Ltd. (in liquidation).

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

Registry of High Court: Dunedin.

Number of Matter: M. 50/75.

Amount per Dollar: 3.4183c.

Dividend: First and final.

When Payable: 15 December 1980.

Where Payable: Cheque by post to creditor.

P. T. C. GALLAGHER,

Official Assignee, Official Liquidator.

Commercial Affairs Division, Private Bag, Dunedin.

48

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of FELTON HOMES 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 of Creditmen-Duns Commercial Division Ltd., Second Floor, T & G Building, corner Wellesley Street West and Elliott Street, Auckland 1, on Thursday, the 29th day of January 1981 at 2.15 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.

Dated this 5th day of January 1981.

C. M. H. GIBSON, Liquidator.

63

The Companies Act 1955

THE WHATAWHATA CAMPBELL COAL CO. LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION—PURSUANT TO SECTION 269

IN LIQUIDATION

NOTICE is hereby given that at a general meeting of the company, duly convened and held on the 18th day of December 1980, the following special resolution was duly passed.

Resolved as a special resolution:

1. That the company be wound up voluntarily.
2. That Allan R. Gough, of Hamilton, chartered accountant, be and he is hereby appointed Liquidator.

Dated at Hamilton this 19th day of December 1980.

A. R. GOUGH, Liquidator.

11

IN the matter of the Companies Act 1955, and in the matter of the WHATAWHATA CAMPBELL COAL CO. LTD. (in liquidation):

NOTICE TO CREDITORS TO PROVE

THE liquidator of the Whatawhata Campbell Coal Co. Ltd. which is being wound up voluntarily doth hereby fix the 28th day of February 1981 as the day on or before which the

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

A. R. GOUGH, Liquidator.

P.O. Box 9159, Hamilton.

12

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of BEAUMONT PROPERTIES LTD., care of Gilfillan Morris and Co., B.N.Z. House, Cathedral Square, Christchurch, was made by the High Court at Christchurch, on 17 December 1980.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch, on 27 January 1981, 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.

4357

The Companies Act 1955—Notice of Payment of Dividend

NOTICE is hereby given that dividends have been paid on all proved claims in the following company liquidations:

Breeze Auto Services Ltd. (in liquidation), first and final dividend of 20.79c in the dollar and supplementary dividend of 3.51c in the dollar making in all a total of 24.20c in the dollar.

Seafox Marine Ltd. (in liquidation), second and final dividend of 10.12c in the dollar making in all a total of 30.12c in the dollar.

IVAN A. HANSEN,
Official Assignee, Official Liquidator.

159 Hereford Street, Christchurch.

115

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of F. C. SCALE LIMITED. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Ross Melville Bridgman and Company, Achilles House, Customs Street, Auckland, on Thursday, the 8th day of January 1981 at 2 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding-up has been conducted and the property of the company is being disposed of, and receive any explanation thereof by the liquidator.

Further Business—

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

“that the books and papers of the company under the liquidator shall be held by him for period of 12 months from the date of the meeting and shall then be disposed by him.”

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

L. N. HARRIS, Liquidator.

4353

DISCOUNT TRADERS (WAIMATE) LTD.

No. of Company: 1964/03

The Companies Act 1955—Notice of Voluntary Winding-up Resolution Pursuant to Section 269

NOTICE is hereby given that at a special general meeting of the company, duly convened and held on the 18th day of December 1980, the following special resolution was duly passed;

“That as the company ceased trading as from 31st March 1980, and has sufficient assets to meet its liabilities, the company go into voluntary liquidation and appoint a liquidator to wind up the company”.

Dated at Waimate this 23rd day of December 1980.

M. J. LEONARD, Secretary/Director.

80

IN the matter of the Companies Act 1955, and in the matter of GANE AND HILL LTD. (in voluntary liquidation):

TAKE notice that a meeting of contributories in the above matter will be held at the offices of Barr, Burgess and Stewart, 208 Oxford Terrace, Christchurch, on Tuesday, the 27th day of January 1981, at 3.45 o'clock in the afternoon.

AGENDA

1. To consider the liquidator's account of the conduct of the winding-up during the preceding year.

2. General.

Dated this 18th day of December 1980.

A. G. LEWIS, Liquidator.

4359

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of BLACK HORSE FINANCE LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at National Bank Building, 170-186 Featherston Street, Wellington, on Friday, the 30th day of January 1981, at 10 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books, papers, and accounts of the company and of the liquidator be held by the liquidator for 5 years and be then disposed of.

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

Dated this 13th day of January 1981.

H. B. McCONNEL, Liquidator.

147

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

NOTICE is hereby given that a meeting of creditors in the above matter will be held in the Boardroom, Fourth Floor, Civic Centre, the Square, Palmerston North, on Monday, 9 February 1981, at 11.00 a.m., to receive from the liquidator an account of his acts and dealings and of the conducts of the winding up during the preceding year.

Dated this 13th day of January 1981.

H. A. MORRISON, Liquidator.

146

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

NOTICE is hereby given that on the 22nd day of December 1980, there was filed in the Companies Office at Christchurch, a sealed copy of an order of the High Court of New Zealand dated the 19th day of December 1980, sanctioning pursuant to the provisions of section 205 (2) of the Companies Act 1955, a scheme of arrangement between Haywrights Ltd., the holders of the 5 percent preference shares in the capital of Haywrights Ltd. and the New Zealand Farmers Co-operative Association of Canterbury Ltd., under which the holders of such 5 percent preference shares obtained in exchange

for each preference share of \$2 each in the capital of Haywrights Ltd., one ordinary share of 50 cents each in the capital of The New Zealand Farmers Co-operative Association of Canterbury Ltd.

Dated the 22nd day of December 1980.

Haywrights Ltd. by its Solicitors: MESSRS HENSLEY
MORTLOCK AND CO.

20

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF LIQUIDATORS AND COMMITTEE OF INSPECTION

Name of Company: Hibiscus Coast Marine Centre (in receivership and in liquidation).

Address of Company: Care of Official Assignee's office, Auckland.

Number of Matter: M. 1160/80.

Names, Description, and Address of Joint Liquidators: Messrs Peter Reginald Howell and Peter Denis Lane, Chartered Accountants, care of Messrs Barr, Burgess and Stewart, C.M.L. Centre, 157-165 Queen Street, Auckland C.1.

Names of Members of Committee of Inspection: Messrs Stuart James Kelly, Allan Gabriel Mitchell, and John Robert Street.

Date of Order: 17 December 1980.

103

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF A LIQUIDATOR AND A COMMITTEE OF INSPECTION

Name of Company: Processor Enterprises Ltd. (in liquidation).

Address of Company: Previously care of Official Assignee, Auckland. Now care of Beach, Moxey, Hook and Ladd, Chartered Accountants, Abacus House, 39 Taharoto Road, Takapuna.

Number of Matter: M. 1257/80.

Name, Description, and Address of Liquidator: Messrs Brian Walton Beach and Robert Geoffrey Ladd, chartered accountants of Auckland, address as above.

Date of Order: 17 December 1980.

T. W. PAIN, Deputy Assignee.

Auckland.

102

In the matter of the Companies Act 1955, and in the matter of BROWN LANDS DEVELOPMENT LTD. in voluntary liquidation, members' winding up:

NOTICE is hereby given that the creditors of the above-named company, which is being wound up voluntarily, are required on or before the 21st day of January 1981, to send in their names and addresses and the particulars of their debts or claims and to establish any title they may have to priority under section 308 of the Act, and the names and addresses of their solicitors (if any) to the undersigned, the solicitor for Question Ray Horne, the liquidator of the said company, and if so required in writing from the said liquidator are by their solicitor or personally to come in and prove the said debts or claims at such time and place as shall be specified in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Dated this 19th day of December 1980.

Messrs GOVETT QUILLIAM AND CO.,
Solicitors for the above-named Liquidator.

NOTE—This notice is purely formal. All claims have been or will be paid in full.

16

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of BOOTH AND CRAWFORD LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of the above company which is being wound up, does hereby fix the 30th day of January 1981 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 any distribution.

Dated this 12th day of December 1980.

G. S. REA, Liquidator.

Address of Liquidator: Care of Gilfillan Morris and Co., National Mutual Centre, Shortland Street, Auckland 1.

4355

In the matter of the Companies Act 1955, and in the matter of LANE WALKER RUDKIN INDUSTRIES LTD.:

NOTICE is hereby given that the orders of the High Court of New Zealand dated the 4th day of December 1980, sanctioning the scheme of arrangement dated 1 September 1980, and confirming the reduction of the authorised capital of the above-named company from \$7,500,000 to \$4,984,596, and of the issued and paid up capital from \$6,080,808 to \$3,565,404, and the minute approved by the Court, showing with respect to the capital of the company as altered the several particulars required by the above statute, were registered by the Registrar of Companies on the 5th day of December 1980.

Dated 5 December 1980.

Anthony Polson and Co. per:

J. A. ROBERTSON, Solicitors for the Company.

67

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of the above company which is being wound up, does hereby fix the 10th day of February 1981 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 any distribution.

Dated this 22nd day of December 1980.

B. G. STOWELL, Liquidator.

Address of Liquidator: Care of Gilfillan Morris and Co., National Mutual Centre, Shortland Street, Auckland 1.

85

NOTICE CALLING FINAL MEETING OF MEMBERS

In the matter of the Companies Act 1955, and in the matter of FLAXMERE DRAPERY LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a final meeting of the members of the above-named company will be held at the office of the liquidators, 202-204N Warren Street, Hastings, on the 21st day of January 1981, at 10.30 in the forenoon, for the purpose of having an account laid before it showing how the winding up is being conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidators.

R. C. WOODHAM AND J. T. TAAFFE, Liquidators.

88

NOTICE CALLING FINAL MEETING OF CREDITORS

In the matter of the Companies Act 1955, and in the matter of FLAXMERE DRAPERY LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a final meeting of the creditors of the above-named company will be held at the office of the liquidators, 202-204N Warren Street, Hastings, on the 21st day of January 1981, at 11 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up is being conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidators.

R. C. WOODHAM AND J. T. TAAFFE, Liquidators.

89

No. of Company: A. 1971/603

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Sportswarm (N.Z.) Ltd. (in liquidation), which is being wound up voluntarily, does hereby affix Friday, 30 January 1981, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 8th day of January 1981.

J. L. G. VAGUE, Liquidator.

Address of Liquidator: Care of Edwards and Vague, Chartered Accountants, P.O. Box 15-215, New Lynn, Auckland 7.

Date of Liquidation: 13 December 1980.

77

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of HAMPTONS NELSON (1973) 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 149 Hardy Street, Nelson, on Monday the 16th day of February 1981, at 2.30 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.

M. F. WOODHOUSE, Liquidator.

81

APPALACHIAN INSURANCE CO.

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

APPALACHIAN INSURANCE Co. hereby gives notice pursuant to section 405 of the Companies Act 1955, that it intends to cease to have a place of business in New Zealand after the 20th day of March 1980.

Dated this 4th day of December 1980.

Appalachian Insurance Co., by its solicitors:

RUSSELL McVEAGH McKENZIE BARTLEET AND CO.

Auckland.

4282

M. No. 1764/80

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of The Charitable Trusts Act 1957, and IN THE MATTER of THE DILWORTH TRUST BOARD, being a board of trustees incorporated under the provisions of The Charitable Trusts Act 1958:

NOTICE is hereby given that on Friday the 13th day of February 1981 at 10.00 o'clock in the forenoon, or so soon thereafter as counsel may be heard, the application by the Dilworth Trust Board for an order approving a scheme under Part III of the Charitable Trusts Act 1957 will be heard in the High Court of New Zealand at Auckland. The scheme provides as follows:

"1. Notwithstanding anything contained in section 5 of the Dilworth Trustees Act 1902, as amended by section 9 of the Dilworth Trustees Amendment Act 1905, the board may from time to time sell or otherwise dispose of any real property of the board wherever situated at its complete discretion; provided that the proceeds of any such sale or disposition shall either be expended in the purchase of other real property or shall otherwise be invested and held on the same trusts binding on the board.

2. In all other respects the present terms of the trusts of the Dilworth Trust Board remain unaltered and are hereby confirmed."

Presently the board is restricted in its ability to dispose of the freehold of its properties within 10 miles of the Central Post Office at Auckland and the intention of the scheme is to remove this restriction. Any person desiring to oppose this scheme is required to serve written notice of his intention to do so not less than 7 clear days before the date of hearing upon the Registrar of Incorporated Societies, the Attorney General, and the Dilworth Trust Board.

The address for service of the Dilworth Trust Board is at the offices of its solicitors, Messrs Jackson Russell Tunks & West, 42 Shortland Street, Auckland 1, at which offices copies of the scheme and the report of the Attorney General are also available for inspection.

78

M. No. 24/80

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of YARRALLS MODERN DRAPERY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of December 1980, presented to the said Court by PETER ELLISTON LIMITED; and that the said petition is directed to be heard before the Court sitting at Blenheim, on the 27th day of February 1981, 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 charges for the same.

ROSS MITCHELL CROTTY,
Solicitor for the Petitioner.

Address for Service: Care of Hill, Lundon, Radich and Dew, Temple Chambers, High Street, Blenheim.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Blenheim, and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. in the afternoon of the 26th day of February 1981.

15

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of LUSTEROID HOLDINGS (NEW ZEALAND) LIMITED, a company duly incorporated in New Zealand and having its registered office at Auckland:

NOTICE is hereby given that the Order of the High Court of New Zealand, dated the 8th day of December 1980, confirming the setting free for distribution of the sum of three hundred and fifty-six thousand two hundred and seventy-eight dollars (\$356,278) being the moneys standing to the credit of the share premium account in the books of the company as at the 19th day of November 1980, and the distribution of such amount from the share premium account and the minute approved by the Court showing with respect to the capital of the said company and with respect to the share premium account as altered the several particulars required by the above-mentioned Act and by the Court were registered with the Registrar of Companies at Auckland on the 18th day of December 1980.

The said minute is in the words and figures following: That the share premium account of Lusteroid Holdings (New Zealand) Limited, as at the 19th day of November 1980, was in credit in the sum of \$356,278 in the books of the company and by special resolution of the company passed on the 19th day of November 1980 and duly confirmed by an order of the High Court; it was resolved that the said sum of \$356,278 be set free for distribution in cash to the holders from time to time of the shares in the capital of the company at such intervals and by a series of payments of such amounts as the directors of the company shall from time to time determine. Notwithstanding the aforesaid special resolution at the date of registration of this minute the authorised capital of Lusteroid Holdings (New Zealand) Limited is \$3,000,000 divided into 6,000,000 shares of 50 cents

each, 2,169,518 being ordinary shares and 3,830,482 being of no classification, the classification thereof to be determined at the time of issue and the issued capital of the company is \$1,084,759 divided into 2,169,518 ordinary shares of 50 cents each all of which are fully paid up.

Dated the 18th day of December 1980.

EARL KENT AND CO., Solicitors for the Company.

9

M. No. 1820/80

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MAEA-KING CONSTRUCTION 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 December 1980, presented to the said Court by SURREY AUTO SERVICES LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland, on Wednesday, the 11th day of February 1981, 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.

RODNEY HAROLD HANSEN, Solicitor for Petitioner.

Address for Service: The offices of Messrs Simpson, Coates and Clapshaw, 450 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 February 1981.

8

M. No. 1935/80

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PRACTICAL HOMES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of December 1980, presented to the said Court by TAUPO TOTARA TIMBER COMPANY LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland, on Wednesday, the 11th day of February 1981, 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.

RODNEY HAROLD HANSEN,
Solicitor for Petitioner.

Address for Service: The offices of Messrs Simpson, Coates and Clapshaw, 450 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 February 1981.

117

M. No. 1886/80

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KELLY TOOL COMPANY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 16th day of December 1980, presented to the said Court by NOEL LEOPOLD KELLY of Christchurch, engraver and tool manufacturer, and GILLIAN PRIMROSE KELLY, his wife; and that the said petition is directed to be heard before the Court sitting at Auckland, on the 11th day of February 1981, 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.

DAVID HENRY HICKS,
Solicitor for the Petitioner.

This notice is filed by David Henry Hicks, solicitor for the petitioner, whose address for service is at the offices of Messrs Earl, Kent and Co., Third Floor, Guardian Assurance Building, corner of Queen and Darby Streets, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 February 1981.

13

M. No. 1848/80

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KINRUS AGRICULTURAL CONTRACTORS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 10th day of December 1980, presented to the said Court by TAPPENDEN MOTORS LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of February 1981, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. C. KING, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Russell, McVeagh, McKenzie, Bartleet & Co. Solicitors, Thirteenth Floor, C.M.L. Centre, corner Queen and Wyndham Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, notice in writing of his intention so to do. The notice must state the name, address, and description of the firm, and an address for service within 3 miles of the 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 9th day of February 1981.

1

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of part II of the Partnership Act 1908, and IN THE MATTER of SOUTH TREE TECHNOLOGY LIMITED AND COMPANY:

CERTIFICATE OF SPECIAL PARTNERSHIP

(a) Style of the firm—South Tree Technology Limited and Company.

(b) Names and places of residence of the partners—

General Partner:

South Tree Technology Limited, a duly incorporated company having its registered office at 3/134 Taylors Road, Mount Albert, Auckland.

Special Partners:

Woodworking Machinery Limited, a duly incorporated company having its registered office at 97 Lensford Crescent, Avondale, Auckland.

N. T. Gatman Limited, a duly incorporated company having its registered office at Silverdale Street, Silverdale.

Fluidyne Research & Development Limited, a duly incorporated company having its registered office at 776 West Coast Road, Oratia.

Frederick Stanley Hansen of 3/134 Taylors Road, Mount Albert, company director.

Neil Thomas Gatman of Whangaparaoa Road, Red Beach, company director.

Alan John of 46 MacLaurin Street, Blockhouse Bay, company director.

Phoebe John of 46 MacLaurin Street, Blockhouse Bay, company director.

Jack Humphries of 776 West Coast Road, Oratia, company director.

Lorna Humphries of 776 West Coast Road, Oratia, company director.

Geoffrey Hayes of 161 Whangaparaoa Road, Red Beach, company director.

(c) Amount of capital contributed by each of the partners:

General Partner:

South Tree Technology Limited	\$	500
-------------------------------	-------	-------	----	-----

Special Partners:

Woodworking Machinery Limited	50
N. T. Gatman Limited	25
Fluidyne Research & Development Limited	50
Frederick Stanley Hansen	100
Neil Thomas Gatman	50
Alan John	25
Phoebe John	25
Jack Humphries	25
Lorna Humphries	25
Geoffrey Hayes	25

Total Capital	\$900
---------------	-------	-------	-------	-------

(d) General nature of business—Traders, exporters, and providers of technical expertise and knowhow.

(e) Principal place of business—3/134 Taylor Road, Mount Albert, Auckland.

(f) Term of partnership—

Commencement: 1 January 1981.

Termination: 31 August 1987.

Acknowledged by the partners at Auckland this 22nd day of December 1980.

MARTELLI, McKEGG, WELLS AND CORMACK,
Barristers and Solicitors.

65

M. No. 1726/80

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GREYHOUND ENGINEERING LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business *inter alia* as engineers and steel workers:

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 November 1980, presented to the said Court by MESCO McCABE LIMITED, a duly incorporated company having its registered office at Auckland, merchant; and that the said petition is directed to be heard before the Court sitting at Auckland on the 4th day of February 1981, 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.

DAVID GORDON RICH, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Alexander Bennett Warnock & Mellso, Solicitors, Third Floor, Norfolk House, corner Vulcan Lane and 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 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 3rd day of February 1981.

4

No. M. 209/80

In the High Court of New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ELKAR FOODS LIMITED (in receivership):

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of November 1980, presented to the said Court by SHEFFIELD ASSOCIATES LIMITED, a duly incorporated company having its registered office at Wellington, franchise operator; and that the said petition is directed to be heard before the Court sitting at Rotorua, on the 10th day of February 1981, 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.

R. D. GUY, Solicitor for the Petitioner.

Address for Service: The offices of Messrs O'Sullivan, Clemens, Briscoe and Hughes, Solicitors, Trinity House, Haupapa Street, Rotorua.

NOTE—Any person who intends to appear at 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 Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 9th day of February 1981.

87

In the High Court of New Zealand
Rotorua Registry

IN THE MATTER of part II of the Partnership Act 1908, and IN THE MATTER of HAUTONGA ORCHARD LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. The name of the special partnership is Hautonga Orchard Limited and Company.
2. The names, addresses, occupations, and capital contributions of the general and special partners are as set forth in the Schedule hereto.
3. The business of the partnership will be as follows:
 - (a) To carry on the business of horticultural farming and orcharding and without limiting the generality thereof to carry on the business of kiwifruit farming.
 - (b) To purchase lease take on hire or by any other means acquire any freehold or leasehold property and rights privileges or easements over or in respect of any property.
 - (c) To harvest, crop, grade store package, and otherwise prepare for market or sale all or any product of the partnership.

(d) To manage, cultivate, maintain, lease, sell or otherwise deal with or dispose of any land or buildings acquired or held by the partnership.

4. The principal place at which the business of the partnership will be conducted is from the registered office of the general partner at R.D. 3, Pyes Pa, Tauranga.

5. The partnership shall commence upon registration of this certificate pursuant to section 54 of the Partnership Act 1908 and subject to the provisions in the partnership deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the date of registration of this certificate but the partners have covenanted in the partnership deed to renew the partnership for a further term of 7 years.

SCHEDULE

General Partner:

Hautonga Orchard Limited, R.D. 3, Pyes Pa, Tauranga, no capital contribution.

Special Partners:

Paul Edward Alex Baines, 85 Sefton Street, Wadestown, Wellington, sharebroker \$675,000.

Lloyd Antony Coakley, 16 Fortification Road, Wellington, bank employee \$25,000.

Michael Harold Fleming, Cape Road, R.D. 35 Rahotu, Taranaki, farmer \$25,000.

Eric Leslie Johnston, P.O. Box 53, Te Awamutu, accountant \$25,000.

Dated the 19th day of December 1980.

BELL GULLY AND CO.,
Barristers, Solicitors, and Notaries.

5

M. No. 79/80

In the High Court of New Zealand Whangarei Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of AD MORGAN REFRIGERATION & ELECTRICAL LIMITED (in receivership), a duly incorporated company having its registered office at 50 James Street, Whangarei, and carrying on business as electrical repairers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 7th day of October 1980, presented to the said Court by WEA RECORDS LIMITED, a duly incorporated company having its registered office at Auckland; and the said petition is directed to be heard before the Court sitting at Whangarei, on the 6th day of March 1981, 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. C. SORRELL, Solicitor for the Petitioner.

This notice was filed by Alan Charles Sorrell, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Connell Lamb Gerard and Co., Rathbone Building, Rathbone Street, Whangarei, as agents for Messrs Wright and Co., solicitors, 20 Fort 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 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 5th day of March 1981.

86

In the High Court of New Zealand Dunedin Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HALLENSTEIN BROS LIMITED, a company incorporated in New Zealand with its registered office at Dunedin:

NOTICE is hereby given that an order of the High Court of New Zealand dated the 10th day of December 1980 confirming reduction of the share premium account of the above-named company was registered by the Registrar of Companies on the 18th day of December 1980. The resolution

as confirmed is in the following words and figures:

1. The reduction of share premium account resolved by the company on the 26th day of September 1980 by special resolution as follows:

That—

(a) Subject to the confirmation of the High Court of New Zealand and to any conditions imposed by the Court the share premium account be and the same is hereby reduced by the amount of five hundred and forty-four thousand nine hundred and seventy-two dollars (\$544,972), and that the said sum be available to the directors for distribution in cash to the holders from time to time of the ordinary shares in the capital of the company;

(b) Subject to due compliance with the provisions of Article 122B, and to the provisions of Article 122A, the distribution of the amount mentioned in subclause (a) of this resolution may be effected at such time at such intervals and by a series of payments of such amounts as the directors may from time to time determine to the holders from time to time of the ordinary shares in the capital of the company divided in proportion to the amounts paid up on the shares held by them, but so that any amount so distributed shall be in substitution for and not in addition to any dividend payable out of profits which might otherwise be payable;

be confirmed subject to the following conditions:

A. The directors, prior to making any such distribution, shall out of the profits that would be otherwise available for payment of dividend transfer to the capital replacement fund an amount equivalent to the amount to be distributed, and the moneys comprising such fund shall not be available for the payment of dividends nor without the approval of this Honourable Court for distribution to members of the company but may, pursuant to the provisions of Article 131, be applied by the company in paying up unissued shares of the company to be issued to members as fully paid bonus shares.

B. That, so long as any part of the said sum of \$544,972 is undistributed, the accounts of the company shall show the existence of the resolution of 26 September 1980 and what part of the account remains undistributed but still subject to the resolution.

2. That a sealed copy of this order be registered with the Registrar of Companies.

3. That the notice of the registration of the order be published once in the *New Zealand Gazette*.

4. That no minute shall be required to be produced or registered by the Registrar of Companies pursuant to section 78 of the Act.

Dated this 18th day of December 1980.

COOK ALLAN AND CO., Solicitors for the Company.

10

MANGONUI COUNTY COUNCIL NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Mangonui County Council proposes, under the provisions of the Public Works Act 1928, to execute a certain public work, namely, the provision of a public road, and for the purposes of such public work the land described in the Schedule hereto is required to be taken, and notice is hereby further given that a plan of the land so required to be taken is deposited at the County office, Kaitaia, and is open for inspection without fee by all persons during ordinary office hours.

All persons affected by the execution of the said public work or by the taking of such land who have any well grounded objection to the execution of the said public work or to the taking of the said land, not being an objection to the amount or payment of compensation, must state their objection in writing, and serve the same within forty (40) days after the first publication of this notice to the Planning Tribunal (Registrar, Planning Tribunal, Tribunals Division, Department of Justice, Private Bag, Wellington), and a public hearing of the objection will be held unless the objector otherwise requires, and the objector will be advised of the time and place of the hearing.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VIII, Mangonui Survey District, and Block I, Maungataniwha Survey District, described as follows:

Area m ²	Being
6374	Part Allotment N.E. 44, Oruru Parish; marked "C" on plan.

ha

3.1882 Part Allotment N.E. 44, Oruru Parish; marked "F" on plan.

As shown on plan S.O. 51337, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

NOTE—The land to be taken comprises portions of the section of the Parapara-Paranui Road, between Allotments N.E. 44 and 48 Oruru Parish, and being parts of the land in certificate of title, Volume 533, folio 109 (North Auckland Registry), in the name of Herbert Arthur Chamberlin Hunter Blyth of Mangonui, gentleman.

Dated at Kaitaia this 9th day of December 1980.

E. L. W. REID, County Clerk.

14

CHRISTCHURCH CITY COUNCIL

ELECTION OF CANTERBURY LICENSING COMMITTEE

NOTICE is given pursuant to section 36 (11) of the Sale of Liquor Act 1962, that the undermentioned have been elected as members of the Canterbury Licensing Committee:

Brown, Norman John;
Taylor, Marette June;
Lester, Roy Stanley; and
Lester, Rex.

Being the Clerk of the controlling Local Authority:

J. H. GRAY,
General Manager and Town Clerk,
Christchurch City Council.

4354

MEMBERS OF WELLINGTON LICENSING COMMITTEE ELECTED

PURSUANT to section 36 (ii) of the Sale of Liquor Act 1962, notice is hereby given that:

Bruce Edwin Harris,
James Gilbert John Allan,
George Dunnachie, and
Robert Grant Moffat

have been elected as members of the Wellington Licensing Committee for the Wellington Licensing District for the ensuing term.

Dated at Wellington this 22nd day of December 1980.

I. A. McCUTCHEON,
Town Clerk, Wellington City Council.

19

WAIRARAPA LICENSING COMMITTEE

PURSUANT to the provisions of the Sale of Liquor Act 1962, notice is hereby given that at the meeting for the purpose of election on 17 December 1980, the following qualified persons were duly elected as members of the Wairarapa Licensing Committee:

Banks, James William Taylor;
Collins, David John;
Fairbrother, John Fenton; and
McKerrow, William Andrew.

Being the Controlling Authority of the Wairarapa Licensing District:

G. R. SPOONER,
County Clerk, Wairarapa South County Council.

4360

E. B. DUNN AND CO.

THIS partnership duly constituted under the Partnership Act 1957, wishes to announce resignation from the partnership of Resource Recovery N.Z. Ltd. The remaining partner E. B. Dunn Ltd. will continue to carry on the business.

W. P. EDWARDS, Director.

90

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the New Era (Otago) Credit Union with registered office at Gore is registered as a Specially Authorised Society under the Friendly Societies Act 1909.

Dated at Wellington this 12th day of December 1980.

K. M. PRISK, Registrar of Friendly Societies.

4370

A.N.Z. SAVINGS BANK (NEW ZEALAND) LIMITED

BALANCE SHEET AS AT 30 SEPTEMBER 1980

1979 NZ\$ (000)		1980 NZ\$ (000)
500	Shareholder's Funds—	
	Authorised capital	500
	Issued capital—	
500	250,000 ordinary shares of \$2 each fully paid	500
7,100	Retained Earnings—	
836	General reserve	3,800
	Profit and loss appropriation	1,054
8,436		5,354
	Current Liabilities and Provisions—	
	Depositors' balances:	
104,600	Ordinary accounts	107,513
1,285	Thrift accounts	1,185
104	Home lay-by accounts	85
107,737	Investment accounts	109,654
		218,437
603	Provision for taxation	197
	Other liabilities including interest accrued	6,211
5,334		224,845
	Deferred Liabilities—	
702	Provision for deferred taxation	886
<u>\$228,801</u>		<u>\$231,085</u>
	Current Assets—	
	Deposits with ANZ Banking Group (New Zealand) Limited	7,605
14,897	New Zealand Government stock (Note 2)—	
	3½ special issue	5,850
16,350	10% special issue	4,600
4,600	Other	69,321
67,492	Local authority securities (Note 2)	9,507
9,087	Other Investments	18
18	Income accrued on Investments	1,597
1,288		98,498
113,732		
115,069	Mortgage and other loans (less provision for doubtful debts)	132,587
<u>\$228,801</u>		<u>\$231,085</u>

D. NICOLSON } Directors.
E. C. J. JOHNSON }
D. J. H. A. DAVIES, Secretary.

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 30 SEPTEMBER 1980

1979 NZ\$ (000)		1980 NZ\$ (000)
	Income from—	
	New Zealand Government stock and local authority securities	7,841
7,036	Mortgage and other loans	13,424
9,619	Other	1,588
1,927		22,853
<u>\$18,582</u>		<u>\$22,853</u>
10,631	Interest to depositors	14,224
3,983	Management and operating expenses	4,356
14,614	Total expenses	18,580
1,800	Provision for taxation	1,926
2,168	Net Profit for period	2,347
<u>\$18,582</u>		<u>\$22,853</u>

PROFIT AND LOSS APPROPRIATION ACCOUNT

1979 NZ\$ (000)		1980 NZ\$ (000)
..	Dividend paid	440
2,000	Transfer to general reserve	1,700
836	Balance carried forward	1,054
<u>2,836</u>		<u>3,194</u>
688	Balance brought forward	836
..	Prior period adjustment	11
2,168	Net profit for period	2,347
<u>\$2,836</u>		<u>\$3,194</u>

Mercantile Discounts Limited
Credit for Industry (NZ) Limited
Financial Services Limited
The Traders' Finance Corporation Limited
United Finance Corporation Limited
Mercantile Securities (Hong Kong) Limited
Quebracho Investments N.V.

4065

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 December 1980 at Auckland was 247.83 cents per kilogram (greasy basis).

As this price is above the Government's 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 330 cents per kilogram (greasy basis).

Dated at Wellington this 23rd day of December 1980.

A. J. N. ARTHUR, Levies Administration Manager.

155

REPORT OF THE AUDITORS TO THE MEMBERS OF A.N.Z. SAVINGS BANK (NEW ZEALAND) LIMITED

We have obtained all the information and explanations that we have required. In our opinion, proper books of account have been kept by the company so far as appears from our examination of those books. In our opinion, and to the best of our information and the explanations given to us, and as shown by the said books, the Balance Sheet and Profit and Loss Account are properly drawn up so as to give respectively a true and fair view of the state of the company's affairs as at 30 September 1980 and of the results of the business for the year ended on that date.

According to such information and explanations, the Accounts, the Balance Sheet, and the Profit and Loss Account give the information required by the Companies Act, 1955 in the manner so required.

HUNT DUTHIE AND CO. } Joint Auditors.
HUTCHISON HULL AND CO. }

Wellington, New Zealand.

NOTES FORMING PART OF THESE ACCOUNTS

1. Bases of Accounting—

These accounts are prepared on an historical cost basis. The following significant accounting principles have been applied:

(a) Premiums and discounts on dated investments are amortised from the date of purchase to maturity on a straight line basis. Realised profits and losses on sales of investments are taken to profit and loss account in equal instalments over five years commencing with the year in which disposal takes place. As redeemable quoted investments are normally held to or near maturity, no provision is considered necessary for any difference between the book amounts and the market values of such individual stocks quoted below book amounts at the balance date, neither have any transfers been made from reserves or out of the current year's profits to write them down, apart from the amortisation of premium on stocks bought above par referred to above.

(b) Provision for taxation includes an appropriate adjustment for deferred taxation.

2. The market value of Government and local authority securities at 30 September 1980 was \$81,612,000 (1979 \$88,627,000).

3. There is a contingent liability for subsidies on home lay-by accounts.

4. Reserve Funds—	1980 NZ\$ (000)	1979 NZ\$ (000)
General reserve	7,100	5,100
Opening balance	1,700	2,000
Transfer from profits	<u>8,800</u>	<u>7,100</u>
Dividends paid	5,000	..
Closing balance	<u>\$3,800</u>	<u>\$7,100</u>

5. The names of other group companies are listed for reference:

ANZ Banking Group (New Zealand) Limited
ANZ Pensions (New Zealand) Limited
ANZ Properties (New Zealand) Limited
Endeavour Investments (New Zealand) Limited
Subsidiary of Endeavour Investments (New Zealand) Limited
UDC Group Holdings Limited
Subsidiaries of UDC Group Holdings Limited
UDC Finance Limited
UDC Mercantile Securities Limited
UDC Properties Limited
UDC Developments Limited
UDC Nominees Limited
United Dominions Corporation Limited

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 19 December 1980 at Dunedin was 251.22 cents per kilogram (greasy basis).

As this price is above the Government's 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 330 cents per kilogram (greasy basis).

Dated at Wellington this 21st day of December 1980.

A. J. N. ARTHUR, Levies Administration Manager.

154

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 16 December 1980 at Napier was 248.66 cents per kilogram (greasy basis).

As this price is above the Government's 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 330 cents per kilogram (greasy basis).

Dated at Wellington this 18th day of December 1980.

A. J. N. ARTHUR, Levies Administration Manager.

153

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 9 January 1981 at Wanganui was 246.90 cents per kilogram (greasy basis).

As this price is above the Government's 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 330 cents per kilogram (greasy basis).

Dated at Wellington this 12th day of January 1981.

A. J. N. ARTHUR, Levies Administration Manager.

156

Bylaws, Education Board

INTERPRETATION

In these bylaws, if not inconsistent with the context, words and phrases shall have the same meaning as defined in the Education Act 1964, its amendments and any regulations made thereunder.

SCHOOL COMMITTEES—DUTIES' FUNCTIONS AND POWERS

1. Use of School Property for Other than School Purposes:

(a) The school committee after consultation with the principal may grant the use of school buildings outside school hours for such purposes as they may approve. Prior approval of the Board is, however, required if the use of manual facilities is involved or if school buildings are to be used for accommodation purposes.

(b) The school committee, after consultation with the principal, may grant the use of school tennis courts, basketball courts, playing areas, and swimming pools subject to the following conditions:

1. That no play is permitted on school days between the hours of 8 a.m. and 4 p.m., or at other times when the grounds are required for use of school pupils.
2. That adequate supervision is provided for the safety of school property and all persons present on the school grounds.
3. That no offence to the public is likely to be caused by their use.

(c) The school committee shall ensure that reimbursement to cover such costs of heating, lighting, cleaning, and other incidental expenses (including damage) is fully met by the users. All such recoveries of rents and donations in lieu thereof should be credited to the committees' incidentals accounts.

(d) In all cases in which buildings are used for other than school purposes, the committee shall arrange for an inspection of the premises after use and shall ensure that they are left in a clean and tidy condition, school furniture replaced, and the key returned to the teacher in ample time for preparation for school work. If any building, furniture, fittings, or grounds are damaged, repairs must be carried out to the satisfaction of the Board, and without cost to the Board or to the committee's incidentals account.

(e) Except as otherwise provided for in the Education Act, the Board reserves the right at any time to prohibit use of any school grounds or buildings for other than school purposes.

2. School Equipment:

(a) School property or equipment shall be borrowed or removed from school premises only with the sanction of both the committee and the principal, and on the clear understanding that the borrower makes good any loss or damage which may result. If a hire charge is appropriate it must be levied and the proceeds paid into the incidentals account.

(b) No article of school equipment, whether supplied by the Board or purchased by the committee, shall be sold or otherwise disposed of without the prior approval of the Board.

(c) The principal must record in a register kept for this purpose, the trade name—brand and serial number of equipment for identification purposes and shall make such register available for inspection at the request of the school committee.

3. Accidents to Employees:

(a) In the event of an accident to any employee of a committee or to a voluntary worker the Board shall be notified immediately.

(b) Under no circumstances shall a pupil be permitted to assist in hazardous or dangerous work.

4. School Cleaning:

(a) The principal shall report to the committee if the cleaning of the school is not properly carried out.

(b) Where cleaning is done by pupils in order to raise funds for school purposes such cleaning shall not be done in school hours.

5. } Reserved for future use.
6. }
7. }
8. }
9. }
10. }

SCHOOL PROPERTIES

11. School Buildings and Sites:

School buildings and sites shall not be sold or otherwise disposed of except by approval of the Board.

12. Alterations to Buildings and Grounds:

Without the prior approval of the Board:

(a) No alteration of any building on the school site and no alteration of the levels of the grounds shall be made.

(b) No buildings shall be erected in the grounds of the school or residence.

(c) No extensive alteration in the layout of the grounds shall be made or any paved areas laid down.

(d) No adventure playground shall be erected.

13. Trees and Hedges:

(a) The school committee shall arrange for all hedges to be trimmed at regular intervals.

(b) To prevent interference with lighting, drainage, and spouting, approval shall be secured from the Board before planting hedges, shrubs, trees, or shelter belts.

14. Septic Tanks, Drains, Water Pumps, etc:

(a) The school committee shall arrange for the regular inspection of septic tanks, drains, and toilets, and shall notify the Board of these or any other matters requiring attention.

(b) The school committee shall arrange for regular inspection and cleaning of spoutings, downpipes, drainage sumps, and mud-traps.

(c) The school committee shall ensure that all pumps are inspected at frequent intervals and that motors and pumps are adequately serviced.

15. Animals in School Grounds:

No person shall permit any animal to be within the grounds of any school except with the authority, and under conditions stipulated by, the school committee.

16. Theft or Damage:

(a) The principal or school committee shall report to the police any theft of or damage to school property by vandalism or by breaking and entry.

(b) The principal shall also report to the Board and committee any such loss or damage.

17. School Residences:

(1) Responsibilities of teachers or other tenants are as follows:

(a) Buildings, grounds, hedges, and fences shall be kept in good order.

(b) Drains, channels, tanks, and pumps shall be given proper attention and kept clear of obstructions.

(c) Chimneys shall be swept regularly.

(d) The occupant shall be held responsible for any damage beyond fair wear and tear incurred as a result of the occupancy.

(e) Occupants shall be responsible for the replacement of lost keys, electric lamps, and broken window glass, and the cost of replacing and installing stove elements after the first 2 months of taking up occupation. (Travelling expenses of electricians installing stove elements may be claimed from the Board.) Occupants will also be responsible for the payment of charges for gas and electricity supply and for such other matters as may be prescribed from time to time.

(f) In vacating a residence, the occupier shall ensure that the property is left in a clean and tidy condition and that all refuse and rubbish is removed.

(2) The Board or its representatives may at any reasonable time inspect any school residence.

(3) The Board may take such action as is deemed necessary against any person failing to comply with this bylaw and may also recover from the occupier costs of cleaning, repairing and reinstating such residence or any thing connected with it.

(4) All school residences occupied other than by teachers shall be occupied under a tenancy agreement and maintained in accordance with the conditions contained therein.

18. Precautions Against Fire:

(a) The school committee and teachers shall take all reasonable precautions against risk of fire and shall ensure that all fire exits are kept clear and free of obstructions. Caretakers and cleaners shall be instructed to see that the doors of furnaces and space heaters are closed after ashes have been removed and fires set for the next day. Special care shall be taken:

(1) To keep smoke stop doors closed at all times and to keep all doors closed outside of school hours.

(2) To dispose of ashes safely.

(3) To keep combustible materials stored well away from heaters and heating plants.

(4) To ensure that all electrical appliances are disconnected from the power supply.

(b) To reduce fire risk to a minimum, particularly in summer, the school committee shall ensure that all growth of gorse, long grass, etc., near any of the school buildings shall be cleared at regular intervals.

(c) The principal or the school committee shall immediately report to the Board any outbreak of fire on school property, and all concerned should be conversant with the manner of securing the services of a fire brigade.

(d) The principal shall arrange to hold fire and emergency drill at least once a term. In larger schools the principal shall

seek the co-operation of the local fire brigade to make the drill as effective and realistic as possible. (In the event of fire or any other emergency the first responsibility of the teacher is to ensure the safety of the children.)

19. School Security:

The school committee and the principal must take all reasonable precautions to ensure that school property is adequately secure against acts of wilful damage and theft. Each school must establish its own security procedures and staff must be aware of their responsibilities.

20. }
 21. }
 22. }
 23. } Reserved for future use.
 24. }
 25. }

ORGANISATION AND MANAGEMENT OF SCHOOLS

26. School Hours:

The usual school hours shall be 9 a.m. to 12 noon and from 1 p.m. to 3 p.m.; but these may be varied by mutual arrangement between the school committee and the principal, provided that, in no case, shall the opening hour be earlier than 8.30 a.m. or later than 9.30 a.m. and that the Board is notified of such variations. Failing agreement between the committee and the principal the hours shall be decided by the Board.

27. Intervals:

Except with the prior approval of the Board the recess between morning and afternoon school shall be not less than one hour. At a convenient time during morning school there shall be an interval not exceeding 15 minutes, and during afternoon school there may be an interval not exceeding 5 minutes.

Note: This bylaw is subject to the exception provided in the Education (School Attendance) Regulations 1951 and its amendment No. 1, which allows a principal, with the prior approval of the school committee to curtail the lunch hour by up to half an hour and close the school correspondingly earlier where the weather conditions are such as to make it clearly desirable in the interests of the pupils to do so.

28. Detention of Pupils:

Teachers shall exercise discretion in detaining pupils after school hours as a punishment or for additional tuition but this must not exceed half an hour and must be supervised by a teacher. No pupil shall be detained during any part of morning or afternoon interval or during the midday recess. Without prior notification to parents no child shall be prevented from catching a bus to home.

29. Holidays:

(a) Special holidays for local requirements may be granted at the discretion of the school committee up to the number of half days allotted each year by the Board. Wherever possible the Board shall be given at least 7 days' notice of such holidays granted by committees.

(b) Except in cases of dangerous weather conditions as provided for in the Education (School Attendance) Regulations 1951, no school shall be dismissed early or closed on days other than prescribed holidays without prior approval of the Board.

30. Behaviour of Pupils on Their Way To or From School:

Teachers shall do all in their power to secure the orderly behaviour of pupils on their way to school or returning from school to their homes.

31. Accidents to Pupils:

(a) A teacher is responsible for the welfare of the pupils and in this regard shall take all precautions that a prudent parent would take to avoid risk of injury or harm to the health of the pupils while they are at school. He must exercise discretion in meeting any emergency that may arise.

(b) In the event of an accident teachers shall render first aid but if the accident is regarded by the principal as a serious one a doctor should be called and the parents advised immediately.

(c) Full enquiry shall be made promptly into the cause of any serious accident and the principal shall immediately forward to the Board a full report, including witnesses' statements. The chairman of the school committee shall also be notified.

32. Corporal Punishment:

(a) The principal shall be held responsible for the nature and extent of all punishments administered in his school but he may delegate to, or withhold from any of his assistants the authority to administer corporal punishment. (The Board takes a serious view of the misuse of corporal punishment and regards its frequent use as an indication of defective discipline.)

(b) Corporal punishment shall not be administered for minor misdemeanours, failure to achieve a desired standard of work or degree of correctness, or for inability to learn or neglect to

prepare home lessons. If administered at all, it is to be reserved for serious offences and administered only if likely to act as a deterrent to further misconduct. In no case is it to be needlessly severe, and it is never to be administered except after due consideration.

(c) Corporal punishment, when used, shall be administered with a natural leather strap (undivided) not exceeding 46 cm in length and not less than 4 cm in width and on the palm of the hand. Punishment with any other instrument, or with the hand, or on any other part of the body is expressly forbidden.

(d) Only in exceptional circumstances should girls be strapped and in no case is corporal punishment to be administered on girls over 10 years of age.

(e) Records of corporal punishments shall be kept by the principal for a period of 6 months. Such records shall be treated as confidential but on request they shall be made available to the Board or to any Inspector of Schools.

(f) IN THE CASE OF SECONDARY PUPILS in schools under the Board's control the principal may establish a policy within the spirit of this bylaw for the use of corporal punishment by means other than that specified in subclause (c).

33. Persons Authorised to Give Instruction:

(a) Except with the approval of the Board, no persons other than teachers on the staff of a school, visiting departmental professional officers, and departmental and Board itinerant teachers shall take part in the teaching in any school.

(b) Except with the approval of the Board, no persons other than the following may address pupils:

Officers of the Departments of Education, Transport, Health, Police, and Social Welfare. Members and officers of the Board. The chairman of the school committee or his deputy. Ministers and others appointed to give religious instruction. Visitors invited by the principal for the express purpose of implementing school subjects.

(c) On patriotic and special occasions the principal may invite other suitable speakers approved by the school committee to address pupils.

34. Police Interviews:

(a) A police officer may interview a pupil at school provided that such officer is in plain clothes and the interview is held in the presence of the principal or his deputy. The interview shall take place in some place of privacy. Prior to such interview the principal shall satisfy himself that the Police Department has taken the necessary steps to notify a parent or guardian of the pupil concerned to ensure that such person may have the opportunity of attending.

(b) A police officer may interview a teacher at school provided that such officer is in plain clothes and the interview is held in the presence of the principal if the teacher so desires. Any such interview shall take place in the principal's room or in some other place of privacy.

35. Advertising or Canvassing:

(a) Except with the permission of the principal, no representative of any business concern shall meet members of the teaching staff for the prosecution of his business affairs during school hours or during any period immediately before or after school hours when teachers are required for school duties.

(b) School pupils shall not be employed as a medium for advertising in the schools for any outside concerns designed to bring profit to the promoters thereof.

(c) Teachers shall not distribute to pupils tickets for sale, or advertisement, for any entertainment or function not directly connected with their schools.

(d) Except with the written consent of the Board, teachers shall not circulate, nor permit to be circulated through the school, any leaflet or pamphlet or other printed or written matter of a commercial advertising nature nor shall they allow any advertisements or specimen articles of merchandise to be distributed or exhibited as advertisements on the school premises.

(e) No teacher is to use his school or allow it to be used during school hours for the dissemination of sectarian, political or other propaganda.

(f) Subject to the agreement of the committee and principal the taking of individual and class photographs is permitted.

(g) Subscriptions for any purpose other than purely school purposes shall not be invited nor received from school children except in respect of certain charitable organisations or appeals approved from time to time by the Board.

36. Contraception, Sterilisation and Abortion Act 1977:

No person shall sell or give contraceptives to any child at a primary or intermediate school while that child is on school property or engaged in any school activity.

37. Road Safety Instruction:

A principal shall devote such time to instruction on road safety as he, in co-operation with officers of the Transport Department, deems necessary.

38. Epidemics:

(a) In the event of an outbreak of a disease of epidemic nature the teacher in charge shall communicate immediately with the medical officer of health for the district in which the school is situated, giving all details about the number of pupils affected and such other information as the officer may require. The Board and the school committee shall be notified also.

(b) If the medical officer instructs accordingly the school shall close for such time as directed and the principal shall immediately notify the Board and the school committee.

39. Irregular Attendance and Exemptions from Attendance:

(a) In cases of irregular attendance the principal shall take action in accordance with procedures set out in chapter IX of "The Principals Handbook on School Administration".

(b) Where irregular attendance persists following action under the preceding subclause, the principal shall report such cases to the Board with sufficient detail as to the number of absences and names and addresses of parents as will enable the Board to deal with the case and take proceedings if such action should become necessary.

(c) The principal shall report to the Board particulars of any pupil under 15 years of age who has left school and whose record card has not been applied for by another school within one month. The information to be supplied shall include the pupil's name, date of birth, class, and date of withdrawal; also the name and last known address of the parents.

(d) The principal shall notify the Board immediately of any case where a certificate of exemption from attendance has been issued in terms of section 118 of the Act.

40. Non-Enrolment:

The principal and the school committee should advise the Board of any known children over 6 years of age who have not enrolled at a school, or been granted a certificate of exemption under section 111 of the Act.

41. School Age and Employment:

The principal shall advise the Board of any cases coming to their notice where pupils are employed contrary to the provisions of section 121 of the Education Act.

Note: The Act forbids the employment of children where it would adversely affect either their school attendance or correspondence school requirements.

42. Private Property:

Cash or private property left in or stored at the school shall be at the sole risk of the owners.

43. Reports by Principals:

(a) The principal shall forthwith notify the General Manager of the Board whenever any teacher at the school of which he is the principal, is to the knowledge of the principal charged with or convicted of any offence under the Crimes Act 1961 or the Misuse of Drugs Act 1975 or any other Act as may be specified by the Board.

(b) The principal shall when requested by the Board, or where in his opinion the circumstances warrant, provide to the Board information regarding the conduct of any teacher which conduct may be considered by the Board and/or the principal to be unbecoming to a member of the teaching service or which tends to show his unfitness to remain in his present position or in the teaching service.

(c) The principal shall furnish to every regular meeting of the school committee a written report containing such details of the roll and other matters as are likely to be of use or interest to the school committee.

44. Teachers Escorting Pupils to Manual Centres:

Teachers escorting pupils from their own or adjacent schools shall be responsible to the principal of the school at which the manual school is located. Such teachers are required to assist in supervision of their own pupils during intervals and lunch breaks and unless they have a special teaching assignment approved by their principal in the school to which the manual centre is attached or in some other school, they are required to remain with their own classes.

45. Educational Tours and Visits:

(a) With the approval of the principal and subject to conditions laid down by the Board from time to time school visits of not more than one day involving pupils in no greater danger than those in or about the school are permitted without application or notification to the Board. The chairman of the committee should, however, be notified if the trip or visit involves a whole school day.

(b) For all other school visits whether day or overnight application for approval by the Board shall be made by the principal at least one month in advance. Such applications must include information on the following points:

1. Proposed programme.
2. Accommodation and transport arrangements.
3. Supervision arrangements.
4. An assurance that the proposal is integrated with current classroom activities.
5. Provision made for pupils remaining at school.
6. An assurance that the project has the support of the school committee.
7. Costs and details of how they are to be met.

46. Enrolment of Pupils:

The principal shall verify the date of birth of each child upon enrolment at the school. (This may be ascertained from birth certificates, or parents' passports, or ships' registers, or statements from the Department of Social Welfare, or from any other source which the principal considers authoritative.)

47. Smoking in Classrooms:

Smoking during pupil class contact time is strictly prohibited.

48. } Reserved for future use.
49. }
50. }

TEACHERS—APPOINTMENTS, RESIGNATIONS AND COMPLAINTS, ETC.**51. Application for Advertised Vacancies:**

Applications for appointment or promotion shall be made on the prescribed form and no application shall be considered which has not been received by the advertised time for the closing of applications: provided that in any case in which the Board is satisfied that it was impossible for the teacher to lodge an application by the advertised closing time a telegraph application will be accepted subject to the formal application being received by the first air or surface mail. Telegraphed applications must include the teacher's assessment where this is applicable.

52. Resignation and Retirement of Teachers:

(a) Relieving teachers wishing to resign shall give as much notice as possible to the Board and the committee.

(b) Any teacher resigning his position is required to carry out his duties up to and including the day on which his resignation takes effect. If he is to take up a position under another education board any leave required for travelling to the new position must be taken after that date.

(c) Except in special circumstances, of which the Board alone shall be the judge, all teachers in the service of the Board shall retire not later than the end of the term in which they attain the age of 65 years.

53. Absence of Teachers:

When a teacher is absent from duty the Board shall be notified by the principal without delay, and an indication given of the probable period of absence. The date of resumption of duty shall be notified by the principal on the day the teacher resumes.

54. Leave of Absence:

Except in cases of illness or accident, no teacher shall absent himself or herself from duty without the Board's permission. Where leave is required for any purpose other than illness or accident, an application shall be forwarded to the Board with the recommendation of the school committee and principal noted thereon, but in cases of sudden urgency—such as serious illness or death of a member of the teacher's family, or of a near relative, provisional leave may be granted by the principal, provided application is made to the Board by first mail.

Application for leave of absence on account of illness or accident for a period exceeding 5 days, must be accompanied by a medical certificate. This must state clearly the nature of the illness or accident and the period for which leave is necessary. The Board may—at its discretion and for periods of not more than 14 days—accept other satisfactory evidence in lieu of a medical certificate.

Applications for leave which can reasonably be foreseen shall be submitted to the Board at least 10 days in advance.

Also the Board may require, at its discretion, any teacher who is considered to have a history of frequent absences due to illness or accident to provide a medical certificate in support of such absence for periods of less than 5 days.

55. Overseas Leave:

Applications for overseas leave shall be submitted to the Board at least 2 months in advance (it should be noted that all such applications will be considered on their merits but in general overseas leave for a period of up to one year will be granted to teachers with 5 or more years of certificated service).

56. Complaints Against Teachers or Principals by Parents or Guardians:

(a) If a parent or guardian of a pupil desires to make a complaint against a teacher he must make such complaint personally or in writing to the principal of the school, but not in the presence or hearing of the pupils.

(b) If a satisfactory understanding cannot be arrived at with the principal, the complainant may submit his complaint in writing to the school committee. The committee shall immediately forward a copy of the complaint to the principal who shall place it before the teacher complained against. In due course the school committee shall consider the teacher's reply (if any) and shall use its best endeavours to reconcile the differences involved. A member of a committee personally interested in a complaint shall take no part in the committee's discussions upon it but he may submit a statement on the matter.

(c) If the matter cannot be resolved in this way the complainant may refer the matter to the Board, in which case all relevant correspondence shall be forwarded to the Board's chief executive officer.

(d) When a parent or guardian of a pupil desires to make a complaint against a principal, he must make the complaint personally or in writing to the chairman of the school committee who shall use his best endeavours to reconcile the differences involved. If the complainant is not satisfied with the decision of the chairman of the committee, he may refer the matter to the Board's chief executive officer, in writing.

57. Complaints by School Committees Against Teachers:

(a) If a school committee has a complaint to make against a principal the chairman shall discuss the matter with the principal or submit the complaint to him in writing.

(b) A complaint against an assistant shall be given in writing to the principal who shall refer it to the assistant concerned for any explanation he may wish to make through his principal.

(c) If a satisfactory settlement is not arrived at, the school committee may forward a complaint to the Board's chief executive officer and on so doing shall inform the principal of the action taken.

58. Serious Charges Against Teachers:

Where allegations are made against teachers in terms of section 158 of the Act the allegations shall be forwarded to the Board for action in terms of section 159 of the Act.

Note: Section 158 of the Act reads as follows:

1. Every teacher commits an offence against this section who—

- (a) By any act or omission fails to comply with the requirements of this Act.
- (b) In the course of his duties disobeys, disregards, or makes wilful default in carrying out any lawful order or instruction given by any person or Board having authority to give such order or instruction:
- (c) Is negligent, careless, or indolent in the discharge of his duties:
- (d) Is grossly inefficient or incompetent in the discharge of his professional duties:
- (e) Improperly uses property, stores, or equipment for the time being in his official custody or under his control or fails to take reasonable care of such property or equipment:
- (f) Absents himself from his duties without leave or valid excuse:
- (g) Is guilty of conduct in his capacity as a teacher or otherwise which is unbecoming to a member of the teaching service or shows his unfitness to remain in his present position or in the service.

2. A teacher who is alleged to have committed an offence under this section shall be dealt with in accordance with section 159 of this Act.

59. Complainants to be Examined:

All complaints and allegations sent to the General Manager shall in the first instance be examined by him or his nominee. The General Manager at his discretion may co-opt the assistance of the District Senior Inspector and/or a representative of the appropriate teacher organisation. Thereafter action may be taken formally in accordance with the procedures laid down in the Education Act.

- 60. } Reserved for future use.
- 61. }
- 62. }
- 63. }
- 64. }
- 65. }
- 66. }
- 67. }
- 68. }
- 69. }
- 70. }

SCHOOL TRANSPORT

71. Responsibilities of Principals:

(a) No alteration or extension whatsoever shall be made to any school transport service without prior approval of the Board. This bylaw applies equally to services operated by private contractors and to those involving use of departmental vehicles. In cases of flood or other extreme emergency, the principal shall at the first opportunity advise the Board giving full details and the re-routing involved.

(b) The principal shall advise the Board and the school committee promptly of any reduction in mileage covered by a driver or contractor due to pupils leaving, or to any other cause, in order that any necessary adjustment in costs or mileage may be fixed without delay by the Board. The school committee shall likewise inform the principal of any such changes of which it becomes aware.

(c) The principal, from time to time, will check on the possession by the vehicle of a certificate of fitness, and shall not enter the number of any such certificate on any return required by the Board without personally ascertaining that the certificate is current and is displayed on the windscreen of the vehicle.

(d) The principal is responsible for ensuring that all returns relevant to the operation of school bus services and claims for other forms of school transport assistance shall be forwarded promptly to the Board.

(e) The principal shall bring to the notice of drivers and contractors from time to time, and particularly when there is a change in driver, the bylaws and any further directions which concern them.

(f) The principal shall ensure that departmental buses are swept at least once daily, washed with disinfectant at least fortnightly, and that the outside body work is kept in reasonably clean condition. If the cleanliness of privately operated school buses is considered unsatisfactory, the principal should report the matter to the Board and to the school committee.

(g) The principal and drivers shall continuously observe the instructions published from time to time for the safety and discipline of pupils travelling to school by transport.

(h) No goods or passengers other than school children shall be carried on any school service without the prior expressed authority of the Board

(i) The principal shall report to the Board accidents (other than very minor ones) involving school buses together with any witnesses' statements that may be available. Where injury is involved, however slight, details of the accident must also be reported to the police

(j) No Department of Education school bus is to be used for special trips without the prior expressed authority of the Board.

72. Transport to Manual Classes:

Where the Board has arranged for the attendance of pupils at manual training centres, the principal shall arrange for their proper control and behaviour during transit and be responsible for their punctuality.

- 73. } Reserved for future use.
- 74. }
- 75. }
- 76. }
- 77. }
- 78. }
- 79. }
- 80. }

MISCELLANEOUS

81. Teacher Projects for Fund Raising:

(a) No teacher shall organise an entertainment or other function with the object of raising money for school purposes, or otherwise set out to raise money for such purposes, without the prior approval of the school committee.

(b) All moneys received by or belonging to a school amenities account shall be paid into a bank account operated by the school committee or by at least two trustees which may include the principal. Where the amenities account is operated by trustees, it shall be balanced at the end of each financial year on January 31 and audited in such manner as the Board may direct.

GENERAL PUBLICATIONS

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 past and the natural environment; Materials and form: New colonial styles; Architecture of extravagance; Natural design; The new look.

NEW ZEALAND NAUTICAL ALMANAC AND TIDE TABLES 1981

MINISTRY OF TRANSPORT

160 p. plus tide tables. 1980. \$11 plus p. and p.

In this edition there are four notable changes. A new format for the Sunrise and Sunset tables, substitution of the old Light List Explanation by a new one which reflects the changes made to light symbols and nomenclature in recent years, the moving of the index from the front to the back of the book and omission of sectional indexes, and a grouping of tables and advertisements. The Tide Tables are unchanged but for some revision to secondary port data.

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 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 INSTITUTE OF PUBLIC ADMINISTRATION

- | | | |
|--------|--|--------|
| No. 8 | New Zealand's External Relations
Edited by T. C. Larkin 1962 | \$1.80 |
| No. 9 | New Zealand Farm Production and Marketing
Edited by M. J. Moriarty 1963 | \$1.80 |
| No. 10 | The Future of Manufacturing Industries in New Zealand
Edited by C. A. Blyth 1964 | \$2.50 |
| No. 11 | Planning and Forecasting in New Zealand
Edited by J. P. M. Cornwall 1965 | \$2.00 |
| No. 12 | Rural Land Administration in New Zealand
Edited by J. Bruce Brown 1966 | \$2.00 |
| No. 13 | Administration in New Zealand's Multi-racial Society
Edited by R. H. Brookes and I. H. Kawharu 1967 | \$2.00 |
| No. 14 | Wage Fixing in New Zealand
Edited by S. J. Callahan 1968 | \$2.00 |
| No. 15 | Health Administration in New Zealand
Edited by R. J. Latimer 1969 | \$2.00 |
| No. 16 | New Zealand in the Pacific
Edited by B. M. Brown 1970 | \$2.00 |
| No. 17 | Policies for Regional Development in New Zealand
Edited by G. A. Town 1972 | \$3.50 |
| No. 18 | Policy Transport in New Zealand
Edited by M. R. Palmer 1973 | \$2.50 |

Price \$1.85c

BY AUTHORITY: P. D. HASSELBERG, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1981

- | | | |
|--------|---|----------------------------|
| No. 19 | Energy and the Environment
Edited by D. M. Adcock 1974 | \$4.50 |
| No. 20 | Foreign Investment Policy
Edited by R. H. Carey 1975 | \$4.50 |
| No. 21 | Land Use Policies
Edited by W. R. Dale 1976 | \$5.00 |
| No. 22 | Violence: The Community and the Administrator
Edited by M. G. Kerr
N.Z. Policeman—The Developing Role of N.Z. Police
by J. F. Glynn
The Reform of Parliament
Edited by Sir John Marshall | \$6.00
\$4.25
\$8.75 |
- (Books 1 to 7 in this series now out of print)

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 AND ITS PEOPLE

By Errol Braithwaite

GOVERNMENT PRINTER

1974 \$10.95

Well illustrated with coloured photographs and text by Errol Braithwaite, 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.

CONTENTS

ADVERTISEMENTS	45
APPOINTMENTS	6
BANKRUPTCY NOTICES	40
DEFENCE NOTICES	3
LAND TRANSFER ACT: NOTICES	43
MISCELLANEOUS—		
Cinematograph Films Act: Notice	36
Corrigendum	1
Commerce Act: Notices	22, 28, 35, 37
Customs Tariff: Notices	33
Electricity Act: Notice	20
Food and Drug Act: Notices	21
Forests Act: Notice	19
Harbours Act: Notice	28
Import Control Regulations: Notice	29
Insurance Companies Deposits Act: Notice	30
Land Act: Notices	26
Law Practitioners Act: Notice	31
Local Government Act: Notices	26
Noxious Plants Act: Notices	28, 30
Plant Varieties Act: Notice	32
Post Office Act: Notices	21
Poultry Board Regulations: Notices	19
Public Works Act: Notices	9
Queen Elizabeth the Second Arts Council of New Zealand Act: Notice	20
Reserves Act Notices	18, 23
Reserve Bank: Statements	38
Reserve Bank of New Zealand Act: Notices	31, 39
Standards Act: Notices	31
Schedule of Contracts: Notices	32
Water Recreation Regulations: Notices	28
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1