

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 8 OCTOBER 1981

CORRIGENDUM

Notice of Approval of Alternative Types of Seat Belts for Certain Motor Vehicles

The following is a list of *Gazette* notices issued under the above heading:

Date	Number	Page	Make
29.11.79	112	3715	Toyota
13.12.79	115	3845	Toyota
13.12.79	115	3845	Daihatsu
14.2.80	10	318	Fiat
14.2.80	10	318	Datsun
17.4.80	39	1150	Subaru
7.8.80	92	2349	Suzuki
23.4.81	46	1136	Isuzu

In the above notices at line 3 of each where it reads regulation 78 (1) it should read regulation 78 (1A).

(M.O.T. 14/1/9/2)

CORRIGENDUM

Appointment of Members to the Otago Raspberry Marketing Committee—No. 2652, Ag. 1/53/2/36

In the notice with the above heading, published in the *New Zealand Gazette*, 27 August 1981, No. 100, page 2372, the name "Kenneth Edward Doherty" is to be deleted and substituted with the name "Kenneth Edward McArthur".

CORRIGENDUM

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

In the notice with the above heading published in the *New Zealand Gazette*, 1 October 1981, No. 116, p. 2733, line 6, for "Afred Charles Clear" read "Alfred Charles Clear".

(M.O.T. 49/12/1)

State Forest Land Set Apart as State Forest Park for Addition to Haurangi State Forest Park—Wellington Conservancy

DAVID BEATTIE, Governor-General
A PROCLAMATION

PURSUANT to section 63B (1) of the Forests Act 1949 (as substituted by section 19 of the Forests 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 Haurangi State Forest Park.

SCHEDULE

WELLINGTON LAND DISTRICT—FEATHERSTON COUNTY

515.9300 hectares, more or less, being Lot 1, D.P. 47560, situated in Blocks IX and X, Kaiwaka Survey District. All certificate of title, Volume 12D, folio 1352, as shown on plan S.28/1, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand this 7th day of September 1981.

VENN YOUNG, Minister of Forests.

[L.S.]

GOD SAVE THE QUEEN!

(F.S. 9/3/448)

Land Taken for Road and for the Use, Convenience or Enjoyment of a Road in Blocks V and VIII, Awhitu Survey District, Franklin 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 proclaim and declare that the land described in the First Schedule hereto is hereby taken for road and the land described in the Second Schedule hereto is hereby taken for the use, convenience or enjoyment of a road, and

shall vest in the Franklin County Council, as from the date hereinafter mentioned; and I also declare that this proclamation shall take effect on and after the 8th day of October 1981.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken for Road

ALL those pieces of land, situated in Blocks V and VIII, Awhitu Survey District, described as follows:

A.	R.	P.	Being
1	0	3.1	Part Allotment 64, Waitara Parish; coloured blue on plan S.O. 45821. (Situated in Blocks V and VIII, Awhitu Survey District.)
0	1	0.4	Part Allotment N.E. 46, Waitara Parish; coloured blue on plan S.O. 45821.
0	1	2.8	Part Allotment N.E. 63, Waitara Parish; coloured blue on plan S.O. 45821.
0	2	16.5	Part Allotment 28, Waitara Parish; coloured sepia on plan S.O. 45821.
0	0	0.2	Part Allotment 28, Waitara Parish; coloured sepia on plan S.O. 45821.
0	0	26.9	Part Allotment 28, Waitara Parish; coloured sepia on plan S.O. 45821.
0	2	22	Part Allotment N.E. 63, Waitara Parish; coloured blue on plan S.O. 45821.
0	0	2.5	Part Lot 3, D.P. 11704; coloured yellow on plan S.O. 45822.
0	3	0	Part Lot 4, D.P. 11704; coloured blue on plan S.O. 45822.
2	0	1.3	Part Allotment S.W. 22, Waitara Parish; coloured yellow on plan S.O. 45822.
0	3	4.4	Part Allotment 65, Waitara Parish; coloured blue on plan S.O. 45822.
1	1	15	Part Allotment 64, Waitara Parish; coloured blue on plan S.O. 45822.

(Situated in Block V, Awhitu Survey District.)

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land for Use, Convenience or Enjoyment of a Road

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

A.	R.	P.	Being
0	0	0.8	Part Lot 4, D.P. 11704; coloured blue, edged blue, on plan S.O. 45822.
0	0	2.5	Lot 5, D.P. 11704; coloured blue, edged blue on plan S.O. 45822.
0	0	20	Lot 6, D.P. 11704; coloured blue, edged blue, on plan S.O. 45822.
0	1	15.9	Part Allotment 65, Waitara Parish; coloured blue, edged blue, on plan S.O. 45822.
0	1	28.9	Part Allotment 64, Waitara Parish; coloured blue, edged blue, on plan S.O. 45822.
0	0	39	Part Allotment 64, Waitara Parish; coloured blue, edged blue, on plan S.O. 45822.

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

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand, this 25th day of September 1981.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 34/3141; Ak. D.O. 15/3/0/45821-2)

Land Taken for The Purpose of Terminating the Use of Land that does not Conform to the Operative District Scheme, and for the Provision or Preservation of Amenities in the City of Gisborne

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 proclaim and declare that the land in the Schedule hereto is hereby taken for the purpose of terminating the use of land which does not conform to the operative district scheme, and for the provision or preservation of amenities and shall vest in the Gisborne City Council as from the date hereinafter mentioned; and I also declare that this proclamation shall take effect on and after the 8th day of October 1981.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 516 square metres, situated in the City of Gisborne, being Lot 9, D.P. 1673. All certificate of title 2A/278.

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand this 25th day of September 1981.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 53/370/1; Na. D.O. AD 7/7/1)

Land Taken for Road in Block XIII, Turanganui Survey District, Cook 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 proclaim and declare that the land described in the Schedule hereto is hereby taken for road and shall vest in the Cook County Council as from the date hereinafter mentioned; and I also declare that this proclamation shall take effect on and after the 8th day of October 1981.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land situated in Block XIII, Turanganui Survey District, containing 9685 square metres, being Maraetaha Block; as shown on plan S.O. 7134, lodged in the office of the Chief Surveyor at Gisborne, and thereon marked 'A'.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of September 1981.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 62/4/813/6; Na. D.O. AD 7/4/1)

Land Taken for a Technical Institute in the City of Dunedin

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 proclaim and declare that the land described in the Schedule hereto is hereby taken for a technical institute and I also declare that this proclamation shall take effect on and after the 8th day of October 1981.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	0	1.1	Part Section 55, Block XXXVI, City of Dunedin. Balance certificate of title, Volume 117, folio 176.
0	0	0.6	Part Section 61, Block XXXVI, City of Dunedin. Balance certificate of title, Volume 87, folio 183.

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand, this 25th day of September 1981.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 31/2743/0; Dn. D.O. 16/181/0)

Defining the Middle Line of Portion of State Highway No. 1 (Earthquake Gully Deviation) in Blocks X and XIV, Tauhara Survey District, Taupo 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 proclaim and declare that the middle line of the portion of State Highway No. 1 (Earthquake Gully

Deviation) shall be that defined and set forth in the Schedule hereto; and I also declare that this proclamation shall affect only that land situated within the limits defined on plan S.O. 51764 referred to in the said Schedule.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

COMMENCING at a point in the middle of State Highway No. 1 approximately fifty (50) metres north of the intersection with Blake Road situated in Block X, Tauhara Survey District and proceeding southerly generally for a distance of approximately 5.5 kilometres, passing in, into, through or over the following lands; namely, Tauhara Middle 4A1I1B2 Block (C.T. 15A/794), Tauhara Middle 4A1I1A Block (C.T. 1A/276), Tauhara Middle 4A1I2A Block (C.T. 11B/19), Tauhara Middle X Block (C.T. 9/71), part Tauhara Middle 4A1I7 Block (Roadway) (C.T. 9/71), part Tauhara Middle 4A17 Block (C.T. 9/71), Tauhara Middle 4A1I11 Block (C.T. 9/71), part Tauhara Middle 4A1 Block (Ranginui Roadway) (C.T. 9/71), Tauhara Middle 4A1I8 Block (C.T. 9/71), Tauhara Middle 4A1I9 Block (C.T. 9/71), part Tauhara Middle 4A2B2C Block (C.T. 11D/1405), part Tauhara South B Block (C.T. 42/2), situated in Blocks X and XIV, Tauhara Survey District, and terminating at a point in the middle of State Highway No. 1, approximately two hundred (200) metres south of the intersection of the boundary common to part Tauhara Middle 4A2B2C and part Tauhara South B Blocks with State Highway No. 1, including all adjoining and intervening places, lands, reserves, roads, tracks, lakes, rivers, streams and watercourses all situated in the Taupo County; as shown on plan S.O. 51764, lodged in the office of the Chief Surveyor at Hamilton.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand this 25th day of September 1981.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 72/1/3B/0; Hn. D.O. 72/1/3B/04)

The Tablelands Irrigation District Order 1981

DAVID BEATTIE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 28th day of September 1981
Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 274 of the Public Works Act 1928 and Part I of the Public Works Amendment Act 1960, 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 Tablelands Irrigation Order 1981.

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 Schedule hereto.

3. The area of land described in the said Second Schedule is hereby constituted as an irrigation district to be known as the Tablelands 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 shall be \$116 per hectare and that the annual water availability charge payable in respect of water supplied shall be \$82 per 1000 cubic metres.

5. The annual basic and water availability charges shall be reduced for the first 3 seasons of supply as set out in the Third Schedule hereto.

6. Basis of allocation—supply of water is subject to water right No. PVB 790067 issued by the East Cape Catchment Board. The right provides for the continuous taking of 150 litres per second from the Otago River. The scheme will be capable of meeting a water demand to all properties in the district of 298.2 irrigable hectares of 0.45 litres per second per hectare at a head of not less than 10 metres. Water will be supplied under a water availability agreement which will entitle the occupier to use up to 3.93 millimetres of water

per day over the area covered by the agreement under conditions which protect the scheme revenue and rights of other irrigators and with the approval of the National Water and Soil Conservation Authority in accordance with section 20 of the Public Works Amendment Act 1975. The water availability agreement will state that in a drought supply may be reduced by the Minister of Works and Development for that season as provided for in section 23 of the Public Works Amendment Act 1975.

7. It is hereby declared that after the fourth season of water availability, the annual basic and water availability charges shall be subject to annual adjustment to compensate for any difference 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.

8. It is hereby declared that "land" in relation to any occupier or ratepayer in the irrigation district means all land occupied by that person in the district which aggregates not less than 2 hectares.

FIRST SCHEDULE

Water Supply Works

THE Tablelands Irrigation Works by which means water can be drawn from the Otago River by a piped water supply to a storage reservoir from which point the said water will be either gravity or pump reticulated to each property through a flow control valve as appropriate to enable trickle irrigation of established and proposed semi tropical fruit orchards.

The said works include all reservoirs, piping, gauges, boxes, valves, pumps, meters and housing and all other works incidental to or required for the construction and also initial maintenance and control of the said works for the irrigation of the district.

SECOND SCHEDULE

Tablelands Irrigation District

ALL that area in the Gisborne Land District, Otago County, containing 720 hectares, more or less, bounded by a line commencing at the easternmost corner of Lot 3, D.P. 14818 AK, situated in Block III, Otago Survey District, and proceeding easterly along the northern side of State Highway No. 35 to a point in line with the western boundary of the part Lot 1, D.P. 5018, containing 16.1133 hectares, more or less; thence southerly to and along that boundary and easterly along the southern boundary of the said part Lot 1 to the north-western boundary of Lot 2, D.P. 5018; thence south-westerly, south-easterly and easterly along the north-western, south-western and southern boundaries of the said Lot 2 and the production of the last-mentioned boundary across a Drainage Reserve, to and along the southern boundary of the said Lot 2, again, and the southern boundary of Lot 3, D.P. 5018, to the north-eastern corner of Lot 1, D.P. 4503; thence southerly generally along the generally eastern boundary of the said Lot 1, to its south-easternmost corner; thence westerly along the southern boundary of the said Lot 1 and its production across the said Drainage Reserve, to and along the southern boundary of the said Lot 1, again, to the eastern side of Walker Road; thence southerly generally along the eastern side of that road and the north-eastern side of Tablelands Road to the north-western boundary of Lot 1, D.P. 6402; thence north-easterly along that boundary and the north-western boundary of Lot 3, D.P. 6402, to and south-easterly along the north-eastern boundary of the said Lot 3 to and south-westerly along the north-western boundary of Allotment 225, Waioeka Parish, and the production of the last-mentioned boundary to the south-western side of Tablelands Road; thence north-westerly along the south-western side of that road to and southerly along the eastern side of a legal road forming the western boundary of Allotment 234, Waioeka Parish, to a point in line with the north-western boundary of Lot 1, D.P. 3195; thence south-westerly to and along that boundary and its production to and along the north-western boundary of Lot 2, D.P. 3195, to the east bank of the Otago River; thence north-westerly along a right line to and along the north-eastern boundary of Allotment 148, Waioeka Parish, and its production to a point in line with the north-western boundary of Allotment 214, Waioeka Parish; thence north-easterly to and along that boundary to the southern side of Tablelands Road; thence westerly generally along the generally southern side of that road and the southern side of a legal road to the north-westernmost corner of Allotment 212, Waioeka Parish, situated in Block III, Otago Survey District, being a point on the right (east) bank of the Otago River; thence northerly along a right line to and along the western boundaries of part Allotment 210, Waioeka Parish, and Lot 1, D.P. 3029, and

the production of the last-mentioned boundary to the southernmost corner of part Allotment 209, Waioka Parish; thence westerly along the southern boundary of the said part Allotment 209 to the eastern side of Gows Road; thence northerly along the eastern side of that road and its production from the north-westernmost corner of Allotment 426, Waioka Parish, to the southern boundary of part Allotment 175, Waioka Parish; thence north-easterly and westerly along the south-eastern and northern boundaries of the said part Allotment 175 to a point being the intersection of the north-western and northern boundaries of the said part Allotment 175; thence northerly along a right line to a point being the intersection of the north-western and northern boundaries of Lot 1, D.P. 14818 AK, along a right line to and along the north-eastern boundary of Allotment 411, Waioka Parish, and the production of the last-mentioned boundary to the northern side of State Highway No. 35; thence easterly along the northern side of that road to the point of commencement.

THIRD SCHEDULE

Reduced Irrigation Charges

Season of Supply	Basic Charge	Water Availability Charge
First Season	No charge	No charge
Second Season	\$38.70/ha	\$27.35/unit
Third Season	\$77.30/ha	\$54.65/unit
Fourth Season	\$116.00/ha	\$82.00/unit

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

(P.W. 64/3/1/1; Na. D.O. AD 6/2/30/3)

Abolition of Fiord County and Alteration of Boundaries of Wallace County Order 1981

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 28th day of September 1981

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

ORDER

1. **Title and commencement**—(1) This order may be cited as the Abolition of Fiord County and Alteration of Boundaries of Wallace County Order 1981.

(2) This order shall come into force on the 1st day of October 1981.

2. **Abolition of the County of Fiord**—The district of the County of Fiord is hereby abolished.

3. **Alteration of the Boundaries of the County of Wallace**—The area described in the Schedule to this order (referred to in this order as "the said area") is hereby included in the district of the County of Wallace.

4. **Riding**—The said area shall form part of the Waiau Riding in the County of Wallace.

5. **Transitional Provisions**—The Wallace County Council, in respect of the said area:

- Shall have and may exercise and be responsible for all the powers, duties, acts of authority and functions which were previously exercised, or which would have been so exercised, by the Minister of Works and Development as local authority for the said area (referred to in this order as "the said local authority");
- Shall have and may exercise and be responsible for all liabilities, obligations, engagements, and contracts which previously were, or which would have been the responsibility of the said local authority;
- Shall have and may exercise and be responsible for all actions, suits, and proceedings pending by or against, or which would have been the responsibility of the said local authority;
- Shall succeed to all levies and other money payable to the said local authority;
- Shall succeed to the valuation rolls in force in the said area, which shall remain in force until such rolls are made by Wallace County Council and until that time Part IX, of the Rating Act 1967 shall apply

as if the district in which the said area was included was the district of a special purpose authority and the areas from which it was formed were constituent districts.

6. **Creditors**—The rights or interests of creditors of any district affected by this order shall not be affected.

7. **Vesting of Land Formerly Vested in the Minister of Works and Development as Local Authority**—The corporation of the district of the County of Wallace shall, in respect of the said area, have vested in it, subject to all existing encumbrances, all land situated in that area that was previously vested in the said local authority.

8. **System of Rating**—The system of rating in respect of the said area shall be the capital value system.

SCHEDULE

ALL that area in Southland Land District containing an area of 7200 square kilometres more or less, bounded by a line commencing at the mean high water mark of the sea at the Sand Hill Point, situated in Block XIII, Waitutu Survey District, and proceeding generally westerly, northerly, and north-easterly along the mean high water mark of the sea to the middle of the mouth of Katherine Creek, George Sound (Grid Reference 495713, NZMS 1 sheet S130); thence generally southerly by a series of right lines passing consecutively through Barrier Peaks (Grid Reference 578603, NZMS 1 sheet S130), Mount Pisgah, Mount Lyall, Mount Owen, the northernmost peak of Jackson Peaks, Cone Peak, Flat Mountain, Crescent Mountain, Mount Burns, Mount Cuthbert, Cleughearn Peak, Oblong Hill to the Hump; thence generally southerly along the watershed to the point of commencement; including herein all adjacent islands within all inlets, bays and sounds along that portion of the sea coast hereinbefore described.

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

(I.A. 103/5/332)

Government Railways Industrial Tribunal Appointment of Member

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 21st day of September 1981

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 50 of the State Services Conditions of Employment Act 1977, His Excellency the Governor-General, acting by and with the consent of the Executive Council, and on the recommendation of the Minister of Railways, hereby appoints William Gordon Ainsley Ramsay to be the member of the Government Railways Industrial Tribunal, appointed on the joint nomination of the service organisations, to hold office for a term of 3 years on and from the date hereof.

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

Government Railways Appeal Board Appointment as Member

DAVID BEATTIE, Governor-General

PURSUANT to section 92 (1) (b) of the Government Railways Act 1949, I, Sir David Stuart Beattie, the Governor-General of New Zealand, hereby appoint as member of the Government Railways Appeal Board representing the salaried division, Harold Edgar Spark of Taumarunui to hold office from and including the 5th day of October 1981 to and including the 28th day of February 1982.

As witness the hand of His Excellency the Governor-General this 1st day of October 1981.

A. G. MALCOLM, for Minister of Railways.

Appointment of Pilot—Port Tarakohe

I, Alexander King Ewing, Controller Marine Administration, pursuant to section 7 of the Harbours Act 1950, and in exercise of powers delegated to me pursuant to sections 8 and 9 of the Ministry of Transport Act 1968, hereby appoint

Dennis Anderson

to be a pilot at and for the Port of Tarakohe.

Dated at Wellington this 5th day of October 1981.

A. K. EWING, Controller Marine Administration.
(M.O.T. 43/149/7)

Appointment of Pilot—Port of Tarakohe

I, Alexander King Ewing, Controller Marine Administration, pursuant to section 7 of the Harbours Act 1950, and in exercise of powers delegated to me pursuant to sections 8 and 9 of the Ministry of Transport Act 1968, hereby appoint

Richard Arthur King

to be a pilot at and for the Port of Tarakohe.

Dated at Wellington this 5th day of October 1981.

A. K. EWING, Controller Marine Administration.
(M.O.T. 43/149/7)

*Appointment of Members to the Hop Marketing Committee
(No. 2687, Ag. 1/53/2/13)*

PURSUANT to regulation 2 (b) of the Hop Marketing Regulations 1939, I hereby appoint

Maurice Sidney Cole, hop farmer of Wakefield,
Owen Henry Drummond, hop farmer of Motueka,
Bruce James Eggers, hop farmer of Upper Moutere,
Joseph Thomas Hill, hop farmer of Richmond,
Thomas Elger Inglis, hop farmer of Motueka,

to be members of the Hop Marketing Committee for a term of 1 year from 12 September 1981.

Dated at Wellington this 24th day of September 1981.

DUNCAN MACINTYRE, Minister of Agriculture.

*Appointment of Member to the Dairy Factory Managers
Registration Board (No. 2686, Ag. 1/53/2/8)*

PURSUANT to regulation 4 of the Dairy Factory Managers Regulations Act 1979, I hereby appoint

Brian B. Waterman, town milk manager of Papakura (as a representative of the New Zealand Milk Stations Executive Staff Association Incorporated)

to be a member of the Dairy Factory Managers Registration Board for a term of 2 years from 1 September 1981.

Dated at Wellington this 25th day of September 1981.

DUNCAN MACINTYRE, Minister of Agriculture.

*Appointment of Member to the Dairy Factory Managers
Registration Board (No. 2685, Ag. 1/53/2/8)*

PURSUANT to Regulation 4 of the Dairy Factory Managers Regulations 1979, I hereby appoint

Bernard Lancelot Ebbett, O.B.E., company director of Palmerston North (as a representative of the New Zealand Dairy Board)

to be a member of the Dairy Factory Managers Registration Board for a term of 2 years from 1 November 1981.

Dated at Wellington this 25th day of September 1981.

DUNCAN MACINTYRE, Minister of Agriculture.

Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have authorised the holder for the time being of the officer in the service of the Crown specified in the Schedule below to take and receive statutory declarations under the said Act.

SCHEDULE

INTERNAL AFFAIRS

Section Officer (Citizenship), Wellington.

Dated at Wellington this 1st day of October 1981.

J. K. McLAY, Minister of Justice.
(Adm. 3/28/3/17 (5))

*Approval of Qualified Persons for the Purposes of Section 402
of the Companies Act 1955*

PURSUANT to section 402 of the Companies Act 1955, I hereby appoint

Ralph Keith Richardson Morris

partner in charge of Price Waterhouse and Co., 447 Collins Street, Melbourne, Victoria, Australia, and fellow of the Institute of Chartered Accountants in Australia, to be a qualified person for the purposes of that section in respect of the accounts of Colonial Mutual Life Assurance Society Limited.

Mr Morris will appoint Mr P. J. Batchelor of Price Waterhouse and Co., Wellington, as his agent.

The notice in the *New Zealand Gazette* of 31 January 1974, No. 7, page 168, in respect of Ian Neilson Lamb and Bruce Etherington, is hereby revoked.

Dated at Wellington this 23rd day of September 1981.

J. K. McLAY, Minister of Justice.

Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have authorised the holder for the time being of the officer in the service of the Crown specified in the Schedule below to take and receive statutory declarations under the said Act.

SCHEDULE

DEPARTMENT OF HEALTH

Executive Officer (Administration) Christchurch.

Dated at Wellington this 2nd day of October 1981.

J. K. McLAY, Minister of Justice.

(Adm. 3/28/3/14 (6))

Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have authorised the holders for the time being of the officers in the service of the Crown specified in the Schedule below to take and receive statutory declarations under the said Act.

SCHEDULE

POST OFFICE

Postmaster, Kihikihi.
Postmaster, Mahoenui.
Postmaster, Matangi.
Postmaster, Pirongia.
Postmaster, Waikeria.
Postmaster, Lake Hawea.
Manager (Operations), E.D.P. Branch, Post Office Headquarters.
Manager (Systems), E.D.P. Branch, Post Office Headquarters.
Supervisor (Miscellaneous), Chief Postmaster's Office, Masterton.
Supervisor (Personal Loans), Savings Bank Branch, Gisborne.
Supervisor (Investigating), Chief Postmaster's Office, Rotorua.
Supervisor (Manager's Room) Savings Bank Branch, Whangarei.
Chief Auditor, Audit Branch, Post Office Headquarters.

Dated at Wellington this 1st day of October 1981.

J. K. McLAY, Minister of Justice.

(Adm. 3/28/3/26 (18))

*Revocation of Appointment of Officer Authorised to Take and
Receive Statutory Declarations*

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have revoked the appointment of the officers in the service of the Crown named in the Schedule below as officers authorised to take and receive statutory declarations.

SCHEDULE

INTERNAL AFFAIRS

Assistant Executive Officer (Citizenship), Wellington.
Senior Section Clerk (Nationality), Wellington.

Dated at Wellington this 1st day of October 1981.

J. K. McLAY, Minister of Justice.

(Adm. 3/28/3/17 (6))

*Revocation of Appointment of Officer Authorised to Take
and Receive Statutory Declarations*

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have revoked the appointment of the officers in the service of the Crown named in the Schedule below as officers authorised to take and receive statutory declarations.

SCHEDULE

POST OFFICE

Senior Supervisor (Personal Loans), Savings Bank Branch, Wellington.

Supervisor, Chief Postmaster's Office, Masterton.

Supervisor (Ledgers), Savings Bank Branch, Gisborne.

Senior Investigating Officer, Rotorua.

Supervisor (Manager's Room), Chief Post Office, Whangarei.

Audit Manager, Audit Branch, Post Office Headquarters.

Postmaster, Christchurch Mobile Post Office.

Dated at Wellington this 5th day of October 1981.

J. K. McLAY, Minister of Justice.

(Adm. 3/28/3/26 (11))

*Revocation of Appointment of Officer Authorised to Take
and Receive Statutory Declarations*

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have revoked the appointment of the officer in the service of the Crown named in the Schedule below as an officer authorised to take and receive statutory declarations.

SCHEDULE

DEPARTMENT OF HEALTH

Deputy District Executive Officer, Christchurch.

Dated at Wellington this 2nd day of October 1981.

J. K. McLAY, Minister of Justice.

Adm. 3/28/3/14 (6)

Marriage Celebrants for 1981—Notice No. 42

PURSUANT to the provisions of section 11 of the Marriage Act 1955, the following persons have been appointed as Marriage Celebrants:

Gunton, Joyce, J.P., Mrs, 3 Ascot Avenue, Henderson.

Polson, William John, J.P., "Manu-Rewa", Mangamahu, Private Bag, Wanganui.

Sutton, Laurie Oliver Wallace, J.P., 102 Molesworth Street, Taita.

Dated at Lower Hutt this 28th day of September 1981.

EILEEN KENNEDY, for P. C. HORNE,
Registrar-General.

Marriage Celebrants for 1981—Notice No. 43

It is hereby notified that the following names have been removed from the list of Marriage Celebrants:

Anglican

Wollan, John Ernest Minors, Reverend.

Presbyterian

Bates, John Maclellan, Reverend.

Clark, John Hugh, Reverend.

Smith, John Nicoll Angus, Reverend.

Roman Catholic

O'Connor, James, Reverend.

Dated at Lower Hutt this 28th day of September 1981.

EILEEN KENNEDY, for P. C. HORNE,
Registrar-General.

Marriage Celebrants for 1981—Notice No. 44

PURSUANT to the Marriage Act 1955, the following names of Marriage Celebrants within the meaning of the said Act are published for general information.

Anglican

Murray, William Robert Craufurd, Rev., B.A., DIP.TH.
Pinner, John Philip, B.A.

Assemblies of God

Dawson, Phillip Edward.

Brethren

Cameron, James Raymond.

Churches of Christ

Smith, Joseph Louis Eugenious.

Cook Islands Christian Church

Williams, Ta Samuela.

Methodist

Elmore, Henry Alan, Reverend.

National Spiritual Assembly of the Baha's in New Zealand

Smith, Tulua Otila.

New Life Centre

Brown, Ian James.

Papatoetoe South West Healing Centre

Scarle, Leslie.

Roman Catholic

Krimm, Bernard Charles, C.S.S.R., Reverend.

The Salvation Army

Gray, Edna, Brigadier.

Word of Faith Ministry

Bensley, Arthur Michael.

Salisbury, William Benson.

Warner, Stanley Claude, Pastor.

Williams, Ian David.

Dated at Lower Hutt this 28th day of September 1981.

EILEEN KENNEDY, for P. C. HORNE,
Registrar-General.

Marriage Celebrants for 1981—Notice No. 45

PURSUANT to the provisions of section 11 of the Marriage Act 1955, the following persons have been appointed as Marriage Celebrants:

Adams, Jack Turrell, J.P., 1076b Beach Road, Torbay, Auckland.

Costain, Andrew Francis, care of R. I. Gordon, Monmouth Road, Stratford.

Gunn, Noel, J.P., Arapaepae Road, R.D. 20, Ohau.

Mills, Doris, J.P., Mrs, 47 Johns Terrace, Tawa.

Dated at Lower Hutt this 28th day of September 1981.

EILEEN KENNEDY, for P. C. HORNE,
Registrar-General.

*Declaring Land Taken for a Secondary School in the
Borough of Petone*

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 secondary school, from and after the 8th day of October 1981, and also hereby declares that the land described in the Second Schedule hereto is hereby taken, subject to section 8 of the Coal Mines Amendment Act 1950 (now being section 5 of the Coal Mines Act 1979), for a secondary school, from and after the 8th day of October 1981.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 4268 square metres, situated in the Borough of Petone, being part Section 2, Block VIII, Wilford Settlement. All certificate of title, Volume 18B, folio 1204, Wellington Land Registry.

SECOND SCHEDULE
WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the Borough of Petone and described as follows:

Area m ²	Being
6578	Section 886, Hutt District, part certificate of title, Volume 13A, folio 52, Wellington Land Registry.
183	Section 4, Block VIII, Wilford Settlement, part certificate of title, Volume 13A, folio 52, Wellington Land Registry.

Dated at Wellington this 1st day of October 1981.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/1107/1; Wn. D.O. 13/1/113/0)

*Declaring Land Taken for a Technical Institute 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 First Schedule hereto is hereby taken, together with or subject to (as applicable) the rights of way and drainage right described in the Second Schedule hereto, for a technical institute, from and after the 8th day of October 1981.

FIRST SCHEDULE
NELSON LAND DISTRICT

ALL that piece of land situated in the City of Nelson, being part of Sections 432 and 434 of the City of Nelson. All certificate of title, Volume 57, folio 39, Nelson Land Registry (limited as to parcels).

SECOND SCHEDULE

1. Subject to a right of way created by conveyance 805 (2D) over the strip of land coloured pink on the plan shown on certificate of title, Volume 57, folio 39, Nelson Land Registry (limited as to parcels).
 2. Subject to a right of way created by conveyance 28990 (23/346) over the piece of land coloured yellow on the plan shown on certificate of title, Volume 57, folio 39, Nelson Land Registry (limited as to parcels).
 3. Subject to grant No. 36410 (recorded 38/523, dated 22 December 1909), J. Webley to the Nelson City Council, being a grant of drainage rights through part of Section 432 shown on certificate of title, Volume 57, folio 39, Nelson Land Registry (limited as to parcels).
 4. Subject to a right of way granted by transfer No. 22475 over part of the land coloured pink on the plan shown on certificate of title, Volume 57, folio 39, Nelson Land Registry (limited as to parcels).
 5. Together with a right of way reserved by transfer No. 34356 over part of the land in certificate of title, Volume 56, folio 276, Nelson Land Registry (limited as to parcels), appurtenant to the land in certificate of title, Volume 57, folio 39, Nelson Land Registry (limited as to parcels).
 6. Subject to a right of way granted by transfer No. 34356 over part of the land in certificate of title, Volume 57, folio 39, Nelson Land Registry (limited as to parcels), appurtenant to the land in certificate of title, Volume 56, folio 276, Nelson Land Registry (limited as to parcels).
- Dated at Wellington this 30th day of September 1981.
W. L. YOUNG, Minister of Works and Development.
(P.W. 31/3115/2/0; Wn. D.O. 13/4/10/0/23)

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 156 square metres, situated in Block XIV, Paeroa Survey District, adjoining or passing through part Paeroa East 4B2E3B2 Block; as shown on plan S.O. 49444, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "3D".

Dated at Wellington this 29th day of September 1981.

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

*Land Held for Better Utilisation Set Apart for Road in the
City of Timaru*

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for road, from and after the 8th day of October 1981.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 252 square metres, situated in Block XI, Arowhenua Survey District, being part Lots 1 and 4, D.P. 10888; as shown on plan S.O. 13574, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked 'A'.

Dated at Wellington this 29th day of September 1981.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/15/1/0; Ch. D.O. 40/52/36)

Declaring Land Taken for the Christchurch Northern Motorway in the City of Christchurch

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Christchurch Northern Motorway, from and after the 8th day of October 1981.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 607 square metres, situated in the City of Christchurch, being Lot 3, D.P. 10635, part rural Section 217. All certificate of title 446/154.

Dated at Wellington this 1st day of October 1981.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/14/3/0; Ch. D.O. 40/14/4/1/38)

Land Proclaimed as Road in Block I, Otanewainuku 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 Schedule hereto, which land shall vest in the Tauranga County Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
2108	Part Allotment 157, Parish of Te Papa; marked "B" on plan S.O. 50240.
1511	Part Lot 2, D.P. S. 13793; marked "C" on plan S.O. 50240.
3526	Part Allotment 161, Parish of Te Papa; marked "E" on plan S.O. 50240.
3832	Part Allotment 161, Parish of Te Papa; marked "F" on plan S.O. 50241.

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

Dated at Wellington this 29th day of September 1981.

W. L. YOUNG, Minister of Works and Development.
(P.W. 53/381; Hn. D.O. 43/31/0/1)

Declaring Land Taken for Road in Block XII, Aroha Survey District, Piako 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 Piako County Council from and after the 8th day of October 1981.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 774 square metres, situated in Block XII, Aroha Survey District, being part Section 185, Wairakau Settlement; as shown on plan S.O. 51613, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked 'A'.

Dated at Wellington this 30th day of September 1981.

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

(P.W. 53/72/0; Hn. D.O. 21/0/126)

Land Proclaimed as Road in Block VI, Port Nicholson Survey District, City of Wellington

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 Wellington City Council.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 24 square metres, situated in Block VI, Port Nicholson Survey District, being part Section 459, Town of Wellington; as shown on plan S.O. 30286, lodged in the office of the Chief Surveyor at Wellington, and thereon marked 'T'.

Dated at Wellington this 29th day of September 1981.

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

(P.W. 51/381; Wn. D.O. 19/2/2/0/9/27)

Land Proclaimed as Road in Block VII, Port Nicholson Survey District, City of Wellington

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 Wellington City Council.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 405 square metres, situated in Block VII, Port Nicholson Survey District, City of Wellington, being part Town Belt, D.P. 8835, Town of Wellington; as shown on plan S.O. 32740, lodged in the office of the Chief Surveyor at Wellington, and thereon marked "A".

Dated at Wellington this 1st day of October 1981.

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

(P.W. 41/607; Wn. D.O. 19/2/2/0/9/34)

Road Closed in Block VI, Otago Peninsula Survey District, Dunedin City

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of road containing 8 hectares, adjoining or passing through Sections 30, 31, 32 and 36, Block VI, Otago Peninsula Survey District; as shown on plan S.O. 19740, and thereon marked 'A'.

Dated at Wellington this 29th day of September 1981.

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

(P.W. 46/797; Dn. D.O. 20/143/4)

Road Closed in Block XII, Mount Thomas Survey District, Hurunui County

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

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of road containing 6990 square metres, situated in Block XII, Mount Thomas Survey District, adjoining or passing through Rural Section 33744; as shown on plan S.O. 14959, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked 'A'.

Dated at Wellington this 29th day of September 1981.

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

(P.W. 45/544; Ch. D.O. 35/45)

Declaring Road in Block VI, Whangaroa Survey District, Whangaroa County, 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

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 2023 square metres, situated in Block VI, Whangaroa Survey District, adjoining or passing through Allotment 21, Totara Parish; as shown on plan S.O. 53137, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "F".

Dated at Wellington this 30th day of September 1981.

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

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/66)

Declaring Land Taken for Road and for the Use, Convenience or Enjoyment of a Road in Block VI, Whangaroa Survey District, Whangaroa County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for road and the land described in the Second Schedule hereto is hereby taken for the use, convenience or enjoyment of a road, from and after the 8th day of October 1981.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land for Road

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

Area m ²	Being
5067	Part Allotment 21, Totara Parish; marked "C" on plan S.O. 53137.
1208	Part Allotment 21, Totara Parish; marked "B" on plan S.O. 53138.
ha	Being
1.1554	Part Lot 1, D.P. 20615; marked "C" on plan S.O. 53138.

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

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land for the Use, Convenience or Enjoyment of a Road

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

Area m ²	Being
133	Part Allotment 21, Totara Parish; marked "D" on plan S.O. 53137.
56	Part Lot 1, D.P. 20615; marked "E" on plan S.O. 53138.

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

Dated at Wellington this 30th day of September 1981.

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

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/66)

Land Held for Better Utilisation, Set Apart for Road in the City of Invercargill

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for road, from and after the 8th day of October 1981.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 146 square metres, being part Lot 2, D.P. 1974, Block 1, Invercargill Hundred; as shown on plan S.O. 10030, lodged in the office of the Chief Surveyor at Invercargill, and thereon marked 'B'.

Dated at Wellington this 30th day of September 1981.

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

(P.W. 72/6/18/0; Dn. D.O. 50/9531)

Declaring Land Taken for Road in Waimairi County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Waimairi County Council, from and after the 8th day of October 1981.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
201	Part Lot 56, D.P. 201; marked 'C' on plan.
252	Part Lot 55, D.P. 201; marked 'E' on plan.
257	Part Lot 54, D.P. 201; marked 'F' on plan.
827	Part Lot 51, D.P. 201; marked 'G' on plan.

As shown on plan S.O. 14848, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked as above mentioned.

Dated at Wellington this 1st day of October 1981.

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

(P.W. 53/306; Ch. D.O. 35/35)

Land Proclaimed as Road in Block XVII, Porangahau Survey District, Waipukurau District

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 Waipukurau District Council.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 957 square metres, situated in Block XVII, Porangahau Survey District, being part Section 3; as shown on plan S.O. 7789, lodged in the office of the Chief Surveyor at Napier, and thereon marked "A".

Dated at Wellington this 29th day of September 1981.

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

(P.W. 40/762; Na. D.O. 7/19/1)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in Kaikoura 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 8th day of October 1981.

SCHEDULE

MARLBOROUGH LAND DISTRICT

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

Area m ²	Being
948	Part Section 418, Town of Kaikoura; as shown on plan S.O. 3915.
673	Part Section 411, Town of Kaikoura; as shown on plan S.O. 4791.

As shown on the plans above mentioned, lodged in the office of the Chief Surveyor at Blenheim.

Dated at Wellington this 30th day of September 1981.

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

(P.W. 20/146/1; Ch. D.O. 40/7/159)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in Block X, Puketii Survey District, Taupo County

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 8th day of October 1981.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 622 square metres, situated in Block X, Puketii Survey District, being Lot 4, D.P. 28579. Part certificate of title, No. 5C/880.

Dated at Wellington this 30th day of September 1981.

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

(P.W. 92/12/67/56/4; Wg. D.O. 92/25/0/11/13)

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 8th day of October 1981.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1.2687 hectares, situated in the City of Manukau, being part Lot 27, D.P. 15328; as shown on plan S.O. 55445, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 29th day of September 1981.

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

(P.W. 71/2/9/0; Ak. D.O. 71/2/9/0/53)

Declaring Land Taken for Railway Purposes at Hillside

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes, from and after the 12th day of October 1981.

SCHEDULE

OTAGO LAND DISTRICT—DUNEDIN CITY

ALL that piece of land described as follows:

Area m ²	Being
160 (6.31p)	Lot 2, D.P. 8008, being all the land comprised and described in certificate of title 381/170.
	Situated in Block VII, Town District.
	Dated at Wellington this 5th day of October 1981.
	A. G. MALCOLM, acting Minister of Railways.
	(N.Z.R. L.O. 12430/45/6)

Railway Land Proclaimed as Road at Sockburn

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

SCHEDULE

CANTERBURY LAND DISTRICT—PAPARUA COUNTY

BOTH those pieces of land described as follows:

Area m ²	Railway land being
149 } 6 }	All the land comprised and described in <i>Gazette</i> , 1981, p. 1430, G.N. 329287.1.
	Situated in Block X, Christchurch Survey District.
	Dated at Wellington this 1st day of October 1981.
	A. G. MALCOLM, for Minister of Railways.
	(N.Z.R. L.O. 29812/63) (3)

Declaring Land Taken for Railway Purposes at Sockburn

PURSUANT to section 45 of the Government Railways Act 1949 and sections 32 and 216 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes, from and after the 12th day of October 1981.

SCHEDULE

CANTERBURY LAND DISTRICT—PAPARUA COUNTY

ALL that piece of land described as follows:

Area m ²	Being
1008	Part Hayton Road, marked A on plan.
	Situated in Block X, Christchurch Survey District.
	As the same is more particularly delineated on the plan marked L.O. 32271 (S.O. 15248), deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.
	Dated at Wellington this 1st day of October 1981.
	A. G. MALCOLM, for Minister of Railways.
	(N.Z.R. L.O. 29812/63) (2)

Revocation of the Reservation Over a Reserve Specifying the Manner of Disposal and How Proceeds of Sale Shall be Utilised

PURSUANT to the Reserves Act 1977, the Minister of Lands, hereby revokes the reservation as a reserve for recreation over the land described in the Schedule hereto, and further, declares that the said land may be disposed of by the Hamilton City Council at current market value, the proceeds from any such sale to be paid into the council's Reserves Account, such monies to be used and applied in or towards the improvement of other reserves under the control of the Council, or in or towards the purchase of other land for reserves.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HAMILTON CITY

1080 square metres, more or less, being Lot 22, D.P. S. 9760, situated in Block XIV, Komakorau Survey District. Part certificate of title, Volume 1478, folio 32.

Dated at Wellington this 18th day of September 1981.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 3/2/179; D.O. 8/1184)

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, and to a delegation from 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 the said reserve to be subject to the provisions of the Wildlife Act 1953.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY—AWAROA SWAMP WILDLIFE MANAGEMENT RESERVE

156.1896 hectares, more or less, being part Allotment 1, Whangape Parish, situated in Block V, Rangiriri Survey District. Transfer No. H. 205022. (Subject to pipeline easements. Document Nos. S. 417421 and S. 417422.) S.O. Plan 546.

Dated at Wellington this 28th day of September 1981.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 3/6/11; D.O. 8/5/267/8)

Notice to Import Marine Mammal

(Notice No. 2688, Ag. 9/6/16/1)

PURSUANT to section 5 (5) of the Marine Mammals Protection Act 1978, the Minister of Fisheries advises that the Napier Marineland has applied for a permit to import one (1) Californian sea lion (*Zalophus californianus*) for display purposes and hereby calls for any submissions regarding this application to be made in writing within 28 days of publication of this notice.

Dated at Wellington this 28th day of September 1981.

DUNCAN MACINTYRE, Minister of Fisheries.

Director of New Zealand Export Import Corporation Appointed

PURSUANT to sections 3 and 9 of the New Zealand Export Import Corporation Act 1974, His Excellency the Governor-General has been pleased to appoint

Trevor Walter Smith, Esquire,

Chief Executive and Director, Smith Bio-Lab Limited Group of Companies, to be a Director of the New Zealand Export Import Corporation, for a term of 3 years, commencing on the 8th day of October 1981.

Dated at Wellington this 25th day of September 1981.

L. R. ADAMS-SCHNEIDER,
for Minister of Overseas Trade.

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

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

One prize of \$11,000: 4585 642305.

W. E. COOPER, Postmaster-General.

Setting Rates of Annual Berryfruit Levy and Special Berryfruit Levies

(Notice No. 2683, Ag. 4/54/8)

PURSUANT to section 4 of the Berryfruit Levy Act 1967, the rates of annual levy to be paid by growers in respect of their gardens to the federation on and from the 15th day of October 1981 are hereby fixed as prescribed in the Schedule 1 to this notice.

Pursuant to section 7 of the Berryfruit Levy Act, special levies are to be paid by growers to the federation in respect of their gardens on and from the 15th day of October 1981 as follows:

- (i) A special levy equal to 15 percent of the amount of annual levy payable; this special levy to be payable by all berryfruit growers also liable for payment of the annual levy and funds so generated to be used for the promotion, development and organisation of the berryfruit growing industry.
- (ii) A special levy equal to 3 cents per kilogram of blackcurrants sold for the purpose of processing or export. This special levy is to be paid by growers of blackcurrants and to be used for the purpose of promotion and market development in respect of blackcurrants.

The rates of the special levies (i) and (ii) are hereby fixed as prescribed in Schedules 2 and 3 to this notice respectively.

SCHEDULE 1

Area of Garden	Amount of Levy \$
Less than 250 square metres	Nil
250 square metres to 4000 square metres	44
4000 square metres to 8000 square metres	55
8000 square metres to 1.2 hectares	66
1.2 hectares to 1.6 hectares	77
1.6 hectares to 2.0 hectares	88
2.0 hectares to 2.4 hectares	99
2.4 hectares to 2.8 hectares	110
2.8 hectares to 3.2 hectares	121
3.2 hectares to 3.6 hectares	132
3.6 hectares to 4.0 hectares	143
4.0 hectares to 4.4 hectares	154
4.4 hectares to 4.8 hectares	165
4.8 hectares to 5.2 hectares	176
5.2 hectares to 5.6 hectares	187
5.6 hectares to 6.0 hectares	198
6.0 hectares and over	200

SCHEDULE 2

Area of Garden	Amount of Special Levy \$
Less than 250 square metres	Nil
250 square metres to 4000 square metres	6.60
4000 square metres to 8000 square metres	8.25
8000 square metres to 1.2 hectares	9.90
1.2 hectares to 1.6 hectares	11.55
1.6 hectares to 2.0 hectares	13.20
2.0 hectares to 2.4 hectares	14.85
2.4 hectares to 2.8 hectares	16.50
2.8 hectares to 3.2 hectares	18.15
3.2 hectares to 3.6 hectares	19.80
3.6 hectares to 4.0 hectares	21.45
4.0 hectares to 4.4 hectares	23.10
4.4 hectares to 4.8 hectares	24.75
4.8 hectares to 5.2 hectares	26.40
5.2 hectares to 5.6 hectares	28.05
5.6 hectares to 6.0 hectares	29.70
6.0 hectares and over	30.00

SCHEDULE 3

A levy of 3 cents per kilogram shall be paid in respect of all blackcurrants sold for processing or export.

Dated at Wellington this 23rd day of September 1981.

R. L. G. TALBOT, for Minister of Agriculture.

Boundaries of the City of Invercargill Defined

PURSUANT to section 48 of the Local Government Act 1974, the Secretary for Local Government hereby defines, as set out in the Schedule hereto, the boundaries of the City of Invercargill, those boundaries having been altered by Order in Council made on 26 March 1979 and published in the *New Zealand Gazette*, 29 March 1979, No. 25, page 972.

SCHEDULE

BOUNDARIES OF THE CITY OF INVERCARGILL

ALL that area in the Southland Land District containing 5616 hectares, more or less, bounded by a line commencing at Bushy Point on the western shore of the New River Estuary being more specifically described as the easternmost corner of Section 127, Block XX, Invercargill Hundred and proceeding north-westerly along the north-eastern boundary of that section to the southernmost corner of Section 137, Block XX, aforesaid; thence north-westerly along the south-western boundary of Section 137, Block XX, aforesaid, and its production across Stead Street to the southernmost corner of Lot 11, D.P. 3071, being a point on the generally north-eastern side of Curran Road; thence north-westerly generally along the north-eastern side of Curran Road to the south-eastern side of Otatara Road; thence north-easterly along the south-eastern side of Otatara Road and the south-eastern boundaries of Lot 1, D.P. 6248, and Section 176, Block XV, Invercargill Hundred, to the westernmost corner of Lot 9, D.P. 822; thence south-easterly along the south-western boundary of Lot 9 to its southernmost point; thence north-easterly along the south-eastern boundaries of Lots 9, 8, 7, 6, 5 and 4, and part Lots 3, 2 and 1, D.P. 822, Section 158, Block XV, aforesaid, the south-eastern end of a public road and the south-eastern boundaries of Lots 7, 8, and 10, D.P. 8313, to the south-eastern corner of Lot 10, D.P. 8313; thence northerly along the eastern boundary of that Lot to Bay Road; thence northerly by a right line across Bay Road to and along the eastern boundary of part Lot 3, D.P. 6960, to the south-eastern corner of Lot 1, D.P. 8159; thence westerly along the southern boundaries of that Lot and Lot 1, D.P. 8519, to the south-western corner of the last-mentioned Lot; thence northerly along the western boundary of Lot 1, D.P. 8519, and the western boundary of Lot 1, D.P. 10576, to a point in line with the northern boundary of Lot 16, D.P. 4265 (Grasmere Recreation Reserve); thence easterly along a right line to the north-western corner of that Lot 16; thence northerly along the eastern boundary of Lots 1 and 2, D.P. 10576, and its production to the middle of Renfrew Street; thence easterly along the middle of Renfrew Street to a point in line with the middle of Sussex Street; thence northerly to and along the middle of Sussex Street to a point in line with the southern boundary of Section 52, Block XV, Invercargill Hundred; thence westerly to and along that boundary and the southern boundary of Section 53, Block XV, Invercargill Hundred, to the south-western corner of that section; thence northerly along the western boundary of that section and its production across Cundall Street to and along the western boundary of Lot 1, D.P. 8924, and its production to a point in line with the northern boundary of Lot 6, Block A, D.P. 53, being a point on the southern side of West Plains Road; thence easterly along that roadside to the middle of Sussex Street; thence northerly along the middle of Sussex Street produced to the middle of West Plains Road; thence easterly along the middle of West Plains Road to a point in line with the western boundary of part Section 3, Block XIV, Invercargill Hundred, as defined on S.O. 9451; thence northerly by a right line to and along that boundary to the south-western corner of Lot 8, D.P. 5824; thence generally easterly along the generally southern boundary of Lot 8, D.P. 5824, and easterly along the southern boundary of Lot 9, D.P. 5824, and the production of the last-mentioned boundary, across Hunt Street, to and along the southern boundary of Lot 10, D.P. 5824, to the south-eastern corner of the said Lot 10; thence northerly along the eastern boundary of the said Lot 10 to the southern boundary of Lot 4, D.P. 2323; thence easterly along that last-mentioned boundary and its production to the eastern side of No. 6 State Highway; thence southerly along the western boundary of Lot 2, D.P. 4209, and its production to a point in line with the northern boundary of part Lot 1, D.P. 3739; thence easterly by right line to and along that boundary to the north-eastern corner of part Lot 1, D.P. 3739; thence southerly along the eastern boundary of part Lot 1, D.P. 3739, and the last-mentioned boundary produced to a point in line with the northern boundary of part Lot 26, D.P. 5; thence easterly to and along that boundary to the western boundary of part Section 15, Block IV, Invercargill Hundred; thence southerly along that boundary and the western boundaries of Lots 1 and 2, D.P. 431, and part Section 15, aforesaid to a line parallel to and 50.29 metres north of the northern side of Bainfield Road; thence easterly along that line to its intersection with the production of another line parallel to, and 50.29 metres east of the eastern side of Queens Drive, as defined on D.P. 2176; thence southerly along that line 50.29 metres east of the eastern side of Queens Drive, as defined on D.P. 2498, to the north-eastern boundary of part Section 10, Block IV, Invercargill Hundred;

thence south-easterly and southerly along the north-eastern and eastern boundaries of part Section 10, aforesaid, to the generally northern boundary of Section 89, Block I, Invercargill Hundred; thence easterly generally along that boundary and the right (north) bank of the old Waihopai River to its intersection with the middle line of the new channel of that river; thence easterly along that middle line to its intersection with a line parallel to and 60.35 metres north-east of the original middle line of Racecourse Road, as defined on S.O. Plans 6356 and 200; thence south-easterly along that line to its intersection with the south-eastern boundary of Lot 11, D.P. 10172; thence north-easterly along that boundary to a point 70.41 metres north-east of the original middle line of Racecourse Road, as defined on S.O. Plan 200; thence south-easterly along a line parallel to and 70.41 metres north-east of the original middle line of Racecourse Road to the south-eastern boundary of Lot 3, D.P. 10332; thence north-easterly along that boundary to the south-western boundary of Lot 1, D.P. 7091; thence south-easterly along that boundary and its production to the original middle line of Findlay Road as defined on S.O. Plan 200; thence south-westerly along that middle line to a point in line with the south-western boundary of Lot 4, D.P. 4356; thence north-westerly along a right line to the north-western side of Findlay Road; thence south-westerly along that roadside to its intersection with a line parallel to and 50.29 metres north-east of, the middle line of Racecourse Road as defined on S.O. Plan 200; thence south-easterly along that line to the south-eastern boundary of Section 6, Block II, Invercargill Hundred; thence north-easterly along that boundary to a point in line with the north-eastern boundary of Lot 1, D.P. 4597; thence south-easterly to the northernmost corner of Lot 1, D.P. 4597; thence north-easterly along the north-western boundary of Lot 1, D.P. 9781, to the south-western boundary of Lot 5, Deeds Register Plan 153; thence south-easterly along the south-western boundary of Lot 5, aforesaid, and its production across State Highway No. 1 to the north-western boundary of Lot 1, D.P. 8051; thence north-easterly and south-easterly along the north-western and north-eastern boundaries of Lot 1, D.P. 8051, and the production of the last-mentioned boundary across the Main South railway and continuing south-easterly along the north-eastern boundary of Lot 3, D.P. 8051, to the easternmost corner of that Lot; thence south-westerly along the south-eastern boundary of Lot 3, D.P. 8051, to the southernmost corner thereof; thence south-easterly and south-westerly along the north-eastern and south-eastern boundaries of Section 44, Block II, Invercargill Hundred, to a point in line with the south-western boundary of part Section 72, Block II, aforesaid, more particularly shown on D.P. 2035; thence south-easterly by a right line across Oteramika Road to and along that boundary and its production to a point in line with the south-eastern boundary of Lot 7, Deeds Register Plan 63; thence south-westerly by a right line to and along that boundary to the northernmost corner of the westernmost part of Section 72, Block II, aforesaid (more particularly described in C.T. B2/924); thence south-easterly and south-westerly along the north-eastern and south-western boundaries of part Section 72, aforesaid, to the northernmost corner of Section 82, Block XXII, Invercargill Hundred; thence south-easterly along the north-eastern boundary of Section 82, aforesaid, to the easternmost corner thereof, being a point on the northern side of Mason Road thence due south by a right line to the intersection with the northern side of Lardner Road; thence easterly along that roadside to a point in line with the western boundary of Section 9B, Block XXII, aforesaid; thence southerly by a right line, across Lardner Road, to and along that boundary, the western boundaries of Section 9A, Block XXII, aforesaid, and the western boundary of Lot 1, D.P. 9175, and the last-mentioned boundary produced across Wixon Road to the north-eastern corner of Lot 1, D.P. 10252; thence generally southerly and north-westerly along the generally eastern and south-western boundaries of the last-mentioned Lot to a point due north of the northernmost corner of D.P. 1585 (Tisbury Hall site); thence due south to that corner; thence south-westerly along the north-western boundary of D.P. 1585, to the northern boundary of part Lot 1, D.P. 561; thence westerly along that boundary to its intersection with a line parallel to and 55.32 metres east of the middle line of Tisbury Motu Rimu Road; thence southerly along that line to its intersection with the production of another line parallel to and 55.32 metres south of the middle line of Avon Road; thence westerly along that line to the middle of Ferguson Street; thence south-easterly along the middle line of Ferguson Street to a point in line with the north-western boundary of Lots 1 and 2, D.P. 10248; thence south-westerly to and along that boundary to the north-eastern side No. 1 State Highway; thence north-westerly along the north-eastern side of that highway to a point in line with

the north-western boundary of Section 21, Block XIX, Invercargill Hundred; thence south-westerly to and along that boundary and its production to and along the north-western boundary of Section 13, Block XIX, Invercargill Hundred, to its westernmost point; thence north-westerly along a right line across the New River Estuary to the point of commencement.

Dated at Wellington this 25th day of September 1981.

J. N. SEARLE, Secretary for Local Government.

(I.A. 103/5/277)

Export Performance Taxation Incentive—Schedule of Export Goods—Amendment No. 2

PURSUANT to section 156C (6) of the Income Tax Act 1976, notice is hereby given by the Secretary of Trade and Industry that the Minister of Finance and the Minister of Overseas Trade have approved the amendments to the Schedule of Export Goods (approval of which was notified in the *Gazette* of 1 May 1980) set out in the Schedule hereto:

SCHEDULE

THE Schedule of Export Goods has been amended as follows:

PART I

BULK solar refined and pure dried vacuum salt—these goods have been made qualifying goods by:

- (a) amending the description under Heading No. 25.01 in Chapter 25 by adding after the words "Common Salt (including)", the words "solar refined and pure dried vacuum salt,";
- (b) deleting the letter "X" where it prefixes the following classifications in Chapter 25:

"Otherwise packed" under Export Number 25.01.01 N

"Otherwise packed" under Export Number 25.01.05 R

"Otherwise packed" under Export Number 25.01.08 Y.

In respect of "bulk solar refined salt" this amendment shall apply from the income year that commenced on the 1st day of April 1980.

In respect of "bulk pure dried vacuum salt" this amendment shall apply from the income year that commenced on the 1st day of April 1981.

PART II

OIL seeds and oleaginous fruit, whole or broken—the wording in note 4 on page 25 of Chapter 12 has been amended by deleting the words "Items listed under 12.03 all are" and substituting the words "Items listed under 12.01, 12.02 and 12.03 are all".

On the same page under the heading BAND, an "(F)" has been added after each "G" to be consistent with the bandings for 12.03.

Pelletised animal manure fertiliser—these goods have been added as qualifying goods in Chapter 31 of the Schedule, by adding a new line:

"31.01.00 M Pelletised animal manure fertiliser E"

The amendments in Part II shall apply from 1 April 1980.

PART III

ICECREAM—to give effect to amendments arising from changes to the New Zealand Export Commodity Classification, the references to icecream in the Schedule have been amended by:

1. (a) deleting the following classifications from Chapter 4:

"Icecream:

04.07.21 X	Mixed	B
04.07.31 T	Powders	B
	Other kinds	B"

- (b) deleting the following classification in Chapter 21:

"21.07.48 M Other kinds (specify kind) D"

- (c) adding the following classifications to Chapter 21 of the Schedule:

"Icecream:

21.07.61 X	Mixed	B
21.07.71 T	Powders	B
	Other kinds	B
21.07.79 M	Other kinds (specify kind)	D"

2. Deleting the following classification in Chapter 4:

"X04.03.69 X Other D"

3. (a) deleting the following classification in Chapter 4:

"X04.07.01 Q Sweetfat, preparations of edible fats (including butterfat) and sugar B"

(b) adding the following classification to Chapter 21:

"X21.07.51 M Sweetfat, preparations of edible fats (including butterfat) and sugar B"

The amendments in Part III shall apply from 1 July 1980.

PART IV

MEAT and edible meat offals—the wording of Note 1 in Chapter 2 of the Schedule has been amended by deleting the word "qualifying" and adding the phrase "unless elsewhere specified" after the words "Band D".

Meat and edible meat offals—Chapter 2 of the Schedule is amended on page 3 by adding as qualifying export goods, the following:

"2. Chilled or frozen whole poultry in retail consumer packs having a minimum packing standard of clipped, tied or sealed wrapping and sold for retail consumption without further processing or packaging Band F."

The qualifying goods formerly classified under item numbers 2, 3, 4, 5 and 6, are renumbered 3, 4, 5, 6 and 7, accordingly.

Bluefin and albacore tuna—these goods when "fresh and/or chilled" have been made qualifying goods in Chapter 3 of the Schedule under Heading Number 03.01 by deleting the following classification:

"X Tuna, albacore	F	D"
"X Tuna, bluefin	F	D"
and adding the following classification:		
" Tuna, albacore	F	"
"X Tuna, albacore	-	D"
" Tuna, bluefin	F	"
"X Tuna, bluefin	-	D"

Kingfish, northern and Yellowtail—Chapter 3 of the Schedule is amended under Heading Number 03.01 by deleting the following classification:

"Yellowtail	F	D"
-------------	---	----

and adding to the description "Kingfish northern" in Heading Number 03.01 the word (yellowtail).

Scallop—the classification of scallop in Chapter 3 Heading Number 03.03 has been deleted and the following classifications have been added:

" Scallop, farmed or cultivated	D"
"X Scallop, not farmed or cultivated	D"

Dairy whip cream in aerosol cans—these goods have been added as qualifying goods in Chapter 4 of the Schedule by adding a new line:

"04.02.81 Q Dairy whip cream in aerosol cans	D"
--	----

Lamb caps: denatured and processed—these goods have been added as qualifying goods in Chapter 5 by adding a new line:

"05.04.11 W Lamb caps: denatured and processed	D"
--	----

Sheep bungs, denatured and processed—these goods have been added as qualifying goods in Chapter 5 by adding a new line:

"05.04.21 R Sheep bungs: denatured and processed	D"
--	----

Sera derived from animal blood—these goods have been added as qualifying goods in Chapter 5 by adding a new line:

"05.15.29 N Sera derived from animal blood	D"
--	----

Industrial cooking margarines and shortenings—these goods have been added as qualifying goods in Chapter 15 by adding a new line:

"15.13.19 Q Industrial cooking margarines and shortenings	"D"
---	-----

Pottery clay body—these goods have been added as qualifying goods in Chapter 25 by adding a new line:

"25.07.09 Y Pottery clay body	"G"
-------------------------------	-----

Bentonite—the description "Bentonite" in Chapter 38, Export Number 38.19.98Z, should be amended to read "Processed bentonite".

Printed books, etc.—Chapter 49 of the Schedule is amended on page 122 in note 9 by adding after the words "The band, not in brackets, applies to goods which have been printed", the words "or printed".

The amendments in Part IV shall apply from the income year that commenced on the 1st day of April 1981.

PART V

SQUID—the references to squid in Chapter 3 of the Schedule have been amended by:

- deleting the classification relating to squid under Heading Number 03.01;
- deleting the classifications relating to squid, arrow; and squid, broad; under Heading Number 03.03;
- adding under Heading Number 03.03 the following classification:

"Squid, arrow, fresh and/or chilled	F
frozen	D
Squid, broad, fresh and/or chilled	F
frozen	D"

The amendments in Part V shall apply from the income year that commences on the 1st day of April 1982.

Dated at Wellington this 5th day of October 1981.

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

Reservation of Land

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—PIAKO COUNTY

19,2500 hectares, more or less, being Section 28, Block III, Wairere Survey District. Part *New Zealand Gazette*, 1977, page 1014. S.O. Plan 51156.

Dated at Wellington this 25th day of September 1981.

W. J. F. BISHOP,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. 10/92/94; D.O. 8/6/19)

Reservation of Land

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HAMILTON CITY

1,7536 hectares, more or less, being Allotment 498, Te Rapa Parish, situated in Block I, Hamilton Survey District, and Block XIII, Komakorau Survey District. Part *New Zealand Gazette*, 1977, page 2861. S.O. Plan 51554.

Dated at Wellington this 25th day of September 1981.

W. J. F. BISHOP,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. 6/6/202; D.O. 8/3/276)

Reservation of Land

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

6,5609 hectares, more or less, being Section 22S, Galatea Settlement, situated in Blocks XIII and XIV, Galatea Survey District. Part certificate of title, Volume 631, folio 157. Part *New Zealand Gazette*, 1937, page 243. S.O. Plan 27476.

Dated at Wellington this 28th day of September 1981.

W. J. F. BISHOP,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 3/12/1; D.O. 8/5/46)

Reservation of Land

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

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIPAWA DISTRICT
10.9164 hectares, more or less, being Section 40, Block V, Waipukurau Survey District. S.O. Plan 7951.

Dated at Wellington this 28th day of September 1981.

W. J. F. BISHOP,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 5/12/3; D.O. 8/5/174)

Reservation of Land

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

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY
4089 square metres, more or less, being Section 120, Block V, Wairaki Survey District. S.O. Plan 9668.

Dated at Wellington this 25th day of September 1981.

W. J. F. BISHOP,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. 20/126; D.O. 8/315)

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY
3249 square metres, more or less, being Lots 6, 8, 9 and 10, D.P. 22997, situated in Block XIII, Otahuhu Survey District. All certificates of title 1580/81, 7A/522 and 1522/22.

Dated at Auckland this 9th day of September 1981.

A. W. CONWAY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/44/9; D.O. 8/5/516/2)

Classification 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 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

HAWKE'S BAY LAND DISTRICT—DANNEVIRKE COUNTY—
UMUTAORO A DOMAIN
3.5146 hectares, more or less, being Section 82, Block XIV, Norsewood Survey District. All *Gazette* notice 190789. S.O. Plan 5443.

Dated at Napier this 16th day of September 1981.

J. GRAY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/2/47; D.O. 8/3/70)

Classification 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 the reserve, described in the Schedule hereto, to be classified as a local purpose reserve (esplanade) subject to the provisions of the said Act.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY
7739 square metres, more or less, being Lot 35, D.P. 8064, situated in Block XII, Heretaunga Survey District. Part certificate of title 17/263.

Dated at Napier this 31st day of August 1981.

J. GRAY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/44/4; D.O. 8/5/86)

Classification 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 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

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY—
TUTIRA DOMAIN
202.9130 hectares, more or less, being Sections 22, 23 and 24, Block XII, Maungaharuru Survey District. All *Gazette* notice 189846. S.O. Plan 5343.

Dated at Napier this 21st day of September 1981.

J. GRAY, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/2/46; D.O. 8/3/28)

Classification 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 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

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY
1.0670 hectares, more or less, being Lots 72 and 73, Deeds Plan 355, situated in Block III, Clive Survey District. All certificates of title 43/241 and 43/249, both limited as to parcels.

Dated at Napier this 31st day of August 1981.

J. GRAY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/2/19; D.O. 8/5/188)

Classification 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 the reserve, described in the Schedule hereto; to be classified as a reserve for local purpose (resting place for travelling stock) subject to the provisions of the said Act.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIPAWA DISTRICT
1.0670 hectares, more or less, being Section 48, Block VI, Takapau Survey District. All *Gazette* notice 326336.1. S.O. Plan 6902.

Dated at Napier this 31st day of August 1981.

J. GRAY, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/4/33; D.O. 8/5/155)

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

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby appoints the Hawke's Bay Catchment Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for local purpose (soil conservation and river control).

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

10.9164 hectares, more or less, being Section 40, Block V, Waipukurau Survey District. S.O. Plan 7951.

Dated at Napier this 28th day of September 1981.

J. GRAY, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/12/3; D.O. 8/5/174)

Cancellation of the Vesting in the Lake County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby cancels the vesting in the Lake County Council over that part of the reserve, described in the Schedule hereto.

SCHEDULE**OTAGO LAND DISTRICT—LAKE COUNTY**

3.4607 hectares, more or less, being Section 93 (formerly part Section 8), Block XIV, Lower Wanaka Survey District. Part certificate of title 367/52. S.O. Plan 19918.

Dated at Dunedin this 22nd day of September 1981.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 10/100/20; D.O. 8/16/81)

Classification of Reserves and Vesting in the New Zealand Historic Places Trust

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserves, described in the Schedule hereto, to be classified as reserves for the purposes specified at the end of the respective descriptions of the said lands, and vests the said reserves in the New Zealand Historic Places Trust in trust for those purposes.

SCHEDULE**OTAGO LAND DISTRICT—SILVERPEAKS COUNTY**

FIRSTLY, 842 square metres, more or less, being Section 33, Block VI, Hawksbury Survey District. Part document No. 553404. S.O. Plan 19660. Historic purposes.

Secondly, 1072 square metres, more or less, being Section 34, Block VI, Hawksbury Survey District. Part document No. 553404. S.O. Plan 19660. Recreation purposes.

Dated at Dunedin this 18th day of September 1981.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 12/4/10; D.O. 8/201/27)

Board Appointed 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 Wanaka Island Recreation Reserve Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE**OTAGO LAND DISTRICT—LAKE COUNTY—KELLYS FLAT RECREATION RESERVE**

3.4607 hectares, more or less, being Section 93 (formerly part Section 8), Block XIV, Lower Wanaka Survey District. Part certificate of title 367/52. S.O. Plan 19918.

Dated at Dunedin this 22nd day of September 1981.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 10/100/20; D.O. 8/16/81)

Authorisation of the Exchange 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 the reserve for recreation purposes, described in the First Schedule hereto, for the land described in the Second Schedule hereto.

FIRST SCHEDULE**OTAGO LAND DISTRICT—VINCENT COUNTY**

1619 square metres, more or less, being Lot 29, D.P. 7458, Block IV, Lower Wanaka Survey District.

SECOND SCHEDULE**OTAGO LAND DISTRICT—VINCENT COUNTY**

1012 square metres, more or less, being Lot 31, D.P. 7458, Block IV, Lower Wanaka Survey District. All certificate of title 393/66.

Dated at Dunedin this 18th day of September 1981.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 12/2/115; D.O. 8/30/6)

Change of Purpose of Part of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby changes the purpose of that part of the reserve, described in the Schedule hereto, from a reserve for plantation purposes to a reserve for recreation purposes, subject to the provisions of the said Act.

SCHEDULE**OTAGO LAND DISTRICT—LAKE COUNTY—KELLYS FLAT RECREATION RESERVE**

3.4607 hectares, more or less, being Section 93 (formerly part Section 8) Block XIV, Lower Wanaka Survey District. Part certificate of title 367/52. S.O. Plan 19918.

Dated at Dunedin this 22nd day of September 1981.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 10/100/20; D.O. 8/16/81)

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**TARANAKI LAND DISTRICT—TARANAKI COUNTY**

1.9420 hectares, more or less, being Section 54 (formerly part Section 30), Bell District, situated in Block II, Paritutu Survey District. Reserves and Other Lands Disposal Act 1980. S.O. Plan 11585.

Dated at New Plymouth this 17th day of September 1981.

L. M. KENWORTHY,

Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/2/100; D.O. 8/191/1/7)

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 public cemetery purposes over the land, described in the Schedule hereto.

SCHEDULE**TARANAKI LAND DISTRICT—WAITOMO DISTRICT**

4.0823 hectares, more or less, being Section 24, Block IV, Totoro Survey District. Part *New Zealand Gazette* 1912, page 190. S.O. Plan 4863.

Dated at New Plymouth this 9th day of July 1981.

R. LANCASTER,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. 8/69)

Reservation of Land and Appointment to Control and Manage

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as a local purpose (site for a fire station) reserve, and further pursuant to the Reserves Act 1977, appoints the Waimea County Council to control and manage the reserve.

SCHEDULE

NELSON LAND DISTRICT—WAIMEA COUNTY

2140 square metres, more or less, being part Section 6A, Town of St Arnaud. S.O. Plans 7903, 8490.

Dated at Wellington this 29th day of September 1981.

P. H. C. LUCAS, Director-General of Lands.

(L. and S. H.O. Res. 9/44/2; D.O. 8/5/12/24)

Cancellation of the Vesting in the Kiwitea County Council and Revocation of the Reservation over a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby cancels the vesting in the Kiwitea County Council and revokes the reservation as a reserve for a gravel pit, described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—KIWITEA COUNTY

9307 square metres, more or less, being Section 72, Block IV, Ongo Survey District. Part *New Zealand Gazette*, 1890, page 308. S.O. Plan 12606.

Dated at Wellington this 7th day of September 1981.

N. D. R. MCKERCHAR,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. 8/5/225/7)

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 municipal purposes over the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

2023 square metres, more or less, being Sections 8 and 10, Block VI, Town of Mataroa, situated in Block XII, Maungakaretu Survey District and Block IX, Ohinewairua Survey District. Part *New Zealand Gazette* 1902, page 2559. S.O. Plan 14727.

Dated at Wellington this 18th day of September 1981.

N. D. R. MCKERCHAR,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/93; D.O. LG 52)

Classification of Reserves

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

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

8,5995 hectares, more or less, being Section 2A, Block XIV, Tararua Survey District. Part *Gazette* notice 661832. S.O. Plan 12776.

4,5527 hectares, more or less, being Section 3A, Block XIV, Tararua Survey District. Part *Gazette* notice 661832. S.O. Plan 12776.

Dated at Wellington this 11th day of September 1981.

N. D. R. MCKERCHAR,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/32; D.O. 8/5/341)

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 Government purposes over the land, described in the Schedule hereto.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

404 square metres, more or less, being Reserve 72, situated in Block XIV, Waimea Survey District. Part *New Zealand Gazette* 1872, page 595. S.O. Plan 8862.

Dated at Hokitika this 17th day of August 1981.

A. N. MCGOWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. LO 109)

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

1705.5477 hectares, more or less, Section 2 of 41, Hillersden Settlement, situated in Block I, Spray Survey District, Section 3 of 41, Hillersden Settlement, situated in Blocks I and II, Spray Survey District, and Section 42, Block XVI, Mount Olympus Survey District. Reserve for climatic purposes by part *New Zealand Gazette*, 1950, page 586, and all *Gazette* notice 39864. S.O. Plans 3933 and 4055.

Dated at Blenheim this 8th day of September 1981.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/3/24; D.O. 8/5/228 and 13/147)

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

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—
WHITE BAY RECREATION RESERVE

830.3267 hectares, more or less. Sections 1C2, 3, and Part Sections 1B and 2, Pukatea Maori Block, situated in Blocks IV and XVIII, Cloudy Bay Survey District, and Section 6 and parts Section 8, Block XVIII, Cloudy Bay Survey District. Reserve for recreation purposes by balance *Gazette* notices 30056 and 54787. S.O. Plans 403, 1249, 4779 and 4798.

Dated at Blenheim this 18th day of September 1981.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/8/2/28; D.O. 8/3/51)

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—
MOUNT STOKES SCENIC RESERVE

3521.38 hectares, more or less, Section 28, Block I; Section 22, Block II; Section 12, Block III; Section 43, Block VI; Section 71, Block VII and Section 59, Block VIII, Gore Survey District, Scenic reserve by all *Gazette* notice 89262.1. S.O. Plan 5435.

Dated at Blenheim this 18th day of September 1981.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/8/3/66; Res. 8/8/1/1; D.O. 13/139)

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

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—
WHITES BAY RECREATION RESERVE

830.3267 hectares, more or less, Sections 1C2, 3, and part Sections 1B and 2, Pukatea Maori Block, situated in Blocks IV and XVIII, Cloudy Bay Survey District, and Section 6 and parts Section 8, Block XVIII, Cloudy Bay Survey District. Reserve for recreation purposes by balance *Gazette* notices 30056 and 54787. S.O. Plans 403, 1249, 4779 and 4798.

Dated at Blenheim this 18th day of September 1981.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/8/2/28; D.O. 8/3/51)

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 public-pound site over the land, described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

1796 square metres, more or less, being Section 7, Block I, Town of Potaka, situated in Block III, Hautapu Survey District. Part *Gazette* notice 749219. S.O. Plan 14273.

Dated at Wellington this 3rd day of July 1981.

F. G. J. MUIRHEAD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. R 152)

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

2024 square metres, more or less. Sections 7 and 8, Block II, Town of Ward. Reserve for a site for a public library and hall by all *Gazette* notice 24330 and part *New Zealand Gazette*, 1911, page 2560. S.O. Plan 739.

Dated at Blenheim this 7th day of September 1981.

D. I. MURPHY,

Assistant Commissioner of Crown Lands.

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

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

2.9403 hectares, more or less, Sections 33B, 33C, 77, 79 and 83, Block I, Wakamarina Survey District. Reserve for recreation purposes by all *New Zealand Gazettes*, 1929, page 2659, 1956, page 195, 1957, page 1782, part *New Zealand Gazette*, 1930, page 98, and all *Gazette* notice 41670. S.O. Plans 841, 4224, 4316 and 4641.

Dated at Blenheim this 18th day of September 1981.

D. I. MURPHY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/2/4; D.O. 8/3/16)

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

PURSUANT to section 6 (3) of the Reserves Act 1977, the Assistant 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 *New Zealand Gazette* of 18 December 1980, No. 146, page 4060, 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 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 AND WHAKATANE
DISTRICTS—LAKE ROTOMA SCENIC RESERVE

875.3842 hectares, more or less, being part Rotoma 1 Block, parts Taumanu Block, part Taumanu 1 Block, part Waitangi Block and closed road situated in Block X, Rotoma Survey District, Rotoiti 10A, Otumarokura Lagoon, Section 16, Block VI, Rotoma Survey District, Section 15, Block VII, Rotoma Survey District, Sections 1, 6, part 10, part 11, 12, 13, 14, part 15, 16, 19 to 35, situated in Block XI, Rotoma Survey District. Part certificate of title, Volume 189, folio 82, Provisional Register, Volume 168, folio 35. All *New Zealand Gazettes*, 1918, page 1764, 1911, page 3651, 1910, page 971, 1964, page 2262, 1930, page 847, 1949, page 1592, 1937, page 1558, 1939, page 311, 1927, page 2430, 1953, page 1, 1959, page 77. Part *New Zealand Gazette*, 1967, page 112. S.O. Plans 19637, 15106, 20832², 20832³, 20832¹, 20638², 29058, 24506, 34730, 43184, 32400, M.L. Plans 13034 and 19211.

Dated at Hamilton this 25th day of September 1981.

L. C. PRICE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/3/116; D.O. 13/71)

Appointment of the Whakatane District Council to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby appoints the Whakatane District Council to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for local purpose (soil conservation and river control).

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT
6,5609 hectares, more or less, being Section 22S, Galatea Settlement, situated in Blocks XIII and XIV, Galatea Survey District. Part certificate of title, Volume 631, folio 157. Part *New Zealand Gazette*, 1937, page 243. S.O. Plan 27476.

Dated at Hamilton this 28th day of September 1981.

L. C. PRICE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/12/12; D.O. 8/5/46)

Classification of Reserves

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserves, described in the Schedule hereto, to be classified as reserves for the purposes specified at the end of the respective descriptions of the said lands, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

4046 square metres, more or less, being Lot 56, D.P. 78078, situated in Block V, Otahuhu Survey District. Part certificate of title 551/131, local purpose (drainage) reserve.

2847 square metres, more or less, being Lot 150, D.P. 81702, situated in Block V, Otahuhu Survey District. All certificate of title 38B/1187, local purpose (drainage) reserve.

2402 square metres, more or less, being Lot 187, D.P. 62470, situated in Block VI, Otahuhu Survey District. Part certificate of title 176/50, local purpose (drainage) reserve.

2832 square metres, more or less, being Lot 227, D.P. 62470, situated in Blocks V and VI, Otahuhu Survey District. Part certificates of title 176/50 and 551/131, local purpose (drainage) reserves.

1069 square metres, more or less, being Lot 118, D.P. 76095, situated in Block V, Otahuhu Survey District. All certificate of title 32C/352, recreation reserve.

6110 square metres, more or less, being Lot 119, D.P. 62471, situated in Blocks V and VI, Otahuhu Survey District. Part certificates of title 1536/10 and 176/50, recreation reserve.

328 square metres, more or less, being Lot 145, D.P. 58967, situated in Block IX, Otahuhu Survey District. Part Proclamations A201063 and 16607, recreation reserve.

3014 square metres, more or less, being Lot 36, D.P. 78077, situated in Block V, Otahuhu Survey District. Part certificate of title 10D/524, local purpose (drainage) reserve.

Dated at Auckland this 17th day of September 1981.

R. F. SMITH,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/97; D.O. 8/3/431)

Classification of Parts 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 part of the reserve, described in the First Schedule hereto, to be classified as a reserve for recreation purposes, and further, declares that part of the reserve, described in the Second Schedule hereto, to be classified as a reserve for local purpose (site for community buildings), subject to the provisions of the said Act.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIUKU BOROUGH—
MASSEY PARK DOMAIN RECREATION RESERVE

4,3667 hectares, more or less, being Allotment 361, Waiuku East Parish and part Allotment 73, Waiuku Village, situated in Block III, Maoro Survey District. All certificates of title 47/249, 50/143 and 20C/267, part *New Zealand Gazette*, 1881, page 187 and all section 24, Reserves and Other Lands Disposal Act 1939. S.O. Plans 55179 and 24305.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIUKU BOROUGH

6996 square metres, more or less, being Allotment 321, Waiuku East Parish, situated in Block III, Maoro Survey District. All *Gazette* notice A524063. S.O. Plan 46086.

Dated at Auckland this 14th day of September 1981.

R. F. SMITH,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/104; D.O. 8/3/103)

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

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY

1840 square metres, more or less, being Allotment 257, Koheroa Parish, situated in Block VI, Maramarua Survey District. Part *New Zealand Gazette*, 1974, page 2992. S.O. Plan 48868.

Dated at Auckland this 31st day of July 1981.

R. F. SMITH,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/4/18; D.O. 8/4/20)

Naming 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 that the reserve for historic purposes, described in the Schedule hereto, shall hereafter be known as Whangararino Redoubt Historic Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY

1840 square metres, more or less, being Allotment 257, Koheroa Parish, situated in Block VI, Maramarua Survey District. Part *New Zealand Gazette*, 1974, page 2992. S.O. Plan 48868.

Dated at Auckland this 31st day of July 1981.

R. F. SMITH,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/4/18; D.O. 8/4/20)

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 Rodney County Council on the 19th day of November 1980. "That in exercise of the powers conferred on it by Section 14, Reserves Act 1977, the Rodney County Council hereby resolves that the piece of land held by the said Council in fee simple and, described in the Schedule hereto, shall be, and the same is hereby, declared to be a reserve for scenic purposes within the meaning of the said Act."

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—
"WOODCOCKS KAWAKA PARK"

11,6866 hectares, more or less, being part Allotment W.S.W. 22 Ahuroa Parish, situated in Block IX, Mahurangi Survey District. All certificate of title 43B/894. S.O. Plan 4317.

Dated at Auckland this 3rd day of August 1981.

R. F. SMITH,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/202; D.O. 8/5/488)

Revocation of Appointment to Control and Manage a Reserve and Appointment of the New Zealand Historic Places Trust to Control and Manage

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the appointment of the Franklin County Council to control and manage the reserve, described in the Schedule hereto, and further, appoints the New Zealand Historic Places Trust to control and manage the said reserve, subject to the provisions of the said Act, as a reserve for historic purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY

1840 square metres, more or less, being Allotment 257, Koheroa Parish, situated in Block VI, Maramarua Survey District. Part *New Zealand Gazette*, 1974, page 2992. S.O. Plan 48868.

Dated at Auckland this 31st day of July 1981.

R. F. SMITH,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/4/18; D.O. 8/4/20)

Vesting a Reserve in the Wallace County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks and Reserves of the Department of Lands and Survey hereby vests the reserve, described in the Schedule hereto, in the Wallace County Council in trust for recreation purposes.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

4089 square metres, more or less, being Section 120, Block V, Wairaki Survey District. S.O. Plan 9668.

Dated at Wellington this 25th day of September 1981.

J. STEWART,

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

(L. and S. H.O. Res. 20/126; D.O. 8/315)

Appointment of the Hauraki Catchment Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby appoints the Hauraki Catchment Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for local purpose (soil conservation and river control).

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—PIAKO COUNTY

19,250 hectares, more or less, being Section 28, Block III, Wairere Survey District. Part *New Zealand Gazette*, 1977, page 1014. S.O. Plan 51156.

Dated at Hamilton this 25th day of September 1981.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/92/94; D.O. 8/6/19)

Revocation of Reservation Over a Reserve Specifying That the Land Shall Vest in the Tauranga City Council in Fee Simple and How the Value Thereof Shall be Utilised

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the reservation as a reserve for local purpose (road) over the land, described in the Schedule hereto, and further, declares that the said land shall vest in the Tauranga City Council in fee simple provided that a sum equal to the current market value of the said land is paid by Council into its reserves account, such monies to be used and applied in or towards the improvement of other reserves under the control of the Council or in or towards the purchase of other land for reserves.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA CITY

1654 square metres, more or less, being Lot 6, D.P. S. 12519. Certificate of title, No. 1C/992 (Balance), 7517 square metres, more or less, being Lot 2, D.P. S. 13098. Certificate of title, No. 1C/993 (Balance).

Both situated in Block X, Tauranga Survey District.

Dated at Hamilton this 8th day of September 1981.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 16/165; D.O. 8/5/262/1)

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

PURSUANT to section 6 (3) of the Reserves Act 1977 the Assistant Commissioner of Crown Lands, acting under delegation from the Minister of Lands, hereby revokes the notice as to the classification of parts of a reserve which was published in the *New Zealand Gazette* of 30 October 1980, No. 128, page 3206, in relation to the parts of a reserve named in the Schedule thereto and hereby issues the following notice as a fresh notice in place thereof.

Classification of Parts 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 part of the reserve, described in the First Schedule hereto, to be classified as a reserve for recreation purposes, and further, declares that part of the reserve, described in the Second Schedule hereto, to be classified as a reserve for local purpose (scout hall), subject to the provisions of the said Act.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA COUNTY

Vesey Stewart Recreation Reserve

2,5603 hectares, more or less, being Lot 14, D.P. S. 23757, Lot 161, D.P. S. 20892 and part Lot 42, D.P. 36389, situated in Block IX, Katikati Survey District. Part certificate of title, Volume 353, folio 261, and Volume 817, folio 252, S.O. Plan 51609.

SECOND SCHEDULE

187 square metres, more or less, being part Lot 42, D.P. 36389, situated in Block IX, Katikati Survey District. Part certificate of title, Volume 817, folio 252, S.O. Plan 51609.

Dated at Hamilton this 2nd day of September 1981.

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

(L. and S. H.O. Res. 3/2/299; D.O. 8/963/5)

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

SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY—KARAMEA
MEMORIAL RECREATION RESERVE

3,0134 hectares, more or less, being Lot 2, D.P. 7104, and part Sections 18 and 19, Square 152, being all the land in D.P. 3858, situated in Block XIV, Oparara Survey District. Certificate of title 3A/606.

Dated at Nelson this 7th day of September 1981.

R. G. C. WRATT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/2/23; 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) (b) of the said Act.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

11,4324 hectares, more or less, being Section 12, Block XII, Campbelltown Hundred. All *New Zealand Gazette*, 1969, page 908. (*Gazette* notice 235016). S.O. Plan 4044.

Dated at Invercargill this 29th day of January 1981.

R. E. WYNN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 13/2/58; D.O. 1/74/2)

Decision No. 17/81
BRO 32/81

Before the Broadcasting Tribunal

In the matter of the Broadcasting Act 1976, and in the matter of an application by Otago Radio Association Incorporated to amend its sound radio warrant 4XD to extend the hours of transmission:

B. H. Slane, Chairman,
Lionel R. Sceats, Member,
Janet C. Somerville, Member.

Hearing at Dunedin 24 August 1981.

DECISION

The present hours of 4XD are 1800-2230 hours on Wednesdays, Thursdays and Saturdays and 0900-1200 and 1800-2230 hours on Sundays.

The association applied to amend its sound radio warrant to permit its hours of transmission to be 1800-2300 hours daily from Mondays to Saturdays inclusive and 0900-1200 and 1800-2300 hours on Sundays commencing Sunday 4 October 1981 so there would be broadcasting on another three evenings a week. There was no opposition to the application.

The applicant referred to comments made on the renewal of its broadcasting warrant on 23 July 1980 (Decision 8/80) when the Tribunal stated "We would like to see you work towards an extension of hours when you have got your technical house in order."

The Association said it now had its technical house in order though it would require exemption from the technical rules 8.1 (b) and 8.1 (g) relating to a standby power generating plant and an alternative route for programmes from the studios to the transmitters. An emergency programme supply source by using a tape recorder was installed.

The Tribunal is prepared to continue the exemption from the rules in those two respects.

The association said it had had a heartening response to an evening programme of "family music" given on 4 May 1981, pursuant to a short-term broadcasting authorisation.

Arrangements have been made for additional personnel to cover the extended hours being applied for. Action had been taken to reduce dependence on foreign religious programmes and increased activity in local programmes is contemplated.

Among projected programmes 4XD notice board will be continued and extended and arrangements for university originated programmes were well advanced. Technical compatibility with the university equipment would enable programmes to be recorded by the university and played by the station. A regular soccer programme was scheduled and a lost and found service. The association submitted proposed programme content for all its programmes under the extended hours.

Financial support had been consolidated in the last 5 months and income would be derived from members' annual subscriptions. The Association at present had 246 financial members, 57 of whom had joined the association within the last 9 months. A considerable increase in membership was projected within the next 12 months or so from the commencement of the extended hours. The association also hoped to compensate for the drop in income from overseas programmes by some form of acknowledgment for financial help within programmes.

The Tribunal has concluded that the extension of hours is desirable in the public interest, that it will have no economic effect on other stations or on broadcasting services provided by the corporation in the public interest. The programme appears to be developing some community support and to provide services which, in many cases, are complementary to those provided by other stations. The determination with which the association has recovered from a financial set-back and the way in which the station has brought itself up to technical standards, are an indication of the financial and commercial ability of the applicant and the likelihood of the applicant carrying on the proposed service satisfactorily.

There is one matter that does concern the Tribunal. It does appear appropriate for some acknowledgment to be made of financial assistance given in the production of programmes. It does not appear appropriate that such an acknowledgment should include any advertisement for products or services. The present rules regarding acknowledgments of sponsorship are unsatisfactory and the Tribunal has asked the Rules Committee to consider amendments. The present rules apply to commercial references on Sundays over commercial stations—not to commercial references on non-commercial stations.

The difficulty lies in the definition of an advertising programme as "a programme or part of a programme intended to promote the interests of any person, or to promote any product or service for the commercial advantage of any

person, and for which, in either case, payment is made, whether in money or otherwise." Clearly a payment would be made and the question to be decided was whether the programme or the reference to the company in the programme would promote the interests of that company or its product or service.

Unless the definition of advertising programme is changed in the Act, the station may have formally to apply to have the conditions relating to advertising changed if it wishes to broadcast a limited form of advertising, namely the acknowledgment of the assistance of a company which at present could be interpreted as an advertising programme.

The Tribunal will therefore grant the application for the extended hours and the warrant will be amended accordingly from 4 October 1981.

Dated the 29th day of September 1981.

For the Tribunal.

B. H. SLANE, Chairman.

Private Schools Conditional Integration Act 1975

PURSUANT to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that the following 3 schools will enter into the State education system in accordance with the provisions of the Private Schools Conditional Integration Act 1975, with effect from 16 September 1981.

St. Peter Chanel School, Convent Road, Otaki.

St. Francis Xavier School, Main Road, Tawa.

Holy Family School, 167 Mungavin Avenue, Porirua East.

A copy of each integration agreement is available for inspection at the Department of Education, Head Office, Government Building, Wellington.

Dated at Wellington this 16th day of September 1981.

A. E. HINTON, for Director-General of Education.

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

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, John Fraser Robertson, Secretary for Justice, hereby give notice that the Wairarapa Licensing Committee on 18 September 1981 made an order authorising variations of the usual hours of trading for the licensed premises known as the Marquis of Normanby Hotel, Carterton.

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

- (a) On any Monday and Tuesday—Opening at 9 o'clock in the morning and closing at 8 o'clock in the evening.
- (b) On any Wednesday, Thursday, Friday and Saturday—Opening at 11 o'clock in the morning and closing at 10 o'clock in the evening.

Dated at Wellington this 1st day of October 1981.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

The Insurance Companies' Deposits Act 1953—Proposed Release of Deposits

THE National Employers Mutual General Insurance Association Ltd. has given notice to the Public Trustee that it has ceased to carry on in New Zealand the class of insurance business designated as class 2 in the First Schedule to the above-mentioned Act and that it proposes to withdraw pursuant to section 19 of such Act the deposit which has been made by it with the Public Trustee.

The Public Trustee therefore gives notice pursuant to section 19 (3) of the above-mentioned Act that being satisfied that all liabilities of the said company in New Zealand in respect of such insurance business have been fully paid or provided for he proposes to release to the company on or after the 30th day of October 1981 the deposit made with him by the company.

Any objections to the release of the deposits should be lodged with the Public Trustee at the Public Trust Office, Lambton Quay, Wellington 1, on or before the 30th day of October 1981.

Dated at Wellington this 21st day of September 1981.

N. W. CURRIE, Deputy Public Trustee.

*Meat Industry Authority (Notice No. 35, M.I.A. 3/8/2),
Declaring Rural Meat Areas*

PURSUANT to section 22A (5) of the Meat Act 1964 (as amended by section 3 of Meat Amendment Act 1980) all areas, detailed on the following Schedule, exempted from the requirements of section 6 of the Meat Act 1964 to be inspected meat areas are hereby declared rural meat areas.

SCHEDULE

RURAL MEAT AREAS

Local Authority

Akaroa County Council	County of Akaroa, as from time to time constituted.
Cheviot County Council	County of Cheviot, as from time to time constituted.
Cromwell Borough Council	District of borough, as from time to time constituted.
Ellesmere County Council	County of Ellesmere, as from time to time constituted.
Franklin County Council	All that area within the County of Franklin within a radius of 32 kilometres of the Rural Slaughterhouse (Licence No. A. 152) situated at Towers Road, Waiuku, but excluding the Boroughs of Pukekohe and Tuakau.
Golden Bay County Council	Whole of District of Golden Bay County, as from time to time constituted.
Grey County Council	That part of the Grey County to the south-west of the Grey River bounded from a point commencing at Stillwater Creek to the junction of the Waipuna Road with the State Highway No. 7 to a limit defined by a line from where the Waipuna Road meets the Clarke River and from thence south to Mount Newcombe, south-west to Inchbonnie (including the settlement) and from there in a northerly direction following the road via Mitchells, Aratika, Kaimata, returning to the commencement point at Stillwater but excluding the area at Kokiri, west of Candlelight Creek.
Hokianga County Council	Ridings of Omapere and Rawene, and all that area contained within the boundary of the Omapere Community in the County of Hokianga.
Inangahua County Council	Inangahua County as from time to time constituted.
Kaikoura County Council	Town Riding of the County of Kaikoura.
Mackenzie County Council	Whole of district of Mackenzie County as from time to time constituted.
Marlborough County Council	That part of Marlborough County to the west of Havelock County Town and including the whole of Keneperu, Pelorous and Outer Sounds and all the County including and generally to the north of Rai Valley Township, and that serviced by the French Pass Road, and the whole of D'Urville Island and other occupied islands.
Otorohanga County Council	Kawhia North Riding (all that area contained within the South Auckland Land District of Otorohanga County).
Oxford County Council	County of Oxford, as from time to time constituted.
Rodney County Council	All that area of the County of Rodney comprising the ridings of Albert-Arai, Kourawhero-Tauhoa, Hoteo, Omaha, Matakana and Kaipara-Puhoi, and all that

Waimea County Council	area within the boundaries of the Wellsford District Community, and the Warkworth District Community.
Waitomo District Council	Ridings of Murchison North and Murchison South.
Waiuku Borough Council	All that area of Waitomo District contained within the boundary of the Pio Pio Community, and also that area within a radius of 5 kilometres from the boundary of the Pio Pio Community.
Westland County Council	District of borough, as from time to time constituted.
	All that part of the Westland County south of the Omoroa River, and
	All that part of Westland County from the Tasman Sea to the Southern Alps bounded in the north by the Taramakau River and in the south by the Arapura River.

Dated at Wellington this 1st day of October 1981.

W. V. UNDERHILL, Secretary.

*Meat Industry Authority (Notice No. 34, M.I.A. 3/3/4),
Abolishing the Kokiri Abattoir District*

THE Meat Industry Authority, having declined an application by Phoenix Meat Company Limited for the retention of the Kokiri Abattoir District until 30 June 1986, hereby declares the said district abolished, pursuant to section 22A (1) of the Meat Act 1964 (as inserted by section 19 of Meat Amendment Act 1976).

Dated at Wellington this 21st day of September 1981.

W. V. UNDERHILL, Secretary.

Commerce Act 1975

NOTICE is hereby given that by Decision No. 55, dated 1 October 1981, the Commerce Commission has resolved to:

- (a) Revoke the approval granted under Decision No. 36 of 30 October 1975 to the collective pricing agreement or arrangement registered under application TP1-106 (relating to the hire of dispensing equipment for aviation spirits and jet fuel).
- (b) Revoke the condition subject to which the approval was granted under Decision No. 37 of 30 October 1975 to the collective pricing agreement or arrangement registered under application TP1-107 and impose the following new conditions:

(a) That where the maximum amounts allowed to be charged in respect of any of the items to which the application relates are subject to control under any statute or regulations, the charges for those items and any alterations thereto must comply with any relevant provisions of such control legislation:

(b) That where the maximum amounts allowed to be charged in respect of any of the items to which the application relates are not subject to control under any statute or regulations, any alteration to the charges for that item must be submitted to the Commerce Commission for its prior approval, provided that alterations may be made by the parties to the agreement or arrangement, to the charges for any returnable containers, without the prior approval of the Commission, if the charges made do not exceed the average of the manufacturer's selling prices of the containers to the parties rounded to the nearest 5 cents and if the charges continue to be refunded upon the return of the containers in good order and condition.

The full text of this decision is available for inspection at the Commission's offices, Sixth Floor, Chase-NBA House, 163 The Terrace, Wellington. Copies may be purchased on application to the Commission whose postal address is, P.O. Box 10-273, Wellington.

D. J. KERR, Executive Officer.

Land Acquired as State Forest Land—Nelson Conservancy

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

17,1220 hectares, more or less, being Section 10, Block IX, Arapawa Survey District (S.O. 624), Lots 2, 3, and part Lot 1, D.P. 2740, and Lot 3, D.P. 4157, situated in Block IX, Arapawa Survey District, together with a right of way over part Section 24, Block XIII, Arapawa Survey District, created by transfer 78326, and subject to a water easement over part Lot 1, D.P. 2740, appurtenant to Lot 1, D.P. 2693, created by transfer 34395, and Lot 2, D.P. 2693, created by transfer 48968.

The above area is shown on plans Q27/2, 3, and 4, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 15th day of April 1981.

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

(F.S. 9/4/228; 6/4/26)

The Standards Act 1965—Specifications Declared to be Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 25 September 1981, declared the under-mentioned specifications to be standard specifications.

Number, Title and Price of Specification (Post free)

- NZS 3116:1981** Interlocking concrete block paving—
Comprising—
Part 1: General.
Part 2: Specification for interlocking concrete paving blocks.
Part 3: Code of practice for design and construction of interlocking block paving.
Bound together. \$6.80.
- NZS 5104:1981** (ISO 3767:1979) Agricultural tractors and machines. Symbols for operator controls. (Including Amendment A) \$11.
- NZS 5821:—** Laser safety—
Part 1: 1981 (AS 2211:1981) Code of practice for laser safety (Including Amendment A) \$22.75.
Part 2: 1981 Plain language code of practice for the safe use of lasers in surveying, levelling, and alignment. \$4.
Part 3: 1981 Plain language code of practice for the safe use of lasers in teaching. \$5.60.

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

Dated at Wellington this 29th day of September 1981.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/2: 772-76)

The Standards Act 1965—Endorsement Cancelled

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 25 September 1981, cancelled the endorsement of the under-mentioned specification.

Number and Title of Specification

- BS 5486:—** Factory built assemblies of switchgear and controlgear for voltages up to and including 1 000 V a.c. and 1 200 V d.c.
Part 1:1977 General requirements.

This British Standard is being considered for declaration as a New Zealand Standard with amendment.

Dated at Wellington this 29th day of September 1981.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/12: 211)

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

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 25 September 1981, endorsed the under-mentioned overseas specifications as suitable for use in New Zealand.

Number and Title of Specification	Price of Copy (Post free)
BS	\$
3191:— Fixed playground equipment for schools—	
Part 1:1959 General requirements.....	15.50
Part 2:1959 Rope equipment, with PD5278 (gratis)	18.50
Part 3A:1961 Special requirements for steel tubular assault poles	12.50
Part 3B:1964 Special requirements for steel tubular climbing apparatus	12.50
Part 3C:1964 Special requirements for frames for climbing ropes, rope ladders, hand rings and trapeze bars	15.50
Part 3D:1964 Special requirements for steel tubular horizontal bars	12.50
Part 3E:1965 Special requirements for steel horizontal ladders	12.50
Part 3F:1965 Special requirements for steel parallel bars	12.50
Part 3G:1965 Special requirements for steel window ladders	12.50
5696:— Play equipment intended for permanent installation outdoors—	
Part 2:1979 Recommendations for minimising hazards in equipment	37.50
Part 3:1979 Code of practice for installation and maintenance	15.50
5405:1976 Code of practice for the maintenance of electrical switchgear for voltages up to and including 145 kV	51.50
IEC	
215:1978 Safety requirements for radio transmitting equipment	42.75
249:— Metal-clad base materials for printed circuits—	
Part 1:1968 Test methods	33.75
Part 1A:1970 First supplement	4.50
Part 1B:1972 Second supplement	7.90
Part 1C:1973 Third supplement	15.00
Part 1D:1976 Fourth supplement	12.00
Part 2:1970 Specifications	33.75
Amendment No. 1:1976	3.00
Part 2A:1971 First supplement	4.50
Part 2B:1973 Second supplement	5.25
Part 2C:1973 Third supplement	18.40
Amendment No. 2:1979 (replacing Amendment No. 1)	3.00
Part 2D:1975 Fourth supplement	7.50
Part 2E:1975 Fifth supplement	15.00
Part 2F:1978 Sixth supplement	15.00
Part 3:1973 Special materials used in connection with printed circuits	18.40
Amendment No. 1:1976	3.00
435:1973 Safety of data processing equipment	127.50
Amendment No. 1	75.00
608:1977 Interconnections between videotape recorders and television receivers for 50 Hz systems, 625 lines	12.00

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

Dated at Wellington this 29th day of September 1981.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/9:2067-94)

CHIEF CENSOR'S DECISIONS: 3—31 August 1981

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

KEY TO DECISIONS

G—Approved for general exhibition.

GY—Approved for general exhibition: recommended as more suitable for persons 13 years of age and over.

GA—Approved for general exhibition: recommended as more suitable for adults.

G*—Approved for general exhibition: recommended (as specified).

R(age)—Approved for exhibition only to persons years of age and over (as specified).

R-F.S.—Approved for exhibition only to members of approved film societies.

R-F.F.—Approved for exhibition only at film festivals (as specified).

R*—Approved for exhibition only (as specified).

Ex—Exempted from examination and approved for exhibition (with any conditions as specified).

SCHEDULE

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Monday, 3 August 1981</i>									
Wellington Indian Association	T.V. Films Pty Ltd.	DILLAGI	1	35 mm	180		Ex. 2121	India	Exempted. Approved for exhibition to members of the Indian community and subject to display of the film synopsis in the cinema foyer. Indian dialogue.
Wellington Indian Association	T.V. Films Pty Ltd.	PHIR JANAM LENGE HUM	1	35 mm	180		Ex. 2122	India	Exempted. Approved for exhibition to members of the Indian community and subject to display of the film synopsis in the cinema foyer. Indian dialogue.
Embassy of the Federal Republic of Germany	Multimedia/Z.D.F.	Common Ground: Indien Europa	1	16 mm	30		G 2863	West Germany	English narration
Embassy of the Federal Republic of Germany	Multimedia/Z.D.F.	Common Ground: China Europa	1	16 mm	29		G 2864	West Germany	English narration
Embassy of the Federal Republic of Germany	Multimedia/Z.D.F.	Common Ground: Alt Amerika Europa	1	16 mm	27½		G 2865	West Germany	English narration
Concert Promotion Co. Ltd.	The Cure	Carnage Visors	2	16 mm	25		G 2866	U.K.	
International Film Distributors	Adria Film	The Fireman—Vatrogasci	1	35 mm	11		G 2867	Yugoslavia	No dialogue.
Sixteen Millimetre Warner Bros. (N.Z.) Ltd.	S.A. Film Corporation	'BREAKER' MORANT	1	16 mm	107		GY 1200	Australia	
Sixteen Millimetre Warner Bros. (N.Z.) Ltd.	Warner Bros.	ALTERED STATES	2	16 mm	102		R 1252	U.S.A.	16 years and over.
Sixteen Millimetre Warner Bros. (N.Z.) Ltd.	Eon Productions	YOU ONLY LIVE TWICE	1	16 mm	117		GA 1566	U.K.	
Warner Bros. (N.Z.) Ltd.	Georgetown Production	EYES OF A STRANGER	1	35 mm	85	s. 26 (2) (c) sexual violence and violence	Rejected	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Georgetown Production	Eyes of a Stranger (T)	2	35 mm	2½	s. 26 (2) (c) sexual violence and violence	Rejected	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Georgetown Production	Eyes of a Stranger (Teaser T)	1	35 mm	1½	s. 26 (2) (c) sexual violence and violence	Rejected	U.S.A.	
<i>Tuesday, 4 August 1981</i>									
Embassy of the Federal Republic of Germany	Multimedia/Z.D.F.	Common Ground: Afrika Europa	1	16 mm	29		G 2868	West Germany	English narration
Embassy of the Federal Republic of Germany	Multimedia/Z.D.F.	Common Ground: Ozeanian Europa	1	16 mm	29		G 2869	West Germany	English narration
Embassy of the Federal Republic of Germany	Krippendorf Television Film	Humane Work-Places	1	16 mm	15		G 2870	West Germany	English narration
Embassy of the Federal Republic of Germany	Pro-film Produktion	The Factory Worker	1	16 mm	15		G 2871	West Germany	English narration
<i>Wednesday, 5 August 1981</i>									
Cinema International Corporation	Lucasfilm Ltd. Production	RAIDERS OF THE LOST ARK	16	35 mm	115		GY 1202	U.K.	
Cinema International Corporation	Lucasfilm Ltd. Production	Raiders of the Lost Ark (Teaser T)	1	35 mm	1		G 2872	U.K.	
Cinema International Corporation	Lucasfilm Ltd. Production	Raiders of the Lost Ark (T)	1	35 mm	2½		G 2873	U.K.	
United Artists	Eon Productions Ltd.	FOR YOUR EYES ONLY	20	35 mm	127		GY 1203	U.K.	
United Artists	Eon Productions Ltd.	For your Eyes Only (No. 2 T)	40	35 mm	3½		G 2874	U.K.	
Warner Bros. (N.Z.) Ltd.	Solar/Foster Brower Production	The Getaway (T)	8	35 mm	3		G 2875	U.S.A.	
International Film Distributors.	E.M.I.T. Film	Italian Concerto for Orchestra Landscape and Men 1	1	35 mm	20		G 2876	Italy	English narration
Embassy of the Federal Republic of Germany	Insel Film	Urban Development and Traffic Munich—An Example from the Federal Republic of Germany	1	16 mm	14		G 2877	West Germany	English narration

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Wednesday, 5 August 1981—Continued</i>									
Embassy of the Federal Republic of Germany	Multimedia/Z.D.F.	The Rhine—Europe Lives on its Banks	1	16 mm	29		G 2878	West Germany	English narration.
Twentieth Century Fox	Hanna Barbera/American International Productions	C.H.O.M.P.S.	1	16 mm	90		G 2879	U.S.A.	
Kerridge Odeon Promotions	Origin Films	Project Life!	24	35 mm	1		GY 1204	N.Z.	
<i>Friday, 7 August 1981</i>									
H. J. Hart Associates Ltd.	Benno Bellenbaum Production	Diary of a Debaucher (T)	1	35 mm	2	s. 26 (2) (c) violence and sex	G 2880	West Germany	Dubbed in English.
H. J. Hart Associates Ltd.	Universal	Sunshine Christmas (T)	1	35 mm	2	s. 26 (2) (c) violence and sex	G 2881	U.S.A.	
<i>Monday, 10 August 1981</i>									
Orly Productions	Orly Productions	Southland Savings Bank—Your Trustee Bank	3	35 mm	½		G 2882	N.Z.	
Cinema International Corporation	Universal	THE FUNHOUSE	1	35 mm	90		R 1253	U.S.A.	16 years and over.
<i>Tuesday, 11 August 1981</i>									
Twentieth Century Fox	Laurence Schiller Production	MARILYN THE UNTOLD STORY	1	35 mm	106		GY 1205	U.S.A.	
Twentieth Century Fox	The Victory Company/Tom Stern	ESCAPE TO VICTORY	1	35 mm	116		GY 1206	U.S.A.	
Twentieth Century Fox	The Victory Company/Tom Stern	Escape to Victory (T)	1	35 mm	2		G 2883	U.S.A.	
Cinema International Corporation	Wildwood Enterprises Production	ORDINARY PEOPLE	1	16 mm	123		R 1254	U.S.A.	16 years and over.
Cinemedia Publications Ltd.	Gunther Kopf Film Production Vienna/Fit Transcontinent Film Production Munchen	2069: A SEX ODYSSEY	2	35 mm	80	s. 26 (2) (d) denigration of women	Rejected	Austria/West Germany	Dubbed in English.
New Life Pictures	Cinema Associates	Never Look Down	1	16 mm	28		Ex. 2123	U.S.A.	Exempted.
New Life Pictures	Australian Religious Film Society	Anyone Can	1	16 mm	24½		Ex. 2124	Australia	Exempted.
New Life Pictures	World Wide Pictures	REFLECTIONS OF HIS LOVE	1	16 mm	42		Ex. 2125	U.S.A.	Exempted.
<i>Wednesday, 12 August 1981</i>									
Twentieth Century Fox	Northstar International/C.I.P. Europäische Treuhand A.G., Germany	THE POSTMAN ALWAYS RINGS TWICE	1	35 mm	120½		R 1255	U.S.A./West Germany	18 years and over. English dialogue.
H. J. Hart Associates Ltd.	Palm Beach Pictures, N.S.W. Film Corporation/Australian Film Commission	NEWSFRONT	1	35 mm	110		GA 1567	Australia	New applicant. See entry on 16/5/80.
John Calder	John Calder	Commercial Time—alternative version	1	8 mm	6		Ex. 2126	N.Z.	Exempted.
John Calder	John Calder	Space Invaders	1	8 mm	25 secs		Ex. 2127	N.Z.	Exempted.
John Calder	John Calder	Anti-Tour March	1	8 mm	5		Ex. 2128	N.Z.	Exempted.
<i>Thursday, 13 August 1981</i>									
United Artists	Allwhere Productions Ltd.	Chef of the Stars	3	35 mm	15		G 2884	U.K.	
<i>Friday, 14 August 1981</i>									
United Artists	Laurel Production	KNIGHTRIDERS	4	35 mm	120		R 1256	U.S.A.	13 years and over.
Twentieth Century Fox	Albert S. Ruddy Production	THE CANNONBALL RUN	4	35 mm	95		GY 1207	U.S.A.	
Twentieth Century Fox	Albert S. Ruddy Production	The Cannonball Run (T)	1	35 mm	3		G 2886	U.S.A.	
Cinema International Corporation	Universal City Studios	THE FOUR SEASONS	4	35 mm	108		GA 1568	U.S.A.	
Cinema International Corporation	Universal City Studios	The Four Seasons (T)	4	35 mm	2		G 2887	U.S.A.	
Twentieth Century Fox	Lion's Gate Film	A PERFECT COUPLE	2	16 mm	110		GA 1569	U.S.A.	
<i>Monday, 17 August 1981</i>									
Twentieth Century Fox	Berwick St. Films	SCUM	1	16 mm	97		R 1257	U.K.	20 years and over.
Columbia Films (N.Z.) Ltd.	Ray Stark Production	CHAPTER TWO	2	16 mm	126		GA 1570	U.S.A.	
Twentieth Century Fox	Varius A.G.	SEA WOLVES	1	16 mm	120		GY 1208	U.K./West Germany/Switzerland	Reduced running time in this gauge.
N.Z. Film Archive	Pathé Brothers	Two Kids on a Spree (S) in Brussels	1	35 mm	6		Ex. 2129	France	Exempted. Silent.
<i>Tuesday, 18 August 1981</i>									
Twentieth Century Fox	Lucasfilm Limited Production	STAR WARS	2	16 mm	120		GY 1209	U.S.A.	
Amalgamated Theatres Ltd.	I.T.C. Entertainment Ltd.	The Great Muppet Caper! (T)	11	35 mm	1½		G 2888	U.S.A.	
International Film Distributors	Raymond Chow Production/Pan Pacific Film	NIGHT GAMES	1	16 mm	107		R 1258	U.S.A.	18 years and over.

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Tuesday, 18 August 1981—continued</i>									
Columbia Films (N.Z.) Ltd.	Ivan Reitman/ Dan Goldberg Productions	STRIPES	1	35 mm	106		R 1259	U.S.A.	13 years and over.
Cinema International Corporation	Metro-Goldwyn-Mayer	Texas Tom	16	35 mm	6		G 2889	U.S.A.	New applicant. See entry on 3/5/80.
Cinema International Corporation	Metro-Goldwyn-Mayer	Mouse in Space	16	35 mm	6		G 2890	U.S.A.	New applicant. See entry on 17/5/82.
<i>Wednesday, 19 August 1981</i>									
N.Z. Film Services Ltd.	Nippon Herald Films Inc./ Mikio Nakada Group Tac, Inc.	JACK AND THE BEANSTALK	5	35 mm	91		G 2891	Japan	English dialogue.
Embassy of the U.S.S.R.	Central Documentary Film Studio	A Great Event Forthcoming	2	16 mm	20		G 2892	U.S.S.R.	English narration.
Embassy of the U.S.S.R.	Lithuania Film Studio	My Lithuania	2	16 mm	29		G 2893	U.S.S.R.	English narration.
Embassy of the U.S.S.R.	Tallin Film Studios	My Story of the Soviet School	2	16 mm	27		G 2894	U.S.S.R.	English narration.
Embassy of the U.S.S.R.	Moscow Popular Science Film Studios	Space Technology Serves Man	2	16 mm	25		G 2895	U.S.S.R.	English narration.
Warner Bros. (N.Z.) Ltd.	Navaron Films Production	ANGEL OF VENGEANCE	1	35 mm	82	s. 26 (2) (c) sexual violence and violence	Rejected	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Navaron Films Production	Angel of Vengeance (T)	2	35 mm	2	s. 26 (2) (c) sexual violence and violence	Rejected	U.S.A.	
<i>Thursday, 20 August 1981</i>									
Embassy of the U.S.S.R.	Central Popular Science Film Studios	MY VAST SOVIET LAND	2	16 mm	54		G 2896	U.S.S.R.	English narration.
Embassy of the U.S.S.R.	Tadzhik Film Studio	THE TRUTH OF THE APRIL REVOLUTION	2	16 mm	53½		GY 1210	U.S.S.R.	English narration.
Embassy of Japan National Film Library	Cinesell Japan Ltd. Chatsworth Film Distributors	Universities in Japan The Little Great World of Society	1 6	16 mm 16 mm	29 17		G 2897 Ex. 2130	Japan U.K.	English narration. Exempted.
Shell (N.Z.) Holding Co. Ltd.	Jacques Meijer	Safety with Automotive L.P.G.	1	16 mm	20		Ex. 2131	Netherlands	Exempted. English narration. Exempted.
Shell (N.Z.) Holding Co. Ltd.	Shell Oil Company	Self Service Automotive L.P.G.	1	16 mm	16		Ex. 2132	U.K.	
Warner Bros. (N.Z.) Ltd.	The Ladd Company (Great Britain) Ltd.	Outland (Teaser T)	1	35 mm	3		G 2898	U.S.A.	
<i>Friday, 21 August 1981</i>									
Warner Bros. (N.Z.) Ltd. Cinemedia Publications Ltd.	International Film Production Inc. Explorer	SUPERMAN II Hitch Hike (T)	3 1	16 mm 35 mm	126½ 3		GY 1211 R 1260	U.K. Italy	16 years and over. Dubbed in English.
Embassy of Japan	Yorniuri Eigasha Ltd.	Sports for Everyday Living	1	16 mm	20		G 2899	Japan	English narration.
Embassy of Japan	International Motion Picture Co.	Democracy in Action—Japan's Electoral System	1	16 mm	24		G 2900	Japan	English narration.
Embassy of the Federal Republic of Germany	Cinecom.	Germany—Treasure Trove	1	16 mm	28		G 2901	West Germany	English narration.
Embassy of China	Shanghai Film Studios	The Stone Sculpture of Dazu	1	16 mm	29		G 2902	China	English narration.
<i>Monday, 24 August 1981</i>									
Twentieth Century Fox Warner Bros. (N.Z.) Ltd.	Albert S. Ruddy Production The Ladd Company (Great Britain) Ltd.	DEATH HUNT OUTLAND	2 2	16 mm 16 mm	96 109		R 1261 R 1262	U.S.A. U.S.A.	16 years and over. 13 years and over.
International Film Distributors	David Lynch/ American Film Institute	ERASERHEAD	1	35 mm	88		R 1263	U.K.	13 years and over.
Columbia Pictures (N.Z.) Ltd.	Martin Ranshoff Productions/ Bakshi Productions	AMERICAN POP	1	16 mm	95½		R 1264	U.S.A.	16 years and over.
Twentieth Century Fox	Northstar International/ C.I.P. Europäische Treuhand A.G. Germany	The Postman Always Rings Twice (T)	1	35 mm	1½	s. 26 (2) (c) violence	G 2903	U.S.A./ West Germany	English dialogue.
N.Z. Federation of Film Societies Inc.	Charlie Chaplin	THE CIRCUS	1	8 mm	72		Ex 2133	U.S.A.	Exempted. Approved for exhibition at the Film School at Victoria University of Wellington on 29 and 30 August 1981.
N.Z. Federation of Film Societies Inc.	Charlie Chaplin	A WOMAN OF PARIS	1	8 mm	85		Ex 2134	U.S.A.	Exempted. Approved for exhibition at the Film School at Victoria University of Wellington on 29 and 30 August 1981.
N.Z. Federation of Film Societies Inc.	Charlie Chaplin	MONSIEUR VERDOUX	1	16 mm	126		Ex 2135	U.S.A.	Exempted. Approved for exhibition at the Film School at Victoria University of Wellington on 29 and 30 August 1981.

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Tuesday, 25 August 1981</i>									
Embassy of China	China State Film	The Oriole Hall	1	16 mm	10½		G 2904	China	English narration.
Embassy of China	China State Film	Girls on Motorcycles	1	16 mm	9		G 2905	China	English narration.
Embassy of China	Central Newsreel and Documentary Film Studio	China Today No. 808	1	16 mm	11		G 2906	China	English narration.
<i>Wednesday, 26 August 1981</i>									
N.Z. Federation of Film Societies Inc.	Charlie Chaplin	THE GREAT DICTATOR	1	8 mm	121		Ex 2136	U.S.A.	Exempted. Approved for exhibition at the Film School at Victoria University of Wellington on 29 and 30 August 1981.
N.Z. Federation of Film Societies Inc.	Charlie Chaplin	MODERN TIMES	1	8 mm	89		Ex 2137	U.S.A.	Exempted. Approved for exhibition at the Film School at Victoria University of Wellington on 29 and 30 August 1981.
United Artists	Robert Chartoff/ Irwin Winkler Production	TRUE CONFESSIONS	4	35 mm	107½		R 1265	U.S.A.	16 years and over.
United Artists	Eon Productions Ltd.	For Your Eyes Only (Teaser T)	5	35 mm	2		G 2907	U.K.	
<i>Thursday, 27 August 1981</i>									
Embassy of China	Central Newsreel and Documentary Film Studio	China Today No. 8104	1	16 mm	9½		G 2908	China	English narration.
Embassy of China	Central Newsreel and Documentary Film Studio	China Today No. 8101	1	16 mm	11		G 2909	China	English narration.
Embassy of China	Central Newsreel and Documentary Film Studio	China Today No. 8102	1	16 mm	10½		G 2910	China	English narration.
Embassy of China	Central Newsreel and Documentary Film Studio	China Today No. 8103	1	16 mm	11		G 2911	China	English narration.
Embassy of China	Central Newsreel and Documentary Film Studio	China Today No. 809	1	16 mm	9½		G 2912	China	English narration.
Embassy of China	China State Film	Refugees along the Thai and Kampuchea Border Region	1	16 mm	27		G 2913	China	English narration.
Embassy of China	Peking Film Studio	MUSICAL ODE TO LIFE	1	16 mm	51½		G 2914	China	English narration.
Embassy of China	China State Film	Ancient City of Xian	1	16 mm	23½		G 2915	China	Chinese dialogue. English narration.
Embassy of China	China State Film	People's China No. 34	1	16 mm	18		G 2916	China	English narration.
Embassy of China	China State Film	People's China No. 37	1	16 mm	15		G 2917	China	English narration.
Kerridge Odeon Promotions	The Motion Picture Co.	Lion Beer	7	35 mm	½		GA 1571	N.Z.	
<i>Friday, 28 August 1981</i>									
International Film Distributors	Don Boyd/ Howard J. Koch Productions	HONKY TONK FREEWAY	1	35 mm	106		GA 1572	U.S.A.	Censor's note: Contains coarse language.
Sixteen Millimetre Embassy of China	Margaret Fink Films Pty. Ltd. Changchun Film Studio	MY BRILLIANT CAREER	1	16 mm	99		G 2919	Australia	
Embassy of China	China State Film	RED PEONY	3	16 mm	110		Ex 2138	China	Exempted. Chinese dialogue.
Embassy of China	China State Film	Hometown of Overseas Chinese	1	16 mm	20		Ex 2139	China	Exempted. Chinese dialogue.
Embassy of China	China State Film	Stone Carving	1	16 mm	18		Ex 2140	China	Exempted. Chinese dialogue.
Embassy of China	China State Film	Deaf and Dumb People	1	16 mm	19		Ex 2141	China	Exempted. Chinese dialogue.
Embassy of China	China State Film	Bamboo Article	1	16 mm	20		Ex 2142	China	Exempted. Chinese dialogue.
<i>Monday, 31 August 1981</i>									
Twentieth Century Fox	Enigma Productions Ltd.	CHARIOTS OF FIRE	1	35 mm	123		G 2920	U.K.	
Twentieth Century Fox Cinema	Enigma Productions Ltd.	Chariots of Fire (T)	1	35 mm	3½		G 2921	U.K.	
International Corporation	Svengali Production	TARZAN THE APE MAN	4	35 mm	111		R 1266	U.S.A.	13 years and over.
International Corporation	Svengali Production	Tarzan the Ape Man (Teaser T)	4	35 mm	1		G 2922	U.S.A.	
International Corporation	Svengali Production	Tarzan the Ape Man (T)	4	35 mm	2½		G 2923	U.S.A.	
Orion Pictures	S. and L. Films B.V.	SPHINX	2	16 mm	118		GA 1573	Netherlands	English dialogue.
Warner Bros. (N.Z.) Ltd.	David L. Wolper Production	THIS IS ELVIS	2	16 mm	102		G 2924	U.S.A.	

TARIFF DECISION LIST No. 504

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	28.10.001	Phosphorus pentoxide	Free	Free	15	917517G	1/7/81	30/6/87
AK	30.02.009	LLMO (liquid live micro organisms)	Free	Free	99	917489D	1/6/81	31/3/84
	30.03.031 } 30.03.039 }	Medicaments:						
H.O.		Nicalex tablets, 625 mg	Free	Free	25	101623H	1/7/78	30/6/84
H.O.		Gentocin ophthalmic solution:	Free	Free	26			
		15 ml bottles				205795G	1/10/81	30/6/84
	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap:	Free	Free	15			
		Approved:						
AK		Ethylene—oxide based surface active agents, viz:						
		FLO—MO 60—4 and FLO—MO LEH—N				917531J	1/7/81	30/6/87
AK		Genapol PS				917516E	1/7/81	30/6/87
	39.01.005	(a) Liquids, pastes, solutions and emulsions: ..	Free		..			
H.O.		Atlac, series:						
		382				205777J	1/8/81	30/6/84
		387				205778G	1/8/81	30/6/84
AK	39.02.085	Furmanite trapaid steam trap failure indicator ..	Free		..	917488F	1/6/81	30/6/87
AK	39.07.011	Evergreen plastic tubing, peculiar for use on analytical machines, i.e. transmission tubing, pump tubing and precision tubing	Free		..	917528J	1/6/81	30/6/87
H.O.	40.11.001	Steel cord tyres and steel wire belt tyres, as may be approved	10	Free	..	205824D	1/10/81	30/9/83
H.O.	40.14.049	Cable end seals	Free	Free	99	205780J	1/6/81	31/12/82
AK	40.14.049	Grommets of unhardened vulcanised rubber, peculiar for use with force draught evaporators and cooling towers, types 37—277P4, 16191—Z, 16193—Z and 17832—Z	Free	Free	15	917535A	1/6/81	30/6/84
H.O.	46.02.000	Som-weave woven kraft fabrics, when declared for use in making furniture and other items of interior decor	Free	Free	99	205809L	1/8/80	30/6/82
AK	48.07.021	Paper, coated with microsphere adhesive, when imported in slabs of 100 sheets, sizes 1270 mm × 1181 mm	Free	Free	99	917527L	1/6/81	30/6/83
AK	48.07.151	Matapaper, water slide decalomania transfer paper	Free		..	917529G	1/6/81	30/6/87
DN	56.05.008	Boucle yarn, acrylic 65%, nylon 35%, not exceeding 170 decitex, when declared by a manufacturer that the yarn will be mixed on a 50/50 basis with either pure New Zealand spun wool or New Zealand spun acrylic fibre	Free	Free	15	912624E	1/6/80	30/9/85
H.O.	58.04.023	Acrylic poodle cloth, when declared: (1) by a manufacturer for use only in making apparel; or (2) by an importer that it will be sold by him, only to manufacturers for making apparel	Free	Free	15	205804K	1/7/81	31/12/82
AK	64.05.000	Frelonic inserts and foam arch cookies, (arch supports), peculiar for use in making athletic footwear	Free	Free	15	917520C	1/6/81	30/6/87
H.O.	70.06.000	Float glass, when declared: (1) by an importer for sale only to a manufacturer for use by him, only for silvering, edgeworking, toughening or laminating; or (2) by a manufacturer for use by him, only for silvering, edgeworking, toughening or laminating	Free	Free	99	205805H	1/9/81	30/9/83
AK	70.14.001	Electric lighting glassware, when declared for use only in the manufacture of flameproof and electric lighting	Free	Free	15	917505K	1/5/81	30/9/82

TARIFF DECISION LIST No. 504—continued
APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Concession Code	Effective	
			Normal	Pref.			From	To*
H.O.	70.21.009	Liquid and moisture indicators	Free	Free	99	205776L	1/4/81	30/9/85
H.O.	70.21.009	Sight flow indicators	Free	Free	99	205775B	1/4/81	30/9/85
AK	73.40.069	Torispheical dished and flanged ends, sizes 1524 mm O.D. × 16 mm thick and 1397 mm O.D. × 16 mm thick	Free	Free	99	917533E	1/6/81	30/6/86
H.O.	73.40.069	Type 304 stainless steel wedge wire screen modules, when declared for use in making run down screen units	Free	Free	15	205787F	1/5/81	31/12/82
H.O.	74.07.009	Hard tempered copper tubing, 9.7 mm O.D. × 0.61 mm, when declared for use in making pockets for immersion thermostats	Free	Free	15	205788D	1/6/81	31/12/82
AK	79.06.000	No. 595 zinc bottoms, when declared by a manufacturer for use by him, only in making dry cell batteries	Free	Free	99	110129D	1/7/78	30/6/86
H.O.	83.01.011	Lockwood 140 door chain lock	Free		..	205790F	1/7/81	30/6/82
H.O.	83.01.011	Lockwood window lock 880	Free		..	205789B	1/7/81	30/6/82
H.O.	84.06.021	Volvo Penta Aquamatic, models AQ125A/270D and AQ175A/280B	Free		..	205810D	1/8/81	31/12/83
H.O.	84.13.000	Burners, liquid fuel: Excluding: Fully automatic pressure jet (gun type) burners, having a consumption not exceeding 68.2 litres per hour, designed to burn Class D fuel oil BS 2869	Free	Free	10	200791G	1/7/78	30/9/83
H.O.	84.11.031	Atlas Copco XAS series and Compair models CA1, compact 75, Trailair 60, CV 125/160, CR 140/175 and CA 100-S vehicle drawn compressor outfits	Free	Free	10	205808B	1/4/81	30/6/82
AK	84.18.039	Filter membranes, peculiar for use in laboratory testing and sampling, viz: membra—Fil	Free	Free	10	917406A	1/5/81	30/6/85
AK	84.19.039	Phoenix semi-automatic taper	Free	Free	10	917525D	1/7/81	30/6/84
H.O.	84.40.029	CRA Duo-matic measuring, inspecting and winding machines	Free	Free	10	205742F	1/4/81	30/9/82
AK	84.47.009	Automatic turnery sanders, viz: Francisco Bardolet	Free	Free	10	917526B	1/7/81	31/12/84
AK	84.47.009	Notting dicmaster saw, Mk II, model 55	Free	Free	10	917523H	1/6/81	30/9/84
AK	84.47.009	Universal edge sanding machine	Free	Free	10	917524F	1/6/81	30/9/85
H.O.	84.59.021	Plastic injection moulding machines	Free	Free	10	205817A	1/7/81	30/9/84
H.O.	84.59.059	Water treatment machinery: Flow control modules, automatic, filter outlet ..	Free	Free	10	112862A	1/7/78	31/12/82
AK	85.01.049	D.C. tachogenerator, type REO44R	Free	Free	10	917508D	1/7/81	30/6/86
H.O.	85.03.001	Dry battery cell closures, type WMD 20156E, No. 09988	Free	Free	15	205274B	1/7/78	28/2/82
WN	85.03.001	Mallory Duracell alkaline manganese cells, sizes D, C, and AA	Free		..	900782C	1/6/81	30/9/83
H.O.	85.03.001	Primary cells and primary batteries of kinds approved by the Minister: Approved: National: Alkaline: AM4/LR03, AM5/LR1, 6AM6/6LR8405, PX825/LR53, PX19, PX21, PX24, PX30, 7K31, 7K34, LR44, LR43, LR1130, LR1120 and 4LR44 Lithium: BR-C, BR-2/3A, BR-1/2A, BR2325, BR2320, BR2016, BR1225, CR2025, CR2016, BR435 and BR425 C-Z Manganese: UM-4-NE, UM-5-NE, 006P-NE, 006P-DE, 015, MV15/W15, W10 and RV08	Free		..	205796E	1/10/81	30/9/84
						205797C	1/10/81	30/9/84
						205798A	1/10/81	30/9/84

TARIFF DECISION LIST No. 504—continued
 APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Concession Code	Effective	
			Normal	Pref.			From	To*
	85.03.001 <i>continued</i>	Mercury: H-A/MR41, H-Ap, H-B/MR08, H-C/ MR44, HM-C/NR44, H-Cp/NR44, H-D/MR9, H-G, H-J, H-L, H-N/MR52, HM-N/NR52, H-O/MR01, H-P/MR50, HM-P, H-R, HM-R/NR1, H-T, H-U/MR51, H-Ya, H-2D/2MR9, H-3D/3MR9, H-4D/4MR9, H-7D, H- 2N, H-3N, HM-4N/4NR52, H-2P, H- 3P, 7H34, PX23, PX27, WH-1, WH-4, WH-3 and WH-12NM Silver Oxide: WS-1/SR415W, WS-11/SR43W, WS- 14/SR445W, WL-1/SR41W, WL-6/ SR48W, WL-10/SR1130W, WL-11/ SR43W, WL-14/SR44W, G5/SR48, G10/ SR1130, G12/SR43, G13/SR44, G8/ SR1120 and 4G13/4SR44				205799K	1/10/81	30/9/84
AK	85.03.001	Renata Nos. 3, 4, 5, 8 and 12 mercury 1.35 V batteries	Free		..	917519K	1/6/81	30/9/84
AK	85.03.001	Renata Nos. 1, 2, 6, 7, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 23, 24, 25 and 26 to 41 silveroxide 1.5V batteries	Free		..	917521A	1/6/81	30/9/84
AK	85.03.001	Renata rechargeable batteries, Nos. 20, 21, 22 and 28 silver oxide 1.5V	Free		..	917518A	1/6/81	30/9/84
WN	85.19.009	Asea indoor three pole isolators, type NDH, for 12kV and 24kV, with current ratings 400, 800, 1250 and 2000 amp	Free	Free	10	900601L	1/4/81	30/9/83
AK	85.19.009	National and Legrand daylight switches ..	Free	Free	10	917504A	1/8/81	30/9/84
AK	85.19.055	Raychem solder sleeve device, viz: immersion resistant, infra-red and hot air	Free	Free	10	917507F	1/6/81	30/9/84
AK	90.24.011	Gauges, having one or more of the following features: (1) better than ½% accuracy (2) inconel metal bourdon tubes (3) monel metal bourdon tubes (4) all stainless steel construction including case, bourdon tube and connection (5) duplex gauges	Free		..	917514J	1/6/81	31/3/85

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

MISCELLANEOUS

Decisions Cancelled:

AK	39.02.139	Klegecell ... gliders	917386C
H.O.	40.11.001	Steel ... approved	107697D
AK	48.07.021	Paper ... sheets	202906F
H.O.	Chapter 70	Glass ... bevelling	109005E
H.O.	70.06.000	Float ... processing	109007A
AK	70.14.001	Electric ... lighting	109021G
H.O.	70.17.000	Laboratory ... ampoules	109024A
AK	70.20.061	Ulticloth ... boats	917415L
AK	70.20.081	Glass ... aeroplanes	917396L
H.O.	70.21.009	Sight ... 10 mm	109077B
H.O.	70.21.009	Sporlan ... sizes	109078L

TARIFF DECISION LIST No. 504—continued
MISCELLANEOUS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Concession Code	Effective	
			Normal	Pref.			From	To
H.O.	70.21.009	"T-flow" ... equipment	109079J
WN	73.32.029	Stainless ... thread	900516B
H.O.	85.19.079	Electro-impulse ... resistor:			
		DACT-5KFM	203392F
		CPTN 3000	203393D
AK	90.24.011	Gauges ... features;	114777D
		(1) better ... accuracy						
		(2) Inconel ... tubes						
		(3) Monel ... tubes						
		(4) Stainless ... case						
		(5) Duplex gauges						

Dated at Wellington this 8th day of October 1981.

P. J. McKONE, Comptroller of Customs.

Tariff Notice No. 1981/176—Applications for Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
AK	12642	34.02.000	Primasol PAC, a wetting agent in textiles	1981/121	92, 30 July 1981, p. 2127
AK	12644	34.02.000	Primasol SD, a surface active agent, used in textile and yarn dyeing	1981/121	92, 30 July 1981, p. 2127
AK	12556	39.01.005	Setalin F-354, rosin modified phenolic resin for use in making printing inks	1981/116	89, 23 July 1981, p. 2047
AK	12702	39.01.115	Super monokote, polyester film coated on one side with adhesive ..	1981/127	94, 6 August 1981, p. 2196
AK	12703	39.02.025	Synthacryl VSC 42 50%, heat reactive, self cross-linking acrylic resin	1981/127	94, 6 August 1981, p. 2196
AK	12605	39.02.025	Synthemul 63-203, polystyrene emulsion, for use in making printing inks	1981/121	92, 30 July 1981, p. 2127
AK	12704	39.02.125	Autotype autopaque, red masking film	1981/127	94, 6 August 1981, p. 2196
H.O.	12691	40.10.008 } 40.10.009 }	Rubber conveyor belting exceeding 127 cm in width, to be used in the manufacture of linespreader belts, carriage of meat and similar industrial functions	1981/127	94, 6 August 1981, p. 2196
H.O.	12714	58.05.039	Nylon or polyester webbing, with a breaking strain in excess of 5000 kg for use in cargo restraints	1981/127	94, 6 August 1981, p. 2196
AK	12726	59.02.002	Spacecoat SP27, lining material used in sleeping bags, ski-suits, etc., and other goods requiring heat insulation	1981/127	94, 6 August 1981, p. 2196
AK	12706	76.04.001	Renfoil 230, 233, 250, 253, 520, and 523 industrial insulation foil ..	1981/127	94, 6 August 1981, p. 2196
AK	12683	76.15.000	Cast aluminium teapot and kettle spouts	1981/121	92, 30 July 1981, p. 2127
AK	12753	84.15.000	Kanryu sea water chillers	1981/127	94, 6 August 1981, p. 2196
CH	702	84.27.000	Orangematic juice extractor	1981/127	94, 6 August 1981, p. 2196
CH	538	85.12.009	Elements, when declared by a manufacturer for use by him, only in making Celsius models 19T, 02 and 02T electric heaters	1981/71	67, 28 May 1981, p. 1528

Dated at Wellington this 8th day of October 1981.

P. J. McKONE, Comptroller of Customs.

Tariff Notice No. 1981/175—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	13515	32.13.009	Transparent silk screen printing inks, peculiar to use for printing on metalised polyester	Free*	Free*	99
H.O.	13476	34.02.000	Emulsogen E, a combination of special alkyl aryl polyglycol ethers with fatty amine salts	Free*	Free*	15
AK	13475	34.02.000	Genapol LRO paste, for use in making polyvinyl acetate	Free*	Free*	15
H.O.	13479	34.02.000	Hoe S 1567, a combination of non-ionic and anion-active tensio-active substances	Free*	Free*	15
H.O.	13481	34.02.000	Hoe S 1610, a mono ethanol amine salt of mono/dialkylglycol ether phosphoric acid esters	Free*	Free*	10
H.O.	13480	34.02.000	Hoe T 1620, an ester of highly ethoxylated bifunctional alcohol . .	Free*	Free*	15
AK	13516	34.02.000	Lexemul 561, non-ionic modified self emulsifying cosmetic grade glyceryl monostearate	Free*	Free*	15
H.O.	13478	34.02.000	Remol L, a diphenol mixed in mainly non-ionic emulsifiers . .	Free*	Free*	15
H.O.	13477	34.02.000	Remol LE, a non-ionic blend of different carrier substances based on aromatic esters and diphenol	Free*	Free*	15
AK	13437	34.05.001	Simichrome polish, peculiar to use for polishing steel dies used in plastic moulding	Free*	Free*	99
H.O.	13461	38.11.049	Sonar herbicide, a technical fluridone, to be used as aquatic weed control for macrophytes in lakes, drains and ponds	Free*	Free*	15
AK	13527	38.19.079	Alkoxylated cetyl alcohol, for use in making cosmetic and toiletry preparations	Free*	Free*	15
AK	13528	38.19.079	Bismuth oxychloride SB C 25 HL, for use in making cosmetic and toiletry preparations	Free*	Free*	15
AK	13529	38.19.079	Sodium phosphated monoglyceride, for use in making cosmetic and toiletry preparations	Free*	Free*	15
AK	13530	39.01.005	Poe (38) pop (30) block polymer, for use in making cosmetic and toiletry preparations	Free*		..
AK	13531	39.01.115	Permalam polyester film, a heat seal film	Free*		..
H.O.	13462	39.02.025	Spraylat strippable coating, to be used in protecting Otis elevators during manufacture, and as a screen printing aid	Free*		..
CH	123	39.02.065	Cast acrylic tube	Free*		..
AK	13438	39.02.125	P.P. silox 2L/O, used for making self adhesive tape	Free*		..
AK	13464	39.07.299	Anthony N-1566-CA and N-1567-CA, corner stake and carriage assembly, used in making aluminium sliding fly screens and security screen doors	Free*	Free*	15
AK	13508	39.07.299	Plastic former blanks, used to cut profile shapes of spectacle frames to enable ophthalmic lenses to be shaped to the same dimensions and curvature	Free*	Free*	15
CH	125	39.07.299	Polycarbonate lens and reflex reflectors, for making road safety lamps . .	Free*	Free*	15
AK	13466	40.09.001	Gates 4 FLH, $\frac{1}{2}$ in. (6.4 mm) I.D. SAE 30 R2 type I hose, used as input and output hoses on filters	Free*		..
AK	13517	40.13.009	R.F.D. hazard protective clothing of chlorobutyl nylon, for acid protection, when imported in sets consisting of bib and brace overalls, non-seep cap with visor and cape	Free*	Free*	99
AK	13503	48.07.131	Durolin edging material, fully cured melamine impregnated paper . .	Free*		..
AK	13519	59.17.039	Chesterton mechanical packings, excluding types 1724 and 1740 . .	Free*	Free*	15
CH	132	64.05.000	Adidas outsoles, model Summit	Free*	Free*	15
H.O.	733	73.12.019	Cold rolled steel strip, 1.6 mm \times 279 mm	Free*	Free*	15
H.O.	466	73.15.149	Drawn stainless steel wire T 304 soft annealed 38 s.w.g. (0.1524 mm) and and 39 s.w.g. (0.1321 mm)	Free*	Free*	15
AK	13467	73.18.009	Bourbon tubing, viz: Chromium molybdenum steel tubes, for use in making pressure gauges and thermometers	5*	Aul Free*	15
H.O.	426	73.18.009	Hamilton stainless steel tubing, peculiar for use in laboratories . .	Free*	Free*	99
AK	13520	74.19.009	Passive heat pipe heat exchangers	Free*	Free*	15
H.O.	731	73.23.019	Recovery drums of 250 litres or 320 litres capacity	Free*	Free*	99
CH	122	73.40.001	Forged tool steel rings (International material code A.I.S.I.D.6), to be made into a press tool die (5 only)	Free*	Free*	15
AK	13485	84.10.029	Labour hydraulic balance self-priming pumps, for removing liquids from underground tanks and pumping corrosive liquids	Free*	Free*	10
CH	120	84.22.009	Offloading and stacking device, type S2600, to be used in conjunction with a LUD Guillotine (one only)	Free*	Free*	10
AK	13487	84.30.029	Heben Streit type EM II turbomixer system with accessories	Free*	Free*	10
AK	13488	84.45.009	D.Q. Ripsizer machine and spares	Free*	Free*	10
AK	13489	84.56.009	Ball mill	Free*	Free*	10
AK	13512	84.59.059	Gram automatic stick inserter, for ice cream making machines	Free*	Free*	10
AK	13499	84.59.059	Labotek mini-master-batcher for fully automatic dosing and mixing of master-batch or additives in granular shape for plastics processing	Free*	Free*	10
H.O.	391	84.59.059	Murphy "Rapide" cable stripping machine, to be used for cutting off the outer cover from wire so that the wire may be recovered for recycling	Free*	Free*	10
WN	401	85.01.049	Mini hydro electric generating set	Free*	Free*	10
AK	13490	85.03.001	Sarome alkaline batteries, type LR44/1.5 V	Free*		..
AK	13491	85.11.009	Induction melting furnace	Free*	Free*	10
H.O.	732	85.19.009	Fault pressure relays, for use in making transformers	Free*	Free*	15

Tariff Notice No. 1981/175—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	61294	85.19.061	Printed circuit boards, to be incorporated in a fruit sizing/grading machine as a weight controller	Free*	Free*	15
AK	13496	85.22.019	Robertshaw skil polluted air controller/alarm equipment	Free*	Free*	10
AK	13473	90.24.011	Negretti and Zambra conzair online proportional controllers, type R750/1	Free*	Free*	..
AK	13474	90.28.009	Chino range of optical pyrometers, linearizers and converters, peculiar for use with optical pyrometers	Free*	Free*	99
				*or such higher rate of duty as the Minister may in any case decide		

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

H.O.—Comptroller of Customs, Private Bag, Wellington.
 AK—Collector of Customs, Auckland.
 CH—Collector of Customs, Christchurch.
 WN—Collector of Customs, Wellington.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 29 October 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
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 8th day of October 1981.

P. J. McKONE, Comptroller of Customs.

Tariff Notice No. 1981/177—Application for Withdrawal of Approval

NOTICE is hereby given that an application has been made for the withdrawal of the following approval of the Minister of Customs and for the future admission of the goods at substantive rates of duty:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	Concession No.	Effective	
				Normal	Pref.			From	To
AK	12040	39.07.299	Ames Tissue Tek embedding cassettes, peculiar for use in the embedding of tissue specimens in paraffin	Free	Free	99	107280D	1/7/79	30/9/84

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 this application should do so in writing to the appropriate office as indicated by the identification reference on or before 29 October 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 8th day of October 1981.

P. J. McKONE, Comptroller of Customs.

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
Williams Development Holdings Ltd.	.. Carrion Investment Ltd may acquire 50 percent of the shareholding in Williams Development Holdings Ltd.	24 September 1981

Dated at Wellington this 28th day of September 1981.

A. E. MONAGHAN, Examiner of Commercial Practices.

*S.R. 1974/117

Tariff Notice No. 1981/178—Applications for Exclusion from Determination

NOTICE is hereby given that an application has been made for exclusion of goods as follows from current determination of the Minister of Customs and for admission of such goods at the rates of duty prescribed under the substantive Tariff item therefor:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	13317	85.01.011	Electric motors between 76 watts and 373 watts inclusive, with nominal speeds of above 2500 r.p.m. in B48 frames with die cast endshields NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff Item 85.01.019, or at the rates of duty prescribed under Part II of the Tariff, Reference 10	30*	Aul 20* Can 20* DC 15* Pac Free	..
				*or such lower rate of duty as the Minister may in any case direct		

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

A.K.—Collector of Customs, Auckland.

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 29 October 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
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 8th day of October 1981.

P. J. McKONE, Comptroller of Customs.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Cash Price	Postage and Packaging
Social Security Act 1964	Drug Tariff 1981, Amendment No. 2	1981/266	29/9/81	40c	75c
War Pensions Act 1954	War Pensions Regulations 1956, Amendment No. 21	1981/267	5/10/81	30c	65c
Customs Act 1966	Customs Tariff (Miscellaneous) Amendment Order 1981	1981/268	5/10/81	65c	\$1.00
Economic Stabilisation Act 1948	Economic Stabilisation (Building Registration and Construction) Regulations 1974, Amendment No. 2	1981/269	5/10/81	25c	60c
Education Act 1964	School Committees Administration Regulations 1965, Amendment No. 6	1981/270	5/10/81	25c	60c
Education Act 1964	Education (Salaries and Staffing) Regulations 1957, Amendment No. 21	1981/271	5/10/81	40c	75c

POSTAGE AND PACKAGING CHARGE: MAIL ORDERS

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

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

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

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

P. D. HASSELBERG, Government Printer.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Civil Engineering—		
SH 6: Arahura-Cook River: supply, cart and stockpile sealing chip	G. E. Williams Crushed Metal Co. Ltd. ..	27,680.00
SH 2: Groundsell Crescent Intersection: acceleration lane alterations	McLoughlin Asphalts Ltd.	27,895.70
SH 75: Tai Tapu-Birdlings Flat: RP 16/2.96-RP 35/7.38: resealing of two sections	Burnetts Motors Ltd.	29,478.80
SH 6, 7 and 73: Greymouth area: resealing	G. J. Beynon Contracting Co. Ltd. ..	38,396.25
SH 12: Opononi-Omapere section: shape correction	McBreen Jenkins Construction Ltd. ..	48,900.00
SH 1: Tinwald-Hinds section: shape correction and seal	Burnetts Motors Ltd.	57,416.91
SH 1: Waianakarua-Big Kuri: McKerrow Road-Findlays Road: shape correction	Fulton Hogan Ltd.	60,604.00
SH 1: Waitaki Straight: Richmond Road to Pukeuri section: shape correction and sealing work	Fulton Hogan Ltd.	68,765.45
SH 3: Mangamaio Corner, Stage I: shape correction treatment	Asphaltic Construction Ltd.	69,943.20
SH 3: Downers Cutting: shape correction treatment	Asphaltic Construction Ltd.	73,945.10
SH 6: Borcks Creek-Burkes Bank: shape correction	O. F. Howey Ltd.	76,705.69
SH 7: Dry Stream-Manuka Creek section: RP/28/7.47-RP 78/11.60: re-sealing	Road Developments (SI) Ltd.	79,633.12
RNZAF, Whenuapai: grass cutting	K. Allen and R. Loader	81,200.00
SH 2: Waipawa and Woodville: maintenance and second coat sealing 1981/82: various sections	D. Higgins and Sons Ltd.	102,555.68
SH 38: RP 179/1.34: Davey bridge replacement	McCarthy Construction Ltd.	104,802.45
SH 73: Carmen Road-Rough Creek section RP 0/4.02-RP 136/9.50: re-sealing of four sections	British Pavements Ltd.	112,796.11
SH 6: Boulder Creek, South Westland: crush and stockpile sealing chip	North Otago Road Metal Co. Ltd. ..	133,385.00
SH 2 and SH 38: Wairoa: maintenance and second coat sealing 1981/82	Waikato Bitumen Co. Ltd.	181,900.00
Auckland-Whenuapai Motorway: Waterview to Motions Road: surface friction course	Bitumix Ltd.	184,557.00
SH 2 and SH 35: Gisborne area: resealing 27.8 km	Bitumen Sprayers Ltd.	215,984.20
Kawakawa-Opua Road, Bay of Islands County: Waimio Stream bridge replacement	G. H. K. Piling Co. Ltd.	237,997.00
Auckland-Whenuapai Motorway: Motions Road to Western Springs: rock excavation	W. Stevenson and Sons Ltd.	382,854.00
Ministry of Energy, Mines Division, Stockton: No. 2 station coal bin	Kidson Construction Ltd.	1,248,553.95
Maniototo Irrigation Scheme: construction of Loganburn Dam	Wilkins and Davies Construction Co. Ltd.	1,601,851.00
Building—		
Lyttelton Road Tunnel building: renewal of roofing	Gunac Christchurch Ltd.	24,153.05
Kaikorai Valley High School: Block 10 HOD Room and toilets	Brookes and Reeves Builders	24,337.00
Ministry of Works and Development Depot, Paeroa: raising NRB offices	Jack House Transit Ltd.	26,609.00
Department of Social Welfare: Family Home, Havelock North: alterations and additions	Williams and Brittin	27,943.00
Ngaruawahia Military Camp: R.E.M.E. Workshop	Boiler Electrical Services Ltd.	28,245.00
GOAB: Freyberg Building, Wellington: 13th floor accommodation	Upton and Shearer Ltd.	36,839.50
The Carillon, Wellington: replastering external surfaces	McLellan and Reilly Ltd.	44,103.00
Parliament Buildings, Wellington: exterior painting of courtyards	A. D. Tobin and Sons Ltd.	50,000.00
GOAB: Hinemoa Building, Rotorua: subdivision	McMillan and Lockwood Ltd.	66,178.25
Ministry of Works and Development, Te Kuti: depot amenities, store and plant shelter	Jack Russell Ltd.	118,859.00
DSIR: Lincoln Research Centre: cereal field house	J. J. Construction Co. Ltd.	156,585.00
N.Z. Fire Service Commission: Mt. Wellington Training Centre	Commercial Building Services Ltd. ..	159,690.00
Justice Department: Hautu Prison Farm: amenities block	J. E. Haines Ltd.	187,070.42
Wairarapa College, Masterton: laboratory block and covered way	Rigg-Zschokke Ltd.	306,212.32
Papakura Military Camp: redevelopment of Ministry of Works and Development Depot	McKerras Construction Ltd.	522,179.00
Clutha Valley Development: two chalets and three garage blocks	Naylor Love Construction Ltd.	585,529.00
New Zealand Fire Service Commission: new fire station, Manukau, Auckland	Young Development and Construction Ltd.	788,999.00

J. J. CHESTERMAN, Commissioner of Works.

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
The Campbell and Ehrenfried Company Ltd.	Lion Breweries Ltd. may purchase the 50 percent shareholding in New Zealand Wines and Spirits Ltd. owned by The Campbell and Ehrenfried Company Ltd.	17 July 1981

Dated at Wellington this 1st day of October 1981.

A. E. MONAGHAN, Examiner of Commercial Practices.

Import Licence Tendering Scheme—Call for Tenders

PURSUANT to the Import Control Regulations 1973, Amendment No. 3 (S.R. 1980/246) the Secretary of Trade and Industry, acting under delegated authority is calling tenders for import licences for the goods specified below. These goods constitute "Lot 14" and the closing date and time for tenders is 5 p.m. on Tuesday, 8 December 1981.

Instructions for prospective tenderers and the general terms and conditions which apply to the submission and acceptance of tenders are set out in the Guide to the Import Licence Tendering Scheme. Copies of this guide and tender forms may be obtained from the Department of Trade and Industry and the Customs Department. Tenders should be addressed to the Registrar, Import Licence Tendering, Department of Trade and Industry, Private Bag, Wellington.

Tenders for "Lot 14" will be opened on Wednesday, 9 December 1981, at 10 a.m. in the Fifth Floor Boardroom, Department of Trade and Industry, Bowen State Building, Bowen Street, Wellington. Members of the Public are invited to attend the official opening.

Official results will be published in the *New Zealand Gazette*.

LOT 14—ROUND TWO

Tender No.	Item Codes	Tariff Items	Brief Description	2nd Round Allocation \$	Licence Unit Size \$	No. of Units a Tenderer May Bid for
1981/195*	87.070	Ex 87.10.001	Competition racing cycles with a frame size of not less than 22½" (571.5 mm) and wheel diameter not less than 27" (685.8 mm)	50,000	5,000	2
1981/196*	87.073	Ex 87.10.001	Bicycles and other cycles, other than competition racing cycles of Item Code 87.070	50,000	5,000	2
1981/197*	Ex 87.091	87.13.000.01L	Baby carriages	10,000	2,000	1
1981/198	Ex 92.015	92.12.009	Recorded discs	50,000	5,000	2
1981/199	Ex 92.015	92.12.019.19B	Tapes, other than blank on open reel ..	50,000	5,000	2
1981/200	Ex 92.015	92.12.019.11G	Sound recording audio blank tapes, in cassette form	30,000	3,000	2
1981/201	96.010	96.01.011 to 96.01.035	Tooth, denture and nail brushes; hairbrushes; toilet brushes sets	28,000	2,800	2
		96.01.039.01H	Brooms and brushes consisting of twigs, etc., with or without handles			
		Ex 96.01.039.11E	Paint brushes, excluding artists' brushes			
		96.01.039.21B	Paint rollers			
		96.05.000	Powder puffs and pads for applying cosmetics or toilet preparations, of any material			
		Ex 96.06.009	Hand sieves and hand riddles, wholly or principally of wire, other than those of Item Code 96.000			
1981/202	Ex 96.015	Ex 96.01.039.39E	Brooms or brushes, other kinds	30,000	3,000	2
1981/203	Ex 97.025	97.04.009.01K to 97.04.009.21D	Billiard tables and billiard requisites, excluding balls	20,000	2,000	2
		97.04.009.39G	Other billiard requisites			
		97.04.009.51F	Table-tennis nets and other table-tennis requisites, excluding balls			
		97.04.009.69J	Dartboards, darts and dart flights, other than feathered dart flights			
		Ex 97.04.009.81H	Strung tennis, badminton and squash racquets, the f.o.b. value of which does not exceed N.Z.\$4.50	10,000	2,000	2
1981/204	97.035	Ex 97.06.009.61L	Unstrung tennis, badminton and squash frames containing wood, the f.o.b. value of which exceeds N.Z.\$4.50	10,000	2,000	2
	97.045	Ex 97.06.009.61L	Appliances, apparatus, accessories and requisites for gymnastics or athletics	50,000	5,000	2
1981/205	Ex 97.050	97.06.009.01G	Baseball bats, softball bats			
		97.06.009.09B	Clay birds, and clay targets			
		97.06.009.45J	Other kinds of goods for sports and outdoor games, excluding goods of Item Code 97.000			
		97.06.009.91B	Golf balls	10,000	1,000	2
		Ex 97.06.009.95E	Golf sets, of 14 clubs	50 sets	25 sets	1
1981/206	97.060	97.06.009.21A	Combs, hair-slides and the like	10,000	1,000	2
1981/207	97.065	97.06.009.55F				
1981/208	Ex 98.040	98.12.000				

*For these tender numbers, tenderers are required to complete a spare parts and servicing pre-registration form and forward it in a separate envelope marked "spare parts and servicing pre-registration" to the Registrar. This is to be received before the closing date for this Lot.

NOTE—

1. Tenderers must refer to the Customs Tariff and the Import Licensing Schedule for definitive descriptions of the goods included in the list above. It is incumbent upon tenderers to ensure that the goods they wish to import fall within the Tariff Items concerned.

2. Tenderers must be conversant with the various statutes and regulations which importing enterprises are obliged to comply with, such as safety standards, duties, sales tax, etc.

3. Tenderers are reminded to use a separate tender form (in duplicate) for each licence unit bid for. Each bid should be sent in a separate envelope with the tender number clearly marked on the outside.

Secretary of Trade and Industry.

BANKRUPTCY NOTICES

In Bankruptcy

JOHN and MINNIE GOTZ, of 4/342 Waihi Road, Tauranga, formerly trading as Hotel Mannor, were adjudged bankrupt on 14 September 1981. Creditors meeting will be held at the Tauranga District Court, on Wednesday, the 14th day of October 1981, at 10.30 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

PETER CHARLES CAVANAGH of 3/16 Oakley Avenue, Hamilton, was adjudged bankrupt on 2 September 1981. Creditors meeting will be held at my office, on Monday, the 12th day of October 1981, at 9 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

MAUREEN ELLEN SAUNDERS of 753 Main Road, Mount Maunganui. Creditors meeting will be held at the Tauranga District Court, on Wednesday, the 14th day of October 1981, at 12 noon.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

ALFRED BLAKE MURRAY of 11 Peace Street, Rotorua, logging contractor, who was adjudged bankrupt on 27 August 1981. Creditors meeting will be held at Labour Department Conference Room, Rotorua, on Wednesday, the 14th day of October 1981, at 10.30 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

FAYE ELIZABETH BERRY of 1/80 Goods Road, Tauranga, hospital aid, was adjudged bankrupt on 1 October 1981. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

KAREN TULE of 5 Wrigley Road, housewife, was adjudged bankrupt on 1 October 1981.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

JOHN DAVID TULE of 5 Wrigley Road, Rotorua, table hand, was adjudged bankrupt on 1 October 1981.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

JOHN DAVID TULE and KAREN TULE of 5 Wrigley Road, Rotorua, were adjudged bankrupt on 1 October 1981.

Creditors meeting will be held at the Conference Room, Labour Department, corner Fenton and Arawa Streets, Rotorua, on Friday, the 16th day of October 1981, at 1.30 p.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

LORRAINE MARILYN CROOK of Tauranga Road, Waihi, promoter, was adjudged bankrupt on 1 October 1981.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

MURRAY ROBERT WINDELBURN of 268 Sunset Road, Rotorua, carpenter, was adjudged bankrupt on 30 September 1981. Creditors meeting will be held at the Conference Room, Labour Department, corner Fenton and Arawa Streets, Rotorua, on Friday, the 16th day of October 1981, at 10.45 a.m.

A. DIBLEY, Official Assignee.

Second Floor 16-20 Clarence St. Hamilton.

In Bankruptcy

DESMOND HOPA of R.D. 1, Gordonton, Hamilton, farmer, was adjudged bankrupt on 1 October 1981.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

BEN KAIWHAKAWA RAUHIHI of 90 Wrigley Road, Rotorua, was adjudged bankrupt on 16 September 1981.

Creditors meeting will be held at Conference Room, Labour Department, corner Fenton and Arawa Streets, Rotorua, on Friday, the 16th day of October 1981, at 10 a.m.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

WILLIAM ROBERT CHANDLER of 318 Te Rapa Road, Hamilton, painter, was adjudged bankrupt on 5 October 1981.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

LESLIE GEORGE ROZSAS of Flat 1, 19 Selwyn Road, Epsom, cleaner, was adjudicated bankrupt on 23 September 1981. Creditors meeting will be held at my office, Second Floor, Lorae Towers, Lorne Street, Auckland, on Monday, 12 October 1981, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

TAKE notice that the order of adjudication dated 5 August 1981 against BASIL WILFRED KEAST, truck driver, of 48 Blankney Street, Christchurch 4, was annulled by order of the High Court dated 23 September 1981.

The annulment took effect as from 23 September 1981.

IVAN A. HANSEN, Official Assignee.

Commercial Affairs, Christchurch.

In Bankruptcy

GEORGE JOSEPH LAWRENCE BROOKS of 16 Peterhead Avenue, Flaxmere, Hastings, labourer, was adjudged bankrupt on 29 September 1981. Creditors meeting will be held at the Courthouse, Hastings, on Thursday, 22 October 1981, at 11 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy—in the High Court at Palmerston North

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estates, together with the report of the Audit Office thereon, have been duly filed in the above Court and I hereby further give notice that at the sitting of the High Court, to be held on Wednesday, the 25th day of November 1981, at 9.30 a.m., I intend to apply for an order releasing me from the administration of the said estates:

Chase, Herbert Tewa Kiteiwi of Dannevirke, contractor.
Cottle, William Eric of Palmerston North, process worker.
Hartley, Shirley Anne of Palmerston North, housewife.
Gifford-Moore, Brian Selwyn formerly of Feilding, carpenter.
O'Connell, Kerry William of Palmerston North, unemployed signwriter.

Dated at Napier this 30th day of October 1981.

R. ON HING, Official Assignee.

In Bankruptcy

BRIAN DAVID BARRY of 73A Richard Street, Opatiki, butcher, formerly trading as Te Karaka Butchery, Main Road, Te Karaka, was adjudged bankrupt on 29 September 1981. A meeting of creditors will be held at my office at Court-house, Gisborne, on Thursday, 22 October 1981, at 10.30 a.m.

L. M. RATTRAY, Official Assignee.

Gisborne.

LAND TRANSFER ACT NOTICES

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 3B/1153, in the name of John David Larkin of Rotomanu, containing 4039 square metres, more or less, being Section 4, Town of Poerua, Block XIV, Te Kinga Survey District. Application 61642.

A. J. FOX, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title 3C/425 in the name of Mary Whitau of Moeraki, widow, containing 2527 square metres, more or less, being Section 1A, Block XVI, Town of Moeraki. Application 562207/1.

Certificate of title 390/242 in the name of the Scout Association of New Zealand containing 622 square metres, more or less, being Lot 1, D.P. 8611 and being part Section 74, Block VI, Town District. Application 562231.

Certificate of title 261/111 in the name of Charles Christopher Robinson of Merton, farmer, containing 417 square metres, more or less, being part Section 49, Block III, D.P. 4313, Waikouaiti District. Application 562323

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin.

1 October 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 a new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title A1/136 in the name of Lily Leslie McFadyen of Dunedin, widow, containing 215 square metres, more or less, being Lot 6, D.P. 9415, and being part Section 93, Block VI, Town District. Application 562492/1.

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin.

1 October 1981.

EVIDENCE of the loss of the outstanding duplicate of renewable lease described in the Schedule below having been lodged with me together with an application for the issue of a provisional lease in lieu thereof, notice is hereby given of my intention to issue a provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

RENEWABLE lease embodied in the Register as Volume 369, folio 196, in the name of Samuel Irvine Bickerstaff of Beaumont, miner, containing 13,8352 hectares, more or less, being Section 4, Block XVIII, and Section 9, Block XXI, Crookston District. Application 562529.

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin.

1 October 1981.

EVIDENCE of the loss of certificate of title (and memoranda of mortgage and lease) (Canterbury Registry) described in the Schedule having been lodged with me together with applications for the issue of a new certificate of title (and for the registration of a discharge of the said mortgage without production of the outstanding copy) and a provisional copy of the said lease, notice is hereby given of my intention to issue the same (and to register such discharge) upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title No. 582/39 for 1024 square metres, situated in Block XI, Christchurch Survey District, being Lot 4, Deposited Plan 16016, in the name of Reeves Harris of Christchurch, company director, and Grace Elizabeth Gertrude Harris, his wife. Application No. 347209/1.

Memorandum of mortgage 399700 affecting Lot 4, Deposited Plan 16016, certificate of title 582/39, wherein the mortgagee is the State Advances Corporation. Application No. 347209/1.

Memorandum of lease No. 682346 affecting Lots 1 and 2, Deposited Plan 20352, and secondly an estate in leasehold by virtue of lease 682346 of flat 5 and shed 4, Deposited Plan 24533, wherein the lessee is Frederick Cecil Denia. Application No. 347547/1.

W. B. GREIG, District Land Registrar.

Private Bag, Christchurch.

2 October 1981.

EVIDENCE of the loss of the outstanding duplicate of certificate of title 157/114 (Hawke's Bay Registry) containing 5.7187 hectares, more or less, situate in Block XI, Waipukurau Survey District, being known as Tapairu 14B2 Block in the names of Lily Reid (also known as Tiamana Hami) of Waipawa, widow, Edward Tawhai of Napier, retired and Te Kama Paewai of Carterton, retired, having been lodged with me together with an application No. 396301.1 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 29th day of September 1981.

K. J. HARRISON, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title D1/635 (Hawke's Bay Registry) being an undivided one-quarter share containing 4021 square metres, more or less, situate in Block IX, Heretaunga Survey District being Omaha 1A and 1B1A Section 3 Block in the name of Peter Rawiri (m.a) having been lodged with me together with an application No. 397392.1 to issue a new certificate of title

in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 29th day of September 1981.

K. J. HARRISON, Assistant Land Registrar.

EVIDENCE of loss of the outstanding copy of certificate of title, Volume 176, folio 27 (Southland Registry) for 85.9294 hectares, more or less, being part of Sections 28, 29 and 30 and part of a closed road, Block IV, Invercargill Hundred, in the name of Allan Keith Anderson of Waikiwi, farmer, and evidence of the loss of the outstanding copy of memorandum of mortgage 261220 (Southland Registry) for the above land whereof Allan Keith Anderson of Waikiwi, farmer, is the mortgagor and Macalister Bros. Nominees Ltd. the mortgagees, having been lodged with me together with application 074455.1 for a new certificate of title and a provisional mortgage respectively in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 5th day of October 1981.

P. O. KEENE, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding copy of deferred payment licence B4 folio 703 (Southland Registry) for 145.0696 hectares, more or less, being Sections 53 and 54, Block I, Alton Survey District, in the name of Geoffry Richard Faulkner of Tuatapere, farm labourer, having been lodged with me together with application 074062.1 to dispense with the production of same and to register a certificate under section 116, Land Act 1948, for a certificate of title in fee simple for the said land, notice is hereby given of my intention to dispense with such production as aforesaid and to issue such certificate of title in fee simple upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 5th day of October 1981.

P. O. KEENE, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title 142/177 containing 749 square metres, more or less, being Lot 3, D.P. 2948, and being also part Section 3, Block I, Invercargill Hundred, in the name of Winifred Sarah Elizabeth Bokser of Invercargill, widow. Application 074434.

Certificate of title 5A/1082 containing 3.5180 hectares, more or less, being Section 5, Block III, Monowai District, in the name of William King Allen of Motu, farmer. Application 074494.

Dated at the Land Registry Office, Invercargill, this 5th day of October 1981.

P. O. KEENE, 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 2D/765 in the name of Pierre Halvic Piper of Auckland, manager. Application No. 897655.

Certificate of title 536/156 in the name of Vlasdas Grigaliunas of Auckland, carpenter, and Barbara Grigaliunas, his wife. Application No. 983332.

Certificate of title 14B/1492 in the name of Isabel Margaret Ziman of Auckland, schoolteacher. Application No. 983421.

Certificates of title 37A/177 and 37A/178 in the name of Thomas James William Blackwell of Great Barrier Island, farmer. Application No. 897937.

Certificates of title 14A/169 and 32A/317 in the name of Rowena Delwyn Ireland of Auckland, Secretary. Application No. 897939.

Certificate of title 48A/114 in the name of Hector McDonald Keymer of Auckland, retired, and Eva Winifred Keymer, his wife. Application No. 897938.

Certificate of title 714/338 in the name of Marjorie Frances Laurent of Hamilton and Alisa Jessie MacKay of Te Kauhata, both married women. Application No. 983327.

Certificate of title 21D/25 in the name of Helen Lavinia Clough of Auckland, widow, as executrix. Application No. 982852.

Certificate of title 13A/1357 in the name of Eileen Joyce Ryan of Whangarei, widow. Application No. 947039.

Dated this 2nd day of October 1981, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of lease A178106 affecting the land in certificate of title 9D/1002 (North Auckland Registry), whereof Roy Lander of Auckland, civil servant, and Muriel Wynifred Lander, his wife, are the lessors and the lessees, 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. 947284.

Dated this 2nd day of October 1981 at the Land Registry Office.

C. C. KENNELLY, District Land Registrar.

THE certificates of title, memoranda of lease, mortgage and resident site licence described in the Schedule hereto having been declared lost, notice is given of my intention to issue new certificates of title, provisional lease, mortgage and resident site licence upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 16C/587 for 4514 square metres, being Section 53, Block III, Otanake Survey District, in the name of The Northern King Country Old People's Home Trust Board (Incorporated). Application H. 368782.

Certificate of title 331/244 for 2858 square metres, being Lot 1 of Section 12, Block X, Mangaorongo Survey District, in the name of John Lawrence Cowan of Otorohanga, farmer. Application H. 368391.

Certificate of title 1710/64 for 1411 square metres, being Lot 1, D.P. S. 5606, in the name of Ralph McClintock Lockhart of Hamilton, contractor, and Mary Elizabeth Lockhart, his wife. Application H. 368392.

Lease S. 493122 of flat 1 on D.P. S. 14400 in the name of Frank Edward Brown as lessee and Frank Edward Brown and Edith Mary Seton Smith as lessors. Application H. 367695.

Resident site licence 3C/302 for 1012 square metres, being Section 9, Town of Waihi South, in the name of Jayo Properties Ltd. at Waihi. Application H. 367600.

Certificate of title 2D/228 for 964 square metres, being Lot 26, D.P. S. 3024, in the name of Charlie Martin of Waihoroa, factory worker, and Kahurangi Martin, his wife. Application H. 367032.

Mortgage H. 289264 over the land in certificate of title 12A/1431 in the names of Mark Francis Malone of Rotorua, company director, and Patricia Josephine Malone, his wife, as mortgagors, and ANZ Banking Group (New Zealand) Ltd. as mortgagees. Application H. 367640.

Dated at Hamilton this 5th day of October 1981.

M. J. MILLER, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 159, folio 99 (Taranaki Registry), whereof Robin Walker of Kapuni, farmer, is the registered proprietor of an estate in fee simple being all that parcel of land containing 10.7950 hectares, more or less, being Ngatimanuhiakai 12B Block III, Waimate Survey District, having been lodged with me together with an application 282007 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 30th day of September 1981 at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

Land and Deeds Office, Private Bag, New Plymouth.

ADVERTISEMENTS

SCHEDULE
**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.

New Zealand Labour Party (Hastings Branch) Incorporated. H.B.I.S. 1941/1.

Dated at Napier this 1st day of October 1981.

J. C. FAGERLUND,
Assistant Registrar of Incorporated Societies.

4174

**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 Hastings Marriage Counselling Service Incorporated. H.B.I.S. 1963/21.

Dated at Napier this 2nd day of October 1981.

J. C. FAGERLUND,
Assistant Registrar of Incorporated Societies.

4173

INCORPORATED SOCIETIES ACT 1908
**DECLARATION BY THE ASSISTANT REGISTRAR REVOKING
THE DISSOLUTION OF A SOCIETY**

I, Gordon Pullar, Assistant Registrar of Incorporated Societies, hereby declare that as it has been made to appear to me that the declaration dissolving the North Piha Ratepayers Association Incorporated was made in error and that that declaration ought to be revoked, the said declaration is hereby revoked accordingly pursuant to section 28 (3) of the Incorporated Societies Act 1908.

Dated at Auckland this 1st day of October 1981.

G. PULLAR,
Assistant Registrar of Incorporated Societies.

4155

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the name of the under-mentioned company has been struck off the Register and the company dissolved:

Kitchingham Cycles (1975) Ltd. W.D. 1975/32.

Dated at Hokitika this 29th day of September 1981.

A. J. FOX, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the name of the under-mentioned company has been struck off the Register and the company dissolved:

Wally Teague Drainlayers Ltd. NL. 1979/82.

Dated at Nelson this 21st day of September 1981.

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

THE COMPANIES ACT 1955

PURSUANT to section 7 of the above-mentioned Act, the Register and records of the companies, the names of which are set out in the first column of the Schedule hereto, which have been hitherto kept at the office of the District Registrar of Companies at the respective places named in the second column of the Schedule hereto, have been transferred to the office of the District Registrar of the respective places named in the third column of the Schedule hereto.

Name of Company	Register Previously Kept at	Register Transferred to
Anvil House Ltd.	Wellington	Auckland.
Anvil House Nominees Ltd.	Wellington	Auckland.
Arjay Enterprises Ltd.	Wellington	Auckland.
Austral Properties Ltd.	Wellington	Auckland.
Austral Superpaints Ltd.	Wellington	Auckland.
Bajec Holdings Ltd.	Christchurch	Nelson.
Blue Waters Motel Orewa 1981 Ltd.	Wellington	Auckland.
CBL Infoserv Ltd.	Wellington	Christchurch.
Dargaville Waipoura Timber Co. Ltd.	Wellington	Auckland.
D. A. Stringer Ltd.	Wellington	Auckland.
Data Terminal Systems N.Z. Ltd.	Wellington	Auckland.
Debt Collection Services Ltd.	Wellington	Auckland.
Directus International Ltd.	Wellington	Auckland.
Fastening Supplies Wgtn., Ltd.	Auckland	Wellington.
Furniture by Brian Preston Ltd.	Wellington	Auckland.
Gore Mirror and Glass Co. Ltd.	Wellington	Auckland.
Greenhalgh Coachlines Ltd.	Auckland	Christchurch.
Hawthorn Glass Co. Ltd.	Wellington	Auckland
Haywood and Flynn Ltd.	Wellington	Auckland.
Hirepool Auckland Ltd.	Wellington	Auckland.
H-Mart Papanui Ltd.	Auckland	Christchurch.
H-Mart Riccarton Ltd.	Auckland	Christchurch.
Incorporated Data Processing Executives Personnel Services Wellington Ltd.	Wellington	Auckland.
Laxmidhar Superette Ltd.	Napier	Auckland
Mataora Timber Co. Ltd.	Wellington	Auckland.
Partington Properties Ltd.	Wellington	Auckland.
R. F. and P. M. Hall Ltd.	Hamilton	New Plymouth.
Rustproof Centre Ltd.	Auckland	Auckland.
Smith and Smith Ltd.	Wellington	Auckland.
Smith and Smith Hutt Valley Ltd.	Wellington	Auckland.
Smith and Smith Nominees Ltd.	Wellington	Auckland.
Smith and Smith Timaru Ltd.	Wellington	Auckland.
Thom Auto Glass Ltd.	Wellington	Auckland.
William Thom Ltd.	Christchurch	Auckland.

E. A. GOULD, Registrar of Companies.

4154

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Direct Services Limited" has changed its name to "Direct Services New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1963/380.

Dated at Christchurch this 9th day of September 1981.

K. J. W. DERBY, Assistant Registrar of Companies.

4163

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alton Builders Limited" has changed its name to "Alton Holdings (Papanui) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1964/70.

Dated at Christchurch this 28th day of September 1981.

K. J. W. DERBY, Assistant Registrar of Companies.

4166

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Markitex (N.Z.) Limited" has changed its name to "Markitex (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1979/17.

Dated at Christchurch this 11th day of September 1981.

K. J. W. DERBY, Assistant Registrar of Companies.

4103

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Furniture of Tomorrow (New Zealand) Limited" has changed its name to "Kinsmen Marine Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1967/135.

Dated at Hamilton this 24th day of July 1981.

L. J. DIWELL, Assistant Registrar of Companies.
4168

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Corjan Fabricators Limited" has changed its name to "Rata Precision Engineers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1978/269.

Dated at Hamilton this 31st day of August 1981.

L. J. DIWELL, Assistant Registrar of Companies.
4169

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Donnelly & Boyd Sawmillers Limited" has changed its name to "M. P. Donnelly Sawmillers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1980/374.

Dated at Hamilton this 25th day of September 1981.

L. J. DIWELL, Assistant Registrar of Companies.
4170

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Le Dejeuner Limited" has changed its name to "T. & B. Priest Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1979/624.

Dated at Hamilton this 28th day of September 1981.

L. J. DIWELL, Assistant Registrar of Companies.
4171

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tech-Turner Distributors (Waikato) Limited" has changed its name to "Network Agencies International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1981/72.

Dated at Hamilton this 29th day of September 1981.

L. J. DIWELL, Assistant Registrar of Companies.
4191

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trigg Investments Limited" has changed its name to "Miri Investments Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1964/515.

Dated at Hamilton this 8th day of September 1981.

L. J. DIWELL, Assistant Registrar of Companies.
4101

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dallington Fish Supply Limited" has changed its name to "Dallington Downs Limited" and that the new name was this day entered on my Register of Companies in place of the former name. C. 1967/478.

Dated at Christchurch this 14th day of September 1981.

J. M. LAW, Assistant Registrar of Companies.
4102

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ampac Limited" has changed its name to "Otago Fibre Packaging Limited," and that the new name was this day entered on my Register of Companies in place of the former name. (O. 1971/125).

Dated at Dunedin this 24th day of September 1981.

R. C. MACKAY,
Assistant Registrar of Companies.
4100

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Slumber Craft Centre Limited" has changed its name to "R. & D. Hawes Limited", and that this new name was this day entered on my Register of Companies in place of the former name. NL. 1973/38.

Dated at Nelson this 28th day of September 1981.

J. W. H. MASLIN, District Registrar of Companies.
4172

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fishy Business Limited" has changed its name to "Waste Nutrient Processors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. BM. 1981/29.

Dated at Blenheim this 30th day of September 1981.

W. G. PELLET, Assistant Registrar of Companies.
4167

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Printech (Offset Printers-Incorporating 'Instaprint') Limited" has changed its name to "Printech 1981) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/2208.

Dated at Auckland this 21st day of September 1981.

G. PULLAR, Assistant Registrar of Companies.
4156

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lindsay Enterprises Limited" has changed its name to "Lindsay Electrical Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1961/1291.

Dated at Auckland this 21st day of September 1981.

G. PULLAR, Assistant Registrar of Companies.
4157

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tappenden Motors (North Shore) Limited" has changed its name to "Giltrap Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1923/81.

Dated at Auckland this 23rd day of September 1981.

G. PULLAR, Assistant Registrar of Companies.
4158

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Southdown Developers Limited" has changed its name to "Ballina Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1968/70.

Dated at Auckland this 16th day of September 1981.

G. PULLAR, Assistant Registrar of Companies.
4159

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Metro Manufacturing Limited" has changed its name to "Gradshaw Coffee Lounge Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/1837.

Dated at Auckland this 15th day of September 1981.

G. PULLAR, Assistant Registrar of Companies.
4160

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Southern Communications Limited" has changed its name to "Southcom Electronics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1957/1053.

Dated at Auckland this 21st day of September 1981.

G. PULLAR, Assistant Registrar of Companies.

4161

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Modular Holdings Limited" has changed its name to "Tegan Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/2396.

Dated at Auckland this 21st day of September 1981.

G. PULLAR, Assistant Registrar of Companies.

4162

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Regional Motors (1977) Limited" has changed its name to "D. and M. Milne Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/248.

Dated at Auckland this 23rd day of September 1981.

G. PULLAR, Assistant Registrar of Companies.

4163

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shoptown Knitting and Sewing Centre Limited" has changed its name to "Pukekohe Knitting & Sewing Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/3297.

Dated at Auckland this 21st day of September 1981.

G. PULLAR, Assistant Registrar of Companies.

4164

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Linden Pharmacy Limited" has changed its name to "Vinum Winerecrafts Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1956/94.

Dated at Wellington this 25th day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4176

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Graeme Bell Panel Beaters (1972) Limited" has changed its name to "G. & C. Bell Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1972/1111.

Dated at Wellington this 28th day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4177

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wairarapa Staff Agency Limited" has changed its name to "Stewart Trading Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1970/1104.

Dated at Wellington this 28th day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4178

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "W. G. Kells Limited" has changed its name to "Stanmore Bay Motels Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 1949/473.

Dated at Wellington this 23rd day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4179

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jolyon Fashions Limited" has changed its name to "Jolyon Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1980/430.

Dated at Wellington this 25th day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4180

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hataitai Dairy (1976) Limited" has changed its name to "Hataitai Bookshop Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1976/188.

Dated at Wellington this 17th day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4181

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Tile Centre Limited" has changed its name to "The Tile Centre Dunedin Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1978/302.

Dated at Wellington this 22nd day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4182

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wiri Industries Limited" has changed its name to "Storage & Export Trading Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1950/461.

Dated at Wellington this 25th day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4183

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Calypso Coffee Lounge (1971) Limited" has changed its name to "Wairarapa Tyre Service Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 1971/869.

Dated at Wellington this 28th day of September 1981.

L. SHAW, Assistant Registrar of Companies.

4175

COLOUR COMMUNICATIONS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Ian Gordon Bilson of Dunedin, photographer, a director of the above company, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days after the date of this notice or such later date as the section may require. The Registrar may dissolve the company.

Dated this 1st day of October 1981.

IAN G. BILSON, Applicant.

4146

The Companies Act 1955

ANSTICES MOTORS LTD.

NOTICE OF VOLUNTARY WINDING UP

Pursuant to Section 269

NOTICE is hereby given that on the 2nd day of October 1981, the following special resolution was duly passed:

"That the company be wound up voluntarily".

Dated at Nelson this 2nd day of October 1981.

P. C. BUCKLE, Liquidator.

4117

NOTICE OF RESOLUTION FOR WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269 (1)

IN the matter of the Companies Act 1955, and in the matter of KIMPTON HILLS FARM LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 1st day of October 1981 the following resolution was passed by the company, namely:

THAT, a statutory declaration of solvency having been filed pursuant to section 274 of the Companies Act 1955, the company be wound up in a members' voluntary winding up.

Dated this 5th day of October 1981.

W. B. BUTLER, Liquidator.

4132

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of KIMPTON HILLS FARM LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Kimpton Hills Farm Ltd., which is being wound up voluntarily, having filed a declaration of solvency, does hereby fix the 31st day of October 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 might have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case might be, from objecting to the distribution.

Dated this 5th day of October 1981.

W. B. BUTLER, Liquidator.

Address of Liquidator: Care of Messrs Wilkinson Wilberfoss, Phoenix House, Tennyson Street, P.O. Box 114, Napier. 4133

WESTERN EQUIPMENT LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to section 335A, Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Auckland for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of this notice, the Registrar may dissolve the company.

T. M. D. BUTTS, Director/Secretary.

4126

The Companies Act 1955

AND MOSGIEL INDUSTRIES LTD. (IN LIQUIDATION)

MOSGIEL INDUSTRIES LTD. (IN LIQUIDATION)

Notice of Final Meeting of Members Pursuant to Section 291

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company will be held at the offices of Kendon Cox and Co., chartered accountants, Meta Chambers, 4 Glasgow Street, Mosgiel, on Thursday, 22 October 1981, at 9 a.m., for the purpose of having laid before such meeting the liquidator's account showing how the winding up has been conducted and the property of the company has been disposed of and hearing any explanations that may be given by the liquidator.

M. J. BAYLISS, Liquidator.

4111

The Companies Act 1955

AND MOSGIEL INDUSTRIES LTD. (IN LIQUIDATION)

MOSGIEL INDUSTRIES LTD. (IN LIQUIDATION)

Notice of Final Meeting of Members Pursuant to Section 291

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the creditors will be held at the offices of Kendon Cox and Co., chartered accountants, Meta Chambers, 4 Glasgow Street, Mosgiel,

on Thursday, 22 October 1981, at 8.45 a.m., for the purpose of having laid before such meeting the liquidator's account showing how the winding up has been conducted and the property of the company has been disposed of and of hearing any explanations that may be given by the liquidator.

M. J. BAYLISS, Liquidator.

4112

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of H. AND R. HOLDINGS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of H. and R. Holdings Ltd., which is being wound up voluntarily, does hereby fix the 29th day of October 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 2nd day of October 1981.

D. B. BENDALL, Liquidator.

Address of Liquidator: Mabee, Halstead and Kiddle, P.O. Box 221, Auckland 1.

4110

NOTICE OF APPLICATION FOR DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of SOUTH AUCKLAND LAND HOLDING CO. LTD.:

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that South Auckland Land Holding Co. Ltd. proposes to apply to the Registrar of Companies for a declaration of dissolution and that unless written objection is made to the said Registrar within 30 days of the publication of this notice the Registrar may make a declaration to dissolve the above-named company.

Dated this 30th day of September 1981.

South Auckland Land Holding Co. Ltd. by its solicitors, Bell Gully and Co.:

Per: M. BERRY.

4144

The Companies Act 1955

LYLIAN PROPERTIES LTD. (HN. 1964/280)

DECLARATION OF DISSOLUTION

Pursuant to Section 335A

NOTICE is hereby given that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made within 30 days of the date of this notice the Registrar may dissolve the company.

Dated this 5th day of October 1981.

C. L. BROWN, Secretary.

4131

ALMARK ALUMINIUM JOINERY LTD.

IN LIQUIDATION

Notice of Meeting

TAKE notice that a meeting of contributories in the above matter will be held at the offices of Kendon, Cox and Co., 156 Vincent Street, Auckland on the 23rd day of October 1981, at 10.30 o'clock in the forenoon.

Agenda:

To consider the liquidator's account of the conduct of the winding up during the preceding year.

Dated this 8th day of October 1981.

J. N. COUCH, Liquidator.

Proxies to be used at the meeting must be lodged with liquidator at P.O. Box 261, Auckland, not later than 5 o'clock on the 22nd day of October 1981.

4093

ALMARK ALUMINIUM JOINERY LTD.

IN LIQUIDATION

Notice of Meeting

TAKE notice that a meeting of creditors in the above matter will be held at the offices of Kendon Cox and Co., 156 Vincent Street, Auckland on the 23rd day of October 1981 at 11 o'clock in the forenoon.

Agenda:

To consider the liquidator's account of the conduct of the winding up during the preceding year.

Dated this 8th day of October 1981.

J. N. COUCH, Liquidator.

Proxies to be used at the meeting must be lodged with liquidator at P.O. Box 261, Auckland, not later than 5 o'clock on the 22nd day of October 1981.

4094

The Companies Act 1955
DEMAS SALES AND SERVICES LTD.

IN LIQUIDATION

Notice of Winding-Up Order

Name of Company: Demas Sales and Services Ltd. (in liquidation).

Address of Registered Office: Riverlea Road, Hamilton.

Registry of High Court: Hamilton.

Number of Matter: M. 240/81.

Date of Order: 1 October 1981.

Date of Presentation of Petition: 10 July 1981.

A. DIBLEY,

Official Assignee, Provisional Liquidator.

Second Floor, 16-20 Clarence Street, Hamilton.

4187

The Companies Act 1955
KWIK AUTO ELECTRIX LTD.

IN LIQUIDATION

Notice of Winding-Up Order and First Meetings of Creditors and Contributors

Name of Company: Kwik Auto Electrix Ltd. (in liquidation).

Address of Registered Office: Formerly care of Merris Loft Turner and Partners, Bridge Street, Tokoroa. Now care of Official Assignee, Hamilton.

Registry of High Court: Rotorua.

Number of Matter: M. 172/81.

Date of Order: 18 September 1981.

Date of Presentation of Petition: 18 August 1981.

Place, Date and Times of First Meetings:

Creditors: Tokoroa Courthouse on Wednesday, 21 October 1981 at 11 a.m.

Contributors: Same place and date at 11.30 a.m.

A. DIBLEY, Official Assignee, Provisional Liquidator.

Second Floor, 16-20 Clarence Street, Hamilton.

4186

IN the matter of the Companies Act 1955, and in the matter of BAVISTER AND DUDLEY LTD.:

IN terms of section 335A of the Companies Act 1955, as inserted by the Companies Amendment Act 1980, I hereby give notice that I propose to apply to the Registrar of Companies for an order of dissolution of this company. Unless written objection is made to the Registrar within 30 days of the date of this notice the Registrar may dissolve the Company.

Dated this 29th day of September 1981.

C. S. DUDLEY, Director.

4096

RUAWAI LAND CO. LTD.

IN VOLUNTARY LIQUIDATION

Notice of Members Voluntary Winding-Up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that by entry in the minute book the above-named company on the 1st day of October 1981, passed the following special resolution:

That the company be wound up voluntarily and that Eric S. Eaton of Napier, chartered accountant, be and he is hereby appointed liquidator for the purposes of such winding up.

Any person, firm, or corporation having any claim against the company is required to furnish full particulars of such claim to the liquidator on or before the 22nd day of October 1981.

Dated this 1st day of October 1981.

E. S. EATON, Liquidator.

Care of Wilkinson, Wilberfoss and Co., Chartered Accountants, P.O. Box 114, Napier.

4135

No. of Company: A 1980/1773

NOTICE OF APPOINTMENT OF JOINT RECEIVERS

PURSUANT TO SECTION 346 (1)

IN the matter of the Companies Act 1955, and in the matter of STANMORE DAIRY CO. LTD. (in receivership):

I, Gillian Eve Edwards, chartered accountant of Auckland, hereby advise that on 25 September 1981, John Lawrence Vague and Gillian Eve Edwards were appointed joint receivers in respect of all the property of the above company by the debenture holder.

G. E. EDWARDS, Joint Receiver.

Dated this 28th day of September 1981.

Name of Receivers: John Lawrence Vague and Gillian Eve Edwards.

Address of Receivers: 37 Totara Avenue, New Lynn, Auckland 7. P.O. Box 15-215 New Lynn 7. (Telephone 871-672 or 871-673).

4124

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Society: Te Kao Co-operative Society (in liquidation).

Address of Registered Office: Care of Thompson and Francis, 2 Redan Road, Kaitaia.

Registry of High Court: Whangarei.

No. of Matter: M. 58/81.

Date of Order: 18 September 1981.

Date of Presentation of Petition: 10 July 1981.

F. P. EVANS, Official Assignee, Provisional Liquidator.

Second Floor, Lorne Towers, Lorne Street, Auckland 1. 4098

The Companies Act 1955

NOTICE OF APPOINTMENT OF LIQUIDATOR AND COMMITTEE OF INSPECTION

Name of Company: Interknit Textiles Ltd. (in liquidation).

Address of Company: Care of Official Assignee's Office.

No. of Matter: M. 868/81.

Name, Description and Address of Liquidator: Bryan Norreys Kensington, Chartered Accountant of Auckland.

Names of Members of Committee of Inspection: Messrs Wayne Rodney Smith, company director, and Roger Taylor, general manager, both of Auckland.

Date of Order: 30 September 1981.

F. P. EVANS, Official Assignee.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

4153

NOTICE OF MEETING

PUMP SERVICES (ROTORUA) LTD. (IN LIQUIDATION)

TAKE notice that a meeting of creditors in the above matter will be held at 15 Pukuatua Street, Rotorua, on the 23rd day of October 1981, at 3.30 o'clock in the afternoon.

Agenda:

(1) To receive liquidators accounts of the conduct of the winding up and the disposal of assets.

(2) To authorise disposal of records.

Dated this 6th day of October 1981,

N. P. FARMER, Liquidator.

4122

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Seismic Framing and Construction Ltd. (in liquidation).

Address of Registered Office: The Official Assignee, Third Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Wellington.

Number of Matter: 633/79.

Last Day for Receiving Proofs: 28 October 1981.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

4099

CASSELL LTD.

A company duly incorporated in England and having had a place of business in New Zealand since January 1978 having at that time acquired the book publishing interests of Cassell and Co. Ltd. and being a wholly-owned subsidiary of Cassell and Collier MacMillan Ltd. of England, hereby gives notice that it is intended that Cassell Ltd. will cease to have a place of business in New Zealand after the 31st day of January 1982.

Dated at Auckland this 15th day of September 1981.

M. GIBSON,

New Zealand Manager and person authorised to accept for service for Cassell Ltd. in New Zealand.

3899

LITTLE'S SMALLGOODS (TIMARU) LTD.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

Pursuant to the Companies Act 1955

NOTICE is hereby given that the undersigned, the liquidator of Little's Smallgoods (Timaru) Ltd., which is being wound up voluntarily, does hereby fix the 23rd day of October 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 or proved or, as the case may be, from objecting to the distribution.

Dated this 23rd day of September 1981.

M. H. GOODCHILD, Liquidator.

Goodchild and Johnston, 100-104 Sophia Street (P.O. Box 206), Timaru.

4193

DOMINION BUTCHERS LTD.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

Pursuant to the Companies Act 1955

NOTICE is hereby given that the undersigned, the liquidator of Dominion Butchers Ltd., which is being wound up voluntarily, does hereby fix the 23rd day of October 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 23rd day of September 1981.

M. H. GOODCHILD, Liquidator.

Goodchild and Johnston, 100-104 Sophia Street (P.O. Box 206), Timaru.

4109

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of Montgomery Distributing Co. Ltd. of 97 Fendalton Road, Christchurch 1, was made by the High Court at Christchurch on 30 September 1981.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on 30 October 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.

4150

NOTICE OF DIVIDEND

Name of Company: Contract Holdings Ltd. (in liquidation).

Address of Registered Office: Church Lane, Napier.

Registry of High Court: Napier.

Number of Matter: M. 91/78.

Amount per Dollar: 9.3762 cents in the dollar.

First and Final or Otherwise: First and final.

When Payable: 2 October 1981.

Where Payable: My office.

R. ON HING, Official Liquidator.

4105

MACKEITH MOTORS LTD.

IN LIQUIDATION

Notice of Release of Liquidator

Name of Company: MacKeith Motors Ltd. (in liquidation).

Address of Registered Office: 331 Great South Road, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 80/67.

Liquidator's Name: Derek Gilmour de Jaunay.

Liquidator's Address: 331 Great South Road, Auckland.

Date of Release: 30 September 1981.

H. JEKEL, for the Liquidator.

4123

IN the matter of section 78 (3) of the Companies Act 1955, and in the matter of WILKINS AND DAVIES CONSTRUCTION CO. LTD., a duly incorporated company having its registered office at Fisher International Building, 18 Waterloo Quadrant, Auckland, and carrying on business as building civil mechanical and electrical engineering contractors:

NOTICE is hereby given that the order made by the High Court of New Zealand at Auckland on 9 September 1981, confirming the special resolution passed by the above-named company on 7 August 1981, for the distribution of the share premium account of the above-named company was registered in the companies office at Auckland on 24 September 1981.

Wilkins and Davies Construction Co. Ltd. by its solicitors and duly authorised agents Messrs Grierson Jackson and Partners.

Per: T. W. H. KENNEDY-GRANT.

4145

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 2nd day of October 1981, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 2nd day of October 1981.

B. N. KENSINGTON, Liquidator.

4115

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
In the matter of the Companies Act 1955, and in the matter of LEASK HOLDINGS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Leask Holdings Ltd., which is being wound up voluntarily, does hereby fix the 2nd day of November 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 2nd day of October 1981.

B. N. KENSINGTON, Liquidator.

Address of Liquidator: 16th Floor, National Mutual Building, Shortland Street, P.O. Box 2146, Auckland 1.

4116

NOTICE CALLING FINAL MEETING

SUBJECT TO SECTION 291 OF THE COMPANIES ACT 1955

AND

IN THE MATTER OF DRIVEWAY CONTRACTORS LTD.

In Voluntary Liquidation

NOTICE is hereby given, in pursuant to section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held on the 28th day of October 1981, at 10.30 a.m., at the offices of Messrs Koller and Koller, 81 Hereford Street, Christchurch.

Agenda:

1. To consider the liquidator's accounts showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanations thereof by the liquidator.

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

"That the liquidator be given the power to dispose of the books and papers of the company and of the liquidator."

Forms of general and special proxies may be obtained from the liquidator. Proxies to be used at the meeting must be lodged with the undersigned at the offices of Messrs Koller and Koller, 81 Hereford Street, Christchurch, no later than 1 p.m. on 27 October 1981.

Dated this 6th day of October 1981.

G. F. KOLLER, Liquidator.

4120

In the matter of the Companies Act 1955 (Section 335A (3)) and IAN WEMYSS LTD., Company No. 1958/3:

TAKE note that it is my intention to apply to the Registrar of Companies for a declaration of dissolution of the above company. Any person objecting to this proposed action must make written objection to the Registrar within 30 days of the date of this notice.

Dated at Blenheim this 2nd day of October 1981.

B. A. LEEMING, Director.

24A Percy Street, Blenheim.

4190

NOTICE OF FINAL MEETING

In the matter of the Companies Act 1955, and TUI HEAVY HAULAGE LTD. (in voluntary liquidation):

NOTICE is given pursuant to section 290 of the Companies Act 1955, that a general meeting of the members of the company will be held at Barr Burgess and Stewart, First Floor, Allen McLean Building, 208 Oxford Terrace, Christchurch, on 22 October 1981, at 3.45 p.m., for the purpose of:—

(a) Having an account laid before the meeting showing the manner in which the liquidation has been conducted and the property of the company disposed of.

(b) Hearing any explanations that may be given by the liquidator.

(c) Approving that the books and records of the company be held for a period of 12 months and then destroyed.

Proxies for the meeting must be lodged at Barr Burgess and Stewart, P.O. Box 13-244, Armagh, Christchurch, not later than 4 p.m. on 21 October 1981.

Dated this 30th day of September 1981.

A. G. LEWIS, Liquidator.

4113

NOTICE OF FINAL MEETING

In the matter of the Companies Act 1955, and in the matter of TUI HEAVY HAULAGE LTD. (in voluntary liquidation):

NOTICE is given pursuant to section 290 of the Companies Act 1955, that a general meeting of the creditors of the company will be held at Barr Burgess and Stewart, First Floor, Allen McLean Building, 208 Oxford Terrace, Christchurch, on 22 October 1981, at 4 p.m., for the purpose of:

(a) Having an account laid before the meeting showing the manner in which the liquidation has been conducted and the property of the company disposed of.

(b) Hearing any explanations that may be given by the liquidator.

(c) Approving that the books and records of the company be held for a period of 12 months and then destroyed.

Proxies for the meeting must be lodged at Barr Burgess and Stewart, P.O. Box 13-244, Armagh, Christchurch, not later than 4 p.m. on 21 October 1981.

Dated this 30th day of September 1981.

A. G. LEWIS, Liquidator.

4114

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF A LIQUIDATOR

Name of Company: Mercantile Developments Ltd. (in liquidation).

Address of Company: Previously care of Official Assignee, Auckland, now care of Bowden, Impey and Sage, Chartered Accountant, Parnell House, Parnell Road, Auckland 1.

Number of Matter: M. 607/81.

Name, description and address of liquidator: Anthony Walpole Bowden, Chartered Accountant, Address as above.

Name of members of committee of inspection: Messrs John Rodgers Chibnall, Laurence George Chilcott, Ronald Clive Manning and David John Westwick.

Date of Order: 23 September 1981.

P. R. LOMAS, Deputy Assignee.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

4151

In the matter of the Companies Act 1955, and in the matter of SHAVER POULTRY BREEDING FARMS (NEW ZEALAND) LTD. (in liquidation):

NOTICE is hereby given in pursuant of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Wilkinson Wilberfoss, Sixteenth Floor, National Mutual Centre, Shortland Street, Auckland, on the 29th day of October 1981, at 4 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Further Business:

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

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

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 be a member.

Dated this 1st day of October 1981.

D. W. MACE, Liquidator.

4147

THE COMPANIES ACT 1955

DECLARATION OF DISSOLUTION PURSUANT TO SECTION 335A

NORMAN STANFIELD MCEWAN of Howick, director of Howick Bargain Shoe Shop Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within thirty (30) days of the date this notice was posted, the Registrar may dissolve the company.

N. S. MCEWAN, Applicant.

4128

DISSOLUTION OF COMPANIES

I, John William Hall Maslin, District Registrar of Companies, hereby declare that the under-mentioned companies are dissolved pursuant to section 335A (7) Companies Act 1955.

McFadden and Martin Limited (NL 1953/24).
Wensley Holdings Limited (NL 1959/16).

Dated at Nelson this 28th day of September 1981.

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

4104

HATTERS TERRACE HOLDINGS LTD.

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION

TAKE notice that I, Gavin Thomas Mould, chartered accountant of Christchurch, the acting company secretary of Hatters Terrace Holdings Ltd., previously trading as "Commercial Hotel", Nelson Creek, Westland, hereby give notice that I intend to apply to the District Registrar of Companies at Christchurch for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

G. T. MOULD, Secretary.

4140

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given that the undersigned, the liquidator of Franklin Bakeries Ltd., which is being wound up voluntarily, does hereby fix the 21st day of October 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 30th day of September 1981.

P. G. MUIR, Liquidator.

Address of Liquidator: Care of Campbell, Tyson and Co., P.O. Box 324, Pukekohe.

4134

K. AND O. NICHOLSON LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A, Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of 7th October 1981 (the date this notice was posted in accordance with section 335A (3) (b), Companies Act), the Registrar may dissolve the company.

Dated this 2nd day of October 1981.

O. NICHOLSON, Secretary.

4106

The Companies Act 1955

THE PINES TAKEAWAYS LTD.

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION

Pursuant to Section 335A

TAKE notice: I, Ina Paniani of Gisborne, company director, a director of The Pines Takeaways Ltd., at Gisborne, hereby give notice that I intend to apply to the District Registrar of Companies at Napier for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within thirty (30) days of the date of this notice the company will be dissolved.

Dated the 2nd day of October 1981.

I. PANIANI.

4121

THE COMPANIES ACT 1955

DECLARATION OF DISSOLUTION PURSUANT TO SECTION 335A

JOHN MALCOLM PATERSON of Australia, director of Julies Cordon Blue Cuisine Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

J. M. PATERSON, Applicant.

4129

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at the Professional Club Inc. Rooms, 12 Kitchener Street, Auckland, on Wednesday, 21 October 1981, at 3 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 6th day of October 1981.

J. P. SCALETTI, Liquidator.

4118

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at the Professional Club Inc. Rooms, 12 Kitchener Street, Auckland, on Wednesday, 21 October 1981, at 2.30 in the afternoon for the purpose of having an account laid before it showing how the winding up has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 6th day of October 1981.

J. P. SCALETTI, Liquidator.

4119

MILESTONE INVESTMENTS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of 6 October 1981 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 6th day of October 1981.

J. D. STEELE, Secretary.

4189

THE COMPANIES ACT 1955

DECLARATION OF DISSOLUTION

Pursuant to Section 335A

TERRENCE MICHAEL STONES of Pakuranga, director of Records Renown Ltd., hereby gives notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date of this notice was posted, the Registrar may dissolve the company.

T. M. STONES, Applicant.

4097

THE COMPANIES ACT 1955

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A

Name of Company: MORAY HOUSE LTD.

Presented by: Lawrence Anderson Buddle, chartered accountants, P.O. Box 5346, Dunedin.

NOTICE is hereby given in accordance with the provisions of section 335A of the Companies Act 1955. I, William J. Tomkins, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days after the date of this notice or such later date as the section may require, the Registrar may dissolve the company.

Dated this 30th day of September 1981.

W. J. TOMKINS, Applicant.

4143

STEPHENS AND INDER DRAINLAYERS LTD.

IN LIQUIDATION

Notice Calling Final Meeting

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company and a meeting of the creditors of the above-named company will be held in the offices of Edwards and Vague, chartered accountants, First Floor, Old R.S.A. Building, 37 Totara Avenue, New Lynn, Auckland 7, on Thursday, the 22nd day of October 1981 at 10 o'clock in the forenoon.

Agenda:

- (a) Having an account laid before the meeting showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.
- (b) To consider and if thought fit, to pass the following resolution:

That the books and papers of the company be retained by the liquidator for a period of 12 months from the date thereof and then destroyed.

Dated this 8th day of October 1981.

J. L. VAGUE, Liquidator.

4184

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER

IN the matter of CHARLES JUDD LTD., a duly incorporated company having its registered office at Thames (hereinafter called "the company"):

TAKE notice that the Bank of New South Wales, being the registered holder of a debenture dated 22 September 1949 issued by the company, has on 25 September 1981 appointed Rhoderick Malcolm Pryce, chartered accountant of Thames, as receiver and manager of the property of the company under the powers contained in the said debenture.

Dated: 25 September 1981.

Address of Receiver: Care of Pryce and Meek, Chartered Accountants, 209 Mary Street, P.O. Box 550, Thames.

Description of property in respect of which the receiver and manager has been appointed: All assets of the company.

4137

THE KIORE SHEEPFARMING CO. LTD.

IN MEMBERS VOLUNTARY LIQUIDATION

Notice of Intention to Cease to Have a Place of Business in New Zealand

NOTICE is given pursuant to section 405 of the Companies Act 1955, that The Kiore Sheepfarming Co. Ltd., a company incorporated in England and having its principal place of business in New Zealand at Gisborne intends to cease to have a place of business in New Zealand upon the expiration of 3 months from the date of first publication of this notice.

Dated at Gisborne this 29th day of September 1981.

The liquidator, The Kiore Sheepfarming Co. Ltd. (in members voluntary liquidation) by his solicitors NOLAN AND SKEET.

NOTE: This is the first publication of this notice.

4136

COMEX FAR EAST PRIVATE LTD.

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

THE above-named company hereby advises that as from 28 February 1982, it will cease to have a place of business in New Zealand.

4138

APPOINTMENT OF RECEIVER

IN the matter of SEDDON RAE LTD., a duly incorporated company having its registered office at 891 Fergusson Drive, Upper Hutt (hereinafter called "the company"):

THE National Bank of New Zealand Ltd. being holder of a debenture dated the 30th day of May 1979, issued by the company, hereby appoints Tolmie Alexander Scouler and Ian McCallum Hercus, both of Wellington, chartered accountants, to be the receivers and managers of the property charged by the said debenture with all the powers conferred by the said debenture on receivers and managers appointed thereunder, and subject to the terms and conditions of the said debenture relating to the appointment of receivers and managers thereunder subject to any direction of the Court in relation thereto and so that the receivers and managers shall be deemed to be the agents of the company and not the bank as provided in the said debenture.

Dated this 1st day of October 1981.

The office of receivers and managers is at Barr Burgess and Stewart, chartered accountants, 170-186 Featherston Street, Wellington. Property of the company in respect of which the receivers and managers are appointed all the property of the company.

A. D. D. MAYNE.

4127

M. No. 1222/81

In the High Court of New Zealand
Auckland Registry

IN THE MATTER OF the Companies Act 1955, and IN THE MATTER OF GROSVENOR PROPERTIES LIMITED—Applicant:

WEDNESDAY, THE 9TH DAY OF SEPTEMBER 1981

Before the Honourable Mr Justice Sinclair

UPON reading the *ex parte* motion for confirmation of reduction of capital, dated the 4th day of September 1981, and the affidavit of IAN RONALD WARD sworn and filed herein this Court hereby orders that:

1. The sum of \$125,000 standing to the credit of share premium account in the books of account of the applicant as at 31 March 1981, may be distributed in cash to the holders from time to time of the ordinary shares in the capital of the applicant.

2. The distribution of the said amount may be effected at such times, at such intervals and by a series of payments of such amounts as the directors of the company may from time to time determine, subject to the provisions of Articles 118A and 118C of the Articles of Association of the applicant, but that prior to making each such distribution the directors shall transfer from the profits of the applicant to a fund to be designed "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 the High Court

of New Zealand for distribution to shareholders of the applicant but may be applied by the applicant in paying up unissued shares in the capital of the applicant as fully paid bonus shares.

3. That subparagraph (c) of the said resolution concerning distributions from the share premium account passed by the applicant company on the 14th day of August 1981 and more particularly set out in paragraph 2 of this order shall not be varied by the applicant without the prior approval of this Court.

4. Notice of making of such order be published once in the *New Zealand Gazette*.

5. It shall not be necessary for any minute relating to the distribution of the share premium account as hereby authorised, to be produced to the Registrar of Companies pursuant to section 78 (1) of the Companies Act 1955, or to be registered pursuant to section 78 (2) of the Companies Act 1955.

6. A sealed copy of this order shall be registered with the District Registrar of Companies, Auckland.

By the Court:

E. K. CONSTABLE, Deputy Registrar.

4125

M. No. 1352/81

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TARGET FOOTWEAR LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 29th day of September 1981, presented to the said Court by BATA COMPANY (N.Z.) LIMITED, a duly incorporated company having its registered office at Wellington and carrying on business as a footwear manufacturer; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 4th day of November 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.

R. CHAPMAN, Solicitor for the Petitioner.

Address for Service: The offices of Graham and Co., Solicitors, Victoria House, corner Victoria Street East and Lorne 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 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 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 November 1981.

4095

M. No. 1260/81

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CHIQUITA FASHIONS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on the business there as clothing retailers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 11th day of September 1981, presented to the said Court by T. A. JOHANNIK LIMITED, a duly incorporated company having its registered office at Auckland and carrying on the business of clothing manufacturers; and the said petition is directed to be heard before the Court sitting at Auckland on the 21st day of October 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 required charge for the same.

B. S. TRAVIS, Solicitor for Petitioner.

This notice was filed by Barrie Stephen Travis, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Neumegeen and Neumegeen, Solicitors, Sixth and Seventh Floors, Hampton Court, corner Federal and Wellesley 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 intentions to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 20th day of October 1981.

4016

No. 1347/81

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TARGET FOOTWEAR LIMITED, a duly incorporated company having its registered office at Shop 4, Gubay Shopping Centre, corner Yates Road and Massey Road, Mangere East, Auckland, and carrying on business there as footwear retailers:

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 September 1981, presented to the said Court by PENROSE CORRICK AND WHITEHEAD (AUCKLAND) LIMITED, a duly incorporated company having its registered office at 19 Auburn Street, Auckland 3, and the said petition is directed to be heard before the High Court sitting at Auckland on the 28th day of October 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.

P. M. MASKELL, Solicitor for the Petitioner.

This notice was filed by Paul Martin Maskell, solicitor for the petitioner, of Messrs Inder Lynch Conway and Co., Barristers and Solicitors, 28 Broadway, P.O. Box 45, Papakura. The petitioner's address for service is at the offices of Messrs Davenport, barristers and solicitors, General Building, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 27th day of October 1981.

4108

M. No. SP/26/81

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 IRVINE HOLT ENTERPRISES LIMITED AND COMPANY:

CERTIFICATE OF SPECIAL PARTNERSHIP

(a) Style of Firm—Irvine Holt Enterprises Limited and Company.

(b) Names and Residences of the Partners—

General Partner:

Irvine Holt Enterprises Limited, a duly incorporated company having its registered office at Auckland.

Special Partners:

Robert Inwood Bilton of 4 Woodley Avenue, Remuera, Auckland.

Janice Raye Bilton of 4 Woodley Avenue, Remuera, Auckland.

(c) Capital—The amount of capital contributed by the partners—

<i>Special Partners:</i>	\$
Robert Inwood Bilton	333.00
Janice Raye Bilton	667.00

General Partner:

Irvine Holt Enterprises Limited

Total capital

1,000.00

\$2,000.00

(d) General Nature of Business—Publishers of books.

(e) Principal Place of Business—4 Woodley Avenue, Remuera, Auckland.

(f) Term of Partnership—Commencement: 14 October 1981. Termination: 13 October 1988.

Acknowledged by the parties at Auckland this 28th day of September 1981.

The Common Seal of Irvine Holt Enterprises Limited was hereunto affixed in the presence of R. A. COX, Justice of the Peace.

Signed by the said Robert Inwood Bilton and Janice Raye Bilton as special partners in the presence of R. A. COX, Justice of the Peace.

4141

M. No. 1299/81

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SYSTEMATIC DESIGNS 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 September 1981, presented to the said Court by A.W.A. NEW ZEALAND LIMITED, a duly incorporated company having its registered office at Wineera Drive, Porirua; and that the said petition is directed to be heard before the Court sitting at Auckland, on the 21st day of October 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.

M. E. CASEY, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wallace McLean Bawden and Partners, Ninth Floor, A.N.Z. House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm or his or their solicitor (if any), and must be served, or if posted must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 20th day of October 1981.

4139

M. No. 174/81

In the High Court at New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MOUNT FURNISHINGS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 24th day of August 1981, presented to the said Court by DOUGLAS MILLER LIMITED, a duly incorporated company having its registered office at Auckland, merchants; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 24th day of November 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.

C. J. JOHNSON, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs East Brewster Urquhart and Partners, Fenton Building, Fenton Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post, to the abovenamed, notice in writing of his intention 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 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 23rd day of November 1981.

4185

M. No. 608/81

In the High Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CONSOLIDATED TRADERS 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 2nd day of October 1981, presented to the said Court by Peter John Bell, Campbell Belmont Vasta and James Arthur Robinson, trustees of CONSOLIDATED TRADERS PENSION FUND, and that the said petition is directed to be heard before the Court sitting at Wellington on the 4th day of November 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 by 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. T. FEIST, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Tripe Mathews and Feist, General Building, Waring Taylor Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition, must serve on, or send by post to, the abovenamed, notice in writing of his intention 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 Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 3rd day of November 1981.

4107

M. No. 583/81

In the High Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SOUTH TAWA MOTORS LIMITED, a duly incorporated company having its registered office at 17 Victory Crescent, Tawa, and carrying on business there and elsewhere as motor traders:

NOTICE is hereby given that a petition for winding up of the above-named company by the High Court was, on the 16th day of September 1981, presented to the said Court by SHELL OIL NEW ZEALAND LIMITED, a duly incorporated company having its registered office at 96-102 The Terrace, Wellington and carrying on business there and elsewhere in New Zealand as marketers of petroleum products; and the said petition is directed to be heard before the Court at Wellington on the 21st day of October 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.

J. J. WATTS, Solicitor for the Petitioner.

This notice is filed by Julian John Watts, counsel for the petitioner. The petitioner's address for service is at the offices of Messrs. Watts and Patterson, Eighth Floor Data-bank House, 175 The Terrace, P.O. Box 10249, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Wellington, and must be signed by the person or firm or his or their solicitor (if any), and must be served or if posted must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 20th day of October 1981.

4188

AUCKLAND CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Auckland City Council proposes under the provisions of the Public Works Act 1928, to take the fee simple estate in the land described in the Schedule hereto for a certain public work, namely, a parking place.

The general purpose for which the land to be taken is to be used is car parking.

A plan showing the land required to be taken is deposited in the public office of the Acting City Valuer, Auckland City Council, Civic Administration Building, Civic Centre, Auckland, and is there open for inspection.

Every person directly affected is called upon to set forth in writing any objection he may wish to make to the taking of the said land, not being an objection to the amount or payment of compensation and to send the written objection within 40 days after the first publication of this notice to the Town and County Planning Appeal Board, 175 The Terrace, Wellington.

If any objection is made in accordance with section 22, Public Works Act 1928, a public hearing of the objection will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

SCHEDULE

FIRSTLY, 303 square metres, being Lot 12, Section 1, on Deposited Plan 410, being portion Allotment No. 24, Parish of Waitemata, and being all the land comprised in certificate of title, Volume 295, folio 259 (North Auckland Land Registry), having appurtenant the right of way and other rights as shown on Deposited Plan 1242 and being situated at 10 Maheke Street, St. Heliers, Auckland;

Secondly, 303 square metres, being Lot 11 of Block No. 1 on Deposited Plan 410, being portion Allotment 24, Parish of Waitemata, and being all the land comprised in certificate of title, Volume 300, folio 55 (North Auckland Land Registry), situated at 12 Maheke Street, St. Heliers, Auckland;

Thirdly, 304 square metres, more or less, being Lot 10, Section 1, on Deposited Plan 410, and being all the land comprised in certificate of title, Volume 47A, folio 868 (North Auckland Land Registry), subject to fencing covenant in transfer 12752 and being situated at 14 Maheke Street, St. Heliers, Auckland.

Dated the 28th day of September 1981.

D. MACLEAN, Town Clerk.

This notice was published for the first time on the 1st day of October 1981.

4130

WELLINGTON CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND IN BAY ROAD, KILBIRNIE, WELLINGTON

The Wellington City Council proposes under the provisions of the Public Works Act 1928, to take land described in the Schedule below for library purposes in the City of Wellington.

A plan of the land which the Council proposes to take is available for public inspection during normal office hours free of charge in the office of the City Solicitor, Municipal Offices Building, Mercer Street, Wellington.

If any person is directly affected by the proposal and has an objection which is not related to the amount of payment of compensation he should put his objections in writing and send it to the Registrar, Planning Tribunal, Private Bay, Postal Centre, Wellington, within 40 days of the first publication of this notice. If any objection is made, a public hearing of the objection will be held unless the objector does not require this and each objector will be advised of the time and place of the hearing.

SCHEDULE

ALL that parcel of land containing 468 square metres, being part of Lot 45 on Deposited Plan No. 145 and part of Section 5, Evans Bay District, Township of Kilbirnie, and being all the land comprised and described in certificate of title, Volume 148, folio 137, Wellington Land Registry; the property being known as No. 60 Bay Road, Kilbirnie, Wellington.

Dated at Wellington this 5th day of October 1981.

I. A. McCUTCHEON, Town Clerk.

4142

CHARITABLE TRUSTS ACT 1957

NOTICE OF APPROVAL OF SCHEME

PURSUANT to section 54 of the Charitable Trusts Act 1957, notice is hereby given that on the 30th day of September 1981 the High Court at Hamilton approved a scheme on application by the Waikato Diocesan Trust Board to vary the terms of the Houchen Trust.

The provisions of the deed of trust dated the 11th day of November 1965 are varied so as to permit the sale of the land which comprises the trust property. The net proceeds of the sale are to be held upon trust for the benefit of the Melville Parish and used for the extension, alteration, renovation, equipping, decorating and maintenance of the existing church buildings of the Melville Parish in the city of Hamilton.

Dated at Hamilton this 30th day of September 1981.

R. J. JOPSON, Registrar.

High Court, Hamilton.

4152

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 2 September at Christchurch was 274.60 cents per kilogram (greasy basis).

As this price is below the Government's supplementary minimum wool price of 320 cents per kilogram (greasy basis) the specified percentage for supplementation will be 16.5 per cent for all wool sold at auction and nationally for privately sold wool from and including the 2nd day of September 1981 until midnight on the day before the next auction sale to be held.

Dated this 5th day of September 1981.

A. J. N. ARTHUR, Levies Administration Manager.

4148

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 30 September 1981 at Christchurch was 274.25 cents per kilogram (greasy basis).

As this price is below the Government's supplementary minimum wool price of 320 cents per kilogram (greasy basis) the specified percentage for supplementation will be 16.7 per cent for all wool sold at auction and nationally for privately sold wool from and including the 30th day of September 1981 until midnight on the day before the next auction sale to be held.

Dated this 1st day of September 1981.

A. J. N. ARTHUR, Levies Administration Manager.

4149

OTAGO SAVINGS BANK

BALANCE SHEET AS AT 31 MARCH 1981

Depositors' accounts—			
Ordinary accounts	52,208,354		
Thrift accounts	685,019		
Special purpose accounts ..	8,435,261		
Home lay-by accounts	14,904		
Home and farm ownership accounts	4,304,915		
	<hr/>		
	65,648,453		
Investment accounts, term deposits and housing bonds	81,558,803		
	<hr/>		
Total liability to depositors ..		147,207,256	
National savings accounts	74,508		
Add interest suspense accounts ..	1,328		
	<hr/>		
		75,836	
Other liabilities			
Interest accrued on investment accounts and term deposits ..	4,279,234		
Interest accrued on other de- positors funds	588		
Sundry creditors	180,756		
	<hr/>		
Total other liabilities		4,460,578	
Provision for donations		100,000	
Provision for deferred taxation ..		931,448	
Reserve fund (note 5)		4,574,668	
	<hr/>		
		<u>\$157,349,786</u>	

Current assets			
Cash on hand and at bank	172,630		
Fixed deposits	9,638,000		
Interest accrued on investments ..	3,112,318		
Taxation overpaid	197,278		
Sundry debtors	59,468		
Personal advances	381,259		
	<hr/>		
Total current assets		13,560,953	
Investments			
N.Z. Government stock (note 2) ..	52,552,097		
Local authority securities (note 2)	10,627,248		
Mortgages	73,773,193		
Personal loans (less interest yet to mature)	3,784,157		
Shares in allied computer proces- sors limited at cost	13,750		
	<hr/>		
		140,750,445	
National savings securities			
N.Z. government stock at cost	74,508		
Cash on hand and at bank	1,328		
	<hr/>		
Total national savings securities ..		75,836	
Fixed assets (note 3)		2,962,552	
	<hr/>		
		<u>\$157,349,786</u>	

D. C. McDONALD, President.

A. L. FLEURY, General Manager.

AUDITORS' REPORT TO THE TRUSTEES OF THE OTAGO SAVINGS BANK

We have obtained all the information and explanations that we have required. In our opinion proper accounting records have been kept by the Bank so far as appears from our examination of those records.

In our opinion, the financial statements give, using the historical cost method, a true and fair view of the financial position of the Bank at 31 March 1981, and the results of its operations and the source and application of funds for the year ending on that date.

GILFILLAN MORRIS and CO.
HUTCHISON HULL and CO.
Chartered Accountants

Dunedin, 5 May 1981.

The notes and statement of source and application of funds on pages 3 to 6 form part of these financial statements.

OTAGO SAVINGS BANK

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31 MARCH 1981

Interest on Investments—		
From New Zealand Government stock ..	4,162,356	
From local authorities stock	987,939	
From mortgages	7,655,697	
From other sources	1,926,418	
Income from other sources	430,880	
	<hr/>	
		<u>\$15,163,290</u>

Interest to depositors—

On open accounts	1,468,128
Closed accounts, matured investment accounts and term deposits	4,143,161
Accrued on investment accounts and term deposits	4,279,234
Accrued on other depositors' funds	588
	<hr/>
	9,891,111
Administrative expenses	4,202,189
Trustees' Honoraria	25,000
Depreciation	137,612
Provision for taxation (note 4)	365,122
Net profit carried down	542,256
	<hr/>
	<u>\$15,163,290</u>

PROFIT AND LOSS APPROPRIATION ACCOUNT

Net profit brought down	542,256
	<hr/>
	\$542,256
Provision for donations	100,000
Transfer to reserve	442,256
	<hr/>
	<u>\$542,256</u>

The notes and statement of source and application of funds on pages 3 to 6 form part of these financial statements.

NOTES TO THE ACCOUNTS YEAR ENDING 31 MARCH 1981

NOTE 1: Accounting policies—

The accounting policies which the Bank considers appropriate for the measurement of its results and financial position under the historical cost convention are as follows:

Recognition of income—

Income shown in the profit and loss account is earned in the current year and includes the amortisation of premiums and discounts on the purchase of Government and local authority stock. In the case of personal loans, the policy is to add interest to the advance at the commencement of the loan, and to bring this interest into revenue during the appropriate financial years in accordance with the "Rule of 78".

Expenditure—

Interest credited to depositors—Interest on savings and current accounts represents interest credited at 31 March and the interest paid on closed accounts during the year. Investment accounts which are credited with interest during the year have had an appropriate adjustment made for the interest accrued to 31 March.

Other expenses—Other expenses, including expenditure on computer programme development, are charged to the accounts in the year in which the expenditure is incurred.

Depreciation—Fixed assets, other than freehold land, are depreciated on a straight line basis at rates estimated to write off the cost less residual value over the useful life of each class of asset.

The principal annual rates in use are:

Buildings	1 percent to 2.5 percent
Office Furniture and Equipment	10 percent to 15 percent

Taxation—Taxation charged against profits for the year is the estimated expense for the year. Tax allocation accounting has been adopted by the Bank for significant timing differences in respect of accrued investment income, depreciation, capital profits and losses and amortisations on Government and local authority stock purchases and sales.

Valuation of assets—

Current assets and investments—All current assets and investments are shown at cost with the exception of Government and local authority stock. On the basis that this stock will normally be held to maturity, from the 1 April 1980 it has been valued at cost adjusted by the amortisation of the discount or premium on purchase, calculated on a yield basis, over the term of the stock. The discount or premium is calculated after adjusting for interest accrued in the purchase price. Prior to 1 April 1980, Government and local authority stock was recorded at face value.

In certain instances, low yielding Government stock has been realised for tax purposes in switch arrangements and the stock so purchased is shown at the cost of the original holding.

Changes in Accounting Policies—

The policy in respect of the valuation of Government and local authority stock and the recognition of income therefrom was changed this year. In prior years the difference between the face value and cost at the date of purchase was transferred to the reserve fund. The effect of this change this year is not significant.

NOTE 2: Government and Local Authority Stock—

	Government \$	Local Authority \$
Face value at 31 March 1981 ..	52,968,072	10,665,535
Less unamortised premiums and discounts	415,975	38,287
Book value at 31 March 1981 ..	\$52,552,097	\$10,627,248
Original cost	\$52,522,112	\$10,625,993

NOTE 3: Fixed Assets—

	Cost \$	Depreciation To Date \$	Book Value 1981 \$	1980 \$
Land	382,819	—	382,819	332,193
Buildings	2,705,347	653,885	2,051,462	1,655,277
Office Furniture and Equipment	3,088,166	653,885	2,434,281	1,987,470
Totals 1981	\$4,141,108	\$1,178,556	\$2,962,552	\$2,368,644
Totals 1980	\$3,432,869	\$1,064,225	\$2,368,644	

The latest Government valuations of land and buildings, dated from 31 July 1976, plus subsequent additions at cost, amount to \$4,132,000.

Capital commitments outstanding at 31 March 1981 amount to \$760,000 (1980 \$1,055,000).

NOTE 4: Taxation—

Taxation due in respect of the current year is \$25,120. The charge for deferred taxation consists of taxation payable in future years on timing differences arising through the amortisation and the sale of Government stock \$190,766, the increase in interest accrued \$125,189, and depreciation etc., \$24,047.

STATEMENT OF SOURCE AND APPLICATION OF FUNDS

	1981	1980
Funds were provided—		
From depositors	25,099,537	12,229,745
From operations—		
Profit after taxation	542,256	530,488
Depreciation	137,612	109,616
	25,779,405	12,869,849
Less grants paid	100,000	100,000
	25,679,405	12,769,849
Increase in other liabilities and taxation provisions	1,655,220	989,602
Transfers to reserve fund	—	(49,951)
	\$27,334,625	\$13,709,500
These funds were invested in—		
Mortgages, New Advances	19,792,859	12,677,166
Less repayments	7,776,043	6,251,926
	12,016,816	6,425,240
Government stock	8,182,902	3,368,903
Local authority stock	2,993,643	642,084
Personal loans	2,275,029	617,092
Total investments	\$25,468,390	\$11,053,319
Fixed assets	731,520	307,488
Current assets	1,134,715	2,348,693
	\$27,334,625	\$13,709,500

This statement forms part of the financial statements.

THE NEW ZEALAND GAZETTE

The *New Zealand Gazette* is published on Thursday evening of each week, and notices for insertion must be received by the Government Printer before 12 o'clock of the day preceding publication.

Advertisements are charged at the rate of 20c per line,

All advertisements should be written on one side of the paper, and signatures, etc., should be written in a legible hand.

ELECTORAL ROLLS

Government Bookshops no longer handle the sale of Electoral Rolls. Inquiries should be directed to the Director-General, Post Office, Electoral Roll Control Centre, P.O.H.Q., Wellington.

GENERAL PUBLICATIONS

NATIONAL PARKS OF NEW ZEALAND

178 p. Revised third edition. 1974. \$10.50

The revision of this popular publication has included numerous new colour plates and additional information on some of our parks. Because of the popularity of this book it is expected this edition will be in great demand. In addition to the book being an ideal souvenir for the overseas visitor it makes an ideal gift and also a valuable asset to anyone's home library.

NATIONAL MUSEUM MONOGRAPHS

Elsdon Best (1856–1931), who was a member of the staff of the then Dominion Museum from 1911 to 1931, made a notable contribution to the study of Maori ethnology. After a lifetime of experience, including many years in close contact with the Maoris of the Urewera, he spent the last 20 years of his life writing particularly of the social customs and beliefs of the Maori people. There is still a demand for the many monographs written by Elsdon Best and the following titles have been reprinted without alteration to the original text (National Museum):

No. 1. Some Aspects of Maori Myth and Religion. 43 p.	\$1
No. 2. Spiritual and Mental Concepts of the Maori. 57 p.	\$1
No. 3. The Astronomical Knowledge of the Maori. 80 p.	75c
No. 4. The Maori Division of Time. 51 p.	\$1
No. 5. Polynesian Voyagers. 54 p.	\$1
No. 6. The Maori School of Learning. 31 p.	\$1
No. 7. Bibliography of Printed Maori to 1900	\$4.25
No. 8. Maori Houses and Food Stores	\$3.75

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

	PAGE
ADVERTISEMENTS	2817
APPOINTMENTS	2782
BANKRUPTCY NOTICES	2814
LAND TRANSFER ACT: NOTICE	2815
MISCELLANEOUS—	
Berryfruit Levy Act: Notice	2789
Broadcasting Act: Notice	2798
Corrigendum	2779
Commerce Act: Notices	2799, 2810
Cinematograph Films Act: Notice	2801
Customs Tariff: Notices	2805
Forests Act: Notice	2800
Import Control Regulations: Notice	2813
Income Tax Act: Notice	2790
Land Act: Notices	2791
Local Government Act: Notice	2789
Marriage Act: Notices	2784
Marine Mammals Protection Act: Notice	2788
Meat Act: Notices	2799
National Employers Mutual General Insurance Association Ltd.: Notice	2798
New Zealand Export Import Corporation Act: Notice	2788
Post Office Act: Notice	2788
Private Schools Conditional Integration Act: Notice	2798
Public Works Act: Notices	2785
Regulations Act: Notice	2811
Reserves Act: Notices	2788, 2792
Sale of Liquor Act: Notice	2798
Schedule of Contracts: Notice	2812
Standards Act: Notices	2800
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	2779