

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON, THURSDAY, 16 DECEMBER 1982

CORRIGENDUM

Gisborne Land District—Wairoa County—Frasertown Recreation Reserve

IN the notice dated 1 October 1982 and published in the *New Zealand Gazette*, No. 120, 14 October 1982, page 3394, in the Schedule for "Opoitiki" read "Opoiti".

(L. and S. Res. 4/2/6; D.O. 8/866)

3/1

CORRIGENDUM

IN the supplement to the *New Zealand Gazette*, No. 45, 15 April 1982, giving notice of the Teachers Register Parts B and C Secondary and Technical:

On page 1349, List A Teachers, delete: Macmanas Eunice H Tahuna Int MTC and insert MacManus Eunice H. Tahuna Int MTC.

W. L. RENWICK, Director-General of Education.

(38/30/4/2)

3

CORRIGENDUM

The Road Classification (National Roads Board) Notice No. 4, 1982

IN the notice with the above heading published in the *New Zealand Gazette*, dated 17 June 1982, No. 64, page 1870, under the heading SCHEDULE, paragraph 6, line 1, where it states

"No. 27 State Highway (Mangatarata—Timaru):" read
"No. 27 State Highway (Mangatarata—Tirau):"
(28/8 National Roads Board)

30

Defining the Middle Line of the Oaonui-New Plymouth Liquefied Petroleum Gas Pipeline in the Taranaki Land District

DAVID BEATTIE, Governor-General
A PROCLAMATION

PURSUANT to section 71 of the Petroleum Act 1937, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby proclaim and declare that the middle line of the Oaonui-New Plymouth Liquefied Petroleum Gas Pipeline shall be that defined and set forth in the Schedule hereto AND I also declare that this Proclamation shall affect only the lands situated within the limits of the area hatched black on the plans marked 0/199/21/3014/102 to 0/199/21/3014/109 (inclusive), and 0/199/22/3014/101 to 0/199/22/3014/103 (inclusive) referred to in the said Schedule.

SCHEDULE

TARANAKI LAND DISTRICT

Commencing at a point on the eastern boundary of Lot 1, D.P. 11402, Block V, Opunake Survey District, approximately 100 metres from the north-eastern corner of the said Lot 1, and thence proceeding northerly generally for a distance of 48.5 kilometres, passing in, into, through or over the following lands, namely part Ngatitara 14 Block (C.T. C2/1376), part Ngatitara 23 Block (C.T. D2/660), part Section 26, Block V, Opunake Survey District (C.T. 94/182), Ngatitara 27 Block (C.T. C1/913), Ngatitara 29B2 Block (C.T. 148/256, Ngatitara 29A Block (C.T. 151/171), Ngatitara 30A Block (C.T. 299/4), Ngatitara 30B Block (C.T. 110/188), Ngatitara 11 Block (C.T. C2/1377), part Lot 7, D.P. 774 (C.T.'s D4/462, 146/190), Section 17, Block VI, Opunake Survey District (C.T.'s D4/461, 131/216), Section 7, Block II, Opunake Survey District (C.T. A3/1298), Ngatituhekerangi No. 11 Block (C.T. C3/939), part Ngatituhekerangi No. 13 Block (C.T. 98/242), part Lot 5, D.P. 773 (C.T. E2/1178), Lot 3 of 36, D.P. 548, (C.T.'s D4/337, 141/14), part Ngatitahupoto 90A Block (C.T.'s D4/332, 149/1, Ngatitahupoto 90B Block (C.T. 14/111, Lot 2 of 37, D.P. 548 (C.T.'s D4/331, 141/6),

Ngatihapuoto 95B Block (C.T. A2/1042), Lot 2, D.P. 8995 (C.T. A2/495), Section 22, Block II, Opunake Survey District (C.T.'s D4/326, 142/104), Lot 1 of 23, D.P. 548 (C.T. B4/414), Lot 2, D.P. 1605 (C.T. C2/647), part Lot 1, D.P. 6850 (C.T. 213/11), part Pahiaka X Block (P.R. 22/69), Section 23, Block XIII, Cape Survey District (C.T. 170/68), Section 29, Block XIV Cape Survey District (C.T. 158/226), Lot A, D.P. 2144 (C.T. E3/1248), Ngatimoeahu 5 Block (C.T. 98/243), part Section 15, Block IX, Cape Survey District (C.T. 137/200), Section 1, Block X, Cape Survey District (C.T. 51/15), River Bank Reserve, Block X, Cape Survey District, Section 55, Block IX, Cape Survey District (C.T. E4/1191), Section 31, Block X, Cape Survey District (C.T. C4/191), Lot 3, D.P. 6579 (C.T. 161/88), Lot 3, D.P. 6646 (C.T. 222/22), Lot 2, D.P. 6646 (C.T. 222/21), part Section 5, Block X, Cape Survey District (C.T. F1/767), Lot 1, D.P. 12986 (C.T. F1/766), Lot 2, D.P. 5901 (C.T. 175/100), Sections 73 and 68, Okato District (C.T. 128/171), Lot 1, D.P. 12627 (C.T. E3/525), part Section 62, Okato District (C.T. F2/1199), Lot 1, D.P. 13215 (C.T. F2/1198), Section 136, Okato District (C.T. 165/193), Section 64, Okato District (C.T. 128/168), Sections 60 and 55, Okato District (C.T. 128/155), Section 51, Okato District (C.T. 253/59), Section 52, Okato District (C.T. 151/75), part Section 47, Okato District (C.T. B4/1138), part Section 41, Okato District (C.T. 100/71), part Section 113, part Section 101, part Section 102 and part Section 103, Oakura District (C.T. F2/351), Lot 1, D.P. 12995 (C.T. F2/348), part Section 104, Oakura District (C.T. F2/350), Lot 2, D.P. 12995 (C.T. F2/349), part Section 17, Tataraimaka District (C.T. 129/61), part Section 13, Tataraimaka District (C.T. 129/39), part Section 13, Tataraimaka District (C.T. F1/150), part Section 7, Tataraimaka District (C.T. 222/96), part Section 37, Tataraimaka District (C.T. F3/462), Section 92, part Section 87 and Section 88, Oakura District (C.T. A2/1262), Section 89 and Section 90, Oakura District (C.T. B3/1197), Section 13, Ahuahu Town Belt (C.T. 130/229), part Section 15 and part Section 14, Ahuahu Town Belt and Section 85 and Section 86, Town of Ahuahu (C.T. 245/73), Lot 1, D.P. 6398 (C.T. E3/301), part Section 89 and part Section 90 and Sections 91 to 100, Town of Ahuahu (C.T. 266/40), Section 16, 17, 18 and 19, Ahuahu Town Belt and Section 26 and part Section 27, Oakura District (C.T. B3/449), part Section 20, Ahuahu Town Belt (C.T. 162/236), part Section 27, Oakura District (C.T. A3/320), Section 28, Oakura District (C.T. B3/567), Lot 1, D.P. 10539 (C.T. C3/343), Lot 2, D.P. 10539 (C.T. C3/341), part Section 13, part Section 30, Oakura District (C.T. C3/372), part Section 30, Oakura District (C.T. C3/342), part Section 30, Oakura District (C.T. E4/168), part Lot 1, D.P. 12103 (C.T. D4/1259), Lot 1, D.P. 13321 (C.T. F2/451), Lot 2, D.P. 12103 (C.T. D4/1260), part Section 42, Oakura District (C.T. 190/15), part Section 42 and Section 43, Oakura District (C.T. 129/119), Lot 1, D.P. 7263 (C.T. 192/68), part Section 44, Oakura District (C.T. 252/47), Lot 2, D.P. 6323 (C.T. 157/83), Section 45, Oakura District (C.T. 129/137), Section 33, Oakura District (C.T. 129/122), Section 34, Oakura District (C.T. A1/400), part Section N1, Omata District (C.T. 129/219), Section 145, Omata District (C.T. 138/269), Lot 2, D.P. 3541 (C.T. B4/361), Lot 1, D.P. 10336 (C.T. C2/135), Section 33, Omata District (C.T. 130/6), part Section 31, Omata District (C.T. A2/921), part Section 31, Omata District (C.T. 130/3), part Lot 2, D.P. 2406 (C.T. D1/971), Lot 1, D.P. 4912 (C.T. 251/95), Lot 2, D.P. 4912 and part Section 30, Omata District (C.T. 130/5), Lot 2, D.P. 12185 (C.T. E1/199), part Section 34, Omata District (C.T. 130/8), part Section 28, part Section 34, and part Section 21, Omata District (C.T. 109/70), part Section 44, Omata District (C.T. B3/1259), Lot 1, D.P. 12223 (C.T. E1/518), Lot 2, D.P. 11733 (C.T. D3/843), Lot 1, D.P. 11733 (C.T. D3/842), Lot 1, D.P. 5024 (C.T. 175/23), Lot 2, D.P. 11819 (C.T. D3/1271), part Section 6, Omata District (C.T. 127/242), Lot 1, D.P. 11819 (C.T. D3/1270), part Lot 2, D.P. 5870 (C.T. 162/114), Lot 1, D.P. 10892 (C.T. C4/1006), Section 45 and Section 41, Omata District (C.T. 147/215), Lot 65, D.P. 10427 (C.T. C3/141), Section 181, Omata District (C.T. B3/32), Lot 10, D.P. 8465 (C.T. C3/784), part Lot 3, D.P. 3669 and part Section 886, Grey District (C.T. C3/1206), Lot 3, D.P. 5653 (C.T. 143/204), Section 1015, Grey District (C.T. F1/108), part Harbour Reserve A and parts Harbour Reserve L, Block IV, Paritutu Survey District (C.T. 102/148), situated in the County of Egmont, County of Taranaki and the City of New Plymouth and terminating at a point on the Newton King Wharf (Port Taranaki) having Geodetic co-ordinate values of 708560.9 metres north and 283130.6 metres east approximately and including all adjoining and intervening places, lands, reserves, tracks, roads, railways, lakes, rivers, streams, and water courses as shown on Plans 0/199/21/3014/102 to 0/199/21/3014/109 (inclusive), and 0/199/22/3014/101 to 0/199/22/3014/103 (inclusive) deposited in the office of the Minister of Energy at Wellington and thereon hatched black.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 29th day of November 1982.

W. F. BIRCH, Minister of Energy.

[L.S.]

GOD SAVE THE QUEEN!

Appointment of Managers for the Pauatahanui Burial Ground

PURSUANT to section 32 (2) of the Burial and Cremation Act 1964, and to the power delegated to me by the Minister of Health under section 9 of the Health Act 1956, I hereby appoint in place of Kenneth Gray, Kenneth Theodore Death, Ivan Garnet Leslie Iggulden, and David Edgar, who have resigned.

Mary Inwood Taylor.
Roger Powell Beauchamp.
Rex William Willoughby.
Raymond Albert Ladd.

to be the managers of the Pauatahanui Burial Ground.

Dated at Wellington this 8th day of December 1982.

C. M. COLLINS, Director, Division of Public Health.

8

The Francis Douglas Memorial College Board of Governors Notice 1982

PURSUANT to section 51 of the Education Act 1964, the Minister of Education gives the following notice:

NOTICE

1. (a) This notice may be cited as the Board of Governors Notice 1982.

(b) This notice shall come into force on 9 June 1982.

2. The Board of Governors of Francis Douglas Memorial College is constituted as follows:

(a) One member appointed by the Education Board of the district of Taranaki;

(b) One member elected by the teachers of the school;

(c) Five members elected by the parents of pupils attending the school;

(d) Four members appointed by the proprietor of the school.

Dated at Wellington this 6th day of December 1982.

M. L. WELLINGTON, Minister of Education.

10

Appointment of Analyst

IN pursuance and exercise of the powers in that behalf rested in the State Services Act 1962, and by the enactment, which said powers have been delegated to me by the said Commission under section 14 of the said Act, I, John Robert Martin, Deputy Director-General of Health (Admin.) do hereby appoint:

Jean Margaret Smith

to be an analyst under section 19 (1) of the Food and Drug Act 1969, on and from the 9th day of December 1982.

J. R. MARTIN, Deputy Director-General of Health (Admin.).

0

Appointment of Visiting Justice

PURSUANT to section 10 (2) of the Penal Institutions Act 1954, I, James Kenneth McLay, Minister of Justice, do hereby appoint:

Cyril Douglas Forbes, Esquire, J.P.

Motel proprietor of National Park, to be a Visiting Justice to the penal institution at National Park, known as Waikune Prison.

Dated at Wellington this 8th day of December 1982.

J. K. McLAY, Minister of Justice.

(Adm. 3-44-12)

6

Members of the Carter Observatory Board Appointed

PURSUANT to the Carter Observatory Act amended by the Carter Observatory Amendments of 1972, 1977, and 1981, I have appointed.

Trevor Hatherton, O.B.E., D.S.C., PH.D., D.I.C., F.R.S.N.Z., and William Ian Axford, M.S.C., PH.D., (MANCH)

to be members of the Carter Observatory Board for terms ending on 31 December 1984 and 31 December 1985 respectively.

Dated at Wellington this 30th day of November 1982.

DR IAN SHEARER,
Minister of Science and Technology.

5

Declaring Land to be Crown Land in Block VIII, Drury Survey District, Franklin County

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
3930	Part Tidal Land, Manukau Harbour; marked "B" on S.O. Plan 56381.
40	Part Tidal Land, Manukau Harbour; marked "H" on S.O. Plan 56381.
310	Part Tidal Land, Manukau Harbour; marked "K" on S.O. Plan 56382.
2210	Part Tidal Land, Manukau Harbour; marked "N" on S.O. Plan 56382.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 72/22/2A/0; Ak. D.O. 72/22/2A/0/3)

16/1

Declaring Land to be Crown Land in the City of Waitemata

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
4715	Part Lot 1, D.P. 11981; marked "A" on plan.
7.7711	Part Lot 1, D.P. 11981; marked "B" on plan.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 104/249/0; Ak. D.O. 37/2/2/0)

16/1

Crown Land Set Apart for State Housing Purposes in the Borough of Blenheim

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart together with the right of way created by Transfer 5614 for State housing purposes.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 2445.8 square metres, situated in Block XVI, Cloudy Bay Survey District, Borough of Blenheim, being Lot 1, D.P. 3863.

All notice No. 097604, Marlborough Land Registry.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 104/10/0; Wn. D.O. 94/3/16/2)

16/1

Land Held for a Public School Set Apart for State Housing Purposes in Paparua County

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for State housing purposes.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 809 square metres (32 perches), situated in Block XIV, Christchurch Survey District; being Lot 29, D.P. 20844. Part of the land in *Gazette* notice 760382.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 104/19/0; Ch. D.O. 40/8/118)

16/1

Land Held for Better Utilisation and for the Auckland-Kumeu Motorway Set Apart for State Housing Purposes in the City of Mount Albert

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for State housing purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
801	Part Lot 34, D.P. 3312; marked 'B' on plan.
173	Part Lot 14, D.P. 383; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 56566 lodged in the office of the Chief Surveyor at Auckland.

343 Lot 13, Block III, D.P. 383. Formerly all certificate of title, Volume 270, folio 25.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 104/7/0; Ak. D.O. 71/2/5/0/214)

16/1

Declaring Land to be Crown Land in the City of Mount Albert

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
135	Part Lot 34, D.P. 3312; marked "A" on plan.
173	Part Lot 14, D.P. 383; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 56566, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 71/2/5/0; Ak. D.O. 71/2/5/0/214)

16/1

Declaring Land to be Crown Land in Block VIII, Drury Survey District, Franklin County

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area ha	Being
1.5985	Part Allotment 36, Opaheke Parish; marked "C" on S.O. Plan 56381.
1.7325	Part land on D.P. 617; marked "P" on S.O. Plan 56382.

Area m ²	Being
3870	Part Allotment 36, Opaheke Parish; marked "J" on S.O. Plan 56382.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 72/22/2A/0; Ak. D.O. 72/22/2A/0/1)

16/1

Declaring Land to be Crown Land in the City of Manukau

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of stopped Government road containing 3792 square metres, situated in the City of Manukau, adjoining or passing through Allotments 470 and 493, Manurewa Parish, and part Lot 1, D.P. 38518; as shown marked "A" on S.O. Plan 53644, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 23/381/17/0; Ak. D.O. 30/3/8/0)

16/1

Declaring Land Held Under the Reserves Act 1977 for Telegraph or Other Purposes of the General Government to be Set Apart for Post Office Purposes in the Borough of Arrowtown

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for post office purposes.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 28 perches being Section 1, Block VI, Town of Arrowtown. Part *New Zealand Gazette*, 22 October 1870, No. 68, page 614.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 20/61; Dn. D.O. 24/3)

14/1

Declaring Land Held for Maternity Home to be Set Apart for General Hospital and Related Health Services in the City of Dunedin

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for general hospital and related health services.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 5590 square metres, situated in the Township of Linden and being Lot 18 and part Lots 14, 15, 16, 17 and 19, Deeds Plan 85 and being part Section 2, Block III, Upper Kaikorai District. All certificate of title, Volume 352, folio 185.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 24/3588; Dn. D.O. 14/11)

14/1

Declaring Land Held for Better Utilisation to be Set Apart for Road in Block I Invercargill Hundred, City of Invercargill

PURSUANT to section 52 of the Public Works Act 1981 the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for road.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 111 square metres, situated in Block I, Invercargill Hundred being part Lot 1, D.P. 3784; as shown marked "F" on S.O. Plan 9575, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 72/6/18/0; Dn. D.O. 50/9542)

14/1

Land Held for Better Utilisation to be Set Apart for Road in Block X, Paeroa Survey District, Rotorua District

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2512 square metres, situated in Block X, Paeroa Survey District, being part Lot 2, D.P. S. 10319; as shown marked "5G" on S.O. Plan 48026, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 72/5/3B/0; Hn. D.O. 72/5/3B/04/1)

16/1

Land Held, Subject to Sewage Rights over Part, for Police Purposes (Residence) Set Apart for State Housing Purposes in the City of Napier

PURSUANT to section 52 of the Public Works Act 1981, the for Minister of Works and Development declares the land described in the Schedule hereto, subject to sewage rights over part contained in transfer 79792, Hawke's Bay Land Registry, to be set apart for State Housing purposes.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 872 square metres (34.5 perches), situated in the City of Napier, being Lot 27, D.P. 7201, part Te Whare-o-Maraenui Block. All certificate of title 116/275.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 104/112/0; Na. D.O. AD 6/2/19/16)

16/1

Declaring Land to be Crown Land in Grey County

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown Land subject to the Land Act 1948.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 1394 square metres, situated in Block II, Mawheranui Survey District; being rural Section 3458, as shown on S.O. Plan 2291, lodged in the office of the Chief Surveyor at Hokitika.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 20/208; Ch. D.O. 40/7/55)

16/1

Declaring Road Stopped and Added to Reserve in Block I, Rimutaka Survey District, Hutt County

PURSUANT to sections 116 and 117 (7) of the Public Works Act 1981, the Minister of Works and Development hereby declares the portion of road described in Schedule hereto to be stopped and added to the public reserve being Section 936, Hutt District.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 125 square metres, situated in Block I, Rimutaka Survey District, adjoining or passing through Section 936, Hutt District; as shown marked "A" on S.O. Plan 33304, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 23/103/10; Wn. D.O. 25/2/12/4/1)

16/1

Land Acquired for Road in Block XV, Whangarei Survey District, Whangarei County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Whangarei County Council on the 16th day of December 1982.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
46	Part Section 3, Block XV, Whangarei Survey District; marked "A" on S.O. Plan 50769.
2985	Part Allotment 77, Owhiwa Parish; marked "B" on S.O. Plan 50769.
398	Section 5, Block XV, Whangarei Survey District; marked "C" on S.O. Plan 50769.
314	Part Allotment 77, Owhiwa Parish; marked "A" on S.O. Plan 55660.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 33/386; Ak. D.O. 50/15/11/0/50769, 55660)

16/1

Declaring Land to be Road, Road Stopped and Land Taken in Block XV, Whangarei Survey District, Whangarei County

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development:

- Pursuant to section 114, declares the land described in the First Schedule to be road, and vested in The Whangarei County Council;
- Pursuant to section 116, declares the portions of road described in the Second Schedule to be stopped;
- Declares the land described in the Third Schedule to be taken under section 119 (1) of the Public Works Act 1981 and to be vested in The Whangarei County Council.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Declared to be Road

ALL that piece of land containing 505 square metres, situated in Block XV, Whangarei Survey District, and being part Lot 3, D.P. 28706; as shown marked "B" on S.O. Plan 55660, lodged in the office of the Chief Surveyor at Auckland.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Stopped

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

Area m ²	Adjoining or passing through
373	Part Lot 3, D.P. 28706; marked "D" on plan.
1322	Part Allotment 77, Owhiwa Parish and Part Lot 3, D.P. 28706; marked "E" on plan.

As shown marked as above mentioned on S.O. Plan 55660, lodged in the office of the Chief Surveyor at Auckland.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken

ALL that piece of land containing 406 square metres, situated in Block XV, Whangarei Survey District and being part Lot 3, D.P. 28706; as shown marked "C" on S.O. Plan 55660, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 33/386; Ak. D.O. 50/15/11/0/50769, 55660)

16/1

Land Declared to be Road and Road Stopped in Blocks VII, X, and XI, Awaroa Survey District, Raglan County

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development—

- Pursuant to section 114, declares the land described in the First Schedule hereto to be road, and vested in The Raglan County Council.
- Pursuant to sections 116 and 117, declares the portions of road described in the Second Schedule hereto to be stopped and that the said stopped road as described in the Third Schedule hereto shall:
 - As to the areas firstly and secondly described, be vested in Awariri Lands Limited, a duly incorporated company having its registered office at Te Kauwhata subject to memoranda of mortgage Nos. S. 311058, S. 419984, H. 030912, H. 072193.1, H. 072193.2, and Statutory Land Charges S. 587514, and S. 641197, South Auckland Land Registry.
 - As to the areas thirdly to sixthly (inclusive), ninthly and tenthly described, be vested in F. G. Hosking and Son Limited at Opuatia, subject to memoranda of mortgage Nos. S. 641669, H. 041605.1 and, as to the land seventhly described, to memoranda of mortgage Nos. S.

641669, H. 041605.1 and H. 062447 and Land Improvement Agreement No. H. 277985, South Auckland Land Registry.

(iii) As to the area eighthly described, be amalgamated with the land in certificate of title, Volume 973, folio 156 subject to memoranda of mortgage Nos. 641669, H. 041605.1, H. 062447, and Land Improvement Agreement No. H. 277985, South Auckland Land Registry.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
76	Part Section 13, Block VII, Awaroa Survey District; marked "A" on S.O. Plan 49675.
679	Part Section 19A, Block VII, Awaroa Survey District; marked "D" on S.O. Plan 49675.
1164	Part Section 19A, Block VII, Awaroa Survey District; marked "E" on S.O. Plan 49675.
302	Part Section 19A, Block VII, Awaroa Survey District; marked "H" on S.O. Plan 49676.
171	Part Section 19A, Block VII, Awaroa Survey District; marked "J" on S.O. Plan 49676.
309	Part Section 19A, Block VII, Awaroa Survey District; marked "K" on S.O. Plan 49676.
38	Part Section 19A, Block VII, Awaroa Survey District; marked "M" on S.O. Plan 49676.
8	Part Section 19A, Block VII, Awaroa Survey District; marked "O" on S.O. Plan 49676.
208	Part Section 19A, Block VII, Awaroa Survey District; marked "P" on S.O. Plan 49676.
417	Part Section 19A, Block VII, Awaroa Survey District; marked "Q" on S.O. Plan 49676.
2576	Part Section NW20, Block VII, Awaroa Survey District; marked "G" on S.O. Plan 49676.

Situated in Block VII, Awaroa Survey District.

Area m ²	Being
706	Part Lot 2, D.P. 37473; marked "R" on S.O. Plan 49677.

Situated in Block XI, Awaroa Survey District.

Area ha	Being
1.0504	Part Section NW126, Whangape Parish; marked "U" on S.O. Plan 49677.
1.0875	Part Section NW126, Whangape Parish; marked "W" on S.O. Plan 49678.
0.4581	Part Section NW126, Whangape Parish; marked "B" on S.O. Plan 49679.
0.0081	Part Section NW126, Whangape Parish; marked "C" on S.O. Plan 49679.

Situated in Block X, Awaroa Survey District.

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

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road described as follows:

Area m ²	Adjoining or passing through
1189	Section 13, Block VII, Awaroa Survey District; marked "B" on S.O. Plan 49675.
917	Part Section NW20, Block VII, Awaroa Survey District; marked "C" on S.O. Plan 49675.
132	Part Section 19A, Block VII, Awaroa Survey District; marked "F" on S.O. Plan 49675.
126	Part Section 19A, Block VII, Awaroa Survey District; marked "I" on S.O. Plan 49676.
40	Part Section 19A, Block VII, Awaroa Survey District; marked "L" on S.O. Plan 49676.
151	Part Section 19A, Block VII, Awaroa Survey District; marked "N" on S.O. Plan 49676.

Situated in Block VII, Awaroa Survey District.

1252	Part Lot 2, D.P. 37473, Part Allotment 126 (D.P. 17665), Whangape Parish, Allotment NW126, Whangape Parish; marked "T" on S.O. Plan 49677.
------	--

Situated in Block XI, Awaroa Survey District.

Area ha	Adjoining or passing through
2.3536	Allotment NW126, Allotment 127, Parish of Whangape and Lot 1, D.P. 37437; marked "A" on S.O. Plan 49680.

Situated in Blocks X and XI, Awaroa Survey District.

Area m ²	Adjoining or passing through
3086	Allotment NW126, Whangape Parish; marked "A" on S.O. Plan 49679.
2133	Allotment NW126, Whangape Parish; marked "D" on S.O. Plan 49679.

Situated in Block X, Awaroa Survey District.

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

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of stopped road described as follows:

Area m ²	Being
1189	Section 65, Block VII, Awaroa Survey District; marked "B" on S.O. Plan 49675.
917	Section 66, Block VII, Awaroa Survey District; marked "C" on S.O. Plan 49675.
132	Section 67, Block VII, Awaroa Survey District; marked "F" on S.O. Plan 49675.
126	Section 68, Block VII, Awaroa Survey District; marked "I" on S.O. Plan 49676.
40	Section 69, Block VII, Awaroa Survey District; marked "L" on S.O. Plan 49676.
151	Section 70, Block VII, Awaroa Survey District; marked "N" on S.O. Plan 49676.

Situated in Block VII, Awaroa Survey District.

1252	Allotment 367, Whangape Parish; marked "T" on S.O. Plan 49677.
------	--

Situated in Block XI, Awaroa Survey District.

Area ha	Being
2.3536	Allotment 370, Whangape Parish; marked "A" on S.O. Plan 49680.

Situated in Blocks X and XI, Awaroa Survey District.

Area m ²	Being
3086	Allotment 368, Whangape Parish; marked "A" on S.O. Plan 49679.
2133	Allotment 369, Whangape Parish; marked "D" on S.O. Plan 49679.

Situated in Block X, Awaroa Survey District.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 34/409; Hn. D.O. 18/7/110)

16/1

Declaring Land to be Road, Road Stopped and Land Taken in Block V, Drury Survey District, Franklin County

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development

- Pursuant to section 114, declares the land described in the First Schedule to be road, and vested in The Franklin County Council.
- Pursuant to section 116, declares the portion of road described in the Second Schedule hereto to be stopped.
- Declares the land described in the Third Schedule to be taken under section 119 (1) of the Public Works Act 1981, and amalgamated with the land in certificate of title No. 3A/1362, subject to memoranda of mortgage Nos. 179694.2, and 179694.3.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Declared to be Road

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

Area
m² Being
379 Part Lot 2, D.P. 34183; marked "A" on plan.
4048 Part Lot 3, D.P. 24902; marked "B" on plan.
As shown marked as above mentioned on S.O. Plan 55355,
lodged in the office of the Chief Surveyor at Auckland.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT
Road Stopped

ALL that piece of road containing 4566 square metres, situated in Block V, Drury Survey District and adjoining Lots 1 and 3, D.P. 24902; as shown marked "C" on S.O. Plan 55355, lodged in the office of the Chief Surveyor at Auckland.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT
Land Taken

ALL that piece of land containing 3314 square metres, situated in Block V, Drury Survey District and being part Lot 3, D.P. 24902; as shown marked "D" on S.O. Plan 55355, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 34/501; Ak. D.O. 15/3/0/55355)

16/1

*Land Acquired for Road in Block I, Opaheke Survey District,
Franklin County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Franklin County Council on the 16th day of December 1982.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	1	19.1	Part Allotment 188, Hunua Parish; coloured sepia on plan.
1	3	15.0	Part Allotment 208, Hunua Parish; coloured yellow on plan.
0	1	39.4	Part Allotment 208, Hunua Parish; coloured yellow edged yellow on plan.
0	0	07.4	Part Allotment 208, Hunua Parish; coloured yellow edged yellow on plan.

As shown coloured as above mentioned on S.O. Plan 44984, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 34/1282; Ak. D.O. 15/3/0/44984)

16/1

*Land Acquired for Road in Block II, Awhitu Survey District,
Franklin County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Franklin County Council on the 16th day of December 1982.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
3	Part Allotment 195, Awhitu Parish; marked "C" on plan.
2304	Part Allotment 87, Awhitu Parish; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 51890, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 34/3191; Ak. D.O. 15/3/0/51890)

16/1

Land Acquired for Road in Inangahua County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Inangahua County Council on the 16th day of December 1982.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 1.4810 hectares, situated in Block II, Reefton Survey District; being part Section 56; as shown marked "C" on S.O. Plan 12851, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/69/12/0; Ch. D.O. 35/24)

16/1

*Land Acquired for a Limited Access Road in Block XVI,
Wakamarina Survey District, Marlborough County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a limited access road and has pursuant to section 153 (2) of the Public Works Act 1981, become road, limited access road and State highway, and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 2.6 perches (66 square metres), situated in Block XVI, Wakamarina Survey District, being part Lot 1, D.P. 1742; as shown coloured sepia on S.O. Plan 5062, lodged in the office of the Chief Surveyor at Blenheim.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/6/11/0; Wn. D.O. 72/6/11/1/0/118)

16/1

*Declaring Road in Block XIII, Tutamoe Survey District, Hobson
County, to be a Government Road and to be Stopped*

PURSUANT to the Public Works Act 1981, the Minister of Works and Development hereby:

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of road, situated in Block XIII, Tutamoe Survey District, described as follows:

Area m ²	Adjoining or passing through
24	Lot 1, D.P. 39573; marked "G" on S.O. Plan 54537.
432	Lot 1, D.P. 39573; marked "I" on S.O. Plan 54537.
136	Part Opanake 2B Block; marked "N" on S.O. Plan 54537.
775	Lot 1, D.P. 39573; marked "B" on S.O. Plan 54538.
53	Lot 1, D.P. 39573; marked "D" on S.O. Plan 54538.
1160	Lot 1, D.P. 39573; marked "F" on S.O. Plan 54538.
198	Part Opanake 2B Block; marked "H" on S.O. Plan 54538.
24	Part Opanake 2B Block; marked "J" on S.O. Plan 54538.
165	Lot 1, D.P. 39573; marked "B" on S.O. Plan 54539.
403	Lot 1, D.P. 39573; marked "D" on S.O. Plan 54539.
1070	Part Opanake 2B Block; marked "H" on S.O. Plan 54539.
34	Part Opanake 2B Block; marked "B" on S.O. Plan 54540.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/12/1/0; Ak. D.O. 72/12/1/0/114)

16/1

*Land Acquired for a Limited Access Road in Block XIV,
Hamilton Survey District, Waipa County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a limited access road and pursuant to section 153, has become road, limited access road and State highway and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1435	Part Lot 3, D.P. 30824; marked "A" on S.O. Plan 52221.
768	Part Allotment 435, Ngaroto Parish; marked "C" on S.O. Plan 52221.
570	Part Lot 2, D.P. S. 29318; marked "B" on S.O. Plan 52222.
219	Part Lot 1, D.P. S. 30434; marked "J" on S.O. Plan 52222.
1957	Part Allotments 277 and 276, Ngaroto Parish; marked "I" on S.O. Plan 52222.
119	Part Allotment 257A, Ngaroto Parish; marked "D" on S.O. Plan 52223.
4074	Part Allotment 258, Ngaroto Parish; marked "E" on S.O. Plan 52223.
1015	Part Allotments 275 and 276, Ngaroto Parish; marked "H" on S.O. Plan 52223.
147	Part Lot 1, D.P. 28327; marked "F" on S.O. Plan 52224.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/3/2B/0; Hn. D.O. 72/3/2B/03)

16/1

*Land and Airspace Above Land Acquired for Road in the City of
Christchurch*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the First Schedule hereto and the airspace above the surface of the land as described in the Second Schedule hereto is hereby acquired for road and shall vest in The Christchurch City Council on the 16th day of December 1982.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
117	Part Lot 10, D.P. 2; marked 'H' on plan.
1	Part Lot 16, D.P. 2; marked 'I' on plan.
1	Part Lot 14, D.P. 2; marked 'J' on plan.

As shown marked as above mentioned on S.O. Plan 13328 lodged in the office of the Chief Surveyor at Christchurch.

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
42	Part Lot 16, D.P. 2; marked 'E' on plan (above 21.00 m at the south end and 19.82 m at the north end).
40	Part Lot 14, D.P. 2; marked 'F' on plan (above 19.82 m at the south end and 18.64 m at the north end).
27	Part Lot 10, D.P. 2; marked 'G' on plan (above 18.64 m at the south end and 17.80 m at the north end).

As shown marked as above mentioned on S.O. Plan 13328 lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 53/367/1; Ch. D.O. 35/1)

16/1

Land Acquired for Road in the Borough of Huntly

PURSUANT to section 20 of the Public Works Act 1981 the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
219	Part Allotment 721, Taupiri Parish; marked "D" on S.O. Plan 50818.
25	Part Allotment 721, Taupiri Parish, marked "H" on S.O. Plan 50818.
61	Part Allotment 720, Taupiri Parish; marked "P" on S.O. Plan 50818.
56	Part Lot 11, D.P. 752; marked "B" on S.O. Plan 50819.
261	Part Lot 11, D.P. 752; marked "E" on S.O. Plan 50819.
6	Part Lot 7, D.P. 752; marked "H" on S.O. Plan 50819.
415	Part Allotment 51, Taupiri Parish; marked "O" on S.O. Plan 50819.
170	Part Lot 6, D.P. 21810; marked "A" on S.O. Plan 50820.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 71/2B/1/0; Hn. D.O. 71/2B/1/20/0)

16/1

*Land Acquired for a Limited Access Road in the City of
Hamilton*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a limited access road and pursuant to section 153 has become road, limited access road and State highway and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
32	Part Lot 367, D.P. S. 4960; marked "A" on plan.
72	Part Lot 366, D.P. S. 4960; marked "B" on plan.
74	Part Lot 365, D.P. S. 4960; marked "C" on plan.
80	Part Lot 364, D.P. S. 4960; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 51853, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 72/1/2B/0; Hn. D.O. 71/2B/4/0)

19/1

Land Acquired for Road in Block VI, Port Nicholson Survey District, City of Wellington

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Wellington City Council on the 16th day of December 1982.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 236 square metres, situated in Block VI, Port Nicholson Survey District, and being part Lot 8, D.P. 4199; as shown on S.O. Plan 30122, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 51/26; Wn. D.O. 19/2/2/0/9/72)

16/1

Land Declared to be Road in Blocks XIII and XIV, Mokoreta Survey District, Southland County

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule to be road, and vested in The Southland County Council.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
141	Part Section 6, Block XIV, Mokoreta Survey District; marked "A" on plan.
310	Part River Bed; situated in Blocks XIII and XIV, Mokoreta Survey District; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 10036, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 47/1531; Dn. D.O. 18/767/51)

14/1

Land Declared to be Road, Road Stopped and Added to Reserve in Ashburton County

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development—

- Pursuant to section 114, declares the land described in the First Schedule hereto to be road and vested in The Ashburton County Council;
- Pursuant to section 116, declares the part of a road described in the Second Schedule hereto to be stopped; and pursuant to section 117 declares that it shall then be added to the adjoining Reserve (No. 3184), Canterbury Land Registry.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
2823	Part Reserve 2026; marked 'X' on plan.
46	Part Rural Section 38675; marked 'Z' on plan.

As shown on S.O. Plan 15615, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked as above mentioned.

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of road containing 1646 square metres, situated in Block VII, Spaxton Survey District; adjoining or passing through reserve 3184 and part reserve 2026; as shown marked 'Y' on S.O. Plan 15615, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 45/1318; Ch. D.O. 35/15)

16/1

Land Declared to be Road, Road Stopped and Incorporated, Road Stopped and Amalgamated, Land Taken and Incorporated, Land Taken and Amalgamated in Block VIII, Pohue Survey District, Hawke's Bay County

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development—

- Pursuant to section 114, declares the land described in the First Schedule hereto to be road, and vested in The Hawke's Bay County Council;
- Pursuant to sections 116 and 117 declares the parts of road described in the Second Schedule hereto to be stopped, and declares that—
 - The areas first, second, fourth, and sixth described in the Third Schedule shall be incorporated in deferred payment licence J3/671 held from Her Majesty The Queen by Stuart Smedley Douglas of Te Pohue, farmer, subject to mortgage No. 387692.2;
 - The areas third and fifth described in the Third Schedule shall be amalgamated with the land in certificate of title F3/1412, saving and excepting all minerals within the meaning of the Land Act 1924 on or under the land and reserving always to Her Majesty The Queen and all persons lawfully entitled to work the said minerals a right of ingress, egress and regress over the said land (affects all land except Section 14, Block VIII, Pohue Survey District), subject to the reservations and conditions imposed by section 59 of the Land Act 1948 (affects Section 14, Block VIII, Pohue Survey District only) and subject to compensation certificate K. 187372, mortgage Nos. 312133.3, 360040.3, 374216.1, and 409122.6;
- Declares the land described in the Fourth Schedule to be taken under section 119 (1) and declares that—
 - The areas marked 'L' and 'N' (now known as Sections 36 and 41, Block VIII, Pohue Survey District) shall be incorporated in deferred payment licence J3/671 subject to the interests in (b) (i) above;
 - The area marked 'M' (now known as Section 37, Block VIII, Pohue Survey District) shall be amalgamated with the land in certificate of title F3/1412 subject to the interests in (b) (ii) above.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Declared to be Road

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

Area m ²	Being
2285	Part Section 25; marked 'G' on S.O. Plan 8093.
3116	Part Section 25; marked 'P' on S.O. Plan 8093.
1175	Part Section 25; marked 'K' on S.O. Plan 8127.
5225	Part Section 13; marked 'H' on S.O. Plan 8093.
2449	Part Section 9; marked 'J' on S.O. Plan 8127.

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

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Stopped

ALL those parts of road situated in Block VIII, Pohue Survey District, described as follows:

Area m ²	Adjoining or passing through
116	Section 25; marked 'A' on S.O. Plan 8093.
3610	Section 25; marked 'B' on S.O. Plan 8093.
4848	Section 9; marked 'C' on S.O. Plan 8093.
5920	Section 25; marked 'D' on S.O. Plan 8127.
6922	Section 9; marked 'E' on S.O. Plan 8127.
469	Section 25; marked 'F' on S.O. Plan 8127.

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

THIRD SCHEDULE

HAWKE'S BAY LAND DISTRICT

Stopped Road Incorporated—Stopped Road Amalgamated

ALL those pieces of stopped road situated in Block VIII, Pohue Survey District, described as follows:

Area m ²	Being
116	Section 33.
3610	Section 34.
4848	Section 35.
5920	Section 38.
6922	Section 39.
469	Section 40.

FOURTH SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Taken and Incorporated—Land Taken and Amalgamated

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

Area m ²	Being
1240	Part Section 13; marked 'L' on S.O. Plan 8093.
3363	Part Section 9; marked 'N' on S.O. Plan 8127.
1315	Part Section 25; marked 'M' on S.O. Plan 8093.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 40/744; Na. D.O. AD 7/10/7)

14/1

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 40/744; Na. D.O. AD 7/10/7)

14/1

Declaring Road in Block VIII, Drury Survey District, Franklin County, to be a Government Road and to be Stopped and to be Crown Land

PURSUANT to the Public Works Act 1981, the Minister of Works and Development hereby:

- Declares the pieces of road described in the Schedule hereto to be a Government road, and
- Stops the said road, and further, pursuant to section 42 of the Public Works Act 1981, declares the stopped Government road to be Crown Land, subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Adjoining or passing through
900	Part Tidal Land, Manukau Harbour; marked "L" on S.O. Plan 56382.
410	Part Tidal Land, Manukau Harbour; marked "M" on S.O. Plan 56382.
8318	Part Tidal Land, Manukau Harbour; and part Allotment 38, Opaheke Parish; marked "O" on S.O. Plan 56382.
741	Part Allotment 38, Opaheke Parish and Lot 15 and part Lot 16, Section 10, D.R.O. 35; marked "E" on S.O. Plan 56381.
40	Part Tidal Land, Manukau Harbour; marked "I" on S.O. Plan 56381.
1.9120	Part Tidal Land, Manukau Harbour and parts Lot 9, part Lot 11 and Lots 13-15, Section 10, D.R.O. 35; marked "D" on S.O. Plan 56381.

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

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 72/22/2A/0; Ak. D.O. 72/22/2A/0/3)

16/1

Land Declared to be Road in Block VIII, Pohue Survey District, Hawke's Bay County

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, which land shall vest in The Hawke's Bay County Council.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
33	Part Section 23; marked 'A' on plan.
560	Part Section 21; marked 'B' on plan.
546	Part Section 20; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 8094, lodged in the office of the Chief Surveyor at Napier.

Land Acquired for Road in Block I, Waiwera Survey District, Rodney County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road, and shall vest in The Rodney County Council on the 16th day of December 1982.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1242	Part Allotment 185, Makarau Parish; marked "A" on plan.
1355	Part Lot 1, D.P. 20898; marked "B" on plan.
225	Part Lot 1, D.P. 20898; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 54105, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 34/4344; Ak. D.O. 15/11/0/54105)

16/1

*Declaring Land to be Road in Block I, Waiwera Survey District,
Rodney County*

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, which shall vest in The Rodney County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 205 square metres, situated in Block I, Waiwera Survey District and being part bed of Tahekeroa Stream; as shown marked "C" on S.O. Plan 54105, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 34/4344; Ak. D.O. 15/11/0/54105)

16/1

*Land Declared to be Road, Road Stopped and Amalgamated,
Road Stopped and Incorporated and Land Taken and
Incorporated in Block II, Matapiro Survey District, Hawke's Bay
County*

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development

(a) Pursuant to section 114, declares the land described in the First Schedule to be road, and vested in The Hawke's Bay County Council:

(b) Pursuant to sections 116 and 117 declares the parts of road described in the Second Schedule hereto to be stopped, and declares that—

(i) The areas first, second, third, and fourthly described in the Third Schedule shall be amalgamated with the land in certificate of title F2/497, the part formerly Section 8, Matapiro Survey District, being subject to the same restrictions as are imposed in the case of leases by Section 206 of the Land Act 1924 and subject to mortgage No. 227305:

(ii) The areas fifth and sixthly described in the Third Schedule shall be incorporated in deferred payment licence F4/1107 held from Her Majesty The Queen by Alnwick Farm Limited, a duly incorporated company having its registered office at Hastings, subject to mortgage Nos. 212969, 266148, 314199.1, and consent certificate 411158.1:

(c) Declares the land described in the Fourth Schedule to be taken under section 119 (1) and declares that the said area (now known as Section 22, Block II, Matapiro Survey District) shall be incorporated in Deferred Payment Licence F4/1107 subject to the interests in (b) (ii) above.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Declared to be Road

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

Area m ²	Being
83	Part Section 3; marked 'A' on plan.
297	Part Section 3; marked 'B' on plan.
1494	Part Section 3; marked 'C' on plan.
117	Part Lot 5, D.P. 11924; marked 'D' on plan.
2516	Part Lot 5, D.P. 11924; marked 'E' on plan.

As shown marked as above mentioned on S.O. Plan 7693, lodged in the office of the Chief Surveyor at Napier.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Stopped

ALL those parts of road situated in Block II, Matapiro Survey District, described as follows:

Area m ²	Adjoining or passing through
311	Part Lot 5, D.P. 11924; marked 'F' on S.O. Plan 7693.
292	Part Lot 5, D.P. 11924; marked 'H' on S.O. Plan 7693.
1555	Part Lot 5, D.P. 11924; marked 'I' on S.O. Plan 7693.
1984	Part Lot 5, D.P. 11924 and Section 3; marked 'C' on S.O. Plan 7910.
158	Section 3; marked 'G' on S.O. Plan 7693.
1093	Part Lot 5, D.P. 11924 and Section 3; marked 'B' on S.O. Plan 7910.

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

THIRD SCHEDULE

HAWKE'S BAY LAND DISTRICT

Stopped Road Amalgamated—Stopped Road Incorporated

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

Area m ²	Being
311	Section 18.
292	Section 19.
1555	Section 20.
1984	Section 24.
158	Section 21.
1093	Section 23.

FOURTH SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Taken and Incorporated

ALL that piece of land containing 171 square metres, situated in Block II, Matapiro Survey District, being part Lot 5, D.P. 11924; as shown marked 'A' on S.O. Plan 7910, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 40/766; Na. D.O. AD 7/10/8)

14/1

Land Acquired for Road in Strathallan County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Strathallan County Council on the 16th day of December 1982.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
1795	Part Lot 1, D.P. 40160; coloured orange on S.O. Plan 11205.
(1r 31p)	Part Lot 3, D.P. 40160; coloured orange on S.O. Plan 11230.
1461	Part Lot 2, D.P. 40160; coloured orange on S.O. Plan 11230.
(1r 17.8p)	Part Lot 2, D.P. 40160; coloured orange on S.O. Plan 11230.
528	Part Lot 2, D.P. 40160; coloured orange on S.O. Plan 11230.
(20.9p)	Part Lot 2, D.P. 40160; coloured orange on S.O. Plan 11230.

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

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 45/1391; Ch. D.O. 35/49)

16/1

*Declaring Land to be Road in Block VI, Maungakawa Survey
District, Morrinsville Borough*

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, which shall vest in The Morrinsville Borough Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 6 square metres, situated in Block VI, Maungakawa Survey District, and being part Lot 192, D.P. 2461; as shown marked "A" on S.O. Plan 52124, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 51/4878; Hn. D.O. 43/18/0/8)

16/1

*Land Acquired for Road in Block V, Nuhaka Survey District,
Wairoa County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 68 square metres, situated in Block V, Nuhaka Survey District, being part Lot 1, D.P. 14740; as shown marked 'B' on S.O. Plan 8202, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/503)

16/1

*Land Acquired for Road in Block VI, Whangaparaoa Survey
District, Opoitiki County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development hereby declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

GISBORNE LAND DISTRICT

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

Area m ²	Being
2099 (2r .03p)	Part Oruaiti 3 Block (Maori Land Court Title Oruaiti 3).
260 (10.3p)	Part Oruaiti 3 Block (Maori Land Court Title Oruaiti 3).

As shown coloured orange on S.O. Plan 6220, lodged in the office of the Chief Surveyor at Gisborne.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 72/35/4/0; Na. D.O. AD 6/2/28/190)

16/1

*Land Acquired for a State Primary School in the City of Lower
Hutt*

PURSUANT to sections 20 and 50 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired together with the water supply easement described in easement certificate No. 605095 and created by memorandum of transfer No. 622541 appurtenant to the land thirdly described for a State primary school on the 16th day of December 1982.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the City of Lower Hutt described as follows:

A.	R.	P.	Being
2	2	15	Section 115, Epuni Hamlet, situated in Block XIV, Belmont Survey District. All certificate of title, Volume 531, folio 119.
1	1	9.94	Part Section 114 of the Epuni Hamlet, situated in Block XIV, Belmont Survey District. Balance certificate of title, Volume 471, folio 146.
0	2	20.47	Part Section 114 of the Epuni Hamlet and being also Lots 2 and 3, D.P. 12759. All certificate of title, Volume 543, folio 290.
0	3	22.6	Lot 186, D.P. 15426, situated in Block XIV, Belmont Survey District. All Document 095230.1, Wellington Land Registry.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 31/782; Wn. D.O. 13/1/64/0)

16/1

*Declaring a Leasehold Estate in Land Acquired for a Secondary
School in Block IV, Motueka Survey District, Borough of
Motueka*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the leasehold estate held by Jack Pretty of Motueka, hotelkeeper and Mary Pearl Pretty, his wife from the proprietors of Wakatu by registered lease No. 2690, Nelson Land District described in the Schedule hereto is hereby acquired for a secondary school and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 3377 square metres, situated in Block IV, Motueka Survey District, being part Lot 29, D.P. 1575 excepting thereout all mines, petroleum, coal, lignite, slate, free-stone, all metals and other minerals in or upon or under the said land and reserving incidental rights to the lessor and also being Section 303, Motueka District; as shown marked "A" on S.O. Plan 13101, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 31/1207; Wn. D.O. 13/4/6/0/5)

16/1

*Declaring Land Acquired for a Technical Institute in the City of
Dunedin*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into the land described in the Schedule hereto is hereby acquired for a technical institute and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 562 square metres, being Lot 1, D.P. 1622 and being also part Section 60, Block XXXVI, City of Dunedin. All certificate of title, Volume 131, folio 68.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 31/2743/0; Dn. D.O. 16/16/0/81)

14/1

*Land Acquired, Subject to a Fencing Covenant for a State
Primary School in Block VI, Kerikeri Survey District, Bay of
Islands County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, subject to the fencing covenant contained in transfer 909828.2, for a State primary school and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that peice of land containing 2.8592 hectares, situated in Block VI, Kerikeri Survey District and being Lot 14, D.P. 95608. All certificate of title No. 51C/933, North Auckland Land Registry.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 31/3493/0; AK. D.O. 50/23/213/0)

16/1

Land and Drainage Easement Over Land to be Acquired for a Teacher's Residence in Blocks XV and XVI, Whangape Survey District, Hokianga County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the First Schedule hereto, and a water drainage easement over the land described in the Second Schedule hereto, vesting in the Crown the rights contained in paragraphs 3 and 5 of the Seventh Schedule to the Land Transfer Act 1952, are hereby acquired for a teacher's residence, and shall vest in the Crown on the 16th day of December 1982.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 7997 square metres, situated in Blocks XV and XVI, Whangape Survey District, and being part Whakarapa 15 Block; as shown marked "A" on S.O. Plan 56930, lodged in the office of the Chief Surveyor at Auckland.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XV, Whangape Survey District, and being part Whakarapa 15 Block, as shown marked "B" on S.O. Plan 56930, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 7th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 31/2497; Ak. D.O. 50/23/150/0/1)

16/1

Land Acquired for the Generation of Electricity in MacKenzie County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the generation of electricity and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
5.9769	Part Rural Section 35358; marked 'A' on S.O. Plan 14780.
2.1168	Part Rural Section 35358; marked 'B' on S.O. Plan 14780.
8.0937	Rural Section 34902; marked 'D' on S.O. Plan 14780.
9.8000	Part Rural Section 35488; marked 'E' on S.O. Plan 14780.
1.4200	Part Rural Section 35488; marked 'F' on S.O. Plan 14780.
2.2522	Part Rural Section 35359; marked 'G' on S.O. Plan 14780.
5.8415	Part Rural Section 35359; marked 'H' on S.O. Plan 14780.

Situated in Block I, Jollie Survey District.

3.0000 Part Lot 4, D.P. 38508; marked 'N' on S.O. Plan 14780.

Situated in Blocks I and II, Jollie Survey District.

7.0736 Part Lot 3, D.P. 38508; marked 'C' on S.O. Plan 14781.

8.4669 Part Lot 3, D.P. 38508; marked 'B' on S.O. Plan 14782.

3.2390 Part Lot 3, D.P. 38508; marked 'G' on S.O. Plan 14782.

m²
5453 Rural Section 38633; marked 'F' on S.O. Plan 14782.

Situated in Block VI, Jollie Survey District.

As shown marked as abovementioned on the plans lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 6th day of December 1982.

J. R. BATTERSBY,
for Minister of Works and Development.

(P.W. 92/12/71/6; Ch. D.O. 40/14/4/1/22)

16/1

Revoking a Notice Declaring Land Acquired for a Government Work and Not Required for that Purpose to be Crown Land and Declaring Land to be Acquired for Motorway Purposes in the City of Wellington.

PURSUANT to the Public Works Act 1981 the Minister of Works and Development—

- Pursuant to section 55 revokes the notice declaring land acquired for a government work and not required for that purpose to be Crown land published in the *Gazette* of 14 August 1980, No. 94, at page 2407 and registered as Proclamation No. 371151, Wellington Land Registry.
- Pursuant to section 20 declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto together with drainage rights created by Transfers Nos. 76851 and 222424 and subject to drainage rights reserved by transfer Nos. 76851, 78322, 80203 and 222424 is hereby acquired for motorway purposes on the 16th day of December 1982.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that parcel of land containing 1223 square metres situated in the City of Wellington being part Section 498 and 500 of the Town of Wellington and being Lot 2 D.P. 10698 and being all certificate of title, Volume 441, folio 155, Wellington Land Registry.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.

(P.W. 71/9/2/0; Wn. D.O. 34/13/57)

16/1

Land Acquired for the Functioning Indirectly of a Road in MacKenzie County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the functioning indirectly of a road and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 4941 square metres, situated in Block XIV, Tekapo Survey District; being part Rural Section 41371; as shown marked 'A' on S.O. Plan 15807, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.

(P.W. 72/8/15/0; Ch. D.O. 40/14/2/15)

16/1

Land Acquired for a State Primary School in Block VII, Awakino North Survey District, Waitomo District.

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a State primary school and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 acres 3 roods 30.4 perches, being part Sections 32 and 42, Block VII, Awakino North Survey District. All certificate of title Volume 603, folio 285.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 31/2447; Hn. D.O. 39/246/0)

16/1

Land Acquired for the Purposes of the Maori Housing Act 1935 in Block VIII, Nuhaka Survey District, Wairoa County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired for the purposes of the Maori Housing Act 1935 and shall vest in the Crown on the 16th day of December 1982.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
1568	Nuhaka 2C2W89 Block; all certificate of title J3/109.
1011	Nuhaka 2C2W154 Block; all certificate of title J3/110.

Dated at Wellington this 3rd day of December 1982.

R. G. NORMAN, for Minister of Works and Development.
(P.W. 24/2646/6/9; Na. D.O. AD. 6/2/14/127)

16/1

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 First Schedule hereto, as a reserve for scenic purposes, and further, sets apart the land, described in the Second Schedule hereto, as a reserve for historic purposes.

FIRST SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY

21.33 hectares, more or less, being Allotment 588, Waiotahi Parish, situated in Block I, Opotiki Survey District. Part *New Zealand Gazette*, 1866, page 17. S.O. Plan 6887.

SECOND SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY

0.25 hectares, more or less, being Allotment 589, Waiotahi Parish, situated in Block I, Opotiki Survey District. Part *New Zealand Gazette*, 1866, page 17. S.O. Plan 6887.

Dated at Wellington this 30th day of November 1982.

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

(L. and S. H.O. Res. 4/4/4, Res. 4/3/48; D.O. 13/167)

3/1

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

NORTH AUCKLAND LAND DISTRICT—GREAT BARRIER ISLAND COUNTY

2879 square metres, more or less, being Allotment 252, Aotea Parish, situated in Block VI, Tryphena Survey District, Pt. R.B. 688/103. S.O. Plan 55861.

Dated at Wellington this 8th day of December 1982.

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

(L. and S. H.O. Res. 2/8/2/12; D.O. 8/3/682)

3/1

Reservation of Land and Vesting in the Wanganui City Council

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

SCHEDULE

WELLINGTON LAND DISTRICT—WANGANUI CITY

2036 square metres, more or less, being Lots 58 and 59, D.P. 28030, situated in Block VIII, Westmere Survey District, Balance *Gazette* notice 719660.

Dated at Wellington this 3rd day of December 1982.

K. J. COOPER, Assistant Director-General of Lands.
(L. and S. H.O. Res. 7/2/187; D.O. CL. 46/25)

3/1

Reservation of Land and Declaration That the Reserve be Part of the Opepe Bush Scenic and Historic Reserve

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for scenic and historic purposes, and further, pursuant to the Reserves Act 1977, declares the said reserve to form part of the Opepe Bush Scenic and Historic Reserve, to be administered as a scenic and historic reserve by the Taupo County Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAUPO COUNTY

56.2400 hectares, more or less, being Section 8, Block XII, Tauhara Survey District. Part certificate of title, Volume 46, folio 86. S.O. Plan 52237.

Dated at Wellington this 8th day of December 1982.

K. J. COOPER, Assistant Director-General of Lands.
(L. and S. H.O. Res. 3/3/96; D.O. 13/207)

3/1

Reservation of Land and Declaration That the Reserve be Part of the Puaiti Bush Scenic Reserve

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for scenic purposes, and further, pursuant to the Reserves Act 1977, declares the said reserve to form part of the Puaiti Bush Scenic Reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT

17.7113 hectares, more or less, being Section 10, situated in Block VII, Ngongotaha Survey District. Part *New Zealand Gazette*, 1896, page 1075. S.O. Plan 51593.

Dated at Wellington this 3rd day of December 1982.

K. J. COOPER, Assistant Director-General of Lands.

(L. and S. H.O. Res. 3/3/110; D.O. 13/195)

3/1

Notification of Intention to Classify Waituna Wetlands Management Reserve for Scientific Purposes

PURSUANT to sections 16 (4) and 119 (1) of the Reserves Act 1977, notice is hereby given of the intention to classify the Waituna Wetlands Management Reserve, as described in the Schedule hereto, for scientific purposes.

Any persons or organisations wishing to lodge objections, make submissions in support of or make suggestions on the proposal should lodge the same with the Commissioner of Crown Lands at Invercargill not later than 10 February 1983.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

ALL that area in the Southland Land District, Southland County; containing 3526.4307 hectares, more or less, and bounded by a line commencing at a point on the south-eastern corner of Section 19, Block XV, Campbelltown Hundred; and proceeding south-westerly, north-westerly, then generally north-easterly along the south-western and north-western boundaries of Sections 19, 18 and 17, Block XV, aforesaid, to the north-eastern boundary of the said Section 17 being a public road; thence by a right line due north across the public road to a point on the south-west boundary of Section 13, Block XV, Campbelltown Hundred; thence north-westerly along the south-western boundary of Section 13, aforesaid, to and by a right line across a public road forming the north-western boundary of the said Section 13, to the south-east corner of Section 12, Block XV, Campbelltown Hundred, thence north-easterly along the south-western boundaries of Sections 12, 11 and 9, Block XV, Campbelltown Hundred, to the south-west corner of the said Section 9; thence north-east along the north-west boundary of the said Section 9; to the south-west boundary of Section 24, Block XV, Campbelltown Hundred; thence north-west along the south-west boundaries of the said Section 24 and Section 23, Block XV, Campbelltown Hundred to the north-west corner of the said Section 23; thence east along the north boundary of the said Section 23, crossing an intersecting public road, to the intersection of that boundary with the south-east side of a public road forming the south-east boundary of Lot 5, D.P. 9208; thence generally easterly along the generally southern side of that road and the road forming the southern boundaries of Block V and part Section 25 and Section 22, Block XIII, Oteramika Hundred to a point in line with the eastern boundary of Section 22, Block XIII aforesaid; thence by a right line to and northerly along the generally east boundary of the said Section 22 to the south-easternmost corner of part Section 25, Block XIII, Oteramika Hundred; thence generally north along the generally east boundary of the said part Section 25 to the south side of Waituna Lagoon Road; thence generally southerly and easterly along the generally western and southern side of Waituna Lagoon Road to the north-west boundary of Section 23, Block XIV, Oteramika Hundred; thence north-east along the said north-west boundary and south-east and south-west along the north-east and south-east boundaries of the said Section 23 to the south-west corner thereof; thence south along the western boundary of a public road forming the south-eastern boundary of the said Section 23, to the sea coast; thence generally westerly along the sea coast to a point in line with the east boundary of Section 1, Block XIII, Oteramika Hundred; thence north to and along that boundary to the north-east corner thereof; thence westerly generally and south along the north and west boundaries of the said Section 1 and that west boundary produced to the sea coast, thence south-westerly generally along the sea coast to and across the Waituna Lagoon sea opening and again south-westerly generally along the sea coast to a point in line with the eastern boundary of Section 19, Block XV, Campbelltown Hundred; thence due north along a right line to the point of commencement.

Dated at Wellington this 1st day of December 1982.

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

(L. and S. H.O. Res. 13/6/13; D.O. 8/7/4)

3/1

Revocation of the Reservation Over 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 reservation as a reserve for the purposes of a gravel pit over the land, described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—OXFORD COUNTY

2.1248 hectares, more or less, being rural Section 41521, situated in Block VIII, Oxford Survey District. Part certificate of title 13/91. S.O. Plan 15800.

Dated at Christchurch this 16th day of November 1982.

L. M. KENWORTHY, Commissioner of Crown Lands.
(L. and S. H.O. 23107; D.O. 8/5/56/3)

3/1

Classification of Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—CLIFTON COUNTY—PUKEARUHE HISTORIC RESERVE

4.3200 hectares, more or less, being Section 18 (formerly subdivisions 1 and 2 of Section 1, Sections 11, 13 and 14), Pukearuhe Town Belt, situated in Block VI, Mimi Survey District. All *New Zealand Statute*, 1920, No. 75, Section 39, all *New Zealand Gazette*, Extract W. 8443 and all *New Zealand Gazette*, 1982, page 3397. S.O. Plan 11898.

Dated at New Plymouth this 2nd day of December 1982.

R. LANCASTER,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 6/4/3; D.O. 13/183)

3/1

Classification of Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—CLIFTON COUNTY

491 square metres, more or less, being part Section 78, Town of Urenui, situated in Block III, Waitara Survey District. All certificate of title 151/213. Proclamation No. 1078.

Dated at New Plymouth this 25th day of November 1982.

R. LANCASTER,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 6/44/6; D.O. 8/127)

3/1

Classification of Reserve

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

SCHEDULE

WELLINGTON LAND DISTRICT—HOROWHENUA COUNTY

1.3365 hectares, more or less, being part Section 79, Block IV, Waitohu Survey District. Part *Gazette* notice 884032. S.O. Plan 28473. 430 square metres, more or less, being Section 80, Block IV, Waitohu Survey District. All certificate of title 18C/398. S.O. Plan 31191.

1485 square metres, more or less, being Section 78, Block IV, Waitohu Survey District. All certificate of title 9D/1225 subject to Lease 910415. S.O. Plan 28473.

Dated at Wellington this 25th day of November 1982.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 7/44/16; D.O. 8/3/155)

3/1

Classification of Reserve

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

SCHEDULE

WELLINGTON LAND DISTRICT—MANAWATU COUNTY

5466 square metres, more or less, being Section 359, Town of Sandon, situated in Block I, Kairanga Survey District, All *Gazette* notice 516926.1. S.O. Plan 27996.

Dated at Wellington this 25th day of November 1982.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 7/3/5; D.O. 8/5/465/2)

3/1

Classification of Reserve

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

SCHEDULE

WELLINGTON LAND DISTRICT—UPPER HUTT CITY

1897 square metres, more or less, being Lot 48, D.P. 9999, situated in Block XIV, Akatarawa Survey District.

Dated at Wellington this 30th day of November 1982.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 7/2/9; D.O. 8/3/261)

3/1

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

1227 square metres, more or less, Lot 9, D.P. 1124, situated in Block II, Heringa Survey District. Reserve for road purposes by part *Gazette* notice 31445.

Dated at Blenheim this 2nd day of December 1982.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 6/1/401; D.O. 8/5/315)

3/1

Revocation of the Reservation over a Reserve

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

SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY

1011 square metres, more or less, being Section 123, Town of Sedonville, situated in Block XV, Mokihinui Survey District. Part *New Zealand Gazette*, 1896, page 476. S.O. Plans 4811 and 12801.

This notice is issued in substitution for the notice dated 14 September 1982 and published in *New Zealand Gazette*, No. 123, 21 October 1982, page 3482, and that notice is hereby cancelled.

Dated at Nelson this 26th day of November 1982.

R. E. STEVENS,
Deputy Assistant Commissioner of Crown Lands.
(L. and S. H.O. 6/1/885/6; D.O. MT/TR 398)

3/1

Revocation 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 revokes the reservation as a reserve for Government purpose (site for landing) over the land, described in the the Schedule hereto.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

10,1171 hectares, more or less, being Section 10, Block I, Alton Survey District. Part *New Zealand Gazette*, 1894, page 374. S.O. Plan 2840.

Dated at Invercargill this 15th day of November 1982.

R. E. WYNN,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 13/44/4; D.O. R56)

3/1

Revocation of the Reservation Over Part of a Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIKATO COUNTY—PART MAUNGAKAWA SCENIC RESERVE

1,2800 hectares, more or less, being part Section 3, Block VI, Cambridge Survey District, Part *New Zealand Gazette*, 1980, page 633. S.O. Plan 52275.

Dated at Wellington this 7th day of December 1982.

JONATHAN ELWORTHY,
Minister of Lands.
(L. and S. H.O. Res. 3/3/70; D.O. 13/202)

3/1

Classification of Reserve

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

SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY—WAIKAWA SCENIC RESERVE

607.4 hectares, more or less, being Section 7, Block VIII, Opotiki Survey District. All G.N. 142163.1. S.O. Plan 7169.

Dated at Gisborne this 9th day of December 1982.

G. W. BOGGS,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 4/3/35; D.O. 13/43)

3/1

Definition of the Purpose of a Reserve and Vesting in the Takapuna City Council

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 land, described in the Schedule hereto is a reserve within the meaning of the said Act for recreation purposes, and further, vests the said reserve in the Takapuna City Council in trust, for that purpose.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—TAKAPUNA CITY

2,2509 hectares, more or less, being Lot 6, D.P. 13702, situated in Block VII, Waitemata Survey District. All certificate of title 477/198.

Dated at Auckland this 25th day of November 1982.

J. V. BOULD,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/238; D.O. 8/3/617)

3/1

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

1836 square metres, more or less, being Lot 69, D.P. 91393, situated in Block V, Otahuhu Survey District. Part *Gazette* notice B. 115197.1. Recreation.

538 square metres, more or less, being Lot 71, D.P. 91392, situated in Block V, Otahuhu Survey District. Part *Gazette* notice B. 115197.1. Local purpose (road).

380 square metres, more or less, being Lot 77, D.P. 91392, situated in Block V, Otahuhu Survey district. Part *Gazette* notice B. 115197.1. Local purpose (road).

Dated at Auckland this 8th day of December 1982.

J. V. BOULD,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/97, Res. 2/4/4/9; D.O. 8/3/431)

3/1

Reservation of Land and Declaration That the Reserve Form Part of the Jordan Stream Scenic Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—KAIKOURA COUNTY

48.608 hectares, more or less, Lot 1, D.P. 5837, situated in Block XV, Kaitarau Survey District.

Dated at Wellington this 10th day of December 1982.

K. J. COOPER,
Assistant Director-General of Lands.

(L. and S. H.O. Res. 8/3/17/6; D.O. 13/89)

3/1

Declaration That Private Land Shall be Protected Private Land

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 declares that the private land described in the Schedule hereto, shall be protected private land for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

136.8768 hectares, more or less, being rural Sections 4297, 4298, 4299, 4300, 4301, 4302, 4303, and part Rural Section 1985, situated in Block I, Totara Survey District. All certificate of title 3B/514. S.O. Plans 4844 and 7582.

This notice is issued in substitution for the notice dated 24 February 1981 and published in *New Zealand Gazette*, No. 23, 5 March 1981, page 504, and that notice is hereby cancelled.

C

Dated at Wellington this 13th day of December 1982.

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

(L. and S. H.O. Res. 10/3/6; D.O. 13/5)

3/1

Declaration That Land is Not a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares that the land, described in the Schedule hereto, is not a reserve within the meaning of the said Act.

SCHEDULE

OTAGO LAND DISTRICT—MOSGIEL BOROUGH

324 square metres, more or less, being Lot 53, D.P. 15568, Block II, East Taieri Survey District. (Section 352, Municipal Corporations Act 1954) Subject to Easements in gross for electric cable easement and transformer easement.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. 8/5/19)

3/1

Vesting Reserves in the Clutha County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby vests the reserves described in the Schedule hereto, in the Clutha County Council in trust for local purpose (site for a public hall) with effect from the dates specified at the end of the respective description of the said lands.

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY—KAKAPUAKA PUBLIC HALL RESERVE

5059 square metres, more or less, being Section 23, Block XXXIII, Clutha Survey District. All *Gazette* notice 6668. S.O. Plan 11867. (29 November 1982).

TE HOUKA PUBLIC HALL RESERVE

1.0790 hectares, more or less, being Sections 14 and 15, Block LIV, Clutha Survey District. All *Gazette* notice 6641. S.O. Plan 11790. (4 December 1983).

Dated at Dunedin this 7th day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/44/3; D.O. 8/4/37, 8/4/41)

3/1

Cancellation of the Vesting in the Bruce 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 Bruce County Council and revokes the reservation as a reserve for road, described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT—BRUCE COUNTY

809 square metres, more or less, being Lot 12, D.P. 5144, Block XV, Coast Survey District. Section 16 (1) Counties Amendment Act 1972.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 23107; D.O. 8/5/2)

3/1

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

SCHEDULE

OTAGO LAND DISTRICT—BRUCE COUNTY

8094 square metres, more or less, being Section 63, Block I, Akatore Survey District. All *New Zealand Gazette*, 1911, page 1698. S.O. Plan 3018.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 23/107; D.O. 8/5/2)

3/1

Classification of Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY—TUHAWAIKI
ISLAND SCENIC RESERVE

7.4791 hectares, more or less, being Sections 18 and 34, Block I, Woodland Survey District. All *Gazette* notice 242333. S.O. Plan 8804.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 12/3/68; D.O. 13/90)

3/1

Classification of Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—MANIOTOTO COUNTY—BLUE LAKE
RECREATION RESERVE

1593 square metres, more or less, being Section 7, Block II, Town of St Bathans. Part *Gazette* notice 522141. S.O. Plan 1556.

5817 square metres, more or less, being Section 26, Block II, St Bathans Survey District. Part *Gazette* notice 522141. S.O. Plan 7143.

83.688 hectares, more or less, being Section 82, Block II, St Bathans Survey District. Part *Gazette* notice 465974. S.O. Plan 18487.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 12/2/74; D.O. 8/16/46)

3/1

Classification of Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—BRUCE COUNTY

2.4193 hectares, more or less, being Section 48, Block II, Hillend Survey District. All *Gazette* notice 7511. S.O. Plan 2100.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 23107; D.O. 8/5/2)

3/1

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

OTAGO LAND DISTRICT—ROXBURGH BOROUGH—ROXBURGH
RECREATION RESERVE

87 hectares, more or less, Section 181 (formerly part Section 33) Block II, Teviot Survey District. All certificate of title 6B/691. S.O. Plan 19526. Subject to lease No. 432790. Recreation reserve.

CHEVIOT STREET RECREATION RESERVE

1.100 hectares, more or less, being Section 5 (formerly part Section 45) Block XXII, Town of Roxburgh. Part *New Zealand Gazette*, 1931, page 1547. S.O. Plan 19527. Recreation reserve.

TWEED STREET RECREATION RESERVE

2287 square metres, more or less, being Sections 9 and 10, Block XIX Town of Roxburgh. All *Gazette* notice 321232. S.O. Plan 14912.

955 square metres, more or less, being Section 16 (formerly part Section 7) Block XIX, Town of Roxburgh. Part *New Zealand Gazette*, 1887, page 1008. S.O. Plan 19528.

1012 square metres, more or less, being Section 16, Block XVII, Town of Roxburgh. Part *New Zealand Gazette*, 1887, page 1008. S.O. Plan 14912. Recreation reserve.

ROXBURGH POLICE STATION

2427 square metres, more or less, being Sections 4, 6 and 8, Block IX, Town of Roxburgh. All certificate of title 46/73. S.O. Plan 14906. Government purpose—site for police station and Magistrates Court.

ROXBURGH HEALTH CAMP

4.3833 hectares, more or less, being Section 136, Block II, Teviot Survey District. All certificate of title 351/159. S.O. Plan 9146. Local purpose (site for a health camp).

ROXBURGH RESERVOIR

2.3590 hectares, more or less, being Section 21 (formerly Sections 18, 19, 20 and part Section 1) Block XIV, Town of Roxburgh. Balance certificate of title 116/192. All *New Zealand Gazette* 1982, page 1028. S.O. Plan 19525. Local purpose—reservoir.

Dated at Dunedin this 8th day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 12/2/102, Res. 12/44/2; D.O. 8/25/10/24, 8/3/182, 8/3/94, 8/3/183, 8/11/1, 8/5/24/1, 8/5/24/2)

3/1

Classification of Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—BRUCE COUNTY—INCH CLUTHA
WILDLIFE MANAGEMENT RESERVE

15.206 hectares, more or less, being Section 17, Block XIII, Inch Clutha Survey District. All *Gazette* notice 421251. S.O. Plan 17735.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 12/6/19; D.O. 8/391/28)

3/1

Classification of Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—BRUCE COUNTY—HILLEND
RECREATION RESERVE

3.9397 hectares, more or less, being Section 18, Block XIII, Hillend Survey District and Section 36 and Lot 1, D.P. 8297, Block XI, Waitahuna East Survey District. All *Gazette* notice 7484. S.O. Plans 4595 and 8575.

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 12/2/46; D.O. 8/3/130)

3/1

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

OTAGO LAND DISTRICT—BRUCE COUNTY

2.9365 hectares, more or less, being Section 41, Block I, Akatore Survey District. All *Provincial Gazette* 1874, page 421. S.O. Plan 3008. Local purpose (quarry).

TOKO MOUTH RECREATION RESERVE

1.9981 hectares, more or less, being Section 12, Block XV, Coast Survey District. All *New Zealand Gazette*, 1956, page 750. S.O. Plan 12287. Recreation purposes.

LAKE WAIHOLA WILDLIFE RESERVE

8.4984 hectares, more or less, being Section 7, Block XII, Waihola Survey District. All *New Zealand Gazette*, 1964, page 750. S.O. Plan 2442. Government purpose (wildlife management).

WAIHOLA CEMETERY RESERVE

2.9302 hectares, more or less, being Section 43B, Block VII, Waihola Survey District. All Cemetery Reserves Ordinance 1864. S.O. Plan 13066. Local purpose (cemetery).

WAIHOLA PUBLIC HALL RESERVE

1189 square metres, more or less, being Section 10, Block I, Town of Waihola. All certificate of title 27/231. S.O. Plan 15026. Local purpose (site for a public hall).

Dated at Dunedin this 3rd day of December 1982.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 12/2/112, Res. 12/6/37, Res. 12/10/22, Res. 12/44/8, D.O. 8/15/6, 8/16/61, 8/322, 8/7/42, 8/4/29)

3/1

Classification of Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—CLIFTON COUNTY

1462 square metres, more or less, being Section 29, Block IV, Mimi Survey District. Part *New Zealand Gazette*, 1952, page 402. S.O. Plan 8473.

Dated at New Plymouth this 15th day of November 1982.

R. LANCASTER,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 6/44/6; D.O. 8/5)

3/1

Classification of Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—BOROUGH OF STRATFORD

1601 square metres, more or less, being Section 146 (formerly part Lot 18, D.P. 3025), situated in Block II, Ngaere Survey District. Balance certificate of title 94/239. Subject to the rights created by Transfer No. 9284. S.O. Plan 11842.

Dated at New Plymouth this 2nd day of December 1982.

R. LANCASTER,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 6/44/1; D.O. 8/40)

3/1

Classification of Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—BOROUGH OF STRATFORD

1.7409 hectares, more or less, being Section 147 (formerly part Lot 18, D.P. 3025), situated in Block II, Ngaere Survey District. Part certificate of title 94/239. Subject to the rights created by Transfer No. 9284. S.O. Plan 11842.

Dated at New Plymouth this 2nd day of December 1982.

R. LANCASTER,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 6/2/57; D.O. 8/40)

3/1

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, and further, declares that the said reserve shall hereafter be known as the Mangaetoroa Scenic Reserve, subject to the provisions of the said Act.

SCHEDULE

WELLINGTON LAND DISTRICT—WAIMARINO COUNTY—
MANGAETOROA SCENIC RESERVE

3085 square metres, more or less, being Section 16, Block X, Makotuku Survey District. Part *New Zealand Gazette*, 1905, page 2765. S.O. Plan 15206.

Dated at Wellington this 18th day of June 1982.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 7/3/58; D.O. 13/253)

3/1

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—
CRAIL BAY HISTORIC RESERVE

1.0739 hectares, more or less, Section 21, Block II, Orieri Survey District. Reserve for historic purposes by all *Gazette* Notice 25959. S.O. Plan 4166.

Dated at Blenheim this 7th day of December 1982.

I. B. MITCHELL, Commissioner of Crown Lands.

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

3/1

Revocation of Reservation Over 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 revokes the reservation over that part of the reserve for purposes in connection with diversion of Waitohi Stream, described in the Schedule hereto.

SCHEDULE

MARLBOROUGH LAND DISTRICT—BOROUGH OF PICTON

445 square metres, more or less, part Section 1153, Town of Picton. Part certificate of title 1B/113. S.O. Plan 6057.

Dated at Blenheim this 7th day of December 1982.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23/107; D.O. 8/5/180)

3/1

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—BOROUGH OF BLENHEIM AND MARLBOROUGH COUNTY

9.2132 hectares, more or less, Lot 4, D.P. 3673, situated in Block XVI, Cloudy Bay Survey District, and Section 133, Block XVI, Cloudy Bay Survey District. Reserve for recreation purposes by all *New Zealand Gazette*, 1982, page 3119. S.O. Plan 5942.

Dated at Blenheim this 16th day of November 1982.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/2/15; D.O. 8/3/115)

3/1

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—BOROUGH OF PICTON

2557 square metres, more or less, part Section 1153, Town of Picton. Reserve for purposes in connection with the diversion of Waitohi Stream by Crown Grant 2G/10. Part certificate of title 1B/113. S.O. Plans 3739 and 6057.

Dated at Blenheim this 7th day of December 1982.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/44/3; D.O. 8/5/180)

3/1

Classification of Reserve and Declaration That the Reserve be Part of the Mount Stokes Scenic Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a reserve for scenic purposes pursuant to section 19 (1) (a) of the said Act, and further, declares the said reserve to form part of the Mount Stokes Scenic Reserve to be administered as a reserve for scenic purposes by the Marlborough Sounds Maritime Park Board.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY
301.04 hectares, more or less (297.8486 hectares by part *New Zealand Gazette*, 1912, page 3312). Section 23, Block I, and Section 24, Block VI, Gore Survey District. Reserve for climatic and water conservation purposes, and for the growth and preservation of timber by part *New Zealand Gazette*, 1912, page 3312. S.O. Plan 5980.

240.3833 hectares, more or less, Section 34, Block VI, Gore Survey District. Climatic reserve by part *New Zealand Gazette*, 1951, page 606. S.O. Plan 4015.

Dated at Blenheim this 3rd day of December 1982.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/8/3/66; D.O. 8/5/259, 13/139)

3/1

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—MATAMATA COUNTY
5382 square metres, more or less, being Lot 29, D.P. 14138, situated in Block II, Tapapa Survey District.

Dated at Hamilton this 3rd day of December 1982.

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

(L. and S. H.O. Res. 3/2/61; D.O. 8/981/4)

3/1

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—MATAMATA COUNTY—OKAUIA RECREATION RESERVE

1.4163 hectares, more or less, being Section 1B, and part Section 1D, Block III, Tapapa Survey District. All certificate of title, Volume 181, folio 233, balance certificate of title, Volume 186, folio 28. All *New Zealand Gazette*, 1947, page 1863. S.O. Plans 14992, and 16144.

Dated at Hamilton this 9th day of December 1982.

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

(L. and S. H.O. Res. 3/2/85; D.O. 8/943)

3/1

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 purposes over the land, described in the Schedule hereto, and further, declares that the said land may be disposed of by the Waiheke County Council in such manner, at such price and on such terms and conditions

as the Council shall determine, the proceeds from any such sale to be paid into the Council's reserves account, such moneys to be used and applied in or towards the improvements of other reserves under the control of the Council or in or towards the purchase of other land for reserves.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIHEKE COUNTY

849 square metres, more or less, being Lot 1, D.P. 20535, situated in Block V, Waiheke Survey District. Part certificate of title 399/54.

Dated at Wellington this 30th day of November 1982.

JONATHAN ELWORTHY, Minister of Lands.

(L. and S. H.O. Res. 2/2/14; D.O. 8/1405)

3/1

Cancellation of the Vesting in the Waiheke County Council and Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby cancels the vesting in the Waiheke County Council and revokes the reservation as a reserve for recreation purposes, described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIHEKE COUNTY

809 square metres, more or less, being Lot 450, D.P. 33180, situated in Block V, Waiheke Survey District. Part *New Zealand Gazette*, 1972, page 2638.

Dated at Wellington this 30th day of November 1982.

JONATHAN ELWORTHY, Minister of Lands.

(L. and S. H.O. Res. 2/2/14; D.O. 8/3/533)

3/1

Sale of Bay of Plenty Harbour Board Land

I, George Frederick Gair, Minister of Transport, having obtained the concurrence of the Minister of Finance pursuant to section 143A (3) of the Harbours Act 1950; hereby approve pursuant to section 143A (1) (a) and section 143C (1) (b) of the Harbours Act 1950, the sale of the land referred to in the Schedule by the Bay of Plenty Harbour Board pursuant to section 143C of the said Act; and I specify that my approval hereunder is effective from the date hereof.

SCHEDULE

ALL that parcel of land in Block VI, Aongatete Survey District, South Auckland Land District containing 5420 square metres, being part Tauranga Harbour and adjoining part Section 15S Apata Settlement, as shown A on plan M.D. 16136 and deposited in the office of the Secretary for Transport at Wellington.

Dated at Wellington this 3rd day of December 1982.

GEORGE F. GAIR, Minister of Transport

(M.O.T. 43/13/6)

10

Subdivision of Timaru Harbour Board Endowment Land

I, George Frederick Gair, Minister of Transport, having obtained the concurrence of the Minister of Finance pursuant to section 143A (3) of the Harbours Act 1950; hereby approve, pursuant to section 143A (1) (a) of the said Act, the subdivision of Lot 47 and part Lots 46 and 48 on Deposited Plan 22765 and Lot 1 on the Deposited Plan 23648 and part Rural Section 40571, being part of Timaru Harbour Board Endowment Land and being all of the land described in certificate of title 22F/1182, Canterbury Land District.

Dated at Wellington this 9th day of December 1982.

GEORGE F. GAIR, Minister of Transport.

(M.O.T. 43/14/6)

10

Subdivision of Land by the Greymouth Harbour Board

I, George Frederick Gair, Minister of Transport, having obtained the concurrence of the Minister of Finance pursuant to section 143A (3) of the Harbours Act 1950; hereby approve pursuant to section 143A (1) (a) of the Harbours Act 1950, the subdivision of the land referred to in the Schedule hereto by the Greymouth Harbour Board pursuant to section 143B of the said Act; and I specify that my approval hereunder is effective from the date hereof.

SCHEDULE

FIRSTLY, all that parcel of land in the Westland Land District containing 522 square metres, being Lot 2 on Deposited Plan 1981, being part subdivision of part Reserve 1854, and being part of the land described in certificate of title 2A/641.

Secondly, all that parcel of land in the Westland Land District being part Section 532, Town of Greymouth containing 2 square metres and being part of the land described in certificate of title 3D/1139.

Dated at Wellington this 8th day of December 1982.

GEORGE F. GAIR, Minister of Transport.

(M.O.T. 43/3/6)

10

The Traffic (Takapuna City) Notice No. 1, 1982

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

NOTICE

THIS notice may be cited as the Traffic (Takapuna City) Notice No. 1, 1982.

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

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

The Traffic (Takapuna City) Notice No. 2, 1981 dated the 12th day of October 1981† issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is hereby revoked.

FIRST SCHEDULE

SITUATED within Takapuna City:

No. 1 State Highway (Awanui-Bluff): from a point 120 metres measured westerly, generally, along the said State Highway from the eastern end of Target Road to the northern end of Bush Road and from a point 120 metres measured north-westerly, generally, along the said State Highway from The Avenue to the boundary with Rodney County.

No. 18 State Highway (Brighams Creek - Albany).

Albany Heights Road.

Andersons Road.

Appleby Road.

Attwood Road.

Blacks Road.

Brookdale Road.

Bush Road.

Chatham Road.

East Coast Road: from the northern boundary of Takapuna City to Arran Road.

Elmore Road.

Fairview Avenue.

Gills Road.

Glendhu Road.

Godley Lane.

Greenhithe Road: from a point 160 metres measured easterly, generally, along the said road from Churchhouse Road to the No. 1 State Highway (Awanui-Bluff).

Hobson Road.

Iona Road.

Kiteroa Road.

Lonely Track Road.

Masons Road.

McClymonts Road.
Ngarahana Avenue.
O'Brien Road.

Okura Beach Road: from East Coast Road to a point 160 metres south of Gails Drive.

Orwell Crescent.
Oteha Valley Road.
Paremoremo Road.
Ridge Road.
Rosedale Road.
Sander Road.
Schnapper Rock Road.
Schnapper Rock Road North.
Spencer Road.

Sunset Road: from Target Road to a point 120 metres west of Sycamore Drive.

Tauhinu Road: from a point 240 metres measured southerly, generally, along Tauhinu Road from Marae Road to Greenhithe Road (at its northern end).

The Avenue.
Upper Harbour Drive.
Vaughans Road.
Watt Road.

SECOND SCHEDULE

SITUATED within Takapuna City.

No. 1 State Highway (Awanui-Bluff): from a point 120 metres measured westerly, generally, along the said State Highway from the eastern end of Target Road to a point 300 metres measured westerly, generally, along the said State Highway from Glendhu Road and from a point 120 metres measured north-easterly, generally, along the said State Highway from Oteha Stream Bridge to the northern end of Bush Road.

East Coast Road: from Glenvar Road to Arran Road.

Glendhu Road.

Rosedale Road: from East Coast Road to a point 960 metres measured westerly, generally, along Rosedale Road from East Coast Road.

Spencer Road: from East Coast Road to a point 480 metres measured westerly, generally, along Spencer Road from East Coast Road.

Schnapper Rock Road: from No. 1 State Highway (Awanui-Bluff) to Schnapper Rock Road North.

Schnapper Rock Road North.

Sunset Road: from Target Road to a point 120 metres west of Sycamore Drive.

The Avenue: from No. 1 State Highway (Awanui-Bluff) to a point 970 metres measured south-westerly, generally, along the said road from the said State Highway.

Dated at Wellington this 7th day of December 1982.

GEORGE F. GAIR, Minister of Transport.

*S.R. 1976/277

Amendment No. 1, S.R. 1978/72
Amendment No. 2, S.R. 1978/301
Amendment No. 3, S.R. 1979/128
Amendment No. 4, S.R. 1980/31
Amendment No. 5, S.R. 1980/115
Amendment No. 6, S.R. 1981/158
Amendment No. 7, S.R. 1981/311
Amendment No. 8, S.R. 1982/93

†*New Zealand Gazette*, No. 118, dated 15 October 1981, p. 2838.
(M.O.T. 29/2/Takapuna City)

30

Post Office Bonus Bonds—Weekly Prize Draw No. 2, December 1982

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 2 for 11 December is as follows:

One prize of \$25,000:	4082 283553
Seven prizes of \$5,000:	042 867478
	1186 169094
	4087 312952
	4581 870950
	4789 161486
	5882 003275
	6081 664281

R. L. G. TALBOT, Postmaster-General.

0

The Price Freeze (Exempted Residential Accommodation) Notice 1982, Amendment No. 1

PURSUANT to regulation 12A of the Price Freeze Regulations 1982* (as inserted by regulation 3 of the Price Freeze Regulations 1982, Amendment No. 2), the Minister of Trade and Industry hereby gives the following notice.

NOTICE

1. **Title and commencement**—(1) This notice may be cited as the Price Freeze (Exempted Residential Accommodation) Notice 1982, Amendment No. 1, and shall be read together with and deemed part of the Price Freeze (Exempted Residential Accommodation) Notice 1982† (hereinafter referred to as the principal notice).

(2) This notice shall come into force on the 17th day of December 1982.

3. **Exemption**—The Schedule to the principal notice is hereby amended by inserting in clause 1, in their appropriate alphabetical order, the names of the following organisations:

“Auckland City Mission.
“James Liston Hostel Trust.”

Dated at Wellington this 13th day of December 1982.

H. C. TEMPLETON,
Minister of Trade and Industry.

*S.R. 1982/142

Amendment No. 1: S.R. 1982/162
Amendment No. 2: S.R. 1982/188
Amendment No. 3: S.R. 1982/195
Amendment No. 4: S.R. 1982/243

†*Gazette*, 1982, p. 2858

5

Crown Land Set Apart as State Forest Land—Wellington Conservancy

PURSUANT to section 18 of the Forests Act 1949, notice is hereby given that the land described in the Schedule hereto has been set apart as State forest land, as from the date of publication thereof.

SCHEDULE

WELLINGTON LAND DISTRICT—WANGANUI COUNTY

9057 square metres, more or less, being Section 536, Left Bank Wanganui River, situated in Block X, Ikitara Survey District. Part Proclamation 5322, as shown on plan R22/1, deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 22945).

Dated at Wellington this 10th day of December 1982.

JONATHAN ELWORTHY, Minister of Forests.

(F.S. 9/3/442, 6/3/136)

18

Notifying the Exchange of State Forest Land for Other Land

PURSUANT to section 22 of the Forests Act 1949, as substituted by section 7 of the Forests Amendment Act 1976, the Minister of Forests has exchanged the State forest land described in the First Schedule hereto for other land described in the Second Schedule hereto.

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

23,8840 hectares, more or less, being section 29, Block XI, Wai-kawa Survey District, part *New Zealand Gazette*, 1971, page 1494, as shown on plan G47/6, deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 9867).

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

23,8840 hectares, more or less, being section 21, Block XI, Wai-kawa Survey District, all certificate of title, Volume 225, folio 43, as shown on plan G47/7, deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 2986).

Dated at Wellington this 9th day of December 1982.

C. J. SMITH, for Director-General of Forests.

(F.S. 9/7/313)

18

Consent to Raising of Loans by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Auckland Harbour Board: Redemption Loan No. 6, 1982	94,000
Franklin County Council: No. 4 Renewal Loan 1982	10,700
Greytown Borough Council: Main Street Sewer and Water Mains Upgrading Loan 1982	200,000
Inangahua County Council: Housing for the Elderly Loan No. 2, 1982	6,000
Lower Hutt City Council: Dowse Art Museum Capital Works Loan 1982	50,000
Palmerston North City Council: Reserves Water Reticulation Loan 1982 (Fitz-herbert Park) Opera House Renovations Loan 1982	26,500 135,000
Patea Borough Council: Pensioner Flats Additional Loan 1982	9,000
Tauranga City Council: Sewer Renewal Loan No. 4, 1982	112,000
Taumarunui Borough Council: Community Housing Improvement Loan 1982 Footpath Loan 1982	350,000 20,000
Westland County Council: Harihari Water Supply Redemption Loan No. 1, 1982	13,500

Dated at Wellington this 7th day of December 1982.

C. H. TERRY, Deputy Secretary to the Treasury.

2

Decision No. 1048

Reference No. Ind. 15/82

Before the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the following publications: *High Times*, August 1979, No. 48 and September 1979, No. 49, published by Trans-High Corporation, New York.

Judge W. M. Willis, (Chairman); Mesdames H. B. Dick, L. P. Nikera; Messrs J. V. B. McLinden, I. W. Malcolm.

Hearing: 15 September 1982.

Decision: 9 December 1982.

Appearances: Mr J. M. McNeice for Comptroller of Customs. Mr J. Winstanley in person.

DECISION

THIS publication was imported on 6 February 1982 by the importer as part of personal effects brought back from a trip to Australia. The publications were seized by Customs and as the importer has disputed forfeiture the department referred the publications to the Tribunal for classification prior to the commencement of condemnation proceedings pursuant to the Customs Act 1966.

Each publication is approximately 210 × 275 mm; the August 1979 edition is 114 pages in length; the September edition is approximately 150 pages in length. Both magazines contain mainly illicit drug related advertisements and most of the articles in the magazines are drug oriented.

The importer appeared before the Tribunal in person. He told us that the 2 magazines were purchased in an open bookstore in Sydney by his 16-year-old son. Mr Winstanley stated that he or his family had no sinister intent in importing the material, and after having seen and heard him, we fully accept that as the position.

At the time of the importation Mr Winstanley was not aware of any previous restriction that had been imposed on the publication; although he had been subsequently informed of the situation by the Customs Department. We accept that he intended the publications to be used for discussion in the home environment, and perhaps in his son's discussion group at school. The importer felt, as no doubt many parents do, that difficult issues should be aired rather than swept under the carpet.

The restriction order referred to earlier arose out of the Tribunal's classification of previous issues of this magazine in decision 922 (12 April 1979). The Tribunal classified *High Times* as indecent and imposed a serial restriction order under section 15A of the Act for a period of 2 years. That restriction order expired before the importation of these magazines, and so a fresh classification is required.

In decision 922 the rationale behind the Tribunal's classification of the publications as indecent was:

"The dominant effect of the magazines is the approval and encouragement of the use of all kinds of drugs with passing reference to methods and equipment to avoid detection. While not all that is contained in these magazines could be said to be indecent under the Act, the effect as a whole in each and every case is to describe, depict or otherwise deal with matters of crimes in New Zealand in a manner which the Tribunal considers is injurious to the public good."

It appears to us that the present issues have not changed significantly in outlook or content, and for the reasons described in our earlier decision and others since then (e.g., see Decision No. 951, 30 May 1980) we declare these present issues to be indecent.

W. M. WILLIS, District Court Judge, Chairman.

3

Decision No: 1049

Reference No: Ind. 4/82

Before the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for decisions in respect of the following publication: *Little Birds Erotica*, by Anais Nin. Published by W. H. Allen & Co. Ltd., London, 1980:

Chairman: Judge W. M. Willis.

Members: Mesdames H. B. Dick, L. P. Nikera; Messrs J. V. B. McLinden, I. W. Malcolm.

Hearing: 1 April 1982.

Decision: 9 December 1982.

Appearances: Mr P. E. P. M. Leloir for Comptroller of Customs. No submissions by importer Wholesale Book Distributors.

DECISION

A single copy of the above paperback was imported by a commercial firm and seized at Auckland in September 1981. As the importer has disputed forfeiture the Customs Department has referred the publication to the Tribunal for classification, prior to the commencement of condemnation proceedings, pursuant to the Customs Act 1966, with the recommendation that the book should be declared to be indecent in the hands of persons under the age of 16 years.

Little Birds Erotica is a paperback, 159 pages in length, published in 1980.

Anais Nin, who is now deceased, having died in 1974, was a noted writer of both serious fiction and non-fiction. In the early 1940's she began writing erotica on a commercial basis, for the sum of "a dollar a page", a literary venture which is described in her earlier book, *Delta of Venus: Erotica*. This publication was considered by the Tribunal to be indecent in the hands of persons under the age of 16 years (Decision No.'s 920 (handbook) and 924 (paperback), 12 April 1979).

The short stories included in *Little Birds Erotica* all centre on a sexual theme, sometimes explicit in detail, and designed to titillate the reader, although well written and of a high literary appeal.

In his submission, Mr Leloir states that according to the information supplied in the preface to *Little Birds Erotica* the stories were written at about the same time as Nin's earlier book, *Delta of Venus*. In giving its decision the Tribunal commented that *Delta of Venus* contained frankness in the description of sexual encounters, but the stories were "easily distinguished from run-of-the-mill pornography by their literary character".

It appears that the publication under consideration is similar in content and style to the earlier book, and warrants a restriction rather than an indecent classification. The publication *Little Birds Erotica* is therefore classified as indecent in the hands of persons under the age of 16 years.

W. M. WILLIS, District Court Judge, Chairman.

3

Private Schools Conditional Integration Act 1975

PURSUANT to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that an integration agreement has been signed between the Minister of Education and the proprietor of the following school.

Monte Cecilia School, Hillsborough Road, Mount Roskill, Auckland.

The said school will enter into the State education system in accordance with the provisions of the Private Schools Conditional Integration Act 1975 with effect from 8 December 1982.

Copies of the integration agreement are available for inspection without charge by any member of the public at the Department of Education, Head Office, Government Buildings, Lambton Quay, Wellington and at regional offices.

Dated at Wellington this 6th day of December 1982.

J. S. JOLLIFF, for Director-General of Education.

10

Private Schools Conditional Integration Act 1975

PURSUANT to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that an integration agreement has been signed between the Minister of Education and the proprietor of the following school.

Francis Douglas Memorial College, New Plymouth.

The said school was entered into the State education system in accordance with the provisions of the Private Schools Conditional Integration Act 1975 with effect from 9 June 1982.

Copies of the integration agreement are available for inspection without charge by any member of the public at the Department of Education, Head Office, Government Buildings, Lambton Quay, Wellington and at regional offices.

Dated at Wellington this 3rd day of December 1982.

J. S. JOLLIFF, for Director-General of Education.

10

The Weights and Measures (Dual Denominations) Notice (No. 2) 1982

PURSUANT to section 4A of the Weights and Measures Amendment Act 1976 (as inserted by section 2 of the Weights and Measures Amendment Act 1980), the Minister of Labour, being satisfied—

- (a) That the goods specified in the Schedule to this notice are part of a line of goods intended for sale by retail both—
 - (i) In New Zealand; and
 - (ii) In a country in which the denomination of an Imperial weight or measure is required by law to be marked on the package in which the goods are enclosed; and
- (b) That the quantity of that line of goods to be sold by retail in New Zealand is too small to justify the cost of marking the packages of the goods that are to be sold in New Zealand differently from the packages of the goods that are to be sold by retail in a country outside New Zealand,—

hereby gives the following notice.

NOTICE

1. **Title and commencement**—(1) This notice may be cited as the Weights and Measures (Dual Denominations) Notice (No. 2) 1982.

(2) This notice shall come into force on the day after the date of its publication in the *Gazette*.

2. **Use of Imperial weights authorised**—(1) In the case of the goods specified in the Schedule to this notice, any of the net Imperial weights of the denominations specified in that Schedule in relation to those goods is hereby authorised to be used (in addition to the equivalent metric weight) on the packages of any such goods displayed or exposed for sale by retail.

(2) It is a condition of the authority conferred by subclause (1) of this clause that the denomination of the Imperial weight used be not given greater prominence than the denomination of the metric weight used.

SCHEDULE

Cl. 2

GOODS IN RESPECT OF WHICH THE USE OF IMPERIAL WEIGHTS (IN ADDITION TO METRIC WEIGHTS) IS AUTHORISED

Goods	Net Imperial Weight	Equivalent Net Metric Weight
Hand-made shortbread made to an old fashioned 100 percent butter recipe (having as ingredients flour, butter, and sugar) and sold under the brand name Joyce Landers New Zealand Export	7 oz	200 g
	13¼ oz	375 g
	18 oz	500 g

Dated at Wellington this 9th day of December 1982.

JIM BOLGER, Minister of Labour.

EXPLANATORY NOTE

This note is not part of the notice, but is intended to indicate its general effect.

This notice authorises the use of certain Imperial weights (in addition to the equivalent metric weights) on the packages of certain goods sold by retail in New Zealand. It is a condition of the authority conferred by this notice that the denomination of the Imperial weight be not given greater prominence than the denomination of the metric weight.

250

Fire Service Act 1975

CONTRIBUTIONS BY INSURANCE COMPANIES AND RETURNS OF PREMIUM INCOME

1. In terms of section 51 of the above Act, it is hereby notified that the returns required by that section, showing the total gross amount of premiums received by or due to insurance companies or reinsurance companies during the year ended 31 December 1982 shall be sent to the New Zealand Fire Service Commission on or before 28 February 1983.

2. The attention of all persons, companies and associations, being owners of property in respect of which premiums are paid to a fund or to an insurance company not carrying on business in New

Zealand, is drawn to subsections (2), (3), (4), and (5) of section 51 of the Act. The effect of these provisions is as follows:

- (a) Every broker, agent or person who arranges a contract of fire or motor comprehensive insurance (or reinsurance) over property in New Zealand with or on behalf of a company not operating in New Zealand is required to send in a return of premium income.
- (b) Where an owner of property within any Fire District in New Zealand makes a payment in respect of that property to a fund for insurance purposes, the person in possession of the fund is deemed to be an insurance company and is required to send in a return of amounts paid into the fund.
- (c) Where the owner of property within any Fire District in New Zealand insures that property against fire with a company not operating in New Zealand, that owner shall be liable for payment of the contribution in respect of the premiums paid, whether paid within or beyond New Zealand, and is required to send in a return giving details of premiums paid.

3. All returns which are to be certified by the auditor of the company concerned, are to be sent to the Secretary, New Zealand Fire Service Commission, P.O. Box 2133, Wellington, from whom copies of the appropriate return form may be obtained.

Dated at Wellington this 26th day of November 1982.

E. C. THORNE, Chairman.
I. C. WESLEY, Fire Commissioner.
F. C. HYLAND, Fire Commissioner.

(Adm. 18/3/4)

6

Private Schools Conditional Integration Act 1975

PURSUANT to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that integration agreements have been signed between the Minister of Education and the proprietor of the following primary schools.

- St. Joseph's School, Russell Street, Waipukurau.
- St. Columba's School, Victoria Street, Waipawa.
- St. Joseph's School, Eastbourne Street, Hastings.

The said schools will enter into the State education system in accordance with the provisions of the Private Schools Conditional Integration Act 1975 with effect from 8 December 1982. Copies of the integration agreements are available for inspection without charge by any member of the public at the Department of Education, Head Office, Government Buildings, Lambton Quay, Wellington and at regional offices.

Dated at Wellington this 7th day of December 1982.

J. S. JOLLIFF, for Director-General of Education.

20

Private Schools Conditional Integration Act 1975

PURSUANT to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that 3 integration agreements have been signed between the Minister of Education and the proprietor of the following primary schools.

- Addington Catholic School, Spencer Street, Christchurch.
- St. Ita's School, Main Methven Road, Rakaia.
- St. Joseph's School, Gall Street, Fairlie.

The said schools will enter into the State education system in accordance with the provisions of the Private Schools Conditional Integration Act 1975 with effect from 8 December 1982. Copies of the integration agreements are available for inspection without charge by any member of the public at the Department of Education, Head Office, Government Buildings, Lambton Quay, Wellington and at regional offices.

Dated at Wellington this 7th day of December 1982.

J. S. JOLLIFF, for Director-General of Education.

10

Private Schools Conditional Integration Act 1975

PURSUANT to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that an integration agreement has been signed between the Minister of Education and the proprietor of the following primary school.

- St. Joseph's School, Manuka Street, Nelson.

The said school will enter into the State education system in accordance with the provisions of the Private Schools Conditional Integration Act 1975 with effect from 8 December 1982.

Copies of the integration agreement are available for inspection without charge by any member of the public at the Department of Education, Head Office, Government Buildings, Lambton Quay, Wellington and at regional offices.

Dated at Wellington this 7th day of December 1982.

J. S. JOLLIFF, for Director-General of Education.

10

Law Practitioners Act 1955

PURSUANT to section 51 of the Law Practitioners Act 1955, notice is hereby given that the disciplinary committee of the New Zealand Law Society on the 15th day of November 1982 ordered that the name of Richard John Cameron Forbes of Auckland be restored to the roll of barristers and the roll of solicitors of the High Court of New Zealand subject to the condition that the said Richard John Cameron Forbes shall not practice as a solicitor on his own account whether in partnership or otherwise until authorised by the committee so to do.

Dated at Wellington this 6th day of December 1982.

W. D. L'ESTRANGE, Registrar.

4

Revocation of Approval of Persons Authorised to Perform Vaccination Against Tuberculosis

PURSUANT to regulation 6 (4) of the Tuberculosis Regulations 1951, the Director-General of Health hereby gives notice of the revocation of the approval of the following persons as qualified to perform vaccinations against tuberculosis in accordance with those regulations.

Philippa Constance Flavell, medical practitioner.
Douglas Charles Grey Henderson, medical practitioner.

Dated at Wellington this 8th day of December 1982.

H. J. H. HIDDLESTONE, Director-General of Health.

13

Approval of Persons Authorised to Perform Vaccination Against Tuberculosis

PURSUANT to regulation 6 (4) of the Tuberculosis Regulations 1951, the Director-General of Health hereby gives notice that the following persons, additional to those contained in the *Gazette* dated 9 September 1982, No. 103, page 2918, have been approved as qualified to perform vaccinations against tuberculosis in accordance with those regulations.

Elizabeth Margaret Allen, medical practitioner.
Edna Eileen Bedlington, registered nurse.
Warwick Francis Bennett, medical practitioner.
Margaret St Clair Clark, registered nurse.
Christine Margaret Day, registered nurse.
Marion Lynette Diplock, medical practitioner.
Margaret Mary Gibson, registered nurse.
Maureen Elizabeth Harnett, registered nurse.
Jill Rachel Harvie, registered nurse.
Margaret Glenn Hoare, registered nurse.
Siu Yee Shirley Ip, medical practitioner.
Noreen Philomena Jewell, registered nurse.
Barbara Mary McMillan, medical practitioner.
Dorothy Betty Marchant, registered nurse.
Margaret Edith Miller, registered nurse.
Margaret Jean Morgan, registered nurse.
Dianna Mary Murray, registered nurse.
Patricia Anne O'Keefe, registered nurse.
Arvind Chhotu Patel, general practitioner.
Ralph Charles Riseley, medical practitioner.
Sheila Mary Robinson, registered nurse.
Katherine Gillian Stabler, registered nurse.

Dated at Wellington this 8th day of December 1982.
 H. J. H. HIDDLESTONE, Director-General of Health.

39

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

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 October 1982, endorsed the under-mentioned overseas specifications as suitable for use in New Zealand.

Number and Title of Specification	Price of Copy (Post free) \$
BS 292:—Rolling bearings: ball bearings, cylindrical and spherical roller bearings— Part 1:1982 Specification for dimensions of ball bearings, cylindrical and spherical roller bearings (metric series).	56.50
Part 2:1982 Specification for the dimensions of ball bearings and cylindrical roller bearings (inch series).	29.50
BS 969:1982 Limits and tolerances on plain limit gauges.	25.00
BS 988:1973 Mastic asphalt for roofing (limestone aggregate);	
BS 1076:1973 Mastic asphalt for flooring (limestone aggregate);	
BS 1097:1973 Mastic asphalt for tanking and damp-proof courses (limestone aggregate);	
BS 1451:1973 Coloured mastic asphalt for flooring. <i>Bound together</i>	29.50
BS 2782:—Methods of testing plastics— Part 6: Dimensional properties— Method 632A:1982 Determination of length and width of flexible sheet.	13.00
BS 4289:—Methods for the analysis of oil-seeds— Part 4:1982 Determination of hexane extract (or light petroleum extract) called 'oil content.'	20.50
BS 4402:1982 Safety requirements for laboratory centrifuges.	29.50
BS 5106:1982 Dimensions of spiral anti-extrusion back-up rings and their housings.	25.00

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 8th day of December 1982.
 DENYS R. M. PINFOLD,
 Director, Standards Association of New Zealand.
 (S.A. 114/2/9: 2374-81)

0

The Standards Act 1965—Specifications Declared to be Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 22 October 1982, declared the under-mentioned specifications to be standard specifications.

Number and Title of Specification	Price of Copy (Post free) \$
NZS 4611:1982 Non-thermostatic shower mixing valves Comprising Part 1:Specification for materials, design and construction; Part 2:Code of practice for installation	8.50
*NZS 5401:1982 Seat belt assemblies for motor vehicles	20.20
*NZS 5411:1982 Child-restraining devices in motor vehicles.	18.40
NZS 6501:1982 Units of measurement (Superseding NZS 6501:1973)	22.40
*NZS 5401:1976 and NZS 5411:1973 will remain current New Zealand Standards at present for the convenience of New Zealand Standard Certification Mark Licensees.	

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 8th day of December 1982.
 DENYS R. M. PINFOLD,
 Director, Standards Association of New Zealand.
 (S.A. 114/2/2: 796-99)

0

The Standards Act 1965—Endorsement of Amendments to Overseas Specifications

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 October 1982, endorsed as suitable for use in New Zealand, the under-mentioned amendments to the relevant endorsed specifications.

Number, Title, and price of Specification (Post free)	Amendment No./AMD (Price)
BS 874:1973 Methods for determining thermal insulating properties, with definitions of thermal insulating terms. \$56.50	1/3006 (\$13)
BS 5152:1974 Cast iron globe and globe stop and check valves for general purposes. \$40.50	2/3914 (\$3)

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

Copies of the amendments are obtainable separately.
 Dated at Wellington this 8th day of December 1982.
 DENYS R. M. PINFOLD,
 Director, Standards Association of New Zealand.
 (S.A. 114/2/10: 968-69)

0

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 22 October 1982, revoked the under-mentioned standard specifications.

Number and Title of Specifications
NZS 2089:1966 (BS 1162:1966) Mastic asphalt for roofing;
NZS 2090:1966 (BS 1418:1966) Mastic asphalt for tanking and damp-proof courses;
NZS 2091:1966 (BS 1410:1966) Mastic asphalt for flooring. <i>Bound together</i> .
NZS 6501:1973 The International System (SI) Units and their application. (Superseded by NZS 6501:1982).

Dated at Wellington this 8th day of December 1982.
 DENYS R. M. PINFOLD,
 Director, Standards Association of New Zealand.
 (S.A. 114/2/7: 1812-13)

0

The Standards Act 1965—Endorsements Cancelled

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 October 1982, cancelled the endorsement of the under-mentioned specifications.

Number and Title of Specification
*BS 292:1969 Dimensions of ball-bearings and cylindrical roller bearings.
*BS 969:1953 Plain limit gauges. Limits and tolerances.
*BS 4289:—Methods for the analysis of oilseeds— Part 4:1968 Determination of oil content.
*BS 4402:1969 Mechanical safety requirements for laboratory centrifuges.
*BS 5106:1974 Dimensions of spiral anti-extrusion back-up rings and their housings.
*A later edition of this British standard has been endorsed as suitable for use in New Zealand.

Dated at Wellington this 8th day of December 1982.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/12: 320-24)

0

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Wanganui 1982, No. 9.

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

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
25 May 1983	<i>New Zealand Gazette</i> , 2 June 1932, No. 39, page 1402.	—

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
45.4866	Ohau 3, Sub. 3, situated in Block IX, Waiopahu Survey District.

Dated at Wellington this 7th day of December 1982.

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

(M.A. H.O. 15/6/38, 66/3; 15/5A; D.O. 6/404)

4/2/2

Customs Notice—Exchange Rates

NOTICE is hereby given, pursuant to the Customs Act 1966, that the following exchange rates to the New Zealand dollar relate to imported goods for which a New Zealand Customs entry has been lodged on or after 1 January 1983:

Australia	.75 Dollar
Austria	12.04 Schilling
Bangladesh	17.36 Taka
Belgium	34.60 B. Franc
Brazil	167.55 Cruzeiro
Burma	6.05 Kyat
Canada	.89 Dollar
Chile	48.83 Peso
China	1.38 Renminbi or Yuan
Denmark	6.16 Krone
Egypt	.59 E. Pound
Fiji	.68 F. Dollar
Finland	3.85 Markka
France	4.96 Franc
French Polynesia	89.53 FP Franc
Greece	49.87 Drachma
Hong Kong	4.67 H.K. Dollar
India	6.90 Rupee
Ireland	.52 I. Pound
Israel	23.06 Shekel
Italy	1010.07 Lira
Jamaica	1.28 J. Dollar
Japan	174.15 Yen
Malaysia	1.69 M Dollar (Ringgit)
Mexico	50.27 Peso
Netherlands	1.92 Florin (Guilder)
Norway	5.03 Krone
Pakistan	9.00 Rupee
Papua New Guinea	.54 Kina
Philippines	6.32 Peso
Portugal	66.97 Escudo
Singapore	1.55 S. Dollar
South Africa	.77 Rand
Spain	90.98 Peseta
Sri Lanka	14.94 Rupee
Sweden	5.28 Krona

Switzerland	1.49 Franc
Tonga	.74 Pa'anga
United Kingdom	.45 Pound
U.S.A.	.72 Dollar
West Germany	1.75 Mark
Western Samoa	.90 Tala

Dated at Wellington this 16th day of December 1982.

P. J. MCKONE, Comptroller of Customs.

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Nelson 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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Nelson Licensing Committee on 29 November 1982 made an order authorising variations of the usual hours of trading for the licensed premises known as the Turf Hotel, Nelson.

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 Friday and Saturday—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

For the period 1 December to the last day of February in any year for the Lounge Bar and Bottle Store.

Dated at Wellington this 14th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Nelson 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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Nelson Licensing Committee on 29 November 1982 made an order authorising variations of the usual hours of trading for the licensed premises known as the Tasman Tavern, Nelson.

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 Friday and Saturday—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

For the period 1 November to 31 March in any year for the Pier Bar, Chart Room Bar, and Bottle Store.

Dated at Wellington this 14th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Nelson 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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Nelson Licensing Committee on 29 November 1982 made an order authorising variations of the usual hours of trading for the licensed premises known as the Hotel Motueka, Motueka.

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 Friday and Saturday, and Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

(b) On any New Year's Eve—Opening at 11 o'clock in the morning and closing at 00.30 o'clock on the morning of New Year's Day.

For the Public Bar, Lounge Bar, and Bottle Store.

Dated at Wellington this 14th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Nelson 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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Nelson Licensing Committee on 29 November 1982 made an order authorising variations of the usual hours of trading for the licensed premises known as the Rising Sun Tavern, Nelson.

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 Friday and Saturday—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

For the period 1 November to the last day of February in any year for the Public Bar, Lounge Bar, and Bottle Store.

- (b) On any New Year's Eve—Opening at 11 o'clock in the morning and closing at 12 o'clock in the evening.

For the Public Bar, Lounge Bar and Bottle Store.

Dated at Wellington this 14th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Canterbury 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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Canterbury Licensing Committee on 22 September 1982 made an order authorising variations of the usual hours of trading for the licensed premises known as the Foresters Tavern, Christchurch.

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

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

- (b) On any Friday and Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

- (c) On any Saturday and Public Holiday—Opening at 10 o'clock in the morning and closing at 10 o'clock in the evening.

- (d) On any New Year's Eve—Opening at 11 o'clock in the morning and closing at 00.30 o'clock on the morning of New Year's Day.

Dated at Wellington this 14th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Wairarapa Licensing Committee on 25 November 1982 made an order authorising variations of the usual hours of trading for the licensed premises listed in the Schedule below.

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

- (a) On any Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

- (b) On any New Year's Eve—Opening at 11 o'clock in the morning and closing at 00.30 o'clock on the morning of New Year's Day.

SCHEDULE

Pukemanu Tavern, The Square, Martinborough.
Forresters Arms Hotel, Main Street, Greytown.
Club Tavern, Main Street, Greytown.

Dated at Wellington this 10th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Canterbury 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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Canterbury Licensing Committee on 26 November 1982 made an order authorising variations of the usual hours of trading for the licensed premises listed in the Schedule below.

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

- (a) On any Friday, Saturday, and Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

- (b) On any New Year's Eve—Opening at 11 o'clock in the morning and closing at 00.30 o'clock on the morning of New Year's Day.

SCHEDULE

Valley Inn Tavern, Heathcote.
Prince of Wales Hotel, Colombo Street, Christchurch.
Sheffield Hotel, Sheffield.

Dated at Wellington this 13th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Nelson 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, Stanley James Callahan, Secretary for Justice, hereby give notice that the Nelson Licensing Committee on 29 November 1982 made an order authorising variations of the usual hours of trading for the licensed premises known as the Railway Hotel Richmond.

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 Thursday, Saturday and Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

- (b) On any New Year's Eve—Opening at 11 o'clock in the morning and closing at 00.30 o'clock on the morning of New Year's Day.

For the Public Bar and Bottle Store.

Dated at Wellington this 14th day of December 1982.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5(5))

5

Declaring Land Between Tuhua and Okahukura Acquired for Railway Purposes

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 20 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation hereby declares that an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for and on behalf of Her Majesty the Queen for railway purposes, from and after the 18th day of January 1982.

SCHEDULE

TARANAKI LAND DISTRICT—TAUMARUNUI COUNTY
ALL that piece of land described as follows:

Area
m² Being
3076 Part Section 36, Block I, Rangi Survey District, being part of the land comprised and described in certificate of title No. E2/1111, marked A on plan.

As the same is more particularly delineated on the plan marked L.O. 33565 (S.O. 11871), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 6th day of December 1982.
M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 30955/25)

10/1

Land Acquired for Railway Purposes at Mangapehi

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 20 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation hereby declares that an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for and on behalf of Her Majesty the Queen for railway purposes, from and after the 25th day of June 1981.

SCHEDULE

TARANAKI LAND DISTRICT—WAITOMO DISTRICT

ALL those pieces of land described as follows:

Area
m² Being
9727 Part Rangitoto Tuhua 68G2D2B2B4 Block, being part of the land comprised and described in certificate of title No. B3/177, marked C on plan.
80) Parts Rangitoto Tuhua 68G2D2B2B2 Block, being parts of the land comprised and described in certificate of title No. A1/1085, respectively marked F and I on plan.
4350)

Situated in Block V, Mapara Survey District.

As the same are more particularly delineated on the plan marked L.O. 33515 (S.O. 11885), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 10th day of December 1982.
M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 30803/30) (1)

10/1

Declaring Land Purchased for Railway Purposes at Pukekohe and Not Now Required for That Purpose to be Crown Land

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 42 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 4th day of October 1982.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—PUKEKOHE BOROUGH

BOTH those pieces of land described as follows:

Area
m² Railway land being
222) Parts Allotment 114, Section 1, Pukekohe Parish, being parts of the land comprised and described in conveyance 90146 (R12/502), respectively marked A and B on plan.
133)

Situated in Block XV, Drury Survey District.

As the same are more particularly delineated on the plan marked L.O. 33575 (S.O. 56715), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 6th day of December 1982.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 31181/10)

10/1

Declaring Additional Land Taken for the East Coast Main Trunk Railway (Taneatua Section) at Taneatua and Not Now Required for that Purpose to be Crown Land

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 42 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 1st day of December 1982.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

ALL those pieces of land described as follows:

Area m ²	Railway land being
266 (10.5p)	} Parts Section 8, Opouriao Settlement, being all the land firstly and thirdly comprised and described in <i>Gazette</i> , page 3239, Proc. 6550.
347 (13.7)	
61 (2.4p)	} Part Section 8 (D.P. 12741), Opouriao Settlement, being all the land secondly comprised and described in <i>Gazette</i> , 1926, page 3239, Proc. 6550.
1720 (1r28p)	} Part Allotment 331, Waimana Parish, being all the land fourthly comprised and described in <i>Gazette</i> , 1926, page 3239, Proc. 6550.
357 (14.1p)	} Parts Allotment 342, Waimana Parish, being all the land fifthly and sixthly comprised and described in <i>Gazette</i> , 1926, page 3239, Proc. 6550.
2023 (2r)	

Situated in Block IX, Whakatane Survey District.

Dated at Wellington this 2nd day of December 1982.
M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 7839/327/12)

10/1

Declaring Railway Land at Te Kaha Now Set Apart for State Housing Purposes

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 52 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart, subject to the Housing Act 1955, for State Housing purposes from and after the 24th day of November 1982.

SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY

ALL that piece of land described as follows:

Area m ²	Railway land being
2757 (2r29p)	} Maungaroa No. 1 Section 18A Block, being all the land comprised and described in certificate of title No. 2A/726.

Situated in Block V, Te Kaha Survey District.

Dated at Wellington this 6th day of December 1982.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 19835/B741/12)

10/1

*Declaring Railway Land at Grassmere Acquired for the
Functioning Indirectly of a Road*

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and sections 20 and 50 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares that an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired for the functioning indirectly of a road and vested in the Invercargill City Council.

SCHEDULE

SOUTHLAND LAND DISTRICT—INVERCARGILL CITY

ALL those pieces of land described as follows:

Area m ²	Being
1012 (1r)	Lot 4, Block VII, D.P. 47, being all the land comprised and described in certificate of title No. B2/492.
1012 (1r)	Lot 30, Block VII, D.P. 47, being all the land comprised and described in certificate of title 162/134.
1012 (1r)	Lot 33, Block VII, D.P. 47, being all the land comprised and described in certificate of title 203/88.
2023 (2r)	Lots 6 and 7, Block VIII, D.P. 47, being all the land comprised and described in certificate of title 180/45.
1012 (1r)	Lot 8, Block VIII, D.P. 47, being all the land comprised and described in <i>Gazette</i> , 1955, page 802, Proc. 2349.
1012 (1r)	Lot 9, Block VIII, D.P. 47, being all the land comprised and described in certificate of title 172/218.
1012 (1r)	Lot 10, Block VIII, D.P. 47, being the balance of the land comprised and described in certificate of title 151/176.
1138 (1r05p)	Lot 23, Block VIII, D.P. 47, being all the land comprised and described in certificate of title 166/103.

Situated in Block XV, Invercargill Hundred.

Dated at Wellington this 6th day of December 1982.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 30950/63)(2)

10/1

Notice of Approval of Bylaws

I, Alexander King Ewing, Controller Marine Administration, pursuant to sections 8A and 165 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 approve the Foreshore and Riverbed Control Bylaws 1982 and the Water Control Bylaws 1982, made by the Rangiora District Council and confirmed on 16 December 1982.

Dated at Wellington this 10th day of December 1982.

A. K. EWING, Controller Marine Administration.
(M.O.T. 54/14/80)

10

Notice of Approval of Bylaws

I, Alexander King Ewing, Controller Marine Administration, pursuant to sections 8A and 165 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 approve the Christchurch City Bylaw No. 120 (1982) made by the Christchurch City Council on 16 August 1982 and confirmed on 20 September 1982.

Dated at Wellington this 10th day of December 1982.

A. K. EWING, Controller Marine Administration.
M.O.T.

10

*The Standards Act 1965—Draft New Zealand Amendment
Available for Comment*

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

Number and Title of Specification

DZ 7702/A Draft Amendment A to BS 381C: 1980 Specification for colours for identification, coding and special purposes.

This draft amendment will place on record the declaration of BS 381C:1980 as a New Zealand Standard with New Zealand amendment.

BS 381C:1964 was declared as a New Zealand Standard, NZS 1050 with amendment, in 1969. The BS was superseded by the publication of BS 381C:1980 Colours for identification, coding and special purposes. Accordingly NZS 1050 was withdrawn, and BS 381C:1980 endorsed last year.

Since then, a request has been made for declaration of BS 381C:1980 as a New Zealand Standard, as a prerequisite to citation by legislation. The intention is to cite compliance with a range of green between 221 and 267. Traffic green, No. 267, has been listed in Table 2, obsolescent colours which are intended for deletion from the next edition of BS 381C unless request is made for retention. BS1 has been asked to reinstate this colour in the next edition. In the meantime, as there is no colour patch in BS 381C for No. 267, the draft Amendment A includes this patch, for reference until it is reinstated in the Standard.

A limited number of copies of BS 381C:1980 are available for sale at \$40. However it is expected that for the purpose of comment upon the proposed declaration, Amendment A should suffice.

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

The closing date for receipt of comment is 15 January 1983.

Dated at Wellington this 13th day of December 1982.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/8)

0

*The Standards Act 1965—Draft New Zealand Amendment
Available for Comment*

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

Number and Title of Specification

DZ 6301/4B Draft amendment No. 4B to NZS 6301:1973 (BS 4647:1970) Lighting sets for Christmas trees and decorative purposes for indoor use. Gratis.

This draft amendment 4B reduces the test load for the cord anchorage of connecting plugs.

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

The closing date for receipt of comment is 10 March 1983.

Dated at Wellington this 10th day of December 1982.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/8)

0

CNG Fuel System Approvals

PURSUANT to regulation 90b of the Traffic Regulations 1976* (as inserted by the Traffic Regulations 1976, Amendment No. 7) and pursuant to the powers delegated to me by the Secretary for Transport, I, Trevor Alan Lister, Senior Automotive Engineer, hereby approve the components listed in the Schedule hereto for inclusion in any CNG fuel system installed and operated in accordance with the requirements of New Zealand Standard NZS 5422, Part 2, 1980 (and any standard made in amendment thereto or in substitution therefor).

SCHEDULE

CNG REFUELLING CONNECTIONS

M.O.T. Reference	Description
AF C02 010	CNG refuelling connections manufactured by Melbar Engineering of Naenae in accordance with drawing number G256 and bearing the model designation "MEL A5".

Dated at Wellington this 10th day of December 1982.

T. A. LISTER, Senior Automotive Engineer.

60

Exemption of Certain Motor Vehicles From the Height Restriction for Front Direction Indicators

NOTICE

PURSUANT to subclause (2) of regulation 90 of the Traffic Regulations 1976*, and pursuant to the powers delegated to me by the Secretary for Transport, I, Glen Liversage, Assistant Chief Automotive Engineer, hereby exempt those motor vehicles specified in the Schedule hereto from the requirements of subclause 2 (a) of regulation 63 of the said regulations, in respect of the maximum height of 1.5 metres that a front direction indicator may be mounted above the ground.

SCHEDULE

ANY Scammell Crusader truck, first registered after the commencement of these regulations, which has a chassis number included in the following list: S/N: WHV 63083; S/N: WHV 63089; S/N: WHV 63092; S/N: WHV 63093; S/N: WHV 63141; S/N: WHV 63142; S/N: WHV 63143; S/N: WHV 63144; S/N: WHV 63145; S/N: WHV 63146; S/N: WHV 63147; S/N: WHV 63148; S/N: WHV 63094.

Dated at Wellington this 7th day of December 1982.

G. LIVERSAGE, Assistant Chief Automotive Engineer.

*S.R. 1976/227

- Amendment No. 1: S.R. 1978/72
- Amendment No. 2: S.R. 1978/301
- Amendment No. 3: S.R. 1979/128
- Amendment No. 4: S.R. 1980/31
- Amendment No. 5: S.R. 1980/115
- Amendment No. 6: S.R. 1981/158
- Amendment No. 7: S.R. 1981/311
- Amendment No. 8: S.R. 1982/93

(M.O.T. 14/1/15)

60

Notice of Approval of Sirens in Terms of the Traffic Regulations 1976

NOTICE

PURSUANT to regulation 88 of the Traffic Regulations 1976*, and pursuant to the powers delegated to me by the Secretary for Transport, I, Trevor Alan Lister, Senior Automotive Engineer, hereby approve for the purpose of regulations 21 (11 (a)), 21 (11(b)), 24 (3), 69 (3), and 69 (4) of the said regulations sirens of the make and type described in the Schedule hereto.

SCHEDULE

FEDERAL MPA1 and MPA2 series sirens modified in New Zealand by Cepak Automation Ltd., of Wellington and bearing the model designations MPA1 NZ and MPA2 NZ respectively.

Dated at Wellington this 10th day of December 1982.

T. A. LISTER, Senior Automotive Engineer.

*S.R. 1976/227

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

Amendment No. 5: S.R. 1980/115

Amendment No. 6: S.R. 1981/158

Amendment No. 7: S.R. 1981/311

Amendment No. 8: S.R. 1982/93

(M.O.T. 17/13/6 and 17/13/6/1)

60

National Roads Board: Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 8 December 1982 and pursuant to section 153 of the Public Works Act 1981, hereby declares that part of State Highway No. 2 (Pokeno to Wellington) from its junction with Mill Road, Clive, to the Hastings City boundary as more particularly shown on Sheets 1 to 3 of plan L.A. 30/29/2 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, Napier, and there available for public inspection, to be a limited access Road.

Dated at Wellington this 13th day of December 1982.

R. K. THOMSON, Secretary.

(72/2/5/5)

200

National Roads Board: Notice Partially Revoking Declaration of State Highway to be a Limited Access Road

REFERRING to State Highway No. 3, Eltham to Normanby section as more particularly shown on Sheets 1 to 3 of plan L.A. 42/32/2 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, New Plymouth, and there available for public inspection, it is notified that the National Roads Board by resolution, dated 8 December 1982, and pursuant to section 153 of the Public Works Act 1981, hereby revokes its resolution, dated 22 June 1977*, made pursuant to the said section 4 insofar as it affects that part of the limited access road declaration at the junction of Ketemarae Road as more particularly shown on plan L.A. 42/32/4 and accompanying Schedule.

Dated at Wellington this 13th day of December 1982.

R. K. THOMSON, Secretary.

*New Zealand Gazette, No. 71, of 30 June 1977, at page 1824.

(72/3/7/5)

25

National Roads Board: Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board by resolution dated 8 December 1982 and pursuant to section 153 of the Public Works Act 1981, hereby declares that part of State Highway No. 114 (Whangarei to Dargaville) from its junction with Otaika Valley Road at Maungatapere to its junction with Whatitiri Road as more particularly shown on Sheets 1 to 3 of plan L.A. 11/55/2 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, Whangarei, and there available for public inspection, to be a limited access road.

Dated at Wellington this 13th day of December 1982.

R. K. THOMSON, Secretary.

(72/14/1/5)

120

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1982/10

PURSUANT to the Sales Tax Act 1974, licences to act as wholesalers have been granted as set out in Schedule I hereto, and licences to act as wholesalers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I
LICENCES GRANTED
*Limited Licence

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Admark Industries (Auckland) Ltd.	1/10/82	Auckland	AK
A.I. Computer Services N.Z. Ltd.	1/7/82	Hamilton	HN
Airwork (N.Z.) Ltd.	1/10/82	Christchurch Papakura Timaru	AK
Algees Accessories Ltd.	1/10/82	Auckland	AK
Aquatic Wholesale (N.Z.) Ltd.	1/9/82	Wellington	WN
Ariki Industries Ltd.	1/8/82	Blenheim	BM
Armagh Jewellery (Dowie, Richard Sladen, Dowie, Nigel John and Dowie, Anthony Roger, trading as)	1/9/82	Christchurch	CH
Arthur Martin (Sales) Ltd.	4/10/82	Auckland	AK
Atlas Corporation Ltd. (including Industrial Electronics Division and Professional Equipment Division)	27/10/82	Auckland Christchurch	AK
Ausmark Trading (N.Z.) Ltd.	22/10/82	Auckland	AK
Aviation Accessories (Mahon, Donald Brian, O'Hagon, Peter Alfred and MacAlister, Alan Perry Michael, trading as)	4/10/82	Queenstown	DN
Aztec Enterprises, (trading as, Lynch, Anthony Richard)	27/10/82	Christchurch	AK
Baker Perkins (N.Z.) Ltd.	1/11/82	Auckland Christchurch	AK
Ballin Rattray Ltd. (including Liquorland outlets and Allied Liquor Merchants (South Island))	27/8/82	Christchurch Dunedin Greymouth Hamilton Howick Borough Levin Lower Hutt City Mount Wellington Borough Napier Nelson Onehunga One Tree Hill Borough Pukekohe Queenstown Rotorua Takapuna City Thames Timaru Upper Hutt City Wanganui Whangarei	CH
Barron Agencies Limited	29/10/82	Blenheim	BM
B. H. and C. C. Baker, (Baker, Brian Herbert and Christine Connie, trading as)	1/10/82	Auckland	AK
Bonelco Holdings Ltd.	1/11/82	Hastings	NA
Boston Marketing Ltd.	12/10/82	Auckland	AK
BP Gas New Zealand Ltd.	1/10/82	Auckland Christchurch Hamilton Wellington Whangarei	WN
BP Investments Ltd.	1/8/82	Auckland Wellington	WN
Bright Nied Plastics (Bright, Murray and Nied, Joanne and Nied George, trading as)	1/9/82	Auckland	AK
Calvert Enterprises (Calvert, Peter Raymond and Margaret Ruth, trading as)	1/9/79	Christchurch	CH
Canterbury Transport Engineers Limited including Canterbury Transport Spares	22/7/77	Christchurch	CH
*Carthy Motors Wholesale Limited	13/9/82	Christchurch	CH
C.B. International Limited	1/11/81	Auckland	AK
Chandler Print (Collins, Alan and Moira, trading as)	1/9/82	Wellington	WN
Chloride Batteries N.Z. Limited	1/2/82	Auckland Christchurch Dunedin Hamilton Lower Hutt Napier Nelson Palmerston North Tauranga	WN
Christchurch Wholesale Liquor Ltd.	1/9/82	Christchurch	CH
Cohort Wholesalers Ltd.	1/10/82	Auckland	AK

SCHEDULE I—continued
LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Colin Fraser	1/10/82	Auckland	AK
Columbus, R. N. and Co. (Columbus, Peter Robert and Robert Neil, trading as)	1/4/82	Christchurch	CH
Cone Industries	1/9/82	Greytown	WN
Control Electronics Limited	1/10/82	Auckland	AK
Cookes Consolidated Service Ltd.	26/10/82	Auckland	AK
		Christchurch	
		Dunedin	
		Invercargill	
		Nelson	
		Rotorua	
		Taupo	
		Tauranga	
		Wellington	
		Whangarei	
Copper Art and Decor (Thomas, Kaha and Sherree Waru, trading as)	7/10/82	Auckland	AK
Crystal Bottling Co. (1981) Ltd.	1/10/82	Oamaru	TU
Dearlove and Gardner Sails (Gardner, Craig Edward, trading as)	1/8/82	Whangarei	WR
Delahunty, E. and R. (Delahunty, Richard, trading as)	26/4/33	Christchurch	CH
Direct Ammunition Co. Ltd.	3/6/82	Te Awamutu	HN
Dixon Automotive (Dixon, David Matthew, trading as)	1/4/82	Christchurch	CH
Domett Fruehauf Trailers (BPO) Ltd.	1/10/82	Feilding	PN
Dyno Manufacturing Ltd.	1/11/82	Hastings	NA
Electronic Consultants (Wanganui) (Tozar, Brian Robert and Pickard, Joseph, trading as)	1/9/82	Wanganui	WG
Ellery Products (Ellery, Janine Maria and Ian Ross, trading as)	29/10/82	Grovetown	BM
Eiss Subtronics Limited	8/9/82	Dunedin	DN
Energy Products International (Young, J. F. and E. C., trading as)	1/10/82	Hamilton	HN
Energy Resources International Ltd.	1/9/82	Hamilton	HN
Ezee Sail Boats (Bates, K. R. and M. T., trading as)	1/8/82	Rotorua	RO
Fairbairn and Parker Ltd.	13/4/33	Christchurch	CH
		Wellington	
Feltex Reidrubber Ltd. Inc. Reidrubber	18/10/82	Auckland	AK
		Christchurch	
		Dunedin	
		Hamilton	
		Invercargill	
		Levin	
		Nelson	
		Palmerston North	
		Pukekohe	
		Taumarunui	
		Te Awamutu	
		Timaru	
		Wanganui	
		Wellington	
		Whangarei	
Fleming Industries Ltd.	11/10/82	Auckland	AK
Foodport Agencies Ltd.	1/10/82	Auckland	AK
Foremost Industries Ltd.	1/10/82	Invercargill	IN
George and Ashton (N.Z.) Ltd.	1/10/80	Auckland	DN
		Dunedin	
Golden Distributors Ltd.	1/10/82	Rotorua	RO
Golden Press Pty. Ltd.	1/9/82	Auckland	AK
		Christchurch	
Goldlite Jewellery (Deck, Terrance Arthur and Margaret Ann, trading as)	29/10/82	Blenheim	BM
Grindrod, B. Manufacturing (Grindrod, David Brian, trading as)	1/11/82	Christchurch	CH
Harkness and Young Limited	15/10/82	Auckland	AK
Heirloom Clocks N.Z. Limited	14/10/82	Napier	NA
Horowhenua Mobile Sales	1/9/82	Ohau	PN
Ian Coombes Ltd.	11/10/82	Christchurch	CH
Innovative Computer Systems Limited	1/10/82	Auckland	AK
Jadow, Murray (1982) Ltd.	1/10/82	Christchurch	CH
James Craig Jeweller Ltd.	1/7/82	Riccarton	CH
Jayson Designs and Models (Wightman, Colin and Janet, trading as)	1/10/82	Auckland	AK
Jazz Jewellery (Newman, Wendy Louise, trading as)	1/10/82	Auckland	AK
Jontia Marketing Limited	1/9/80	Masterton	WN
Kaniere Greenstone Manufacturers (Cain, T. E. and Bergman, R. C., trading as)	1/10/82	Hokitika	GM
Kendall Distributing Co. Ltd.	19/10/82	Auckland	AK
Kidd Garrett-Peterson Ltd.	1/8/82	Taupo	RO
K. J. Kirkby and Associates Ltd.	1/2/80	Dunedin	DN
Kowhai Marketing Ltd.	8/9/82	Christchurch	CH
Leather House (N.Z.) Ltd.	1/10/82	Oamaru	TU
Liquigas Ltd.	1/10/82	Auckland	WN
		Wellington	
Lithographic Holdings Ltd.	1/11/82	Auckland	AK
Living Word Distributor (Hooper, Gene Terence and Lynneley Helen, trading as)	1/6/82	Hamilton	HN
*Lucas Bros. (Wholesale) Ltd.	29/10/82	Blenheim	BM
McClennan, J. A. and P. S. (Automotive Parts only)	1/10/82	Hamilton	HN
McPherson, Kemp and Co. Ltd.	1/4/33	Christchurch	DN
		Dunedin	
Main Motors (1973) Ltd.	1/11/82	Taumarunui	HN
Manhire Wholesalers and Distributors Ltd.	1/9/82	Christchurch	CH
Maranco Products (Williams, Richard Arthur, Hill Crawford, Lawrence William, trading as)	1/9/82	Cambridge	HN

SCHEDULE I—continued
LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Marguerite Leatherwear Ltd.	20/9/82	Christchurch Lyttelton Borough	CH
Marshall Noble Turbochargers, A division of Marshall Noble Ltd.	1/10/82	Rangiora	CH
Martex Industries Ltd.	9/7/82	Auckland	AK
Mesco Gas Ltd.	14/10/82	Auckland	ak
		Christchurch Hamilton Palmerston North Rotorua Wellington Whangarei	
*Mills, M. B. Holdings Ltd.	29/10/82	Blenheim	BM
Mitchell Alarm Supplies Ltd.	1/10/82	Auckland	AK
Morrinsville Printers Ltd.	1/8/82	Morrinsville	HN
Motor Products Ltd.	11/10/82	Wellington	WN
Nationwide Amusements Ltd.	1/11/82	Auckland	AK
N.Z. Audio Video Centre Ltd.	5/8/82	Palmerston North	PN
Nissho Iwai New Zealand Ltd.	1/10/82	Auckland	AK
Northern Campas (McNamara, Kevin Bernard and Jenifer Jane, trading as)	1/10/82	Auckland	AK
Ornamental Castings Ltd.	1/9/82	Christchurch	CH
Paynter Engineering Ltd.	1/10/82	Christchurch	CH
Pen Mason Ltd.	1/9/82	Auckland	AK
Peter James Clicking Service	4/10/82	Auckland	AK
Peter O'Gara Engineering Ltd.	18/10/82	Auckland	AK
Port Machinery Ltd.	21/6/82	Morrinsville	HN
Pride Industries Ltd.	29/10/82	Blenheim	BM
Pyne, Gould, Guinness, Wine and Spirit Division (Pyne, Gould Guinness Ltd., trading as)	29/10/82	Blenheim	BM
Rait Electronics Ltd. (in liquidation)	8/9/82	Christchurch	CH
Rangitoto Distributors Ltd.	1/10/82	Auckland	AK
Raychem New Zealand Ltd.	18/10/82	Auckland	AK
Regency Goldware and Silverware (Hooper, Christopher Robin, trading as)	1/11/82	Auckland	AK
Roberts Distributors Ltd.	1/10/82	Hamilton	HN
Roweld Fab (Rowe, Lawrence Edwin, trading as)	1/10/82	Christchurch	CH
Russell Hinde Distributor (Hinde-Russell, Stanely, trading as)	1/10/82	Timaru	TU
Sales Marketing Techniques Ltd.	1/10/82	Auckland	AK
Samoa Daystar Recording (Fale Faleatua, trading as)	1/10/82	Auckland	AK
Saunders Boatyard (Saunders, Harold Blakewell, trading as)	29/10/82	Picton	BM
Sherwood Engineering Ltd. (in liquidation)	1/7/80	Kawerau	RO
Simpson Concrete (Litten, Garrick Lewis, trading as)	2/8/82	Auckland	AK
Sinclair Pacific Ltd. (Export Trade only)	28/9/82	Auckland	AK
South Canterbury Wine and Spirit Co. Ltd.	1/9/82	Timaru	CH
Southern Communications (1979) Ltd. (Wholesale Division only)	26/10/82	Auckland	AK
Sporting Highlights (Scanlon, Paul George, trading as)	14/10/82	Auckland	AK
Stainless Kitchens Ltd.	12/10/82	Auckland	AK
Stevens Pharmaceuticals (Wgton) Ltd.	1/9/82	Wellington	AK
Stichman Engineering Ltd.	1/5/78	Dunedin	DN
Straven Jewellers Ltd. (excluding Retail Division)	1/9/82	Riccarton Borough	CH
Stronglite Accessories (1982) Ltd.	3/9/82	Auckland	AK
Stylecraft Designs Ltd.	1/9/82	Auckland	AK
Styles, A. and P. M. Agencies Ltd.	12/10/82	Christchurch	CH
Tasman Wholesale Supplies Ltd. (Wholesale Division)	1/10/80	Auckland Dunedin Wellington	WN
Tasman Wines and Spirits (1981) Ltd.	29/10/82	Blenheim Picton	BM
Tasman Wines and Spirits (1981) Ltd.	1/8/82	Hamilton	HN
Tasti Food Lines (Fisher, Paul Douglas and Ruth Theresa, trading as)	29/10/82	Blenheim	BM
Taylor Enterprises (Wgton) Ltd.	1/10/82	Wellington	WN
Telamon Universal Traders Ltd.	1/10/82	Christchurch	CH
Telford Equipment Ltd.	1/7/76	Auckland Mount Roskill	AK
Tesa Traders Ltd.	21/10/82	Auckland Christchurch Dunedin Palmerston North Wellington	AK
The Boat Shed (Doherty, Noel Warren, trading as)	1/10/82	Thames	TG
The Chocolate Box (MacPherson, William Joseph and Faye, trading as)	1/10/82	Christchurch	CH
The Great Outdoors Co. Ltd.	1/10/74	Auckland Christchurch Hamilton	HN
The 1260 Pottery (Ball, Rex Barry and Jane Elizabeth, trading as)	23/9/82	Rotorua	HN
Unkovich and Wright Ltd.	1/11/82	Auckland	AK
Weekes, John Terrel	1/10/82	Whangarei	WR
Weldon Marketing Ltd.	1/9/82	Hamilton	HN
Wellington Federated Buyers	14/10/82	Wellington	WN
Wheaton Workings (1982) Ltd.	1/9/82	Hamilton	HN
Wholesale Automotive Service (Woolford, Allan Charles, trading as)	1/9/82	Tauranga	TG
Williams Collins Publishers Ltd.	15/10/82	Auckland	AK
W. K. Dorys (Wright, Graham John, trading as)	1/9/82	Christchurch	CH
York Pelorus Group Industries Ltd.	19/10/82	Auckland	AK

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Admiral Exports	30/4/82	Auckland
Adsell Promotions Ltd.	30/6/82	Takapuna
Advance Manufacturing Co. (MacIntyre, Ronald Currie and Peter Currie, trading as)	4/10/82	Auckland
Advanced Four Wheel Equipment	31/8/82	Howick
AHI Machine Services	31/3/82	Manukau
Airwork (N.Z.) Ltd.	30/9/82	Auckland
Airwork (New Zealand) Ltd.	30.9.82	Christchurch
		Ardmore Airport
		Rangiora
		Timaru
Alblas, Bob Rudolph	30/6/82	Hamilton
Alex Harvey Industries Limited	30/6/82	Auckland
Alpha Products (Brown, George Allan, trading as)	1/10/82	Wainuiomata
Amco Souvenir Prints (Ambler, Elizabeth, trading as)	31/8/82	Christchurch
Apple Engineering Ltd.	30/9/82	Auckland
Arcore Engineering Ltd.	1/10/82	Christchurch
Ariki Industries (1979) Ltd.	1/8/82	Blenheim
Artifact (Daniels, Theodorus Fransiscus Marie, trading as)	31/10/82	Dunedin
Atlas Majestic Industries (including Commercial and Industrial Division and Professional Video Division)	27/10/82	Christchurch
		Auckland
Axiom Electronics (Donn, Eric James, trading as)	30/6/82	Christchurch
Aztex Enterprises (Lynch, Anthony Richard, trading as)	27/10/82	Auckland
Ballins Industries Ltd.	31/3/82	Christchurch
		Timaru
Barron Agencies Ltd. (in receivership)	29/10/82	Blenheim
Big Apple Products	24/12/81	Havelock North
Biss Thew Wines and Spirits Ltd.	31/3/82	Christchurch
		Takapuna
Blis Export N.Z. Ltd.	31/7/82	Ashburton
Bo Peep Productions (Townsend, Sarah, trading as)	31/8/82	Hamilton
Bremner Boats (Bremner, Wallace Kerry, trading as)	31/7/82	Auckland
Calvert Enterprises (Calvert, Peter Raymond, trading as)	1/9/79	Christchurch
Canterbury Transport Engineers Ltd.	22/7/82	Christchurch
Carol and Company (Chester, Elspeth Carol, trading as)	13/8/82	Auckland
Castcraft (Lawrence Grieveson, trading as)	30/6/82	Hamilton
Ceramic Novelties (Brodie, Elizabeth Joy and Laughton D'Arcy, trading as)	30/9/82	Auckland
Charton Engineering Ltd.	30/6/82	Auckland
Chloride Batteries N.Z. Ltd.	1/10/82	Auckland
		Dunedin
		Hamilton
		Lower Hutt
		Napier
		Palmerston North
		Tauranga
*Christchurch Car Exchange Ltd.	12/9/82	Christchurch
Clarkson, Robert Stanley	19/9/82	Christchurch
Colombus, R. N. and Company Ltd.	30/9/82	Christchurch
Colonial Distributors Ltd.	31/7/82	Auckland
Continental Motorcycles (Wholesale) Ltd.	31/12/81	Cambridge
Cookes Consolidated Services Ltd.	26/10/82	Auckland
		Christchurch
		Dunedin
		Invercargill
		Rotorua
		Taupo
		Tauranga
		Wellington
		Whangarei
		Mt Wellington
Corporate Health and Fitness Assessment Ltd.	31/1/82	Auckland
Crystal Bottling Company	30/9/82	Dunedin
		Oamaru
		Timaru
		Waimate
Crystal Print (MacDonald, Bruce Alan, trading as)	31/8/82	Hamilton
C.W.A. (N.Z.) Ltd.	12/10/82	Auckland
Dalgety N.Z. Ltd.	31/8/82	Wairoa
Dalgety Wines and Spirits Ltd. (Dalgety N.Z. Ltd., trading as)	15/2/82	Whangarei
DB South Island Brewery Ltd.	6/8/82	Washdyke
Delahunty, E. and R.	26/4/33	Christchurch
Dixon Automotive (Dixon, David Matthew, trading as) (limited to export trade only)	31/3/82	Christchurch
Dixons (PN) Ltd.	16/3/82	Palmerston North
Douglas Furniture Ltd.	31/8/82	Christchurch
Dunnett, Brian David, trading as Heirloom Clocks and Crafts	14/10/82	Napier
Ellery Products (Janine Maria and Janross Ellery, trading as)	29/10/82	Grovetown
Engraving Studios Limited	31/5/82	Christchurch
Enjoy Enterprises Ltd.	30/9/82	Auckland
Extrusion Assemblies Limited	31/8/82	Christchurch

SCHEDULE II—continued

LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Fairbairn and Parker Ltd.	13/4/33	Christchurch
Feltex Reidrubber Ltd.	18/10/82	Auckland
		Christchurch
		Dunedin
		Gisborne
		Hamilton
		Hastings
		Invercargill
		Levin
		Napier
		Nelson
		New Plymouth
		Palmerston North
		Pukekohe
		Rotorua
		Taumarunui
		Taupo
		Tauranga
		Te Awamutu
		Timaru
		Tokoroa
		Wanganui
		Wellington
		Whangarei
Flags International	30/9/82	Auckland
Fleming Metal Industries Ltd.	11/10/82	Auckland
Fletcher, B. A. and S. L. Ltd.	9/9/82	Napier
Fraser, Arkley and Co. Ltd.	30/9/81	Whangarei
Franklin Wines and Spirits Ltd.	31/3/82	Pukekohe
Frenz Manufacturing Jewellers (Leenman, Walter John, trading as)	11/10/72	Rotorua
Garden Craft (Blackburn, Barbara M. and Peter J., trading as)	30/9/82	Rotorua
George and Ashton (N.Z.) 1980 Ltd.	1/10/82	Auckland
		Dunedin
Goldlite Jewellery Ltd. (Deck, Terrance Arthur and Margaret Ann, trading as)	29/10/82	Blenheim
G. P. Brassware (Machirus, Peter Lloyd, trading as)	30/9/82	Christchurch
Great Outdoors Company Ltd.	1/10/82	Auckland
		Christchurch
		Dunedin
Hamilton Wines and Spirits Ltd.	31/3/82	Hamilton
Harrod House Ltd.	30/4/82	Christchurch
Hart Bridal Accessories Ltd.	30/9/82	Dunedin
Hatchwell, Edward James Patrick	30/11/81	Cambridge
Huntssbury Agencies (Lankey, Walter Francis and Christine Elizabeth, trading as)	17/10/82	Christchurch
Ingrams TV Appliance Ltd.	1/10/82	Palmerston North
Invercargill Engineering Co. Ltd.	1/10/82	Invercargill
Jadow-Murray Ltd.	30/9/82	Christchurch
James Craig Jeweller (Young, James William and Anderson, Kenneth Craig, trading as)	30/6/82	Riccarton
James, Peter	4/10/82	Massey
John Terrell Weekes	1/8/82	Whangarei
Johnstons Wholesale Wine and Spirits Limited	31/3/82	Auckland
Jonta Marketing Ltd.	1/10/82	Wellington
Jullens Manufacturing Ltd.	1/6/82	Masterton
K. and J. Pittman Ltd.	24/7/82	Auckland
K. C. C. Grossman Ltd.	31/3/82	Hamilton
K. J. Kirkby and Associates (Kirkby, Kenneth John Kevin, trading as)	1/10/82	Dunedin
Lawncare Ltd.	9/7/82	Auckland
		Mount Eden
Living Thing Jewellery (Wholesale) Co. (Whitlow, Keith Murray, trading as)	31/8/82	Auckland
Living Word Distributors (Hooper, Gene Terence, trading as)	31/5/82	Hamilton
Lucas Bros (Wholesale) Ltd.	29/10/82	Blenheim
McCaw, Colin Kenneth	1/10/82	Invercargill
McPherson Kemp and Co. Ltd.	1/10/82	Dunedin
Mara (Austin Janet Margaret, trading as)	31/8/82	Auckland
Melhuish V. W. Engineering Ltd.	18/10/82	Auckland
Mesco Gas Ltd.	14/10/82	Auckland
Metal Processing Ltd.	6/10/82	New Plymouth
Mills, H. B. Holdings Ltd.	29/10/82	Blenheim
Mitchells Wines and Spirits (Panmure) Ltd.	31/3/82	Auckland
		Christchurch
Modwood Designs (Bull, David and Jackson Colin, trading as)	31/12/81	Christchurch
Moped and Power Cycle Distributors Ltd.	30/9/82	Auckland
MSI Manufacturing Ltd.	31/8/82	Auckland
Murphy Wines and Spirits Ltd.	31/3/82	Manukau
N. C. Palmer and Co. Ltd.	31/10/82	Christchurch
New Zealand Dairy and Industrial Supplies Ltd.	31/8/82	Hamilton
Oliver, J. W. Ltd.	1/9/82	Tauranga
Page E. C. and B. J. Ltd.	31/5/82	Hamilton
Parade Engineering Ltd.	1/8/82	Lower Hutt
Paua International (N.Z.) Ltd.	6/10/80	Auckland
Pen Enterprises Ltd.	31/8/82	Mount Albert
Posinkovich, Laddin Ivan	6/8/82	Herekino
Prosford Industries Ltd.	30/9/82	Auckland

SCHEDULE II—continued

LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Pyne Gould Guinness, Wine and Spirit Division (Pyne Gould Guinness Ltd., trading as)	29/10/82	Blenheim
Queenstown Jade Products Ltd.	30/9/82	Queenstown
Rait Electronics Ltd.	7/9/82	Christchurch
Raychem Ltd.	18/10/82	Auckland
Ray Joyce Ltd.	31/7/82	Hamilton
Refrigerated Displays Ltd.	31/8/82	Rotorua
Rep Prep Ltd.	31/3/82	Auckland
R. J. Kuttner Ltd.	1/9/82	Wellington
Robert Castings (Roberts, Graham John, trading as)	31/10/82	Hamilton
Rogers Machinery Ltd.	30/6/82	Dunedin
Rovick Toys (Vickery, Ross Harold, trading as)	31/8/82	Auckland
R. Wilson Wholesale Ltd.	30/6/82	Dunedin
Rye Chas J. Ltd.	31/1/81	Morrinsville
Sabre Yachts Ltd.	31/9/82	Whangarei
Sargasso Silve Co. Ltd. (Export trade only)	1/7/81	Auckland
Saunders Boatyard	29/10/82	Blenheim
Saunders, L. J. Ltd.	30/6/82	Auckland
Sharon Brewer Trading Co. (Brewer, Sharon, trading as)	30/6/82	Auckland
Shelter Engineering Ltd.	1/8/82	Christchurch
Sherwood Engineering Ltd.	1/10/82	Kawerau
Simpson Concrete Products (Simpson, Robert Neil, trading as)	31/7/82	Auckland
Snell Guard Co. Ltd.	19/10/82	Auckland
Southcom Electronics Ltd.	26/10/82	Auckland
Stitchman, Alfred Graham	1/10/82	Dunedin
Strahan N. F. & Co. (Strahan, Richard Francis, trading as)	31/8/82	Auckland
Straight Canes (Wait, Alistair John and Barbara Joy, trading as)	31/7/82	Dunedin
Straven Distributors (Young, James William and James Ian, trading as)	30/8/82	Christchurch
Superior Confection Ltd.	31/7/82	Christchurch
Telamon Universal Imports Ltd.	1/10/82	Christchurch
Telferd Equipment Ltd.	1/10/82	Auckland
		Mount Roskill
Tesa Traders Ltd.	21/10/82	Auckland
Te Whare Ra Wines (Hogan, Beverly Joyce and Allan Victor and Hurst, Sidney Murray, trading as)	1/6/82	Renwick
The Copper Shop (1981) Ltd.	13/10/82	Auckland
The Homestead Wholesale Co.	30/9/82	Palmerston North
T. M. and C. M. Roberts (Roberts, Tony Michael and Carolyn Mavis, trading as)	31/8/82	Ohaupo
Verstappen Polishing (Verstappen Johannes Maria, trading as)	30/10/82	Christchurch
Waikato Model Services Ltd.	31/1/82	Hamilton
Waikumete Car Upholsters Ltd.	31/8/82	Auckland
Weldon Marketing Services (Weldon, Kenneth Stephen trading as)	31/7/82	Hamilton
Western Models Ltd.	31/1/82	Hamilton
Westland Rock and Minerals (Alexander James Russell, trading as)	1/9/82	Greymouth
Whitaker Arthur Frederick Coy	30/9/82	Newmarket
Wooliams Electronics Ltd.	30/9/82	Otahuhu
Wright L. M. and Co. Ltd.	1/10/82	Auckland
Wrightson Wines and Spirits	29/10/82	Blenheim
Wrightson Wines and Spirits (Wrightson NMA Ltd., trading as)	29/10/82	Pictou
York Printing Co. Ltd.	19/10/82	One Tree Hill

Dated at Wellington this 16th day of December 1982.

P. J. McKONE, Comptroller of Customs.

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1982/10

PURSUANT to the Sales Tax Act 1974, licences to act as manufacturing retailers have been granted as set out in Schedule I hereto, and licences to act as manufacturing retailers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I

LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Agricultural Computer Services (McLeod, Christopher Roderick, trading as)	1/11/82	Carew	CH
Albert Printing Ltd.	1/9/82	Auckland	AK
Allens Office Products Ltd.	19/10/82	Auckland	AK
Allen Reid Transport Services	1/10/82	Levin	PN
C. and R. Sanders Ltd.	1/1/82	Christchurch	CH
Canopies and Accessories Ltd.	1/8/82	Rotorua	RO
Central Welders and Maintenance Co. Ltd.	15/6/82	Tokoroa	HN
Coin Cascade Ltd.	1/9/82	Christchurch	CH
Dicks Rod Shop (Branks, Richard Michael, trading as)	1/10/82	Christchurch	CH
Engineering Labour Ltd.	1/9/82	Kawerau	RO
Fibreglass Sales and Agencies (Midley, Alan Frank, trading as)	1/10/82	Hamilton	HN
Gregory Machinery Services Ltd.	29/10/82	Blenheim	BM
Invercargill Engineering Co. Ltd.	1/4/55	Invercargill	IN
J. A. Redpath Ltd.	6/10/82	Levin	PN

SCHEDULE I—continued

LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Johnstone Post Peelers (Johnstone, Monica Isa and Christopher Henry, trading as)	20/9/82	Hamilton	HN
Kawerau Precision Machinery	1/9/82	Kawerau	RO
Levin Manufacturing Jewellers	7/9/82	Levin	PN
McCaw, Colin Kenneth	1/9/82	Invercargill	IN
Magazine Press Ltd.	17/8/82	Auckland	AK
Menzies, Annette Marion	1/11/82	Napier	NA
Parade Engineering Ltd.	1/9/82	Lower Hutt	WN
Peter Osborne Ltd.	1/10/82	Christchurch	CH
R. A. Harmon and Co. Ltd.	29/10/82	Kaikoura	BM
Rotorua Precision Grinders (McKenzie, T. N. and Bates L. D., trading as)	1/8/82	Rotorua	RO
Service Transport Ltd.	1/8/82	Amberley Rangiora	CH
T. C. Engineering (Brunt, Michael Robert and McHardie, Robert Bruce, trading as)	1/9/82	Hamilton	HN
Technical Welding Services Ltd.	11/10/82	Hamilton	HN
Te Whare Ra Wines (Hogan, Beverly Joyce and Allan Victor and Hurst, Sidney Murray, trading as)	1/6/82	Renwick	BM
The Copper Shop (1981) Ltd.	13/10/82	Auckland	AK
The Fur Trading Post Ltd.	1/7/82	Ross	GM
The Print Shoppe	29/7/82	Opunake	NP
W. G. G. Guddon Ltd.	29/10/82	Blenheim	BM

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Akoranga Toys (Jenkin, Bryan Charles and Nanette Yvonne, trading as)	31/8/82	Cambridge
Allen W. G. and Co. Ltd.	19/10/82	Auckland
Baker Perkins (N.Z.) Ltd.	1/11/82	Takapuna
Bishopdale Pre-cast Products (Grainger, Jack Murray, trading as)	20/8/82	Christchurch
Bissett, Wilfred Francis David	31/8/82	Ashburton
Bradley, J. and Sons (Bradley, James Clarke, trading as)	6/8/82	Mataroa
C. and R. Sanders (Sanders, Cecil Rex and Gwen Campbell, trading as)	31/12/82	Christchurch
Classical Designs (Mitchell, Gavin George and Dayl Christine, trading as)	30/5/82	Hamilton
Cuddon, W. G. Ltd.	29/10/82	Blenheim
Donaldson, F. and Son (1980) Ltd.	1/9/82	Kaitia
Eagle Publishers (Green, Philip George, trading as)	30/9/82	Amberley
Eiss Subtronics Ltd.	1/10/82	Dunedin
Fletcher Timber Ltd. (Taupo Sawmill)	30/9/82	Taupo
Giles Engineering Services Pukekohe Ltd.	31/8/82	Pukekohe
Gregory Electronics (Gregory, Michael John, trading as)	24/9/82	Christchurch
Gregory Machine Services Ltd.	29/10/82	Blenheim
Industrial Painters Ltd.	1/11/81	Christchurch
Main Motors (1973) Ltd. (Boatbuilding Div. only)	31/10/82	Taumarunui
Mogal Bin Services Ltd.	31/10/82	Christchurch
Morley, Ian James and McBeath, Douglas John, trading as M. M. Sails	31/8/82	Napier
New Zealand Aerospace Industries Ltd.	5/2/82	Hamilton
N.Z. Aerospace Industries Ltd. (Gaukrodger, John Harold, trading as)(in receivership)	30/6/82	Hamilton
Ottens and Bendall (Bendall, Ottens Christiaan and Bendall, George Reginald, trading as)	6/10/82	Inglewood
Powerfire Products (Turner, John Headley, trading as)	31/8/82	Auckland
PWA Studies Ltd.	31/3/82	Auckland Wellington
Quiltlace (Suckling, Nathaniel Carlton and Julia Rose, trading as)	31/10/82	Hamilton
R. A. Harmon Ltd.	29/10/82	Kaikoura
Silversmith Stores Ltd.	31/7/82	Te Awamutu
Smeaton, David	14/4/82	Orawia
The Chocolate Box (MacPherson, William Joseph and MacPherson, Fay, trading as)	30/9/82	Christchurch
Thompson, Tod Eric	30/4/82	Whangarei
Trevor Cyril Roughan	1/9/82	Renwick
YMCA Community Enterprises Ltd.	31/7/82	Motueka

Dated at Wellington this 16th day of December 1982.

P. J. McKONE, Comptroller of Customs.

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

Name of Contract	Name and Address of Contractor	Amount of Contract \$
Contract for shifting of five houses from Waipara to Springfield	W. R. Pont, 26 Newnham Terrace, Christchurch	85,826.00
Tauranga: Goods office and amenity	A. K. Garrity Ltd., P.O. Box 2063, Tauranga	153,418.14

T. M. HAYWARD, General Manager.

CHIEF CENSOR'S DECISIONS: 1-30 November 1982

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	Reason for Refusal, Excisions, or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Monday, 1 November 1982</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	John McCallum Production/Central Motion Picture	Attack Force Z (T No. 1)	1	35 mm	2½	s. 26 (2) (c) violence	G 3564	Australia	
United International Pictures (N.Z.) Ltd.	United Artists Corporation Ltd.	The Beast Within (T. No. 1)	1	35 mm	1½		R 1559	U.S.A.	16 years and over.
Columbia Films (N.Z.) Ltd.	Ivan Reitman / Leonard Mogal Production	Heavy Metal (T No. 1)		35 mm	2½		R 1560	U.S.A.	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Film Corporation of Western Australia Pty. Ltd.	RUNNING ON EMPTY	1	35 mm	89		R1561	Australia	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Film Corporation of Western Australia Pty. Ltd.	Running on Empty (T No. 1)	1	35 mm	2½		R 1562	Australia	16 years and over.
Jim Marquet	East Asia (H.K.) Film Co.	THE THUNDERING MANTIS	1	35 mm	94		R 1563	Hong Kong	13 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Cine-Neighbor Inc., Montreal/Selta Films-Eliekfauri, Paris	ALTANTIC CITY	1	16 mm	103½		R 1564	Canada/France	Dubbed in English. 13 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Heatwave Films Pty. Ltd.	HEATWAVE	1	16 mm	92½		R 1565	Australia	16 years and over. Reduced running time in this print.
<i>Tuesday, 2 November 1982</i>									
Alister Barry	Gill Scrine/Association for International Co-operation and Disarmament	HOME ON THE RANGE— U.S. BASES IN AUSTRALIA	1	35 mm	55		G 3665	Australia	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Lion Share Production	Six Pack (T No. 1)	1	35 mm	2½		G 3566	U.S.A.	
Proequity Entertainments Ltd.	Lupo / Anthony / Quintano Production	COMIN' AT YA!	3	35 mm	94	s. 26 (2) (c) violence, cruelty, horror, sexual violence	GA 1702	U.S.A.	Censor's note contains violence and coarse language. 3D Film.
<i>Wednesday, 3 November 1982</i>									
National Film Library	McGraw Hill	Delegating	9	16 mm	28		Ex 2371	Australia	Exempted.
National Film Library	McGraw Hill	Memory	6	16 mm	30		Ex 2372	Australia	Exempted.
National Film Library	McGraw Hill	Speaking Effectively—To One Or To One Thousand	6	16 mm	21		Ex 2373	Australia	Exempted.
National Film Library	McGraw Hill	MANAGING STRESS	3	16 mm	34		Ex 2374	Australia	Exempted.
National Film Library	Learning Corporation	The White Heron	6	16 mm	26		Ex 2375	Australia	Exempted.
National Film Library	McLeod Films	Nordjamb	1	16 mm	28		Ex 2376	U.S.A.	Exempted.
National Film Library	N.Z. National Film Unit	Chris Cree Brown: Electronic Composer	3	16 mm	15		Ex 2377	N.Z.	Exempted.
National Film Library	N.Z. National Film Unit	Limbs Dance Company	3	16 mm	15		Ex 2378	N.Z.	Exempted.
National Film Library	N.Z. National Film Unit	Painting In An Empty Land	3	16 mm	21		G 2377	N.Z.	New applicant. See entry on 15/12/81.
National Film Library	N.Z. National Film Unit	Sam Hunt and Gary McCormick: Poets Off the Ground	3	16 mm	19		Ex 2379	N.Z.	Exempted.
National Film Library	N.Z. National Film Unit	Off the Ground Part I: The First to Fly	3	16 mm	30		Ex 2380	N.Z.	Exempted.
National Film Library	N.Z. National Film Unit	Off the Ground Part 2: Challenge and Crisis	3	16 mm	31		Ex 2381	N.Z.	Exempted.
<i>Thursday, 4 November 1982</i>									
Amalgamated Theatres Ltd.	National Film Board of Canada	The Bronswick Affair	2	16 mm	24		G 3568	Canada	
Amalgamated Theatres Ltd.	Walt Disney Productions	Islands of the Sea	6	35 mm	28½		G 3569	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Société Canada/CBA Montreal	Crac	1	35 mm	15		G 3570	Canada	
N.Z. Federation of Film Societies Inc.	U.M. and M.T.V. Corporation	Poor Cinderella	1	16 mm	10½		G 3572	U.S.A.	
N.Z. Federation of Film Societies Inc.	British International Pictures	BLACKMAIL	1	16 mm	85		G 3573	U.K.	
Amalgamated Theatres Ltd.	National Film Board of Canada	Nose and Tina	2	16 mm	28		GA 1703	Canada	
Royal Netherlands Embassy	Polygoon	Nieuws Uit Nederland Editie 69	1	16 mm	23½		Ex 2382	Netherlands	Exempted. Dutch language.
<i>Friday, 5 November 1982</i>									
New Life Pictures	New Liberty Films	A Man Called Don	2	16 mm	27½		GY 1378	U.S.A.	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	ABC Motion Pictures	YOUNG DOCTORS IN LOVE	4	35 mm	96		R 1566	U.S.A.	Censor's note: Contains offensive language.
Amalgamated Theatres Ltd.	National Film Board of Canada/Studio D Production	NOT A LOVE STORY—A FILM ABOUT PORNOGRAPHY	1	16 mm	69		R 1567	Canada	18 years and over. Censor's note: Contains matter which may disturb. New applicant. See entry on 1/10/82.

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reason for Refusal, Excisions, or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Monday, 8 November 1982</i>									
United International Pictures (N.Z.) Ltd.	Universal City Studios	The Dark Crystal (T No. 1)	16	35 mm	½		G 3574	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Warner Bros. Inc.	DEATHTRAP	1	35 mm	117		GA 1704	U.S.A.	Censor's note: Contains coarse language.
Warner Bros. (N.Z.) Ltd.	Warner Bros. Inc.	Deathtrap (T No. 1)	2	35 mm	1		G 3575	U.S.A.	
Columbia Films (N.Z.) Ltd.	Columbia Pictures	TEMPEST	1	35 mm	143½		GA 1705	U.S.A.	Censor's note: Contains some coarse language.
H. J. Hart Associates Ltd.	Docu Drama Productions Pty. Ltd.	GREED THE "MR ASIA" CONNECTION	1	35 mm	98		GA 1706	Australia	
Proequity Entertainments Ltd.	Francis Mazère	Au Sixième Jour	1	35 mm	17½		G 3576	France	English commentary.
Proequity Entertainments Ltd.	Lupo / Anthony / Quitano Production	Comin' At Ya! (T No. 1)	8	35 mm	2½		G 3577	U.S.A.	
N.Z. Federation of Film Societies Ltd.	Kestrel Films Ltd.	PROSTITUTE	1	16 mm	97		RFS 31	U.K.	Approved for exhibition only to members of Approved Film Societies.
Kerridge Odeon Film Distributors	Albert S. Ruddy/Golden Harvest	MEGAFORCE	16	35 mm	99		G 3578	U.S.A./Hong Kong	
Columbia Films (N.Z.) Ltd.	Chako Film Company/Ovidio Assanti	PIRANHA II FLYING KILLERS	1	35 mm	96		R 1568	Italy/U.S.A.	16 years and over. English dialogue.
United International Pictures (N.Z.) Ltd.	Lorimar Production/Martin Elfand	An Officer and a Gentleman (T No. 1)	20	35 mm	3		R 1569	U.S.A.	13 years and over.
<i>Tuesday, 9 November 1982</i>									
Jim Marquet	Not given	ONE STEP AHEAD	1	35 mm	99		Ex 2383	Hong Kong	Exempted. Approved for exhibition to members of Chinese Community, and subject to display of film synopsis in cinema foyer.
Jim Marquet	Not given	One Step Ahead (T No. 1)	1	35 mm	2		Ex 2388	Hong Kong	
Jim Marquet	Goldig Films	THE SUPER LOVE	1	35 mm	98		Ex 2384	Hong Kong	
Jim Marquet	Goldig Films	The Super Love (T No. 1)	1	35 mm	2		Ex 2385	Hong Kong	
Jim Marquet	Not given	MY LOVE MY SORROW	1	35 mm	91½		Ex 2386	Hong Kong	
Jim Marquet	Not given	My Love My Sorrow (T No. 1)	1	35 mm	2		Ex 2387	Hong Kong	
<i>Wednesday, 10 November 1982</i>									
United International Pictures (N.Z.) Ltd.	Solon Films Ltd.	FORCED VENGEANCE	10	35 mm	90		R 1570	U.S.A.	18 years and over. Censor's note: Contains violence.
United International Pictures (N.Z.) Ltd.	Solon Films Ltd.	Forced Vegeance (T No. 1)	20	35 mm	2		R 1571	U.S.A.	16 years and over.
Columbia Films (N.Z.) Ltd.	Casablanca Filmworks Production	MIDNIGHT EXPRESS	3	35 mm	122		R 1572	U.K.	18 years and over. Amended decision. See entry on 31/7/78.
Columbia Films (N.Z.) Ltd.	Casablanca Filmworks Production	Midnight Express (T No. 1)	5	35 mm	2½		G 3579	U.K.	See entry 5/9/78.
Amalgamated Theatres Ltd.	Walt Disney Productions	TRON	5	35 mm	96		GY 1379	U.S.A.	
<i>Thursday, 11 November 1982</i>									
Amalgamated Theatres Ltd.	National Film Board of Canada/Studio D Production	NOT A LOVE STORY—A FILM ABOUT PORNOGRAPHY	2	35 mm	69		R 1573	Canada	18 years and over. Censor's note: Contains matter which may disturb. Refer entry 1/10/82.
Columbia Films (N.Z.) Ltd.	Chako Film Company/Ovidio Assanti	Piranha II Flying Killers (T No. 1)	22	35 mm	2		R 1574	Italy/U.S.A.	16 years and over. English dialogue.
National Film Library	N.Z. National Film Unit	Off the Ground Part 3: The Modern Pioneers	3	16 mm	31		Ex 2389	N.Z.	Exempted.
National Film Library	N.Z. National Film Unit	Barriers	3	16 mm	17		Ex 2390	N.Z.	Exempted.
National Film Library	B.B.C.	Venturing	2	16 mm	26		Ex 2391	U.K.	Exempted.
National Film Library	Effie Holdings	SUPERMAN AND THE BRIDE	3	16 mm	42		Ex 2392	U.K.	Exempted.
National Film Library	Capricorn Film Productions	Fall Guys	9	16 mm	11		Ex 2394	N.Z.	Exempted.
National Film Library	Capricorn Film Productions	Poster, Rachel!	18	16 mm	17		Ex 2395	N.Z.	Exempted.
National Film Library	N.Z. National Film Unit	The Gumdiggers	15	16 mm	16		Ex 2396	N.Z.	Exempted.
National Film Library	Weston Woods	The Hat	1	16 mm	7		Ex 2397	U.S.A.	Exempted.
National Film Library	Weston Woods	Fourteen Rats and a Rat-Catcher	1	16 mm	10		Ex 2398	U.S.A.	Exempted.
<i>Friday, 12 November 1982</i>									
Ilott Advertising Ltd.	Cranbrook Films	Preventing Accidents Is Our First Task (Graveyard)	19	35 mm	1½		G 3580	N.Z.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Raindrop Films Inc.	TIME IS ON OUR SIDE	1	35 mm	91		GY 1380	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Raindrop Films Inc.	Time Is On Our Side (T No. 1)	1	35 mm	2½		G 3581	U.S.A.	
New Life Pictures	Harvest Productions	SOMETHING BETTER THAN SOCCER—ALGO MEJOR QUE FUTBAL	1	16 mm	56		Ex 2393	U.S.A.	Exempted. Dubbed in English.
<i>Monday, 15 November 1982</i>									
UTU Productions Ltd.	Gaylene Preston/Geoff Murphy	Aspects of Utu	1	Videotape ¾"	29½		G 3582	N.Z.	Video cassette.
Amalgamated Theatres Ltd.	National Film Board of Canada	Paddle to the Sea	1	35 mm	28		G 3583	Canada	New applicant. See entry on 17/12/70.

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reason for Refusal, Excisions, or Alterations	Decision and Cert. No.	Country of Origin	Remarks
Amalgamated Theatres Ltd.	National Film Board of Canada	Eskimo Artist Kenojuk	1	35 mm	20		G 3584	Canada	New applicant. See entry on 4/2/66/
Columbia Films (N.Z.) Ltd.	Indo British Films Ltd.	GANDHI	1	35 mm	190		GY 1381	U.K./India	
Columbia Films (N.Z.) Ltd.	Indo British Films Ltd.	Gandhi (T No. 1)	1	35 mm	3		G 3585	U.K./India	
<i>Tuesday, 16 November 1982</i>									
N.Z. Federation of Film Societies Inc.	Buster Keaton	STEAMBOAT BILL JR	1	16 mm	70		G 3586	U.S.A.	
Ogilvy & Mather (N.Z.) Ltd.	Frame Up Studios	Know When to Stop	9	35 mm	1		G 3587	N.Z.	
<i>Thursday, 18 November 1982</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Larco Production	A TRANSYLVANIAN WEREWOLF IN AMERICA	1	35 mm	92½		R 1575	U.S.A.	13 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Fox-Zanuck/Brown Productions	THE VERDICT	1	35 mm	130		GA 1707	U.S.A.	Censor's note: Some language may offend.
Columbia Films (N.Z.) Ltd.	Columbia Pictures	Tempest (T No. 1)	1	35 mm	3½		G 3588	U.S.A.	
<i>Friday, 19 November 1982</i>									
N.Z. Federation of Film Societies Inc.	Kimura Productions	MUDDY RIVER	1	16 mm	104½		GY 1382	Japan	Japanese dialogue, English subtitles.
Columbia Films (N.Z.) Ltd.	Rastar Films Inc.	ANNIE	1	70 mm	128		G 3589	U.S.A.	
Sixteen Millimetre	Filmways Pictures Inc.	SUMMER LOVERS	3	16 mm	98½		R 1576	U.S.A.	16 years and over.
<i>Monday, 22 November 1982</i>									
Anchorage Trust	N.B.C. News	READING WRITING AND REEFER	1	16 mm	50½		GY 1383	U.S.A.	
Fact & Faith Films	Moody Institute of Science	THE FAMILY: GOD'S PATTERN FOR RELATIONSHIPS	1	16 mm	53½		Ex 2399	U.S.A.	Exempted.
Fact & Faith Films	Moody Institute of Science	THE FAMILY: GOD'S PATTERN FOR WIVES	1	16 mm	53½		Ex 2400	U.S.A.	Exempted.
Fact & Faith Films	Moody Institute of Science	THE FAMILY: GOD'S PATTERN FOR HUSBANDS	1	16 mm	54		Ex 2401	U.S.A.	Exempted.
Fact & Faith Films	Moody Institute of Science	THE FAMILY: GOD'S PATTERN FOR CHILDREN	1	16 mm	52		Ex 2402	U.S.A.	Exempted.
Fact & Faith Films	Moody Institute of Science	THE FAMILY: GOD'S PATTERN FOR PARENTS	1	16 mm	52		Ex 2403	U.S.A.	Exempted.
Fact & Faith Films	Moody Institute of Science	THE FAMILY: GOD'S PATTERN FOR BROKEN—DIVORCE AND REMARRIAGE	1	16 mm	53½		Ex 2404	U.S.A.	Exempted.
Proequity Entertainments Ltd.	Desmond / Feinstein / Leacock / Pennebaker	Wild Men of Rock	1	35 mm	18½		GY 1384	U.S.A.	
<i>Tuesday, 23 November 1982</i>									
Warner Bros. (N.Z.) Ltd.	Merope Film Production	Flatfoot in Egypt (T No. 1)	6	35 mm	4		G 3590	Italy	Dubbed in English.
Amalgamated Theatres Ltd.	Walt Disney Productions	Condorman (T No. 1)	1	35 mm	2½		G 3591	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Flamingo Pictures Ltd.	Couples & Robbers	1	35 mm	29½		R 1577	U.K.	13 years and over.
Columbia Films (N.Z.) Ltd.	Indo British Films Ltd.	Gandhi (T No. 2)	6	35 mm	5		G 3592	U.K./India	
Amalgamated Theatres Ltd.	Zoetrope Studios	One From the Heart (T No. 1)	1	35 mm	3		G 3593	U.S.A.	
Kerridge Odeon Film Distributors Ltd.	Albert S. Ruddy/Golden Harvest	Megaforce (T No. 1)	25	35 mm	½		G 3594	U.S.A. / Hong Kong	
<i>Wednesday, 24 November 1982</i>									
United International Pictures (N.Z.) Ltd.	Picture Partnership Production Ltd.	Superhero		35 mm	24		GY 1385	U.K.	
<i>Thursday, 25 November 1982</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	A.B.C. Motion Pictures	Young Doctors In Love (T No. 1)	2	35 mm	2½		R 1578	U.S.A.	16 years and over.
Warner Bros. (N.Z.) Ltd.	Warner Bros.	BUGS BUNNY 3RD MOVIE—1001 RABBIT TALES	1	35 mm	74		G 3595	U.S.A.	
<i>Friday, 26 November 1982</i>									
Kerridge Odeon Film Distributors	Ron & Bob Condon/Pyramid Films	Seaflight	8	35 mm	11½		G 3596	U.S.A.	
Amalgamated Theatres Ltd.	Penthouse Publications	Pets in Paradise	1	35 mm	22	R 1579	Australia	16 years and over.	

18

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

PURSUANT to section 70 of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices 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
The National Bank of New Zealand Ltd./South Pacific Merchant Finance Ltd.	The National Bank or its nominee may acquire all the issued share capital of Chase NBA New Zealand Group Holdings Ltd.	6 December 1982

Dated at Wellington this 8th day of December 1982.

R. ORAM, for Examiner of Commercial Practices.

*S.R. 1974/117

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

Conservancy	Forest	Purchaser	Species	Type	Price per m ³ \$	Volume m ³	Value \$
STANDING TREE (CLEARFELLINGS)							
Nelson	Golden Downs	Nelson Pine Forest Ltd.	Larch . . .	Pulpwood	3.00	7576	7,791
			Lawson				
			Cypress/ Douglas fir				
			Lawson				
			Cypress/ <i>P. radiata</i>				
			<i>P. contorta</i>				
			Lawson				
			Cypress				
			<i>P. nigra/ P. radiata P. strobus</i>				
LOG SALE ON TRUCK (AT FOREST RIDE)							
Auckland	Pureora	R. H. Tregoweth Ltd.	Rimu . . .	*Sawlogs	57.50	423	21,165
			Miro . . .		45.00		
			Matai . . .		50.00		
			Kahikatia		50.00		

*Salvage material

20

Tariff Notice No. 1982/251—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.	
WN	1128	21.07.019	Polycose powder (a pure carbohydrate), prepared by controlled acid/enzyme hydrolysis of selected corn starch, designed for hospital patients to maintain or increase their calorie intake or to control their intake of protein, fat and electrolytes	Free*	Free*	99
AK	19491	29.35.009	Endosulphan, for use in making insecticides	Free*	Free	15
AK	19531	32.12.009	Raychem S1061, electrical insulation putty tape	Free*	Free	99
AK	19512	34.02.000	Arosurf 66E20, fabric softening agent	Free*	Free*	15
WN	1097	38.11.041	Herbicide, in the form of a dry flowable granule, active ingredients, cyanazine (118 gm/kg) and MCPA (535 gm/kg), to be used for weed control in cereal crops	Free*	Free*	15
AK	19533	38.19.079	Erbsloh bentonites, Seporit and Nacalit, for use in wine stabilization and clarification	Free*	Free	15
CH	380	38.19.079	Silicone denture lining material	Free*	Free	99
WN	1186	39.01.211	Desmodur PU 0307 and Desmodur PM 79, to be used with other raw materials to formulate an on site polyurethane system producing all weather sports surfaces	Free*		..
AK	19567	39.01.211	Urethane elastomeric compounds, Arpro series, Tetra series, Z-thane series and Isonate series	Free*		..
CH	354	39.01.291	Thin wall autoclavable nylon tubing	Free*		..
AK	19495	39.01.341	Kapton polyimide film, types H, F and V, for use in covering electrical conductors etc.	Free*		..
AK	19494	39.01.341	Metallised polyester and P.V.C. laminated tape, for use in making trimming for automobiles, fashion belts etc.	Free*		..
AK	19394	39.02.211	Percol CX	Free*		..
AK	19464	39.02.279	Locktherm heat shrink seamless tubing of plasticised polyvinyl chloride, for use in making high voltage metal-clad switch-gear and motor control equipment	Free*	Free*	15
AK	19499	39.02.391	Sheet flocking on heat sensitive base of polyvinyl acetate, for use in making lettering for affixing to leisure-wear garments	Free*		..
AK	19536	39.02.501	Paragon polypropylene sheet and plate, for use in tank linings, fertilizer works etc., where acid for electroplating is required	Free*		..
AK	19569	39.02.501	P.V.C. cutting board, for use as a cutting base for clicking knives	Free*		..
AK	19500	39.02.501	UV stabilised P.V.C. marking tape, for use in marking lines on tennis courts	Free*		..
AK	19465	39.07.301	P.V.C. rail, for use in making Intrad surface protection system, for doors and walls in hospitals	Free*		..
CH	382	39.07.479	'Grabber system', fitting for pipe joining	Free*	Free*	99
CH	386	39.07.479	'Touch joint' plastic tube fittings, for coupling pneumatic tubing and equipment	Free*	Free*	99
CH	364	39.07.599	Ames tissue tek embedding cassettes, peculiar to use in the embedding of tissue specimens in paraffin	Free*	Free*	99
AK	19466	39.07.599	Collar bones, adhesive backed, paper tape mounted, for use in making shirt collars	Free*	Free*	15

Tariff Notice No. 1982/251—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	19570	40.09.001	Slurry hoses, of sizes 6.09 metres 58 cm in diameter, for use in the slurry of iron sand (4 only)	Free*		..
AK	19571	40.10.008)	Atlanta endless whipcord belts, for use in pulveriser drive in the cement industry	Free*	Free*	99
CH	383	48.01.129	Venj board, when declared for use in printing	Free*	Free	99
AK	19185	48.07.151	Metallised papers, for use in printing and embossing for the packaging industry	Free*		..
CH	367	73.14.000	Hard drawn hose wire, 3.06 mm diameter, 4.05 mm diameter, 6.19 mm diameter, 7.19 mm diameter, 9.19 mm diameter, 12.70 mm diameter	Free*	Free*	99
CH	370	74.03.031	Copper wire, 0.81 mm for making thermocouple extension cable	Free*		..
CH	371	74.10.000	Copper wire, 16 strand 0.184 mm, for making thermocouple extension cable	Free*	Free*	15
AK	19472	76.16.041	Mast and booms, for Olympic 470 class yachts	Free*	Free*	15
CH	344	76.16.059	Aircraft alloy poles for use in making high altitude tents	Free*	Free*	15
AK	19553	82.05.019	Drill bits, with a cutting edge of titanium nitride	Free*	Free	99
AK	19554	82.05.019	Threading caps, with a cutting edge of titanium nitride	Free*	Free	99
AK	19565	83.02.009	Brackets, for use in making Intrad surface protection system, for doors and walls in hospitals	Free*	Free*	15
WN	982	83.09.031	Marson klik blind rivets, list held by Collector of Customs, Wellington	Free*		..
CH	375	84.17.009	Velvet drying machine, for drying deer velvet	Free*	Free*	10
CH	369	84.22.009	Hiab truck cranes, models 2570 and 3585	Free*	Free*	10
CH	384	84.29.000	Simon Monosifler type 'C', to grade maize products	Free*	Free*	10
CH	373	84.58.000	Mars change-giving coin mechanism, for incorporation in soft drink vending machines	Free*	Free*	10
CH	378	84.59.059	Hand rollers for dry transfer laminating	Free*	Free*	10
CH	377	84.59.059	Shaw Almex conveyer belt repair and splicing press, air bag operated	Free*	Free*	10
CH	379	84.59.059	Stamping foil repair device, for patching of unstamped spots on surface stampings and raised motives	Free*	Free*	10
AK	19527	90.28.009	GPE controls, direct and remote atmospheric tank level gauges	Free*	Free	99
AK	19563	90.29.000	Pressed steel front plates, for use in making T series energy regulators	Free*	Free*	15
CH	376	98.03.012)	Fibre tip pens, for use on industrial chart recorders	Free*	Free*	10
AK	19564	98.05.019	Markal paint sticks, for use by engineers to mark metal	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.

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 7 January 1983. 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 16th day of December 1982.

P. J. MCKONE, Comptroller of Customs.

3

Application for Plant Selectors' Rights Notice (No. 2936, Ag. P.V. 3/20)

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

SCHEDULE

SPECIES: PEPINO (*Solanum muricatum*)

Application for Protective Direction

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Division of Horticulture and Processing, DSIR, Private Bag, Auckland.	22/11/82	79/N	—

Application for Plant Selectors' Rights

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Division of Horticulture and Processing, DSIR, Private Bag, Auckland.	22/11/82	79/N	—

Dated at Lincoln this 29th day of November 1982.

F. W. WHITMORE, Registrar of Plant Varieties.

8

Tariff Notice No. 1982/252—Application for Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
DN	593	73.13.029	Electro galvanised steel sheet, for use in making washing machines	1982/185	107, 16 September 1982, p. 3040

Dated at Wellington this 16th day of December 1982.

P. J. MCKONE, Comptroller of Customs.

3

Tariff Notice No. 1982/253—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 No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To
AK	16612	73.20.001	Ferulok bite type tube fittings	5	Aul Free	..	109410G	7/78	6/83

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

AK—Collector of Customs, Auckland.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 7 January 1983. 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 16th day of December 1982.

P. J. MCKONE, Comptroller of Customs.

3

New Zealand Australia Free Trade Agreement—Application for the Approval of Goods as Determined Imported Materials—Notice 1982/7

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

Any person wishing to lodge an objection to New Zealand supporting these applications should do so in writing on or before 31 January 1983.

Submissions should include a reference to the application number, Tariff item and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application No.	Tariff Item	Goods
7.1	51.01.028	1/30 cc 44D/Tex Lycra Elastomeric Yarn

Dated at Wellington this 16th day of December 1982.

P. J. MCKONE, Comptroller of Customs.

Tariff Notice No. 1982/254—Applications for Continuation of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
DN	C1483	29.34.000	Dequest	Free*	Free	15
DN	C1405	29.34.000	Tributyl tin oxide, tributyl tin acetate, tributyl tin fluoride	Free*	Free	15
DN	C1564	29.34.000	Triphenyitin acetate	Free*	Free	15
DN	C1484	30.04.009	Chex absorbant muslin gauze	Free*	Free	99
DN	C1406	32.09.001	Clear polyurethane lacquer and varnish, when declared by a manufacturer for use by him, only in making polyurethane shoe soles	Free*	Free*	15
DN	C1567	34.02.000	Agrotin 202, 235, 295, 310, 330 and 350	Free*	Free*	15
DN	C1570	34.02.000	Agrotin 290 and 320	Free*	Free*	15
DN	C1566	34.02.000	Arkopal, N grades	Free*	Free*	15
DN	C1407	34.02.000	Armostat 300	Free*	Free*	15
DN	C1572	34.02.000	Emulsifier 4084	Free*	Free*	15
DN	C1573	34.02.000	Genamin CC500A and CC500E	Free*	Free*	15
DN	C1574	34.02.000	Katioran AF	Free*	Free*	15
DN	C1575	34.02.000	Lorco Bantax, an anti-stick preparation for rubber sheet, used in making rubber goods	Free*	Free*	15
DN	C1576	34.02.000	Salfax 77, used as a nutrient for hair and also as a thickening agent and opacifier in making hair treatment cosmetics	Free*	Free*	15
DN	C1409	34.02.000	Sunnol NES, on declaration that it is not for use in the local manufacture of shampoos or hair conditioner	Free*	Free*	15
DN	C1577	38.11.031	Promaneb Z, a foliage fungicide micronised wettable powder	Free*	Free*	15
DN	C1581	38.11.049	Afalon 60%	Free*	Free*	15
DN	C1578	38.11.049	Aresin 50%	Free*	Free*	15
DN	C1580	38.11.049	Aretit liquid	Free*	Free*	15
DN	C1582	38.11.049	Aretit 48%	Free*	Free*	15
DN	C1540	38.11.049	Eradicine	Free*	Free*	15
DN	C1411	38.19.079	Armeen NCMD	Free*	Free	15
DN	C1583	38.19.079	Betz polysperse 100	Free*	Free	15
DN	C1541	38.19.079	Betz neutrafilm	Free*	Free	99
DN	C1412	38.19.079	Foamtrol	Free*	Free	15
DN	C1486	38.19.079	Pearl pigments, peculiar to use in making cosmetics	Free*	Free	15
DN	C1586	48.01.129	Pyrovatex CP	Free*	Free	99
DN	C1542	48.07.151	Anchor seed germination paper	Free*	Free	..
DN	C1545	58.04.024	Suede Luxe REL and SG	Free*	Free*	15
DN	C1491	58.05.011	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*	..
DN	C1494	59.17.039	Narrow woven fabrics, as may be approved APPROVED: (2) Composed wholly of linen or jute or of mixture of those fibres only	Free*	Free*	99
DN	C1495	73.12.019	Pads, pellow and similar types, self-adhesive, paper-backed or non-adhesive, peculiar to use in polishing ophthalmic lenses	Free*	Free	99
DN	C1550	73.15.139	Non-oriented electrical steel	Free*	Free	15
DN	C1496	73.20.021	Toshiba bi-metal strip	Free*	Free*	..
DN	C1588	74.10.000	Mueller line stopper fittings	Free*	Free*	99
DN	C1553	74.19.009	Stranded copper, flexible cordage, untinned and tinned, commonly known as "pigtail flex", when declared by a manufacturer for use by him, only in making electrical carbon brushes	Free*	Free*	99
DN	C1554	76.03.011	Bench burner and parts thereof, commonly used with natural gas	Free*	Free*	..
DN	C1555	84.10.029	Bimetal transition plates, comprising 80% aluminium and 20% copper	Free*	Free*	10
DN	C1498	84.18.031	Little giant pumps, model 35-OM, high pressure pump	Free*	Free	10
DN	C1500	84.22.009	Farr Magnamedia, series 1000, high efficiency particulate air filters	Free*	Free*	10
DN	C1501	84.22.009	Carco logging winches, models: E 30 SG F 50 PS G 80 PS J 120 PS	Free*	Free*	10
DN	C1504	84.23.079	Loaders, shovel type (with shovels having a cubic capacity exceeding 2 m ³), peculiar for use in tunnelling and mining operations	Free*	Free*	10
DN	C1557	84.54.009	Hammers, concrete breakers and/or rock breakers, hydraulic	Free*	Free	10
DN	C1593	84.54.009	Binding, cutting, (but not shredding) and/or laminating machines (excluding guillotines)	Free*	Free	10
DN	C1509	84.59.059	Vacuumatic sheet counting machines	Free*	Free*	10
DN	C1510	84.59.059	Card wire mounting equipment	Free*	Free*	10
DN	C1511	84.63.029	Potting and soil block making machines	Free*	Free*	10
DN	C1512	84.63.029	Bearings: (1) Ebonite or brass, rubber lined (2) Thrust (excluding, washers) (3) Pressings	Free*	Free*	10
DN	C1516	85.03.001	Universal joints	Free*	Free*	..
			Alkaline batteries: A76 A544 186 189 191			

Tariff Notice No. 1982/254—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
DN	C1517	85.03.001	Eveready: NOTE: Eveready batteries may also be identified by the addition of the letter "X, BP or BP-2". These letters should be ignored. E41E	Free*		..
DN	C1521	85.03.001	Mallory (Duracell): MS 13H, MS 41H, MS 76H, MS 212H	Free*		..
DN	C980	85.03.001	Silver Chloride dry cell batteries	Free*		..
DN	C1523	85.12.009	Electric surface element, 30.5 cm × 23 cm, when declared by a manufacturer for use by him, only in making commercial cooking equipment	Free*	Free*	15
DN	C1526	85.19.009	Terasaki moulded case circuit breakers, with rupturing capacity over 10 000 amps at 480 V	Free*	Free*	10
DN	C1529	87.06.059	Bushes, composed of steel and rubber, when declared by a manufacturer for use by him, only in making laminated under carriage springs for motor vehicles	Free*	Free*	15
DN	C1532	90.24.011	Satchwell control devices, peculiar to use with commercial central heating and air conditioning systems	Free*		..
DN	C1533	90.24.011	Varec tank content gauges	Free*		..

*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.

DN—Collector of Customs, Dunedin.

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 7 January 1983. 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 16th day of December 1982.

P. J. MCKONE, Comptroller of Customs.

3

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
Meat Act 1981	Meat Regulations 1969, Amendment No. 18	1982/267	13/12/82	30c	65c
Industrial Relations Act 1973	Industrial Relations Regulations 1974, Amendment No. 2	1982/268	13/12/82	35c	70c
Legal Aid Act 1969	Legal Aid Regulations 1970, Amendment No. 6	1982/269	13/12/82	30c	65c
Industrial Training Levies Act 1978	Industrial Training Levies (Electrical and Electronics Industry) Notice 1981, Amendment No. 1	1982/270	13/12/82	30c	65c

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	0.40	10.01 to 20.00	1.50
1.51 to 5.00	0.55	20.01 to 50.00	3.60
5.01 to 10.00	0.85	50.01 to 100.00	4.80

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; Cargill House, Princes Street (P.O. Box 1104), Dunedin.

P. D. HASSELBERG, Government Printer.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 20 OCTOBER 1982

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	246,041	(a) Short term	455,034
(b) Long term	1,364,074	(b) Long term	13,027
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	2,814
(a) Short term	17,025	Denominated in New Zealand currency—	
(b) Long term	(a) Short term	3,267
	1,627,140	(b) Long term	699
Allocation of special drawing rights by I.M.F.	210,583	Gold	474,841
Deposits—		Advances and discounts—	
(a) State:		(a) State:	
Public account	129,572	Public account	6,360
Other	336,019	Other	592,973
(b) Marketing organisations	29,610	(b) Marketing organisations	234,022
(c) Stabilisation accounts	43,557	(c) Stabilisation accounts	149,897
(d) Trading banks	19,275	(d) Trading banks:	
(e) Other	17,056	Compensatory deposits	60,468
	575,089	Other	61
Notes in circulation	610,281	(e) Other	1,043,781
Other liabilities	159,608	Investments in New Zealand—	
Reserves—		(a) New Zealand Government securities	1,250,956
(a) General reserve	46,440	(b) Other	27,757
(b) Other reserves	28,088		1,278,713
(c) Profit and loss appropriation account	Other assets	459,894
	74,528		1,043,781
	\$3,257,229		1,278,713
			459,894
			\$3,257,229

O. SCOTT, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 27 OCTOBER 1982

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	246,487	(a) Short term	448,835
(b) Long term	1,374,385	(b) Long term	13,192
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	2,829
(a) Short term	17,025	Denominated in New Zealand currency—	
(b) Long term	(a) Short term	3,267
	1,637,897	(b) Long term	699
Allocation of special drawing rights by I.M.F.	211,687	Gold	468,822
Deposits—		Advances and discounts—	
(a) State:		(a) State:	
Public account	271,356	Public account	1,985
Other	308,130	Other	594,400
(b) Marketing organisations	30,199	(b) Marketing organisations	234,860
(c) Stabilisation accounts	43,355	(c) Stabilisation accounts	128,337
(d) Trading banks	10	(d) Trading banks:	
(e) Other	36,599	Compensatory deposits	62,525
	689,649	Other	6,812
Notes in circulation	611,910	(e) Other	1,028,919
Other liabilities	144,471	Investments in New Zealand—	
Reserves—		(a) New Zealand Government securities	1,381,831
(a) General reserve	46,440	(b) Other	27,597
(b) Other reserves	28,088		1,409,428
(c) Profit and loss appropriation account	Other assets	462,973
	74,528		1,028,919
	\$3,370,142		1,409,428
			462,973
			\$3,370,142

O. SCOTT, Chief Accountant.

Notice No. 23—Amending the Statistical Requirements of the Customs Tariff of New Zealand 1978

PURSUANT to section 7 (2) of the Customs Acts Amendment Act (No. 2) 1977, the Statistical Key of the Customs Tariff of New Zealand 1978 is hereby amended in the following manner:

Item No.	Amendment	Statistical Key				
		Code	Unit	Description		
70.04.000	DELETE	01J				
		11F				
	and SUBSTITUTE	19A				
		02G	m ²	Rolled:		
		12D	m ²	. Clear non-wired		
		22A	m ²	. Tinted non-wired		
70.05.000	DELETE	29J	m ²	. Wired		
		00D		Other		
	and SUBSTITUTE	01B	m ²	Coloured		
		09H	m ²	Other		
		70.06.000	DELETE	01F		
				11C		
and SUBSTITUTE	19J					
	01F		m ²	Plate		
				Float:		
				. Clear, having a nominal thickness:		
70.08.001	DELETE	12A	m ²	.. Less than 6 mm		
		21L	m ²	.. 6 mm		
	and SUBSTITUTE	31H	m ²	.. Exceeding 6 mm		
		41E	m ²	. Body tinted		
		51B	m ²	. Surface modified or reflective coated		
		59H	m ²	Other		
70.08.009	DELETE	00A				
		01K	m ²	Toughened		
and SUBSTITUTE	09E	m ²	Laminated			
	00B					
	01L	m ²	Toughened			
		09F	m ²	Laminated		

The above amendments are effective on 1 January 1983 and are incorporated in the 1983 Tariff Reprint resulting from the recent CER Agreement with Australia.

Dated at Wellington this 16th day of December 1982.

P. J. MCKONE, Comptroller of Customs.

3

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

PURSUANT to section 70 of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices 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

Merchant Tanners (1982) Ltd.

Proposal

Merchant Tanners (1982) Ltd. to acquire all of the principal assets of Merchant Tanners Ltd.

Date of Consent

23 November 1982

Dated at Wellington this 8th day of December 1982.

R. ORAM, for Examiner of Commercial Practices.

*S.R. 1974/117

2

BANKRUPTCY NOTICES

In Bankruptcy

NOTICE is given that a first and final dividend of 100c in the dollar has been paid in all proved claims in the estate of JAMES WILLIAM THOMSON, late of 41 Peel Street, Gisborne, saddler.

I. C. CAMERON, Deputy Official Assignee.

Notice of Order Annuling an Adjudication

TAKE notice that the order of adjudication dated the 8th day of October 1982 against JAMES WILLIAM THOMSON, late of 41 Peel Street, Gisborne, saddler, was annulled by order of the High Court, dated the 8th day of December 1982.

Dated this 8th day of December 1982.

I. C. CAMERON, Deputy Official Assignee.

In Bankruptcy

MICHAEL PHILLIP TOKO, of 35 Hinewai Street, Otorohanga, was adjudged bankrupt on 9 December 1982.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

FREDERICK WHYTE, of 61 Tui Road, Rotorua, sickness beneficiary, was adjudged bankrupt on 27 October 1982. Creditors meeting will be held at Jury Room, Rotorua Courthouse, Tutanekei Street, Rotorua, on Tuesday, 21 December 1982, at 12.30 p.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

RONALD FREDERICK TERRILL, of 69 Amahou Street, Rotorua, sickness beneficiary, was adjudged bankrupt on 21 October 1982. Creditors meeting will be held at Jury Room, Rotorua Courthouse, Tutanekei Street, Rotorua on Tuesday, 21 December 1982, at 10.30 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

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

Tule, Karen, of 5 Wrigley Road, Rotorua, housewife; a first and final dividend of 10.99c in the dollar.

Davies, Linda Margaret, of 21B Queens Avenue, Hamilton, housewife, a first and final dividend of 100c in the dollar.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

NOTICE is hereby given that the following dividends are now payable on all accepted proved claims in the estates listed below:

Tangira, Rangi, of Ruatahuna, a farm manager. A first and final dividend of 96.57c in the dollar.

Tangira, Veronica Mary, of R.D. 3, Rotorua-Taupo State Highway, Rotorua, married woman. A first and final dividend of 96.4c in the dollar.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

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

Tule, Karen, of 5 Wrigley Road, Rotorua, housewife; a first and final dividend of 10.99c in the dollar.

Davies, Linda Margaret, of 21B Queens Avenue, Hamilton, housewife, a first and final dividend of 100c in the dollar.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

MICHAEL PHILLIP TOKO, of 35 Hinewai Street, Otorohanga, supervisor, was adjudged bankrupt on 9 December 1982. Creditors meeting will be held at Te Kuiti Courthouse, Queen Street, Te Kuiti, on Wednesday, 22 December 1982, at 10 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

JOSEPH ROBERT AND MAIDA KIMIORA TONGA, of 27 River Road Ngaruawahia, taxis proprietors, was adjudged bankrupt on 9 December 1982. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton on Thursday, 23 December 1982, at 9.30 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

JOHN RAYMOND DAVIES, of Peacocks Road R.D.2, Hamilton, taxi driver, was adjudged bankrupt on 9 December 1982. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton, on Thursday 23 December 1982, at 10.30 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

RONALD FREDERICK EVANS, of State Highway 25, Kopuarahi Road, Kopuarahi, worker, was adjudged bankrupt on 9 December 1982. Creditors meeting will be held at Thames Courthouse on Wednesday, 22 December 1982, at 11 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

WALTER DENNIS McCASKILL, of 4 Clancy Place, Hamilton, barman, was adjudged bankrupt on 7 December 1982. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton, on Thursday, 6 January 1983, at 11 a.m.

A. DIBLEY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

STEPHEN ANTHONY BELL, of Oak Farm, Alfriston Road, Manurewa, Auckland, company director, was adjudicated bankrupt on 8 December 1982.

ANDREW THEO BLADE, of 16 St Lukes Road, Mount Albert, Auckland, company director, was adjudicated bankrupt on 8 December 1982.

KEI MASINA of 3 Julian Place, Otara, Auckland, cabinetmaker, was adjudicated bankrupt on 8 December 1982.

GRAEME BRENT RAYMOND, of 4/60 Birdwood Avenue, Papatoetoe, painting contractor, was adjudicated bankrupt on 8 December 1982.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

SOUTHWELL, ROBERT PETER, salesman, of Fitzgerald Road, R.D. 3, Drury, was adjudicated bankrupt on 1 December 1982. Creditors

meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Friday, 17 December 1982 at 11 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

NICKY WALTER TEPANA of Unit 8/75 Princes Street, Otahuhu, unemployed, was adjudicated bankrupt on 6 December 1982. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Monday, 20 December 1982 at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy—Notice of Order Annulling an Adjudication (Section 119, Insolvency Act 1967)

TAKE notice that the order of adjudication, dated 20 October 1982 against WARREN MARSDEN TAYLOR of Taupaki Road, R.D. 3, Henderson, Auckland 8, was annulled by order of the High Court at Auckland, dated 17 November 1982.

Dated at Auckland this 2nd day of December 1982.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

CONVERY, DANIEL PATRICK, painter, of 18 Church Street, Otahuhu, Auckland 6, was adjudicated bankrupt on 24 November 1982. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Tuesday, 14 December 1982 at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

JACK MAOATE, of 10 Setsan Way, Ngaio, taxi driver, was adjudged bankrupt on Wednesday, 8 December 1982. Creditors meeting will be held at Third Floor, Meeting Room, Databank House, 175 The Terrace, Wellington, on Tuesday, 21 November 1982, at 10 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

PETER MURRAY TAYLOR, unemployed labourer, of 34 Studholme Street, Christchurch 2, previously of 177 Fitzgerald Avenue, 40 Forth Street and 14 Leicester Crescent, Christchurch, was adjudged bankrupt on 7 December 1982. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 18 January 1983 at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

PETER MURRAY TAYLOR, unemployed labourer, of 34 Studholme Street, Christchurch 2, previously of 177 Fitzgerald Avenue, 40 Forth Street and 14 Leicester Crescent, Christchurch, was adjudged bankrupt on 7 December 1982.

Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that ROY NICHOLAS trading as Engineering and Welding Services and as Stress Relief Services, of 4 Lighthouse Road, Napier, welder, was on 8 December 1982, adjudged bankrupt and I hereby summon a meeting of creditors to be held at my office at Tennyson Street, Napier, on Wednesday, the 12th day of January 1983 at 10.30 a.m.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and if possible before the first meeting of creditors.

Dated this 9th day of December 1982.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

ROY NICHOLAS, trading as Engineering and Welding Services, 4 Lighthouse Road, Napier, welder, was adjudged bankrupt on 8 December 1982.

Date of first meeting of creditors will be advertised later.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

WALTER DENNIS MCCASKILL, of 4 Clancy Place, Hamilton, a barman, was adjudged bankrupt on 7 December 1982.

Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton

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

SCHEDULE

CERTIFICATE of title 383/212 in the name of Terence James Huckle of Dunedin, sales manager and Phyllis Ann Huckle of Dunedin, married woman, containing 1926 square metres, more or less, situated in the City of Dunedin Town of Ivanhoe Extension No. 6 being Lot 2, Deposited Plan 7799. Application 587296.

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin. 9 December 1982.

NOTICE is hereby given that a new certificate of title will be issued in the name of the applicant for that parcel of land hereinafter described pursuant to an application under section 3 of the Land Transfer Amendment Act 1963 unless a caveat is lodged forbidding the same by some person having an interest in the land on or before 21 January 1983. Application: 940 (108114).

Applicant: Rana Clement Kingi of Havelock, linesman. Description of land: 2112 square metres, more or less, situated in Block XII, Wakamarina Survey District being Lot 3 on Deposited Plan 2687 and being part of the land in certificate of title, Volume 30, folio 100 (Marlborough Registry) the registered proprietor thereof being Marjorie Elizabeth Kingi.

Dated this 13th day of December 1982 at the Land Registry Office Blenheim.

M. C. HIGGS, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding copy of certificate of title, Volume A1, folio 817 (Southland Land Registry), for 10.9576 hectares, more or less, being part Lot 3, Deeds Plan 55, and being also part Section 1, Block I, Campbelltown Hundred, in the name of Elizabeth Jean Jamieson, of Bluff, married woman, having been lodged with me together with application 089571.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill this 10th day of December 1982.

J. M. HOGGARD, District Land Registrar.

Private Bag, Invercargill.

EVIDENCE of the loss of the outstanding copy of certificate of title, Volume B3, folio 1449 (Southland Land Registry), for 80.3498 hectares, more or less, being Section 22, and part Section 47, Block XIV, Jacobs River Hundred, in the name of Robert Allan Taylor the younger, of Ringway Ridges, farmer, having been lodged with

me together with application 089420.2 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 10th day of December 1982.

J. M. HOGGARD, District Land Registrar.

Private Bag, Invercargill,

THE instruments of title described in the Schedule hereto having been declared lost, notice is given of my intention to replace the same by the issue of new or provisional instruments upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 24D/1212 in the name of Tokatoka Farms Ltd., at Dargaville.

Certificate of title 1875/9 in the name of Rosetta Mignon Dare of Auckland, widow. Applications: B.132929.1 and B.134184.1.

Dated this 10th day of December 1982 at the Land Registry Office Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 1217/2 containing 868 square metres, being Lot 22 on D.P. S. 3450 in the name of Henry Douglas Lunn of Tauranga, retired businessman and Olive Elizabeth Lunn, his wife. Application H. 443735.

Certificate of title 18D/899 containing 1376 square metres, being Lot 24 on D.P. S. 18097 in the name of Kenneth John Tiffen of Napier, wool classer and Loraine Edna Tiffen of Napier, school teacher. Application H. 443957.

Certificate of title 4D/444 for resident site licence 10003 containing 4046 square metres, being part Ohinemuri No. 10 Block and certificate of title 4D/445 for resident site licence 10002 containing 4046 square metres being Part Ohinemuri No. 10 Block, both in the name of John Charles Cotter of Karangahake, farmer. Application H. 444209.1.

Memorandum of mortgage H. 080914 over all the land in certificate of title 854/285 Alfred Jewell Berryman, orchardist of Te Puke and Nancye Elizabeth Berryman, his wife as mortgagors and Australia and New Zealand Banking Group Ltd., as mortgagees. Application H. 444089.

Dated at Hamilton this 13th day of December 1982.

M. J. MILLER, District Land Registrar.

EVIDENCE of the loss of certificates of title and memoranda of mortgage having been lodged with me together with application for the issue of new certificates of title and provisional copies of memoranda of mortgage, notice is hereby given of my intention to issue such new certificates of title and provisional copies of mortgage upon the expiration of 28 days from the date of the *New Zealand Gazette* containing this notice.

Memorandum of mortgage 206035.1 affecting the land in certificate of title, Volume 12D, folio 647 from Rodney Henry Morton and Alice Mabel Morton to The Bank of New South Wales, as mortgagee. Application 529436.1.

Certificate of title, Volume 550, folio 271 containing 915 square metres, more or less, situate in the City of Lower Hutt being Lot 36 on Deposited Plan 14251 in the name of Dennis Eric White of Wellington, computer engineer. Application 531056.1.

Memorandum of mortgage 228433.3 affecting the land in certificate of title, Volume 550, folio 271 from Dennis Eric White to The Colonial Mutual Life Assurance Society Limited, as mortgagee. Application 531056.1.

Certificate of title, Volume 17D, folio 59 containing 608 square metres, more or less, situate in the City of Palmerston North being Lot 35 on Deposited Plan 46313 in the name of Colonial Land Company Limited, at Palmerston North. Application 530614.1.

Certificate of title, Volume 442, folio 146 containing 817 square metres, more or less, situate in Borough of Kapiti being Lot 69 on Deposited Plan 9498 in the name of Laura Margaret Stubbs of Wellington (deceased). Application 530883.1.

Certificate of title, Volume 5A, folio 322 containing 519 square metres, more or less, situate in the City of Wellington being Lot 35 on Deposited Plan 2027 in the name of Alan John Herbert Muir of Wellington, plumber and Judith Isabel Lillian Muir, his wife. Application 531733.1.

Dated at the Land Registry Office, Wellington this 13 day of December 1982.

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

EVIDENCE of the loss of outstanding duplicates of title (Taranaki Registry) described in the Schedule below having been lodged with me together with an application for the issue of new certificates of title in lieu thereof, notice is hereby given of my intention to issue such new certificates of title upon the expiration of 21 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume E4, folio 1355 for 160 square metres, more or less, being Lot 1 on Deposited Plan 13052 in the name of Presbyterian Church Property Trustees. Application 295351.1.

Certificate of title, Volume E4, folio 1356 for 427 square metres, more or less, being Lot 3 on Deposited Plan 13052 in the name of Patea Motor Cycle Centre, Ltd. Application 295351.2.

Certificate of title, Volume D1, folio 1095 for 20.3355 hectares, more or less, being Pukorokoro 3A Block in the name of Annie Pua Maihi and Wiri Pua Maihi. Application 295389.1.

Certificate of title, Volume 252, folio 89 for 1498 square metres, more or less, being Lots 3 and 4 on Deposited Plan 8486 in the name of Fresha Products Ltd. Application 295321.

Dated this 10th day of December 1982, at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Administrators & Financial Control Services Ltd. A. 1975/3096.
 A. L. Winchester (Panelbeater) Ltd. A. 1978/659.
 Austen Chair Co. Ltd. A. 1937/180.
 The Buoyant Chair Co. Ltd. A. 1939/235.
 Cash Card of New Zealand Ltd. A. 1977/1881.
 Fairview Rest Home Ltd. A. 1967/1314.
 Feature Builders Ltd. A. 1964/1538.
 Gannet Point Ltd. A. 1970/902.
 Halimark Pools Ltd. A. 1975/1492.
 Hendersons Newmarket Ltd. A. 1954/970.
 J. Henderson & Co. Ltd. A. 1932/101.
 J. W. H. De Boer Ltd. A. 1965/227.
 Meola Timber (North Shore) Ltd. A. 1969/1081.
 Modernway Drycleaners Ltd. A. 1974/3051.
 Partridge Bros. Ltd. A. 1951/487.
 R. A. & I. P. Crowe Ltd. A. 1976/1853.
 Raylex Sales Ltd. A. 1973/682.
 Regent Garage Ltd. A. 1967/413.
 R. J. & I. E. Hewitson Ltd. A. 1976/340.
 Rosal Investments Ltd. A. 1973/286.
 Te Atatu Sports Centre Ltd. A. 1972/2029.
 Tony Dix Ltd. A. 1979/1979.

Given under my hand at Auckland this 10th day of December 1982.

R. COLEY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

L. A. & R. H. Carnahan Ltd. A. 1967/502.
 Leigh Motel Ltd. A. 1968/402.
 Main Air Ltd. A. 1968/323.
 M. D. & D. Whitley Ltd. A. 1976/1848.
 Metal Recycling (N.Z.) Ltd. A. 1973/3076.
 Mount Wellington Vineyards Ltd. A. 1966/462.
 N. D. & E. A. Thurlow Ltd. A. 1973/3548.
 N. E. A. & M. E. B. Ivory Ltd. A. 1975/1024.
 New Zealand Cash Box Ltd. A. 1972/339.
 N. L. & B. McDonald Ltd. A. 1974/2978.
 North Shore Canvas Centre Ltd. A. 1976/776.
 Oasis Laundries Ltd. A. 1974/1086.

Peter Connor's Bakery Ltd. A. 1980/2169.
 R. A. & A. B. Lusher Ltd. A. 1974/789.
 R. A. & H. A. Murray Ltd. A. 1975/2988.
 R. & A. Blair Ltd. A. 1973/1395.
 R. B. & H. D. Ansell Ltd. A. 1975/392.
 Redline Automotive Ltd. A. 1974/1278.
 Robert Jones Builders Ltd. A. 1960/335.
 Roger's Pacific Handcrafts Ltd. A. 1973/3606.
 Roseneath Trading Co. Ltd. A. 1978/134.
 Roundal Holdings Ltd. A. 1972/1642.
 S. A. & M. J. Boyland Ltd. A. 1978/848.
 Scoles Enterprises Ltd. A. 1973/2405.
 Seafood Products Ltd. A. 1978/311.
 Sinclair & Verryt Ltd. A. 1976/1276.
 Tail Investments Ltd. A. 1973/3238.
 Tan-Tay-Lan Travel Ltd. A. 1973/3186.
 Tauriun Distributors Ltd. A. 1977/2290.
 T. C. T. & M. T. McGhie Ltd. A. 1972/2083.
 Thrall Holdings Ltd. A. 1968/675.
 Tonar Investments Ltd. A. 1974/570.
 Topline Billiard Tables Ltd. A. 1978/508.
 Top of the Stairs Coffee Lounge Ltd. A. 1973/2599.
 Trishaw Holdings Ltd. A. 1974/3332.
 Vardo Alarms Ltd. A. 1976/29.
 Wayne's Windows Ltd. A. 1977/1145.
 Western Springs Speedways Ltd. A. 1936/279.
 Whangarei Wholesale Meat Market Ltd. A. 1970/1030.

Given under my hand at Auckland this 10th day of December 1982.

R. COLEY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Air Photos (1973) Ltd. A. 1973/2189.
 Blakes Dairy Ltd. A. 1973/478.
 Ce Soir Boutique Ltd. A. 1973/451.
 Customwire Products Ltd. A. 1958/247.
 Dehy Distributors Ltd. A. 1966/662.
 East Tamaki Appliances Ltd. A. 1963/1120.
 Fails Motel Ltd. A. 1973/3836.
 Fitzgerald Laundry Ltd. A. 1971/1238.
 Fullers Wines Ltd. A. 1974/1589.
 G. G. & E. M. Ammann Ltd. A. 1969/2220.
 Griffiths Developments Ltd. A. 1961/373.
 Griffiths Holdings (Properties) Ltd. A. 1951/786.
 Griffiths Merchants Two Ltd. A. 1970/162.
 Interport (Auckland) Ltd. A. 1960/124.
 J. F. & P. D. McAneney Ltd. A. 1977/515.
 J. S. Berry Soft Furnishing Ltd. A. 1970/1352.
 Kaiahiku Holdings Ltd. A. 1973/1732.
 Manurewa Cornice Ltd. A. 1970/1964.
 New Zealand Roadmakers (Transport Division) Ltd. A. 1973/214.
 N. F. Watson (1972) Ltd. A. 1972/473.
 Offshore Management and Systems Ltd. A. 1975/3036.
 Tuckers Bakery Ltd. A. 1956/1393.
 Vulcan Properties Ltd. A. 1964/268.
 Walbin Investments Ltd. A. 1957/537.
 West City Auto Spares (1976) Ltd. A. 1976/2774.

Given under my hand at Auckland this 6th day of December 1982.

R. COLEY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

A. J. & M. Feely Ltd. A. 1977/575.
 Anthony Concrete Cutting Ltd. A. 1974/1825.
 Atlantide Products Ltd. A. 1975/2158.
 California Swimming Pools (Northland) Ltd. A. 1971/1581.
 Canuck Motors Ltd. A. 1975/502.
 Capitol Fisheries Ltd. A. 1964/1029.
 Continental Textiles Ltd. A. 1951/745.
 Conyngham's (Importers) Ltd. A. 1967/1293.
 Decorative Arts Ltd. A. 1975/2886.
 Duncan & Duncan (1974) Ltd. A. 1974/1687.
 Forum 44 Restaurant Ltd. A. 1971/1245.
 G. & J. E. Pritchard Ltd. A. 1973/3162.
 Gilbert Fleming Ltd. A. 1959/538.
 H. E. & I. M. Wade Ltd. A. 1968/470.
 Ivan Lawrie Ltd. A. 1971/189.

Jade Holdings Ltd. A. 1974/1027.
 Kelk Dairies Ltd. A. 1974/96.
 P. H. C. Properties Ltd. A. 1956/1026.
 Rex Peggy Ltd. A. 1971/1506.
 Senior Citizens' Travel Service Ltd. A. 1973/1927.
 Sewmark Industries Ltd. A. 1975/3580.
 Site Contractors Ltd. A. 1977/1221.
 Solar Chem Industries (Whangarei) Ltd. A. 1978/1141.
 The Sound Shop Ltd. A. 1974/2146.
 Spence & Searle Ltd. A. 1976/311.
 Square One Ltd. A. 1978/1905.
 Tapestry Knitwear Co. Ltd. A. 1974/360.
 Thomsen Graphics Ltd. A. 1971/2110.
 Ussher Bakery Ltd. A. 1980/2063.
 Welding Fabricators Ltd. A. 1973/413.

Given under my hand at Auckland this 6th day of December 1982.

R. COLEY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Allure Jewellers Ltd. A. 1977/221.
 Aquarius Swimming Pools Ltd. A. 1972/141.
 Auto Motion Car Traders Ltd. A. 1977/2130.
 Auto Motion Spares Ltd. A. 1977/2129.
 Burnette Properties Ltd. A. 1977/2191.
 Capuccino Coffee Lounge Ltd. A. 1973/3206.
 Colin Ryan Motors Ltd. A. 1973/1165.
 Dominion Clothing Co. Ltd. A. 1936/70.
 England's Buildings Ltd. A. 1963/128.
 Equadis Enterprises Ltd. A. 1977/856.
 Flintrock Chemicals Ltd. A. 1979/2323.
 Manufacturing Imports New Zealand Ltd. A. 1978/223.
 Retton Motors Ltd. A. 1973/2901.
 Robinson's Dairy Ltd. A. 1973/1224.
 Sarsfield Lodge Rest Home Ltd. A. 1975/3285.
 Savile Row Buildings Ltd. A. 1945/145.
 Silver Grid (1974) Ltd. A. 1974/2068.
 Southern Yachts Ltd. A. 1976/406.
 Tauriun Delicatessen Ltd. A. 1977/2142.
 W. J. England Ltd. A. 1956/122.
 W. M. & M. C. Frost Ltd. A. 1974/70.

Given under my hand at Auckland this 7th day of December 1982.

R. COLEY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Architectural Coatings (Henderson) Ltd. A. 1974/3344.
 Boaler's Food Supplies Ltd. A. 1976/660.
 Boat Books Ltd. A. 1978/2198.
 Brickline Industries Ltd. A. 1979/1880.
 Civvy Street Ltd. A. 1974/1508.
 Cool Comfort Ltd. A. 1973/2889.
 D. D. Hughes Ltd. A. 1976/18.
 Dick Whittington Motors Ltd. A. 1978/824.
 Dimac Redeemable Funds Ltd. A. 1974/1622.
 Donmart Holdings Ltd. A. 1978/1285.
 Drasko's Galaxy Ltd. A. 1978/2299.
 Dubarry Enterprises Ltd. A. 1975/204.
 Franchise & Distributors Ltd. A. 1976/2264.
 Franetovic Enterprises Ltd. A. 1974/1572.
 Frederick Enterprises Ltd. A. 1970/1734.
 Fry & Johnston Manufacturing Ltd. A. 1966/1551.
 Halal Products of New Zealand Ltd. A. 1979/929.
 Harold Bateman Ltd. A. 1973/2402.
 Heather McClelland Ltd. A. 1977/1540.
 John & Dianne Hodgkinson Ltd. A. 1979/825.

Given under my hand at Auckland this 10th day of December 1982.

R. COLEY Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

A. A. McCunn Ltd. O. 1960/142.
 Central Fruit & Vegetable Supplies Ltd. O. 1979/206.
 Dunedin Music Co. Ltd. O. 1971/67.
 Frasers Terrace Store Ltd. O. 1968/4.
 M. & A. W. Keen Ltd. O. 1980/20.
 Marine Salvage & Investments Ltd. O. 1971/171.
 Ossebaar Fashions Ltd. O. 1973/74.
 Sauna Bath Dunedin Ltd. O. 1972/141.
 Smiths 7 Day Market Ltd. O. 1978/36.
 Walkers News Agency Ltd. O. 1965/42.

Dated at Dunedin this 7th day of December 1982.

R. C. MacKEY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Wairarapa Co-operative Dairy Co. Ltd. W. 1944/65.
 Smith Bros. Buildings (Levin) Ltd. W. 1951/86.
 Smith Bros. (Levin) Ltd. W. 1951/87.
 Smith Bros. (Foxton) Ltd. W. 1951/335.
 Park Avenue Buildings Ltd. W. 1953/294.
 Moar's Enterprises Ltd. W. 1955/123.
 Morley Veitch Ltd. W. 1955/161.
 Wine Keg (Hutt) Ltd. W. 1962/27.
 Radley Services Ltd. W. 1963/208.
 John Ilott Investments Ltd. W. 1964/1076.
 W. & I. Satherley Ltd. W. 1966/1003.
 Viscount Holdings Ltd. W. 1968/359.
 H. C. Werry (Tawa) Ltd. W. 1969/1271.
 J. G. Ward & Co. Ltd. W. 1972/31.
 Alfred Buckland & Sons. Ltd. W. 1972/32.
 W. K. & S. J. Hill Ltd. W. 1972/558.
 Dynavisor Ltd. W. 1973/755.
 B. L. Smith Ltd. W. 1973/1509.
 B. D. Campbell Ltd. W. 1976/908.
 Tele-Tape Ltd. W. 1978/651.
 Polynesian Fisheries Ltd. W. 1979/761.
 Fairview Enterprises Ltd. W. 1980/47.
 G. R. & P. M. McArthur Ltd. W. 1980/113.
 M. L. and N. A. Spence Ltd. W. 1980/472.
 Charwood Industries N.Z. Ltd. W. 1980/1072.
 Driveway Specialists Ltd. W. 1981/467.

Dated at Wellington this 10th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Auction Holdings Ltd. W. 1960/112.
 Barnett-Fair Ltd. W. 1978/806.
 Fastener Investments Ltd. W. 1974/1063.
 George Street Shoes Ltd. W. 1979/814.
 The Hat Box Ltd. W. 1974/1255.
 Housematch Computer Services Ltd. W. 1968/421.
 John Couper Ltd. W. 1976/495.
 K. & B. Wrigley Ltd. W. 1977/932.
 Khandallah Foodmarket Ltd. W. 1979/945.
 Lamb's Foodmarket Ltd. W. 1970/1118.
 L. V. Trass Ltd. W. 1949/677.
 Peters Appliance Servicing Ltd. W. 1971/631.
 Rangitikei Buik Spreaders Ltd. W. 1965/764.
 Rolling Stock Specialists Ltd. W. 1979/7.
 Rosswood Stud and Agricultural Contracting Co. Ltd. W. 1955/566.
 Ruapehu Restaurant Ltd. W. 1976/1056.
 Sawmillers Mutual Accident Insurance Co. Ltd. W. 1904/31.
 Southern Cross Services Ltd. W. 1980/510.
 S. Pender Ltd. W. 1961/184.
 Sports Sponsorship Ltd. W. 1976/955.
 Taita Book & Gift Shop Ltd. W. 1972/1029.
 Thomas Takeaways Ltd. W. 1978/45.
 T. K. N. Construction Ltd. W. 1973/309.
 Viewdata Systems Ltd. W. 1978/955.
 Wainuomata Village Dairy (1978) Ltd. W. 1978/54.
 Wellington Sewing Centre Ltd. W. 1971/971.
 W. J. Hodder Ltd. W. 1960/579.
 Woodville Earthmovers Ltd. W. 1979/686.

Given under my hand at Wellington this 8th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

NOTICE is hereby given that the under-mentioned company has been dissolved:

Andrew Street Dairy Ltd., P.B. 1969/2.

Dated at Gisborne this 13th day of December 1982.

N. L. MANNING, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

A. J. & H. E. Smith Ltd. P.B. 1978/15.
 A. R. Judd Ltd. P.B. 1974/8.
 Dunard Taupo Ltd. P.B. 1957/23.
 Fitzmaurice and Butler Ltd. P.B. 1958/16.
 Keregett Industries Ltd. P.B. 1973/39.
 Makaraka Holdings Ltd. P.B. 1957/6.
 Opotiki Drainage Co. Ltd. P.B. 1976/13.
 Opotiki Hiway Services Ltd. P.B. 1973/2.

Dated at Gisborne this 13th day of December 1982.

N. L. MANNING, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Consolidated Buildings Ltd. W. 1954/466.
 Kent Copiers N.Z. Ltd. W. 1969/578.

Given under my hand at Wellington this 8th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1330

THE COMPANIES ACT 1955, SECTION 336 (4)

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

Parapara Freight Services Ltd. W. 1972/467.

Dated at Wellington this 8th day of December 1982.

M. MANAWATU, Assistant 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:

Taupo Quay Service Station Ltd. W. 1963/162.

Given under my hand at Wellington this 3rd day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1307

DISSOLUTION OF COMPANY

I, John William Hall Maslin, District Registrar of Companies hereby declare that Lintow Holdings Limited (NL. 1974/1) is dissolved pursuant to section 335A (7) Companies Act 1955.

Dated at Nelson this 9th day of December 1982.

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

1339

DISSOLUTION OF COMPANIES

I, John William Hall Maslin, District Registrar of Companies hereby declare that the following companies are dissolved pursuant to Section 335A (7) Companies Act 1955:

Isel Tea Rooms Ltd. NL. 1974/60.
 Waimea Chainsaw & Mower Services Ltd. NL. 1975/56.
 A. Stratford & Sons Ltd. NL. 1967/76.

Richmond Fruit and Produce Co. Ltd. NL. 1952/10.

Dated at Nelson this 8th day of December 1982.

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

1328

THE COMPANIES ACT 1955, SECTION 336 (3)

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

D. A. & J. A. DRON Ltd. NL. 1975/50.

Given under my hand at Nelson this 10th day of December 1982.

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

1338

THE COMPANIES ACT 1955, SECTION 335A (7)

NOTICE OF DECLARATION OF DISSOLUTION OF A COMPANY

I, Rami Douglas Mu, Assistant Registrar of Companies, hereby declare that Frasers Panelworks Ltd. (Ak. 1951/172) is hereby dissolved.

Dated at Auckland this 9th day of December 1982.

R. D. MU, Assistant Registrar of Companies.

1329

THE COMPANIES ACT 1955, SECTION 335A (7)

NOTICE OF DECLARATION OF DISSOLUTION OF A COMPANY

I, Rami Douglas Mu, Assistant Registrar of Companies, hereby declare that Certified Concrete Holdings Ltd. (Ak. 1938/119) is hereby dissolved.

Dated at Auckland this 7th day of December 1982.

R. D. MU, Assistant Registrar of Companies.

1300

NOTICE OF DISSOLUTION
COMPANIES ACT 1955

PURSUANT to section 335A (7) Companies Act 1955, I hereby declare that the following companies are dissolved.

Heays Bros. Ltd. A. 1965/1059.

Bennett Electrical Ltd. A. 1963/918.

Dated at Auckland this 7th day of December 1982.

R. D. MU, Assistant Registrar of Companies.

1299

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

A. B. and L. M. Sorich Ltd. HN. 1969/197.

Eva & Bob Pearson Ltd. HN. 1975/830.

Matamata Gliding Academy Ltd. HN. 1973/290.

M. F. & J. H. Saunders Ltd. HN. 1974/860.

Dated at Hamilton this 9th day of December 1982.

H. J. PATON, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Moerewa Builders Limited" has changed its name to "Wharerau Builders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/7.

Dated at Auckland this 1st day of December 1982.

M. J. BROSNAHAN, Assistant Registrar of Companies.

1389

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Miami Mechanical Services Limited" has changed its name to "Esprit Yachts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1978/2398.

Dated at Auckland this 1st day of December 1982.

M. J. BROSNAHAN, Assistant Registrar of Companies.

1390

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lotus Trading Company Limited" has changed its name to "Waikato Dairy Traders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 1972/794.

Dated at Hamilton this 25th day of November 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1292

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Piako Print Centre Limited" has changed its name to "Te Aroha Print Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 1981/931.

Dated at Hamilton this 11th day of November 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1293

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cleveland Motels (1973) Limited" has changed its name to "Cleveland Motels Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 1973/923.

Dated at Hamilton this 26th day of November 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1294

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "W. R. Cassells Transport Limited" has changed its name to "Thames Auto Electrical (1982) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 1977/191.

Dated at Hamilton this 30th day of November 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1295

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Toomey's Fabric Centre Limited" has changed its name to "Ivan Toomey Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 1962/1630.

Dated at Hamilton this 19th day of November 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1296

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Solar Universal (Waikato) Limited" has changed its name to "Universal Heating Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 1976/667.

Dated at Hamilton this 30th day of November 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1297

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "K. & P. Morley Limited" has changed its name to "Tranquility Spa and Pool Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 1977/93.

Dated at Hamilton this 24th day of November 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1298

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hi-Way Tyre Services (Whakatane) Limited" has changed its name to "Kawerau Tyre Services (1982) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1974/937.

Dated at Hamilton this 2nd day of December 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1383

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Friends Hairstyles Limited" has changed its name to "Master Mens Hairdressers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1979/392.

Dated at Hamilton this 15th day of October 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1403

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Taupo Service Station Limited" has changed its name to "Mulligan and Rooth Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1979/536.

Dated at Hamilton this 8th day of December 1982.

L. J. DIWELL, Assistant Registrar of Companies.

1404

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Purnell Creighton Newman & Co. Solicitors Nominee Company Limited" has changed its name to "Purnell Creighton McGowan & Co. Solicitors Nominee Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1970/346.

Dated at Christchurch this 30th day of November 1982.

L. M. KERR, Assistant Registrar of Companies.

1337

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dundas (Wholesale and Development) Limited" has changed its name to "Riccarton Mall Discount Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/662.

Dated at Christchurch this 30th day of November 1982.

L. M. KERR, Assistant Registrar of Companies.

1336

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barnaby John's Food Parlour (1979) Limited" has changed its name to "Peter Williams Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1974/624.

Dated at Christchurch this 29th day of November 1982.

L. M. KERR, Assistant Registrar of Companies.

1335

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carolyn Shadbolt Exports Limited" has changed its name to "Production Livestock Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/890.

Dated at Christchurch this 29th day of October 1982.

L. M. KERR, Assistant Registrar of Companies.

1301

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dominion Food Products Limited" has changed its name to "Dominion Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/897.

Dated at Christchurch this 19th day of November 1982.

L. M. KERR, Assistant Registrar of Companies.

1302

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Leinster House Limited" has changed its name to "W. C. Freaney Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1981/268.

Dated at Christchurch this 1st day of December 1982.

L. M. KERR, Assistant Registrar of Companies.

1398

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hepburn Enterprises Limited" has changed its name to "Hepburn Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1962/301.

Dated at Christchurch this 2nd day of December 1982.

L. M. KERR, Assistant Registrar of Companies.

1399

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wire & Tube Limited" has changed its name to "Exhibition Hire Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1982/301.

Dated at Christchurch this 25th day of November 1982.

L. M. KERR, Assistant Registrar of Companies.

1400

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ernie Henshaw Limited" has changed its name to "Canterbury Motors (1982) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/218.

Dated at Christchurch this 24th day of November 1982.

L. M. KERR, Assistant Registrar of Companies.

1401

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cooper Windle Enterprises Limited" has changed its name to "Home Value Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1982/803.

Dated at Wellington this 6th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1334

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wanganui Speedway Promotions Limited" has changed its name to "Wellington Speedway Promotions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1980/833.

Dated at Wellington this 6th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1333

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sievwright Heritage Limited" has changed its name to "Marossa Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1972/273.

Dated at Wellington this 2nd day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1332

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Amtrrol Tanks (N.Z.) Limited" has changed its name to "Webb & Campbell Wholesale Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1982/933.

Dated at Wellington this 2nd day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1331

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Commercial Cleaning Centre Limited" has changed its name to "Office Essentials (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/881.

Dated at Wellington this 30th day of November 1982.

M. MANAWATU, Assistant Registrar of Companies.

1303

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Joe Giard Music Centre Limited" has changed its name to "Bioconz Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1973/1675.

Dated at Wellington this 26th day of November 1982.

M. MANAWATU, Assistant Registrar of Companies.

1304

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Anza Trading Limited" has changed its name to "Post Trading Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1980/705.

Dated at Wellington this 25th day of November 1982.

M. MANAWATU, Assistant Registrar of Companies.

1305

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Broderick & Kaye (1965) Limited" has changed its name to "Craufurd Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1965/495.

Dated at Wellington this 29th day of November 1982.

M. MANAWATU, Assistant Registrar of Companies.

1306

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pacific Commemoratives (1980) Limited" has changed its name to "Pacific Commemoratives Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1980/594.

Dated at Wellington this 8th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1418

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Anvil Finance (Victoria Avenue) Limited" has changed its name to "Speirs Lease Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/1104.

Dated at Wellington this 7th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1416

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The New Zealand Intellectually Handicapped Limited" has changed its name to "IHC Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 9th day of December 1982.

M. MANAWATU, Assistant Registrar of Companies.

1417

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Solly's Freight Furniture Movers Limited" has changed its name to "Movements Furniture Movers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 1981/21.

Dated at Nelson this 6th day of December 1982.

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

1326

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "W. Lamb Limited" has changed its name to "Lamb Jewellers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 1976/21.

Dated at Nelson this 3rd day of December 1982.

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

1327

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Hamilton Carriers Limited" has changed its name to "Whiteline Freighters Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/3330.

Dated at Auckland this 25th day of November 1982.

R. D. MU, Assistant Registrar of Companies.

1384

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Allways Travel Limited" has changed its name to "Heatfield Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1980/224.

Dated at Auckland this 26th day of November 1982.

R. D. MU, Assistant Registrar of Companies.

1385

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kero Cleaning Limited" has changed its name to "Faulkner Collins Installation & Service Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/3250.

Dated at Auckland this 11th day of November 1982.

R. D. MU, Assistant Registrar of Companies.

1386

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Debt Collectors Limited" has changed its name to "Debt Recovery Company (1982) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/1789.

Dated at Auckland this 30th day of November 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1387

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rutherford's Motel Blue Haven Limited" has changed its name to "Bells Blue Haven Motels Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/3085.

Dated at Auckland this 1st day of December 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1388

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "V. & L. Cook Limited" has changed its name to "W. B. Hudson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1978/1382.

Dated at Auckland this 2nd day of December 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1391

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Drum Makers Limited" has changed its name to "Pipe & Steel Powder Coaters Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1978/1349.

Dated at Auckland this 1st day of December 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1392

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Omni Marketing Limited" has changed its name to "Omni Sealing Technology Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1982/2050.

Dated at Auckland this 6th day of December 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1393

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Simcox Restaurant Company Limited" has changed its name to "Simcox Management Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1982/76.

Dated at Auckland this 11th day of November 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1394

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Orbit Electronics (Wellington) Limited" has changed its name to "Atari Electronics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1982/1941.

Dated at Auckland this 8th day of November 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1395

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "X-Ray Minerals Limited" has changed its name to "Interior Recycle Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/1248.

Dated at Auckland this 2nd day of December 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1396

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Reid Nathan Limited" has changed its name to "John Reid & Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1917/57.

H

Dated at Auckland this 7th day of December 1982.

A. G. O'BYRNE, Assistant Registrar of Companies.

1397

NOTICE OF APPLICATION FOR DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of WALKER-WILLS HOLDINGS LTD. A. 1973/1486:

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Walker-Wills Holdings 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 13th day of December 1982.

R. H. BROOKBANKS, Secretary.

1417

COLLINGWOOD MOTORS 1974 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 Nelson for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of the 7th day of December 1982 (the date this notice was posted in accordance with section 335A (3) (b) Companies Act 1955) the Registrar may dissolve the company.

Dated this 6th day of December 1982.

R. C. CAMPBELL, Secretary.

1278

THE COMPANIES ACT 1955

ADMIRAL CARS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

Under Section 346 (1)

AUTOKRED CORPORATION LTD., hereby gives notice that on the 8th day of December 1982, it appointed Donald Le Roy Francis and David Hendy Kay, both of Wellington, chartered accountants, whose offices are at Hutchison Hull & Co., 105-109 The Terrace, Wellington, and Peter Lynn of 4 Fincham Road, Raumati Beach, company manager, receivers and managers of the property of the company under the powers contained in a debenture dated the 24th day of September 1981.

The receivers and managers have been appointed in respect of the company's undertaking and all its property and other assets of whatsoever nature including its uncalled capital.

Dated this 8th day of December 1982.

Signed for and on behalf of Autokred Corporation Ltd.

K. H. COLLINS, Executive Controller.

1276

1c

THE COMPANIES ACT 1955

MOTUEKA MOTORS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

Under Section 346 (1)

AUTOKRED CORPORATION LTD., hereby gives notice that on the 8th day of December 1982, it appointed Donald Le Roy Francis and David Hendy Kay, both of Wellington, chartered accountants, whose offices are at Hutchison Hull & Co., 105-109 The Terrace, Wellington, and Peter Lynn of 4 Fincham Road, Raumati Beach, company manager, receivers and managers of the property of the company under the powers contained in a debenture dated the 24th day of September 1981.

The receivers and managers have been appointed in respect of the company's undertaking and all its property and other assets of whatsoever nature including its uncalled capital.

Dated this 8th day of December 1982.

Signed for and on behalf of Autokred Corporation Ltd.

K. H. COLLINS, Executive Controller.

1277

1c

The Companies Act 1955
FERGUSON LOGGING LTD.

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS OF
CREDITORS AND CONTRIBUTORIES

Name of Company: Ferguson Logging Ltd. (in liquidation).
Address of Registered Office: Formerly Tamamutu Street, Taupo.
Now care of Official Assignee, Hamilton.

Registry of High Court: Rotorua.

Number of Matter: M. 166/82.

Date of Order: 23 November 1982.

Date of Presentation of Petition: 23 August 1982.

Place, and Times of First Meetings:

Creditors: Taupo High Court, on Monday, 20 December 1982,
at 1.45 p.m.

Contributories: Same place and date at 2.15 p.m.

A. DIBLEY,
Official Assignee, Provisional Liquidator.

16-20 Clarence Street, Hamilton.
1286

1c

The Companies Act 1955
STEINER CLAYTON CO. LTD.

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS OF
CREDITORS AND CONTRIBUTORIES

Name of Company: Steiner Clayton Co. Ltd. (in liquidation).
Address of Registered Office: Formerly care of Kenrigg Road, Kinloch, Taupo. Now care of Official Assignee, Hamilton.

Registry of High Court: Rotorua.

Number of Matter: M. 175/82.

Date of Order: 23 November 1982.

Date of Presentation of Petition: 7 September 1982.

Place, and Times of First Meetings:

Creditors: Taupo Courthouse, on Monday, 20 December 1982,
at 10.15 a.m.

Contributories: Same place and date at 10.45 a.m.

A. DIBLEY,
Official Assignee, Provisional Liquidator.

16-20 Clarence Street, Hamilton.
1285

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Sylvan Holdings Ltd. (in liquidation).
Address of Registered Office: Formerly: 67 Albert Street, Auckland.
Now care of Official Assignee's Office.

Registry of High Court: Auckland.

Number of Matter: M. 1343/82.

Date of Order: 1 December 1982.

Date of Presentation of Petition: 12 October 1982.

Place, and Times of First Meetings:

Creditors: My office, Monday, 10 January 1983, at 10.30 a.m.

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

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1288

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Selection Fine Wines Ltd. (in liquidation).
Address of Registered Office: Formerly: 5 Shaddock Street, Mount Eden. Now care of Official Assignee's Office.

Registry of High Court: Auckland.

Number of Matter: M. 1407/82.

Date of Order: 1 December 1982.

Date of Presentation of Petition: 26 October 1982.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 11 January 1983, at 10.30 a.m.

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

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1289

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Weka Industries Ltd. (in liquidation).
Address of Registered Office: Formerly: 104 Grand Drive, Remuera.
Now care of Official Assignee's Office.

Registry of High Court: Auckland.

Number of Matter: M. 1413/82.

Date of Order: 1 December 1982.

Date of Presentation of Petition: 27 October 1982.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 12 January 1983, at 10.30 a.m.

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

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1290

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Haircare Specialties Ltd. (in liquidation).
Address of Registered Office: 20 Northcroft Street, Takapuna. Now
care of Official Assignee's Office.

Registry of High Court: Auckland.

Number of Matter: M. 1426/82.

Date of Order: 1 December 1982.

Date of Presentation of Petition: 28 October 1982.

Place, and Times of First Meetings:

Creditors: My office, Thursday, 13 January 1983, at 10.30 a.m.

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

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1291

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Dutch Kiwi Restaurant Ltd. (in liquidation).
Address of Registered Office: Formerly: care of Messrs Poutsma &
Co., Chartered Accountants, Selwyn Road, Pahiia. Now care of
Official Assignee's Office.

Registry of High Court: Auckland.

Number of Matter: M. 1074/2604.

Date of Order: 19 November 1982.

Date of Presentation of Petition: 3 September 1982.

Place, and Times of First Meetings:

Creditors: Tuesday, 11 January 1983, at my office at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
1287

1c

NOTICE OF PASSING MEMBERS' RESOLUTION TO WIND UP VOLUNTARILY

THE COMPANIES ACT 1955
ALLIED FINANCE INDUSTRIES LTD.

In Liquidation

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 6th day of December 1982, the following special resolution was passed by the company:

That a declaration of solvency having been filed in compliance with section 274 (2) of the Companies Act, the company be wound up voluntarily and Mr B. W. J. Graham be appointed liquidator.

Dated this 6th day of December 1982.

B. W. J. GRAHAM, Liquidator.

1265

ALLIED FINANCE INDUSTRIES LTD.

IN LIQUIDATION

Notice of Extraordinary General Meeting

NOTICE is hereby given that an extraordinary general meeting of the shareholders of Allied Finance Industries Ltd., will be held at 17 Albert Street, Auckland, on Wednesday, 5 January 1983, at 10.30 a.m.

Business:

To receive and adopt the account of the liquidator.

Auckland, 13 December 1982.

B. W. J. GRAHAM, Liquidator.

1266

ANDERSON'S FIBROUS PLASTER SUPPLIES LTD.

NOTICE OF EXTRAORDINARY GENERAL MEETING

NOTICE is hereby given that an extraordinary general meeting of the shareholders of Anderson's Fibrous Plaster Supplies Ltd., will be held at 17 Albert Street, Auckland, on Wednesday, 5 January 1983, at 10.30 a.m.

Business:

To receive and adopt the account of the liquidator.

Auckland, 13 December 1982.

B. W. J. GRAHAM, Liquidator.

1267

KAURI SECURITIES LTD.

NOTICE OF EXTRAORDINARY GENERAL MEETING

NOTICE is hereby given that an extraordinary general meeting of the shareholders of Kauri Securities Ltd., will be held at 17 Albert Street, Auckland, on Wednesday, 5 January 1983, at 10.30 a.m.

Business:

To receive and adopt the account of the liquidator.

Auckland, 13 December 1982.

B. W. J. GRAHAM, Liquidator.

1268

THE COMPANIES ACT 1955

DECLARATION OF DISSOLUTION

Pursuant to Section 335A

I, James Bruce Burrell, of Auckland, director of Te Paka Properties 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. B. BURRELL, Director.

1280

CHARITABLE TRUSTS ACT 1967

NOTICE OF VOLUNTARY WINDING UP

NOTICE is hereby given that the Board of the Gisborne Community Frail Aged Trust incorporated under the Charitable Trusts Act 1957 proposes to apply to the Assistant Registrar of Incorporated Societies at Gisborne for a declaration of dissolution of the Board and unless written objection is made to the Assistant Registrar within 30 days of the publication of this notice the Assistant Registrar may dissolve the Board.

Dated this 16th day of December 1982.

R. L. HOLMBERG, Secretary.

1269

NOTICE OF APPLICATION

NOTICE is hereby given that, pursuant to the provisions of the Petroleum Act 1937, the undersigned has applied to the Minister of Mines for a pipeline authorisation to convey natural gas by pipeline from outside Lyndale Motors, Great North Road, Kelston to Brandon Road, Glen Eden.

Dated at Auckland this 6th day of December 1982.

J. A. JARVIS, Company Secretary.

Auckland Gas Co. Ltd., 26 Wyndham Street, Auckland 1.

1270

2c

DALTON DEVELOPMENT LTD.

IN LIQUIDATION

Notice of Meeting

NOTICE is hereby given in pursuant to section 290 of the Companies Act 1955, that a meeting of creditors will be held at 11 a.m. at Mick's Inn, Revell Street, Hokitika on the 21st day of December 1982.

Agenda:

1. To receive the liquidator's report on the progress of the liquidation.

2. To receive the statement of receipts and payments.

Dated this 7th day of December 1982.

J. M. MARSHALL, Liquidator.

1274

THE COMPANIES ACT 1955

NOTICE TO REGISTRAR OF RESOLUTION FOR VOLUNTARY WINDING UP

SELBY D'ATH AND CO. LTD. W. 1953/36

Presented by Messrs Graham, Miles and Chisnall, Solicitors, Feilding. To the Registrar of Companies.

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 26th day of November 1982, the following special resolution was passed by the company namely:

That the company be wound up voluntarily.

Dated this 26th day of November 1982.

H. V. J. REES, Liquidator.

1284

NOTICE OF APPLICATION FOR DISSOLUTION

In the matter of the Companies Act 1955, and in the matter of NAGER INVESTMENTS LTD. A. 1958/1406:

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Nager Investments 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 13th day of December 1982.

D. W. REGAN, Director.

1283

TAPUAE FARMS LTD.

NOTICE OF DECLARATION OF DISSOLUTION

PURSUANT to section 335A of the Companies Act 1955, notice is hereby given that the above company intends to apply to the Registrar of Companies for a declaration of dissolution 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.

CLEM R. SHOTTER, Director.

97 Powderham Street, New Plymouth.

6 December 1982.

1279

lc

FEILDING TIVOLI THEATRE CO. 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 Wellington for a declaration of dissolution of the company. Unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

Dated this 16th day of November 1982.

R. N. SLIGHT, Secretary.

1281

lc

VICTOR BUILDINGS LTD. Hn. 55/1044

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 8 December 1982 (the date of this notice was posted in accordance with section 335A (3) (b) Companies Act) the Registrar may dissolve the company.

Dated this 8th day of December 1982.

H. G. WATERHOUSE, Secretary.

1271

lc

OCEAN HOLDINGS 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 3 December 1982 (the date this notice was posted in accordance with section 335A (3) (b) Companies Act) the Registrar may dissolve the company.

Dated this 1st day of December 1982.

H. G. WATERHOUSE, Secretary.

1272

lc

The Companies Act 1955

G. T. AND C. H. VEALE LTD.

DISSOLUTION OF A SOLVENT COMPANY

I, Harry Thomas Veale of Auckland, being a director of the above company do hereby declare that I intend to apply to the Registrar of Companies for a declaration of dissolution of the company, and advise that unless written objection is made to the Registrar within 30 days of the date of this notice, the Registrar may dissolve the company.

H. T. VEALE, Director.

1282

DOORS GALORE LTD.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

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

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company, on the 10th day of December 1982, the following extraordinary resolution was passed by the company, namely—

- (a) That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily.
- (b) That the official assignee be appointed as provisional liquidator of the company pursuant to section 362 (9) of the Companies Act 1955.
- (c) That John Lawrence Vague, chartered accountant of Auckland, be nominated as liquidator.

Dated this 10th day of December 1982.

B. A. P. KUSCHERT, Secretary

1323

NOTICE OF MEETING OF CREDITORS

WHERE WINDING-UP RESOLUTION PASSED BY ENTRY IN MINUTE BOOK

(Under Section 362)

IN the matter of the Companies Act 1955, and in the matter of DOORS GALORE LTD:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-name company on the 10th day of December 1982 passed a resolution for the voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the New Lynn Community Centre, Memorial Square, New Lynn on Monday, the 20th day of December 1982, at 3 o'clock in the afternoon.

Business: Consideration of a statement of the position of the company's affairs and list of creditors etc.

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Proxies to be used at the meeting must be lodged at the office of Edwards and Vague, Chartered Accountants, First Floor, 37 Totara Avenue, New Lynn, Auckland 7 (P.O. Box 15-215), not later than 4 o'clock in the afternoon of the 19th day of December 1982.

Dated this 10th day of December 1982.

By order of the directors:

B. A. P. KUSCHERT, Secretary.

1324

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 364 (1)

SORENSEN ENGINEERING LTD.

THE Bank of New Zealand with reference to Sorensen Engineering Ltd., hereby gives notice that on the 7th day of December 1982 the Bank appointed Laurence George Chilcott and Peter Charles Chatfield, both chartered accountants, whose offices are at the offices of Messrs Smith, Chilcott and Co., Chartered Accountants, 67 Albert Street, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 9th day of May 1974. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future including its uncalled and unpaid capital.

Bank of New Zealand, New Lynn.

1355

IN the matter of the Companies Act 1955, and in the matter of THE SOUTH BRITISH HAMILTON PROPERTY CO. LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 9th day of December 1982, namely the following special resolution was passed by the company, namely:

That the company be wound up voluntarily:

Dated this 9th day of December 1982.

L. I. WINDSOR, (Liquidator)

1353

IN the matter of the Companies Act 1955, and in the matter of OCCIDENTAL MINERALS CORPORATION OF AUSTRALIA, a company incorporated in the State of California in the United States of America:

OCCIDENTAL MINERALS CORPORATION OF AUSTRALIA, a company incorporated in the State of California in the United States of America, hereby gives notice of its intention to cease to have a place of business in New Zealand after the 31st day of March 1983.

Dated at Auckland this 8th day of December 1982.

D. H. RISHWORTH, Person authorised to accept service in New Zealand.

1352

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

MOORE WILSON (WAIRARAPA) LTD., a duly incorporated company having its registered office at Masterton, hereby gives notice that on the 24th day of November 1982 it appointed John Carl Sexton, chartered accountant of 24 Chapel Street, Masterton, as receiver and manager of the property of Cutting and Tait Ltd., under the powers contained in a debenture dated the 14th day of August 1981 which property consists of all the undertaking goodwill and assets relating to the operation of the said business carried on by the said Cutting and Tait Ltd.

Further particulars can be obtained from the receiver whose address is 24 Chapel Street, Masterton.

Dated this 8th day of December 1982.

Moore Wilson (Wairarapa) Ltd. per:

R. G. HALL, Solicitor.

1351

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of PRU-DON ENTERPRISES LTD., (in voluntary liquidation):

NOTICE is hereby 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, Fourth Floor, Civic Centre, The Square, Palmerston North on 23 December 1982, at 9 a.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 during the year of the liquidation;

(b) Hearing any explanations that may be given by the liquidator.

Proxies for the meeting must be lodged at Barr Burgess and Stewart, P.O. Box 648, Palmerston North, not later than 9 a.m. on 22 December 1982.

Dated this 10th day of December 1982.

D. R. GREEN, Liquidator.

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

1349

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of PRU-DON ENTERPRISES 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, Fourth Floor, Civic Centre, The Square, Palmerston North on 23 December 1982, at 9.15 a.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 during the year of the liquidation;

(b) Hearing any explanations that may be given by the liquidator.

Proxies for the meeting must be lodged at Barr Burgess and Stewart, P.O. Box 648, Palmerston North, not later than 9 a.m. on 22 December 1982.

Dated this 10th day of December 1982.

D. R. GREEN, Liquidator.

A creditor entitled to attend and vote at the meeting may appoint a proxy to attend and vote instead of him. A proxy need not be a creditor of the company.

1350

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of D. L. WARD 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, Fourth Floor, Civic Centre, The Square, Palmerston North on 23 December 1982, at 10 a.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 during the year of the liquidation;

(b) Hearing any explanations that may be given by the liquidator.

Proxies for the meeting must be lodged at Barr Burgess and Stewart, P.O. Box 648, Palmerston North, not later than 10 a.m. on 22 December 1982.

Dated this 10th day of December 1982.

H. A. MORRISON, Liquidator.

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

1347

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of D. L. WARD 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, Fourth Floor, Civic Centre, The Square, Palmerston North on 23 December 1982, at 10.30 a.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 during the year of the liquidation;

(b) Hearing any explanations that may be given by the liquidator.

Proxies for the meeting must be lodged at Barr Burgess & Stewart, P.O. Box 648, Palmerston North, not later than 10 a.m. on 22 December 1982.

Dated this 10th day of December 1982.

H. A. MORRISON, Liquidator.

A creditor entitled to attend and vote at the meeting may appoint a proxy to attend and vote instead of him. A proxy need not be a creditor of the company.

1348

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of A. D. MITCHELL 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 & Stewart, Fourth Floor, Civic Centre, The Square, Palmerston North on 23 December 1982, at 11 a.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 during the year of the liquidation;

(b) Hearing any explanations that may be given by the liquidator.

Proxies for the meeting must be lodged at Barr Burgess & Stewart, P.O. Box 648, Palmerston North, not later than 11 a.m. on 22 December 1982.

Dated this 10th day of December 1982.

H. A. MORRISON, Liquidator.

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

1345

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of A. D. MITCHELL 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 & Stewart, Fourth Floor, Civic Centre, The Square, Palmerston North on 23 December 1982, at 11.30 a.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 during the year of the liquidation;
- (b) Hearing any explanations that may be given by the liquidator.

Proxies for the meeting must be lodged at Barr Burgess and Stewart, P.O. Box 648, Palmerston North, not later than 11.00 a.m. on 22 December 1982.

Dated this 10th day of December 1982.

H. A. MORRISON, Liquidator.

A creditor entitled to attend and vote at the meeting may appoint a proxy to attend and vote instead of him. A proxy need not be a creditor of the company.

1346

The Companies Act 1955

TAUPO DEVELOPMENTS LTD.

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 10th day of December 1982, the following special resolution was passed by the company:

That a declaration of solvency having been filed in compliance with section 274 (2) of the Companies Act, the company be wound up voluntarily and Mr Leo James Joyce be appointed liquidator.

Dated this 10th day of December 1982

L. J. JOYCE, Liquidator.

1344

IN the matter of the Companies Act 1955, and in the matter of PUKUATUA PROPERTIES LTD., a duly incorporated company having its registered office at Rotorua:

NOTICE is hereby given of the intention of Pukuatua Properties Ltd. to apply to the Registrar of Companies for a declaration of dissolution of Pukuatua Properties Ltd. Any person wishing to object to the proposed dissolution must make such objection to the District Registrar of Companies, Justice Department, Commercial Affairs Division, Private Bag, Hamilton (quoting reference HN 1964/183) within 30 days of the date this notice is posted. If no objection is received the Registrar may dissolve the company.

Dated at Rotorua this 10th day of December 1982.

T. & J. BURNS LTD. by its solicitors and duly authorised agents East Brewster Urquhart & Partners.

Per:

R. H. BREWSTER.

1343

NOTICE OF DIVIDEND

RULE 98 (2) OF THE COMPANIES (WINDING UP) RULES 1956

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

Address of Registered Office: 127 Armagh Street, Christchurch.

Registry of High Court: Christchurch.

Number of Matter: M 306/78.

Amount Per Dollar: 24 cents.

Dividend: Final Dividend, to make a total dividend paid of 74c in the dollar to unsecured creditors.

Paid: 23 March 1982.

Where Payable: Christchurch.

1342

HANMER MOTORS LTD.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

NOTICE is hereby given that the undersigned, the liquidator of Hanmer Motors Ltd. which is being wound up voluntarily, does hereby fix the 24th day of December 1982 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 10th day of December 1982.

C. E. TURLAND, Liquidator.

Address of Liquidator: Messrs Wilkinson Wilberfoss, P.O. Box 2091, Christchurch.

1341

The Companies Act 1955

NEW ZEALAND STEEL LTD.

PRESENTED BY:

Bulter White & Hanna, Solicitors, Auckland.

Notice of Special Resolution Pursuant to Section 147 of the Companies Act 1955

To: The District Registrar of Companies, Auckland. Notice is hereby given that on the 2nd day of December 1982 at an extraordinary general meeting of shareholders the company passed the special resolution set out in the notice of Meeting annexed hereto.

NEW ZEALAND STEEL LIMITED

PLEASE take notice that on the 3rd day of December 1982 the High Court of New Zealand made the following orders in respect of New Zealand Steel Limited (hereinafter referred to as "the applicant"):

1. The sum of \$634,736.69 being all of the moneys standing to the credit of the share premium account in the books of account of the applicant as at 2nd day of December 1982 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 applicant may from time to time determine subject to the provisions of Articles 118A, 118C and 120 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 designated "capital replacement fund" an amount equivalent to the amount to be distributed, and the moneys comprising such fund shall not be available to the holders of stock or shares in the applicant otherwise than in pursuance of a reduction of capital of the applicant duly authorised by the High Court of New Zealand but may be applied in paying up unissued shares in the capital of the applicant to be issued to members of the applicant as fully paid bonus shares.

3. That subparagraph (c) of the resolution concerning distributions from the share premium account passed by the applicant on the 2nd day of December 1982 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 above 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 said Act.

6. A sealed copy of such order be registered with the District Registrar of Companies, Auckland.

New Zealand Steel Limited by its solicitors Bulter White & Hanna

Dated this 10th day of December 1982.

B. K. G. SANDERSON, Solicitor for the Company.

1361

E. A. BOLD LTD. No. WN 1957/516

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 Wellington for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of the 9th day of December 1982 (the date of this notice posted in accordance with section 355A (3) (b) Companies Act) the Registrar may dissolve the company.

Dated this 9th day of December 1982.

E. A. BOLD, Managing Director.

1311

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

PAUL ROCHE CLOUSTON, company director, of Auckland and Lynda Margaret Clouston, his wife, hereby give notice that on the 9th day of December 1982 they appointed Kerry Thomas Stotter and Frederick Nelson Watson, accountants, as receivers of the property of Ace Contractors Ltd. under the powers contained in a debenture dated the 11th day of November 1981 which property consists of all freehold and leasehold land, fixed plant and machinery, patents, trade names, unpaid and uncalled capital and goodwill and all other assets.

Office of the receivers is care of Gilfillan Morris and Co., 560 Great South Road, Otahuhu, Auckland 6.

Dated this 9th day of December 1982.

P. R. CLOUSTON, and L. M. CLOUSTON,

1360

1c

CORDOVA DESIGNS LTD.

APPOINTMENT OF RECEIVER

NOTICE is given that on the 8th day of December 1982, Alex Harvey Industries Ltd., pursuant to the powers contained in a debenture dated the 2nd day of June 1982, appointed Hugh Adair Morrison and Donald Ross Green, receivers and managers of the above company.

The appointment was made in respect of all the business and undertakings of Cordova Designs Ltd., including the land held by the company at Ohakune.

The office of the receivers is at the offices of Messrs Barr Burgess and Stewart, Civic Centre, The Square, Palmerston North.

Alex Harvey Industries Ltd., as appointer by its solicitor and duly authorised agent.

T. G. G. EVANS.

1358

KINGS COURT RESTAURANTS LTD.

APPOINTMENT OF RECEIVER

NOTICE is given that on the 8th day of December 1982, Alex Harvey Industries Ltd., pursuant to the powers contained in a debenture dated the 2nd day of June 1982, appointed Hugh Adair Morrison and Donald Ross Green, receivers and managers of the above company.

The appointment was made in respect of all the business and undertakings of Kings Court Restaurants including the restaurant business operated by the company at Ohakune.

The office of the receivers is at the offices of Messrs Barr Burgess and Stewart, Civic Centre, The Square, Palmerston North.

Alex Harvey Industries Ltd., as appointer by its solicitor and duly authorised agent

T. G. G. EVANS.

1359

The Companies Act 1955

WAYNE EAGLE LTD.

IN LIQUIDATION

NOTICE OF APPOINTMENT OF LIQUIDATOR

By order of the High Court at Christchurch, dated 8 December 1982, Mr Maurice Gordon Teague, of Christchurch, chartered accountant was appointed liquidator of the above company.

IVAN A. HANSEN, Official Assignee.

Christchurch.

1356

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of Roth Publishing Ltd., formerly Spenders Advertising Ltd., of First Floor, Harley Buildings, Cambridge Terrace, Christchurch, was made by the High Court at Christchurch on 8 December 1982.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Monday, 24 January 1983, at 10.30 a.m. Meeting of contributories to follow.

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

1316

IN the matter of the Companies Act 1955, and in the matter of MERLIN KNITWEAR LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 13th day of December 1982, the following special resolution was passed by the company, namely:

That the Company be wound up voluntarily.

Dated this 13th day of December 1982.

N. G. IMPEY, Liquidator.

1313

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

NOTICE is hereby given in pursuance to section 281 of the Companies Act 1955 that a general meeting of the above-named company will be held at the office of the Trust Department of the New Zealand Insurance Co. Ltd., at 103/105 Queen Street, Auckland on Friday, the 14th day of January 1983, at 11 a.m. in the morning for the purposes 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 10th day of December 1982.

R. W. JAMES, Liquidator.

1357

SAM SNOWDEN AND SONS 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 the 8th day of December 1982 (the date this notice was posted in accordance with section 335A (3) (b) Companies Act) the Registrar may dissolve the company.

Dated this 8th day of December 1982.

D. A. KENT, Secretary.

1315

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP AND OF MEETING OF CREDITORS

WHERE WINDING-UP RESOLUTION PASSED BY ENTRY IN THE MINUTE BOOK

Under Section 362 (1)

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 8th day of December 1982, the following extraordinary resolution was passed by the company namely:

1. That the company cannot by reason of its liabilities continue its business and the company be wound up voluntarily.

2. That Mr Brain L. McPhail, chartered accountant, Auckland be nominated as liquidator.

3. That a meeting of the creditors of the above-named company will accordingly be held at the Professional Club, Kitchener Street, Auckland on Wednesday, 22 December 1982, at 10 a.m.

Business:

1. Consideration of a statement of position of the company's affairs and a list of creditors of the company and the estimated amount of their claims.

2. Appointment of a liquidator.

3. Appointment of a committee of inspection if thought fit.

Dated this 8th day of December 1982.

B. L. McPHAIL, Provisional Liquidator.

1380

ALL SEASON MOTELS 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 Nelson for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of the 16th day of December 1982 (the date this notice was posted in accordance with section 335A (3)(b) Companies Act 1955) the Registrar may dissolve the company.

Dated this 8th day of December 1982.

E. MILBURN, Secretary

1309

In the matter of the Companies Act 1955, and in the matter of UTILITY ASSEMBLY CO. LTD.:

TAKE notice that Utility Assembly Co. Ltd., a duly incorporated company having its registered office in Wellington and registered with the Registrar of Companies at Wellington under No. W. 1969/1109, hereby gives notice that it proposes to apply to the Registrar of Companies at Wellington for a declaration of dissolution under section 335A of the Companies Act 1955, and further take notice that unless within 30 days of the date of the last publication of this notice written objection is made to the Registrar of Companies care of the Commercial Affairs Division, Department of Justice, Private Bag, Lambton Quay, Wellington, the Registrar of Companies may dissolve Utility Assembly Co. Ltd., pursuant to the aforesaid section 335A.

Dated this 15th day of November 1982.

B. J. O'DONNELL, Secretary,

This is the first publication of this notice.

1365

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the Nathans Distribution Centre (Wiri) Credit Union with registered office at Auckland is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 30th day of November 1982.

K. M. PRISK, Registrar of Friendly Societies.

1340

1c

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

CHICKEN AND FOOD DISTRIBUTORS LTD., a duly incorporated company having its registered office at Wellington, hereby gives notice that on the 24th day of November 1982 it appointed John Richard Palairat, chartered accountant of Napier as receiver and manager of the property of Chicken and Food Distributors (Hawkes Bay) Ltd., under the powers contained in a debenture dated the 22nd day of November 1977 which property consists of all the undertaking goodwill and assets relating to the operation of the business carried on by the said Chicken and Food Distributors (Hawkes Bay) Ltd.

Further particulars can be obtained from the receiver whose address is 8 Station Street, Napier.

Dated this 25th day of November 1982.

Chicken and Food Distributors Ltd., P.O. Box 51093, Tawa.
1379

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 METEOR ENGINEERING LTD., (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 7th day of December 1982, the following special resolution was passed by the company, namely—

That the company be wound up voluntarily.

G. S. REA, Liquidator.

Address of Liquidator:

Care of Gilfillan Morris and Co., 10th Floor, National Mutual Centre, Shortland Street, Auckland.
1317

1c

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 BRAKES AND STEERING LTD., (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 7th day of December 1982, the following special resolution was passed by the company, namely—

That the company be wound up voluntarily.

Address of Liquidator: G. S. REA, Liquidator.

Gilfillan Morris and Co., 10th Floor, National Mutual Centre, Shortland Street, Auckland.

1318

1c

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 WATSON STEELE AND GANLEY LTD., (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 7th day of December 1982, the following special resolution was passed by the company, namely—

That the company be wound up voluntarily.

G. S. REA, Liquidator.

Address of Liquidator:

Care of Gilfillan Morris and Co., 10th Floor, National Mutual Centre, Shortland Street, Auckland.
1319

lc

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 MSI DYNAMIC LTD., (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 7th day of December 1982, the following special resolution was passed by the company, namely—

That the company be wound up voluntarily.

G. S. REA, Liquidator.

Address of Liquidator:

Care of Gilfillan Morris and Co., 10th Floor, National Mutual Centre, Shortland Street, Auckland.
1320

lc

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 INTERNATIONAL FOODS LTD., (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 7th day of December 1982, the following special resolution was passed by the company, namely—

That the company be wound up voluntarily.

G. S. REA, Liquidator.

Address of Liquidator:

Care of Gilfillan Morris and Co., 10th Floor, National Mutual Centre, Shortland Street, Auckland.
1321

lc

WAITAHA HEIGHTS LTD. No. HN 1974/395

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 the date this notice was posted, the Registrar may dissolve the company.

Dated this 8th day of December 1982.

J. A. VERRAN, Director.

1310

lc

The Companies Act 1955

NEW ZEALAND UNITED CORPORATION (AUCKLAND) LTD.

PURSUANT TO SECTION 335A (3)

I, Denis Anthony Walker of Wellington, company secretary, being the secretary of New Zealand United Corporation (Auckland) Ltd., a duly incorporated company having its registered office at Wellington (hereinafter called "the company"), hereby give notice 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 to the Registrar within 30 days of the date of publication of this notice, the Registrar may dissolve the company.

Dated this 9th day of December 1982.

D. A. WALKER, Applicant.

1366

The Companies Act 1955

NEW ZEALAND UNITED CORPORATION (CHRISTCHURCH) LTD.

PURSUANT TO SECTION 335A (3)

I, Denis Anthony Walker of Wellington, company secretary, being the secretary of New Zealand United Corporation (Christchurch) Ltd., a duly incorporated company having its registered office at Wellington (hereinafter called "the company"), hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company of that unless written objection is made to the Registrar within 30 days of the date of publication of this notice, the Registrar may dissolve the company.

Dated this 9th day of December 1982.

D. A. WALKER, Applicant.

1367

The Companies Act 1955

ESTATE DUTIES FINANCES LTD.

PURSUANT TO SECTION 335A (3)

I, Denis Anthony Walker of Wellington, company secretary, being the secretary of Estate Duties Finances Ltd., a duly incorporated company having its registered office at Wellington (hereinafter called "the company"), hereby give notice 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 to the Registrar within 30 days of the date of publication of this notice, the Registrar may dissolve the company.

Dated this 9th day of December 1982.

D. A. WALKER, Applicant.

1368

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of DALJOY INDUSTRIES LTD. (hereinafter called "the company"):

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Alfred Colin Webber of Auckland, company director, proposes to apply to the Registrar of Companies in Auckland for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all the debts and liabilities.

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Auckland this 24th day of September 1982.

1378

LISMAR CONSTRUCTION LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

WESTPAC BANKING CORPORATION gives notice that on the 6th day of December 1982, it appointed Kevin Reginald Lewis and Frederick Charles Mills, both of Auckland, chartered accountants, to be joint and several receivers and managers of all the undertaking and assets of Lismar Construction Ltd., pursuant to powers contained in a debenture dated the 14th day of September 1981.

The office of the receivers and managers is situated at the office of Messrs Kendon, Cox and Co., Chartered Accountants, Vincent House, 156 Vincent Street, Auckland, 1.

Dated at Auckland this 10th day of December 1982.

Westpac Banking Corporation by its solicitor and duly authorised agent MARY E. WHALEY.

1322

CAMBRIDGE SERVICE STATION (1973) 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 the 15th day of December 1982 (the date this notice was posted in accordance with section 335A (3) (b) Companies Act) the Registrar may dissolve the company.

Dated this 15th day of December 1982.

P. M. YELAVICH, Secretary.

1376

RIDGWAY FARMS 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 provision 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 this notice the Registrar may dissolve the company.

Dated this 12th day of December 1982.

N. M. DARKE, Secretary.

1375

The Companies Act 1955

CALPRETA ENTERPRISES LTD.

NOTICE OF WINDING-UP ORDER AND FIRST MEETING OF CREDITORS AND CONTRIBUTORIES

Name of Company: Calpreta Enterprise Ltd. (in liquidation).

Address of Registered Office: Formerly care of 1 Sloane Street, Te Awamutu. Now care of Official Assignee, Hamilton.

Registry of High Court: Hamilton.

Number of Matter: M. 417/82.

Date of Order: 9 December 1982.

Date of Presentation of Petition: 25 November 1982.

Place, Date and Times of First Meetings:

Creditors: Official Assignee's Office, 16-20 Clarence Street, Hamilton, on Friday, 17 December at 11 a.m.

Contributories: Same place, date and time.

A. DIBLEY,

Official Assignee, Provisional Liquidator.

16-20 Clarence Street, Hamilton.

1407

lc

NOTICE OF WINDING UP ORDER AND FIRST MEETING

Name of Company: Peherick Exclusive Fashions Ltd. (in liquidation).

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

Registry of High Court: Wellington.

Number of Matter: M. 508/82.

Date of Order: 8 December 1982.

Date of Presentation of Petition: 4 November 1982.

Date and Venue of Creditors Meeting: Monday, 10 January 1983, Third Floor, Meeting Room, Databank House, 175 The Terrace, Wellington.

Creditors at: 11 a.m.

Contributories at: 11.30 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

1415

lc

NOTICE OF WINDING UP ORDER AND FIRST MEETING

Name of Company: Raumati Carriers Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 1397/82.

Date of Order: 8 December 1982.

Date of Presentation of Petition: 21 October 1982.

Date and Venue of Creditors Meeting: Monday, 10 January 1983, Third Floor, Meeting Room, Databank House, 175 The Terrace, Wellington.

Creditors at: 2 p.m.

Contributories at: 2.30 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

1414

lc

MIDWAY MOTORS (OTAGO) 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, Gavin Paul Duff, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

Unless written objections are 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 8th day of December 1982.

G. P. DUFF, Applicant.

1411

IN the matter of the Companies Act 1955, and in the matter of Knight & Goodman Hoteliers Ltd.:

NOTICE is hereby given that by duly signed entry in the minute book of the above company on the 14th day of December 1982, the following special resolution was passed by the company, namely:

1. That by means of all trading activities of the company having ceased, that the company, having filed a declaration of solvency, be wound up voluntarily.
2. That Warwick Sumpter of Auckland, chartered accountant, be and is hereby appointed liquidator.

The liquidator hereby fixes the 21st day of January 1983, 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 14th day of December 1982.

W. SUMPTER, Liquidator.

Care of Hutchison Hull & Co., Chartered Accountants, Downtown House, P.O. Box 33, Auckland.

1413

ARTHUR GILL & CO. 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, Donald Neil McLean of Dunedin, 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 November 1982.

D. N. McLEAN, Applicant.

1409

WALL & CEILING FIXING SERVICE 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, John William Judge, of Dunedin, 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 13th day of December 1982.

J. W. JUDGE, Applicant.

1408

LEIGHTON HITCHCOCK 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 Nelson for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of 7 December 1982, the Registrar may dissolve the company.

Dated this 4th day of December 1982.

L. A. MILNES, Secretary.

1410

HENNESSEY'S DAIRY LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION

Pursuant to Section 335A, of the Companies Act 1955

TAKE notice that Hennessey's Dairy Ltd., at Christchurch No. 1977/207, proposes to apply to the Registrar of Companies for a declaration of dissolution of the company pursuant to the provisions of section 335A of the Companies Act 1955 (Companies Amendment Act 1980) and take further notice that unless written objection is made to the Registrar within 30 days of the last date of publication of this notice the registrar may dissolve the company.

McCulloch Menzies, 291 Madras Street, Christchurch, Accountants for the Company.

Address for service of written objections: The Registrar, Department of Justice, Commercial Affairs Division, Private Bag, 158 Hereford Street, Christchurch.

1405

THE COMPANIES ACT 1955

NOTICE OF PROPOSAL TO APPLY TO THE REGISTRAR FOR DECLARATION OF DISSOLUTION OF A COMPANY

Pursuant to Section 335A (3)

IN the matter of the Companies Act 1955, and in the matter of Mitchell's Transport Ltd. No. A. 1962/380:

I, David Charles Steward being Secretary of Mitchell's Transport Ltd., hereby give notice that I propose to apply to the Registrar of Companies for declaration of dissolution of the company, pursuant to section 33 of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Hamilton within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Hamilton this 13th day of December 1982.

D. C. STEWARD, Chartered Accountant.

P.O. Box 76, Hamilton.

1412

In the High Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HAMILTON BLAST SERVICES LIMITED, a duly incorporated company having its registered office at 1138 Victoria Street, Hamilton, METAL SPRAYERS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 23rd day of November 1982, presented to the said Court by ANDREWS & BEAVEN LIMITED; and that the said petition is directed to be heard before the Court sitting at Hamilton on the Thursday, 3rd day of February 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or to oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the Petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. J. ASHER, Solicitor for the Petitioner.

Address for Service: Kensington Haynes and White, 35 Airedale Street, Auckland 1 by its agents Messrs Thompkins Wake and Co., Westpac House, Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, 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 Wednesday, 2nd day of February 1983.

1369

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 468/82.

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BROADWAY PANTRY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 25th day of November 1982, presented to the said Court by the HENRY BERRY LIMITED, a duly incorporated company having its registered office at Auckland; and the said petition is directed to be heard before the Court sitting at Hamilton on the 3rd day of February 1983, at 2.15 p.m. in the afternoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. A. FAIRE, Solicitor for Petitioner.

This notice was filed by John Anthony Faire, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Stace Hammond Grace & Partners, Cecil House, Garden Place, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, 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 2nd day of February 1983.

1406

lc

In the High Court of New Zealand
Rotorua Registry

M. No. 225/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of AUTO GAS BAY OF PLENTY LIMITED, a duly incorporated company having its registered office at Tauranga and carrying on business there as service station proprietors:

NOTICE is hereby given that a petition for winding up of the above-named company by the High Court was, on the 6th day of December 1982, presented to the said Court by AUTO SISTEMA N.Z. LIMITED, a duly incorporated company having its registered office at Auckland; and the said petition is directed to be heard before the Court sitting at Rotorua on the Tuesday, the 8th day of February 1983, at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

H. FULTON, Solicitor for Petitioner.

This notice was filed by Hugh Fulton, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs O'Sullivan Clemens Briscoe and Hughes, Trinity House, Haupapa street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of February 1983.

1314

lc

In the High Court of New Zealand
Auckland Registry

M. No. 1557/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of JADCO PROPERTIES LIMITED, a duly incorporated company having its registered office care of David J. Crooks and Associates, Chartered Accountants, First Floor, T & G Buildings, Wellesley Street, Auckland:

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 November 1982, presented to the said Court by BROADLANDS FINANCE LIMITED, a duly incorporated company having its registered office at Auckland, finance company; and that the said petition is directed to be heard before the Court sitting at Auckland on the 16th day of February 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

A. W. GROVE, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Anthony Grove and Darlow, Solicitors, Third Floor, Westpac Building, 79-85 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the 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 15th day of February 1983.

1325

In the High Court of New Zealand
Wellington Registry

M. No. 586/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MARNICK PLASTICS LIMITED, a duly incorporated company having its registered office care of Messrs Kendon, Cox and Co. (incorporating the previous practice of Messrs Grant, Kiddle and Co., then of South British Building, 60 Queens Drive, Lower Hutt), Chartered Accountants, Kendon House, 69 Rutherford Street, Lower Hutt—*Debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*Creditor*:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 9th day of December 1982, presented to the said Court by JAMES WILLIAM HARDIMAN, DISTRICT COMMISSIONER OF INLAND REVENUE at Lower Hutt; and the said petition is directed to be heard before the Court sitting at Wellington on Wednesday, the 16th day of February 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. H. C. LARSEN, Solicitor for Petitioner.

This notice was filed by James Hugh Cassidy Larsen, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Luke Cunningham and Clere, 166-168 Featherston 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 above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the 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 15th day of February 1983.

1370

lc

In the High Court of New Zealand
Auckland Registry

M. No. 1568/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PAKURA TRAWLING & FISHING COMPANY LIMITED

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 30th day of November 1982, presented to the said Court by WALLACE McLEAN BAWDEN & PARTNERS of Auckland, solicitors, suing as a firm; and that the said petition is directed to be heard before the Court sitting at Auckland on the 16th day of February 1983, 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.

T. J. MacAVOY, 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 Street 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 above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the 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 15th day of February 1983.

1354

lc

In the High Court of New Zealand
Palmerston North Registry

M. No. 133/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of IAN DUKER LIMITED, a duly incorporated company having its registered office at Fourth Floor, Civic Centre, The Square, Palmerston North and carrying on business as engineering contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 19th day of November 1982, presented to the said Court by CABLE-PRICE STEEL LIMITED, a duly incorporated company having its registered office at 20 Monmouth Street, Newton, Auckland and carrying on business as steel merchants; and that the said petition is directed to be heard before the Court sitting at Palmerston North on the 9th day of February 1983, at 9.30 a.m. in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. MILNE, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Fitzherbert Abraham and Co., Solicitors, 187 Broadway Avenue, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention 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 Palmerston North, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of February 1983.

1312

lc

In the High Court of New Zealand
Auckland Registry

M. No. 1592/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of E. R. LACK LIMITED, a duly incorporated company having its registered office at Corner East and Elliott Streets, Papakura—*A Debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor*:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of December 1982, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 16th day of February 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Meredith Connell & Company, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the 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 15th day of February 1983.

1373

In the High Court of New Zealand
Auckland Registry

M. No. 1593/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MAC TE VITA AND SON LIMITED, a duly incorporated company having its registered office at 1A Wallingford Street, Grey Lynn, Auckland—*A Debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor*:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of December 1982, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 16th day of February 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Meredith Connell & Company, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the 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 15th day of February 1983.

1372

In the High Court of New Zealand
Auckland Registry

M. No. 1594/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MONITOR ELECTRONICS LIMITED, a duly incorporated company having its registered office at 399 New North Road, Auckland—*A Debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor*:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of December 1982, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 16th day of February 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Meredith Connell & Company, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the 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 15th day of February 1983.

1374

In the High Court of New Zealand M. No. 1549/82
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CARTER-MORE TYPESETTING LIMITED, a duly incorporated company having its registered office at 120 Wairau Road, Glenfield—*A Debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor*:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 26th day of December 1982, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 16th day of February 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Meredith Connell & Company, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the 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 15th day of February 1983.

1371

In the High Court of New Zealand M. No. 1600/82
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SANFORD LIMITED, a duly incorporated company, having its registered office at Auckland—*Applicant*:

NOTICE is hereby given that a sealed copy of the order of the High Court of New Zealand, dated the 8th day of December 1982 confirming the reduction of the share premium account of SANFORD LIMITED was registered with the Registrar of Companies on the 13th day of December 1982. The said order is in the words and figures following:

1. That the action of the applicant resolved in the special resolution passed by the applicant on the 30th day of November 1982 whereby the applicant is permitted to distribute up to the sum of \$431,939-50 from the amount standing to the credit of the share premium account of the Applicant to be confirmed subject to the following terms and conditions:

- (i) That the applicant may not vary or revoke such special resolution without the prior approval of the Court; and
 - (ii) That so long as any part of the said sum of \$431,939-50 remains undistributed the accounts of the applicant shall be noted to show:
 - (a) The existence of the said special resolution; and
- (b) What part of the said sum remains undistributed but still subject to the said special resolution as at the dates to which those accounts are made up.

2. That no minute as referred to in section 78 of the Companies Act 1955, is required and accordingly that no minute need be produced to the Registrar of Companies or registered.

3. That a sealed copy of this order be registered with the Registrar of Companies.

4. That notice of registration of this order with the Registrar of Companies be published once in the *New Zealand Gazette*.

Dated this 13th day of December 1982.

RUSSELL MCVEAGH MCKENZIE BARTLEET AND CO.,
Solicitors for the Company.

1377

In the High Court of New Zealand No. 59/78
Timaru Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ASHTON FIBROUS PLASTER COMPANY LTD. (in liquidation):

Name of Company: Ashton Fibrous Plaster Company Limited.

Address of Registered Office: J. B. Spear and Co., B.N.Z. Building, 153 Thames Street, Oamaru.

Registry of High Court: Timaru.

Number of Matter: 59/78.

Last Day for Receiving Proofs: 20 January 1983.

Name of Liquidator: Alexander George Neill.

Address: Care of Berry, Alty and Neill, 20 Eden Street, Oamaru (P.O. Box 10).

1275

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

IN the matter of the Companies Act 1955, and in the matter of Argest (N.Z.) PTY. LTD.:

NOTICE is hereby given in pursuance of section 405 (2) of the Companies Act 1955, that at the expiration of 3 months from the date of publication of this notice for the first time in *The New Zealand Gazette*, Argest (N.Z.) Pty. Ltd., a company incorporated in Victoria, Australia, but having a place of business in New Zealand at Wellington, Auckland and Dunedin, will cease to have a place of business in New Zealand.

Dated at Wellington this 9th day of November 1982,

Argest (N.Z.) Pty. Ltd., by its solicitors Messrs Bell Gully, and Co., 109-117 Featherston Street, Wellington.

1263

1c

THE COMPANIES ACT 1955

NOTICE OF CEASING TO CARRY ON BUSINESS

EXCESS INSURANCE CO. LIMITED, an overseas company registered as such under the Companies Act 1955, and having a place of business in New Zealand at Sixth Floor, CML Centre, corner Queen and Wyndham Streets, Auckland, hereby gives notice of its intention to cease to have a place of business in New Zealand as from the 9th day of March 1983.

R. M. CRADDOCK, Attorney for the Companies.

0875

1c

AUCKLAND REGIONAL AUTHORITY

AUCKLAND URBAN TRANSPORT AREA

THE Auckland Regional Authority, hereby gives notice pursuant to section 6 (10) of the Urban Transport Act 1980 that the urban transport area in which it is to carry out and exercise its duties and powers as a regional authority pursuant to the said Act comprises the following territorial authority districts:

- (a) The Cities of Auckland, Birkenhead, East Coast Bays, Manukau, Mount Albert, Papakura, Papatoetoe, Takapuna, and Waitemata.
- (b) The Boroughs of Devonport, Ellerslie, Glen Eden, Helensville, Henderson, Howick, Mount Eden, Mount Roskill, Mount Wellington, New Lynn, Newmarket, Northcote, Onehunga, One Tree Hill, and Otahuhu.
- (c) The Counties of Rodney and Waiheke.

Dated this 6th day of December 1982.

J. H. COULAM, Secretary.

1273

NOTICE OF APPLICATION

NOTICE is hereby given that pursuant to the provisions of the Petroleum Act 1937, the Natural Gas Corporation of New Zealand Ltd., has made application to the Minister of Energy for a pipeline authorisation to construct a lateral pipeline to convey natural gas from Ruakaka-Maungatapere-Whangarei.

Submissions on the proposal may be made by the 11th day of January 1983 and should be addressed to the Oil and Gas Division, Ministry of Energy, Private Bag, Wellington.

Dated at Auckland this 7th day of December 1982.

V. N. HERRIES, Harrison and Grierson and Partners.

For Natural Gas Corporation of New Zealand Ltd. (Applicant).
1362

NOTICE OF APPLICATION

NOTICE is hereby given that pursuant to the provisions of the Petroleum Act 1937, the Natural Gas Corporation of New Zealand Ltd., has made application to the Minister of Energy for a pipeline authorisation to construct a lateral pipeline to convey natural gas from Kaipara Flats to Warkworth.

Submissions on the proposal may be made by the 11th day of January 1983 and should be addressed to the Oil and Gas Division, Ministry of Energy, Private Bag, Wellington.

Dated at Auckland this 7th day of December 1982.

V. N. HERRIES, Harrison and Grierson and Partners.

For Natural Gas Corporation of New Zealand Ltd. (Applicant).
1363

NOTICE OF APPLICATION

NOTICE is hereby given that pursuant to the provisions of the Petroleum Act 1937, the Natural Gas Corporation of New Zealand Ltd., has made application to the Minister of Energy for a pipeline authorisation to construct a lateral pipeline to convey natural gas to Browns Road (Kaiwaka) to Maungaturoto.

Submissions on the proposal may be made by the 11th day of January 1983 and should be addressed to the Oil and Gas Division, Ministry of Energy, Private Bag, Wellington.

Dated at Auckland this 7th day of December 1982.

V. N. HERRIES, Harrison and Grierson and Partners.

For Natural Gas Corporation of New Zealand Ltd. (Applicant).
1364

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 the 10th day of December 1982 at Wellington was 254.34 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 25.8 percent for all wool sold at auction and nationally for privately sold wool from and including the 10th day of December 1982, until midnight on the day before the next auction sale to be held.

Dated this 10th day of December 1982.

A. J. N. ARTHUR, Levies Administration Manager.

1381

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 the 9th day of December 1982 at Timaru was 256.47 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 24.8 percent for all wool sold at auction and nationally for privately sold wool from and including the 9th day of December 1982, until midnight on the day before the next auction sale to be held.

Dated this 13th day of December 1982.

A. J. N. ARTHUR, Levies Administration Manager.

1382

GENERAL PUBLICATIONS

ABEL TASMAN NATIONAL PARK

Handbooks for visitors.

\$4 plus 55c p & p

Third edition, 1976.

4 booklets in plastic wallet.

Attractively produced in four separate volumes these little handbooks fit into a plastic wallet which will give protection against wear and weather.

These introductory booklets are designed to introduce visitors to various aspects of the park and to stimulate awareness of preservation, protection, and regeneration of the park for future generations.

The four booklets are—

1. The Land—13 p. with locality map, describes geology and coastline.
2. Life—38 p. Includes vegetation and fauna.
3. Man—27 p. History and settlement.
4. Recreation—29 p. with folding map. Includes tracks and walking trips giving times and routes.

AN UNKNOWN FEW

By Phillip P. O'Shea

130 p. 1981. Illustrated.

\$27.50 plus \$3.60 p & p

This book is the story of those holders of the George Cross, Empire Gallantry Medal, and Albert Medals associated with New Zealand of whom there has been, hitherto, comparatively little known of their lives or their deeds.

BALLROOM DANCING

A guide book for teachers and pupils

DEPARTMENT OF EDUCATION

89 p. 1978.

\$3 plus 55c p & p

Almost all people as they move through their teens to adulthood are introduced to the undoubtedly pleasurable and universal activity, ballroom dancing.

As a new edition to the sports instruction series this book makes an effort to cover the basic steps in a variety of dances. It is intended mainly for beginners and therefore the more technical terms or finer amounts of turn and footwork are not included.

The book is well illustrated throughout with black and white photos and line drawings.

BASKETBALL

DEPARTMENT OF EDUCATION

50 p. 1980 revised edition.

\$3.75 plus 55c p & p

This booklet, Basketball, is one of a special series of sport instruction publications. It is designed to provide basic guidance on the game of basketball in all its fundamental aspects.

BEEKEEPING IN NEW ZEALAND

By T. S. Winter

Ministry of Agriculture and Fisheries Bulletin 267

155 p. 1980 reprint.

\$8.95 plus 85c p & p

Though fundamental successful beekeeping is the same the world over, the varying seasonal conditions and the variety of nectar sources in different areas mean that the beekeeper must study local conditions and adjust his methods accordingly. Three factors govern success in beekeeping—locality, management, and the right strain of bees. This excellent book covers all aspects of beekeeping in text, photographs, and illustrations.

BLUE WATER RATIONALE

The Naval Defence of New Zealand 1914–1942 by I. C. McGibbon.

446 p. 1981. Illustrated.

\$45 plus \$3.60 p & p

For twenty years the strategic basis of New Zealand's defence policy was "the main fleet to Singapore" strategy—the theory of a properly defended Singapore Naval Base to which adequate British Naval forces would be despatched to defend the Empire East of Suez. In the event Singapore fell to the attacking Japanese forces on 15 February 1942. This book, then, is essentially a study of why New Zealand placed reliance on an unsatisfactory strategy, which was always admitted to be second best to that in which a battle fleet was permanently based in the Pacific.

CARPENTRY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

302 p. 1980 (reprint). Illustrated. \$22.50 plus \$3.60 p & p

Metricated with more than 450 illustrations, this edition contains a set of fold-out house plans. It also highlights safety and safe methods, elementary first aid, house design and construction. Besides providing a basic text for apprentices in the building industry, Carpentry will also provide a sound guide for tradesmen and home-builders.

A DICTIONARY OF THE MAORI LANGUAGE

By H. W. Williams

507 p. 1975 \$7.50 plus 85c p & p

The seventh revised edition, augmented by the advisory committee on the teaching of Maori language.

DIRECTIONS

New Zealand Planning Council No. 18

64 p. 1981. \$5.25 plus 85c p & p

The most crucial task for New Zealanders in the 1980's is to break out of the economic stagnation and social malaise which has beset the country since the mid 1970's. The Planning Council believes we can, and must, plan to overcome the causes of the recent high unemployment and net loss of able people.

EFFECTIVE DISCUSSION

52 p. \$1.15 plus 40c p & p

Although originally written for staff training purposes in the Public Service, this booklet became popular with outside organisations as a guide to the conduct of meetings. It describes planning and organising both large and small group discussions and contains many useful hints which will help the discussion leader to get the best out of his group. Also included are lists of books for further reading and recommended films. (State Services Commission.)

EGMONT NATIONAL PARK

Edited by J. S. Tullett

114 p. 1980. Fourth edition. \$4 plus 55c p & p

This inexpensive publication that can easily be carried about, provides information that will help many people to understand and appreciate the values of Egmont National Park. This information covers such varied aspects as the plants and vegetation, animals, birds and insects, Maori history, the weather, volcanology, tracks, mountaineering, tramping and ski-ing.

FACSIMILES OF THE TREATY OF WAITANGI

1976. \$12.95 plus \$1.50 p & p

A valuable volume of old New Zealand records comprising: The Declaration of the Independence of New Zealand. The original draft of the Treaty by Governor Hobson. A series of copies of the Treaty itself as finally adopted and signed by the chiefs and witnesses. The preface and facsimiles are reproduced from lithographic originals first printed 1877. (Government Printer.)

FISHING METHODS AND DEVICES OF THE MAORI

By Elsdon Best

Dominion Museum Bulletin No. 12

264 p. \$15.95 plus \$1.50 p & p

Another in the series of the Best publications it has been reprinted without revision so that the basic studies may be accessible in the original style.

This particular bulletin still remains the only comprehensive account of most aspects of Maori fishing. The descriptions of methods employed in fishing given here are still quite basic for any future studies in this field since no first-hand observations can now be made. The detailed fishing methods outlined are accompanied by descriptions of the artifacts used, together with associated chants, magic formulae, special observances, and fishing lore.

FITNESS FOR LIVING

Physical Education in Secondary Schools

DEPARTMENT OF EDUCATION

1980.

Fitness for living involves developing the individual's potential for functional efficiency in all aspects of daily living throughout life. This series, consisting of nine titles, will help the reader to understand the nature of the human body. This in turn will lead to an understanding of the need for a balance between work, rest, food, exercise and keeping oneself in good physical condition.

- Book 1: Basics \$2.45 plus 55c p & p
Book 2: through Aquatics..... \$2.75 plus 55c p & p
Book 3: through Athletics..... \$2.45 plus 55c p & p
Book 4: through Ball Activities..... \$2.45 plus 55c p & p
Book 5: through Gymnastics..... \$3.00 plus 55c p & p
Book 6: through Movement and Dance \$3.00 plus 55c p & p
Book 7: through Outdoor Education..... \$2.75 plus 55c p & p
Book 8: through Recreation \$1.75 plus 55c p & p
Book 9: Planning for Fitness of Living. \$2.45 plus 55c p & p

Set of nine books: \$22.00 plus \$3.60 p & p

FLORA OF NEW ZEALAND, VOLUME III

By A. J. Healy and E. Edgar

220 p. 1980. \$18.50 plus \$1.50 p & p

Volumes I and II of Flora of New Zealand were concerned with native plants. The authors call volume III a "weed flora". The book is an identification manual, intended for agriculturists concerned with weed control, for botanists making vegetation surveys, and for anyone who needs to identify those weedy plants.

CONTENTS

Table with 2 columns: CONTENTS and PAGE. Includes Advertisements (4361), Appointments (4312), Bankruptcy Notices (4359), Land Transfer Act: Notices (4360), Miscellaneous (4349-4358), Proclamations, Orders in Council, and Warrants (4311).