

JUN 1983

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 26 MAY 1983

CORRIGENDUM

Sale of Liquor Act

IN the notice with the above heading, published in the *New Zealand Gazette*, 5 May 1983, No. 59, page 1391, paragraphs (a) and (b) should read:

- (a) On any Monday, Tuesday, and Wednesday (not being between the 1st day of May and the 30th day of November) and any Thursday, Friday, and Saturday the hour of opening shall be at 11 o'clock in the morning and the hour of closing shall be at 10 o'clock in the evening.
- (b) On any Monday, Tuesday, and Wednesday between the 1st day of May and the 30th day of November, the hour of opening shall be at 9 o'clock in the morning and the hour of closing shall be at 8 o'clock in the evening.

Dated this 18th day of May 1983.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 2/72/5)

5

CORRIGENDUM

Maori Land Development Notice

IN the Maori Land Development notice published as Maori Land Development Notice Whangarei 1983, No. 9, published in *New Zealand Gazette*, 28 April 1983, No. 57, page 1327, amend 'Section 19, Block N, Motatau Survey District' to read 'Section 19, Block IV, Motatau Survey District'.

Dated at Wellington this 19th day of May 1983.

For and on behalf of the Board of Maori Affairs:

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

(M.A. H.O. 15/1A, 15/1/517; D.O. 18/AC/23)

3/2AL/2CL

State Forest Land Set Apart As State Forest Park for Addition to Rimutaka State Forest Park—Wellington Conservancy

DAVID BEATTIE, Governor-General

A PROCLAMATION

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

SCHEDULE

WELLINGTON LAND DISTRICT—HUTT COUNTY

8340 square metres, more or less, being Lot 2, D.P. 50482, Block VI, Pencarrow Survey District. All certificate of title, Volume 22C, folio 579. Together with a water easement created by Transfer 549161, as shown on plan R27/3, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of May 1983.

JONATHAN ELWORTHY, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 9/3/355, 6/3/35)

18

Declaring Land Used as a Roadway in Block III, Whangaruru Survey District, Whangarei County, to be Road

DAVID BEATTIE, Governor-General
A PROCLAMATION

PURSUANT to section 422 of the Maori Affairs Act 1953, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto, and used as roadway, to be road, and to be vested in The Whangarei County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1350 square metres, situated in Block III, Whangaruru Survey District, and being part Oakura F1 Block; as shown marked "A" on S.O. Plan 54905, lodged in the office of the Chief Surveyor at Auckland.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of May 1983.

A. P. D. FRIEDLANDER,
Minister of Works and Development.

[L.S.] GOD SAVE THE QUEEN!

(P.W. 33/515; Ak. D.O. 50/15/11/0/54905)

16/1

Declaring Land in South Auckland Land District, Vested in the South Auckland Education Board as a Site for a Public School, to be Vested in Her Majesty the Queen

DAVID BEATTIE, Governor-General
A PROCLAMATION

PURSUANT to subsection (6) of section 5 of the Education Lands Act 1949, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, being an area vested in the South Auckland Education Board as a site for a public school, shall be vested in Her Majesty the Queen, freed and discharged from every educational trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date hereof.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIPA COUNTY

1.5588 hectares, more or less, being part Section 7, Block X, Maungatautari Survey District. Part *New Zealand Gazette* 1914, page 155. S.O. Plan 52279.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of May 1983.

JONATHAN ELWORTHY, Minister of Lands.

[L.S.] GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/1236; D.O. 8/290)

3/1

Commission of Inquiry into the Circumstances of the Release of Ian David Donaldson from a Psychiatric Hospital and of his Subsequent Arrest and Release on Bail

DAVID BEATTIE, Governor-General
ORDER IN COUNCIL

To all to whom these presents shall come, and to:

PAUL BASIL TEMM, of Auckland, One of Her Majesty's Counsel Learned in the Law; and
MARGARET CLARK, of Wellington, Dean of Commerce and Administration, Victoria University of Wellington; and
IAN GORDON LYTHGOE, C.B., of Waikanae, retired Chairman of the State Services Commission:

GREETING:

Whereas concern has been expressed about the circumstances of, and the background to, the release from a psychiatric hospital of

Ian David Donaldson and about the circumstances of his arrest on the 10th day of April 1983 on charges of attempted burglary and aggravated assault and the subsequent granting to him, as a defendant on remand, of bail:

And whereas the question whether such concern is justified is a matter of public importance:

Now, therefore, pursuant to the Commissions of Inquiry Act 1908, I, Sir David Stuart Beattie, the Governor-General of New Zealand, acting by and with the advice and consent of the Executive Council, hereby appoint you, the said Paul Basil Temm, Margaret Clark, and Ian Gordon Lythgoe, to be a Commission to inquire into and report upon the circumstances of, and the background to, the release from a psychiatric hospital of Ian David Donaldson, and the circumstances of his arrest on the 10th day of April 1983 on charges of attempted burglary and aggravated assault and the subsequent granting to him, as a defendant on remand, of bail, and, in particular, to inquire into and report upon:

- (a) The history of his offending;
- (b) The nature of the psychiatric evidence that was available to the Court on each occasion on which he was sentenced;
- (c) The circumstances in which he was committed from prison to a psychiatric hospital in March 1974;
- (d) The circumstances of his subsequent detention in psychiatric hospitals and the circumstances in which he was released from Porirua Hospital on the 9th day of June 1981, and, in particular,—
 - (i) The nature of his mental disorder; and
 - (ii) His condition; and
 - (iii) What was known or believed as to his likely future behaviour;
- (e) The circumstances of and surrounding his arrest on the 10th day of April 1983 on charges of attempted burglary and aggravated assault and the circumstances of the granting to him, as a defendant on remand, of bail:

And, in inquiring into and reporting upon these matters, you are hereby directed to consider and make recommendations upon:

- (f) In the case of special patients, committed patients who were formerly special patients, and other potentially dangerous patients—
 - (i) The procedures by which such patients are admitted or transferred to psychiatric hospitals; and
 - (ii) The procedures by which such patients are considered for leave of absence from, or for discharge from, psychiatric hospitals; and
 - (iii) Where such patients are placed in the community, the arrangements (if any) made for their supervision;
- (g) Whether, and, if so, in what circumstances, information relating to the psychiatric history of a person who is or has been a special patient or a potentially dangerous patient in a psychiatric hospital and who is charged with an offence should be available to the Police at the time of his arrest, and, if such information is to be so available to the Police,—
 - (i) Whether such information should be recorded and held on the Wanganui Computer Centre computer system on a sub-system available for direct access by the Police;
 - (ii) What screening procedures are necessary or desirable to protect a defendant's psychiatric history from unnecessary access and disclosure;
- (h) Whether the law and procedure relating to the grant and refusal of bail is adequate to allow the relevant psychiatric state of a defendant, including his relevant psychiatric history, to be taken into account;
- (i) Whether the law and procedure under Part VA of the Criminal Justice Act 1954 relating to the status of special patient and to the reclassification of a patient from the status of special patient to that of committed patient is adequate;
- (j) Whether any information, and, if so, what, relating to the psychiatric history of an offender undergoing a sentence of detention or relating to his transfer to a psychiatric hospital, should be recorded and held on the Wanganui Computer Centre computer system (including the sub-system of that computer system which is available to the Police and which is known as "Query history courts") and with what safeguards;
- (k) In the light of the foregoing provisions of these presents, what amendments (if any) are necessary or desirable to the Criminal Justice Act 1954, the Mental Health Act 1969, the Wanganui Computer Centre Act 1976, the Summary Proceedings Act 1957, and the provisions of the Crimes Act 1961 relating to bail;
- (l) Such other matters as you consider relevant to the matters mentioned above:

And, in relation to the matters specified in paragraphs (g), (j), and (k) above, you are authorised and required to consult with the Wanganui Computer Centre Policy Committee established by section 19 of the Wanganui Computer Centre Act 1976:

But nothing in these presents shall empower you to inquire into or report upon the circumstances of the death of Ian David

Donaldson at Pauatahanui on the 25th day of April 1983 or of the killing of Alan James Henderson on that day:

And, with the like advice and consent, I hereby appoint you, the said Paul Basil Temm, to be the Chairman of the said Commission:

And for the better enabling you to carry these presents into effect you are hereby authorised and empowered to make and conduct any inquiry under these presents in accordance with the Commissions of Inquiry Act 1908, at such times and places as you consider expedient, with power to adjourn from time to time and from place to place as you think fit, and so that these presents shall continue in force and the inquiry may at any time and place be resumed although not regularly adjourned from time to time or from place to place:

And, without limiting any of your other powers to hear proceedings in private or to exclude any person from any of your proceedings, you are hereby empowered to exclude the public from any hearing including, in particular, any hearing at which submissions or evidence relating to the psychiatric condition or history of Ian David Donaldson or of any other person are being presented, if you think it proper to do so:

And you are hereby strictly charged and directed that you shall not at any time publish or otherwise disclose, except to me in pursuance of these presents or by my direction, the contents or purport of any report so made or to be made by you, or any evidence or information obtained by you in the exercise of the powers hereby conferred upon you except such evidence or information as is received in the course of a sitting open to the public:

And it is hereby declared that the powers hereby conferred shall be exercisable notwithstanding the absence at any time of any one of the members hereby appointed so long as the Chairman, or a member deputed by the Chairman to act in his stead, and one other member, are present and concur in the exercise of the powers:

And it is hereby declared that you have liberty to report your proceedings and recommendations under this Commission from time to time if you shall judge it expedient so to do:

And, using all due diligence, you are required to report to me in writing under your hand not later than the 31st day of August 1983 your findings and opinions on the matters aforesaid, together with such recommendations as you think fit to make in respect thereof.

Given in Executive Council under the hand of His Excellency the Governor-General this 23rd day of May 1983.

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

6

Revocation of Delegated District Court-martial Warrant

To: The Air Officer Commanding RNZAF Support Group

WHEREAS I, David Manson Crooks, O.B.E., Chief of Air Staff of the Royal New Zealand Air Force, am empowered by Warrant from the Governor-General to delegate to any officer under my command or jurisdiction not below the rank of squadron leader a general authority to convene General Courts-martial for the trial of any person who is subject to the Royal New Zealand Air Force Act 1950 and also to confirm the findings and sentences thereof to be put into execution so far as he may lawfully do:

And whereas by Warrant dated the 28th day of January 1982, general authority was delegated to you to convene District Courts-martial and to confirm the findings and certain sentences thereof:

And whereas the circumstances which gave rise to that Warrant no longer exist:

Now therefore, I hereby cancel and revoke my said Warrant this 12th day of May 1983.

D. M. CROOKS, Air Vice-Marshal,
Chief of Air Staff, Royal New Zealand Air Force.

7 on A5

Delegated District Court-martial Warrant

To: The Air Officer Commanding RNZAF Support Group

I, Air Vice-Marshal David Manson Crooks, O.B.E., Chief of Air Staff of the Royal New Zealand Air Force, being duly authorised by Warrant from the Administrator of the Government of New Zealand pursuant to the Royal New Zealand Air Force Act 1950, do hereby in exercise of the powers and authorities thereby conferred on me authorise and empower you from time to time and as occasion may require to convene District Courts-martial for the trial of such persons subject to air force law as are for the time being under or within the territorial limits of your command or jurisdiction who shall be charged with any offence against the Royal New Zealand Air Force Act 1950 for which they may be tried by Court-martial

whether such offence shall have been committed before or after you shall have taken up your command or appointment.

And I do hereby authorise and empower you to confirm the findings and sentences of District Courts-martial but not any sentence of discharge with ignominy from Her Majesty's Service or imprisonment or detention exceeding twelve months or any greater punishment and to cause any sentence thereof to be put into execution so far as you may lawfully do

And I direct that the proceedings of every District Court-martial convened by you where power to confirm is restricted by the terms of this Warrant shall be reserved for confirmation by me in accordance with this Warrant

And for executing the several powers, matters and things herein expressed this Warrant shall be to you and to others whom it may concern a sufficient Warrant and authority

And I declare that this Warrant shall without ratification extend to and invest with the aforesaid authorities and powers your successors and any officer for the time being lawfully acting as Air Officer Commanding RNZAF Support Group.

Dated at Wellington this 12th day of May 1983.

D. M. CROOKS, Air Vice-Marshal,
Chief of Air Staff, Royal New Zealand Air Force.

7 on A5

Appointments to the New Zealand Film Commission

PURSUANT to section 3 of the New Zealand Film Commission Act 1978, the following persons are appointed to the New Zealand Film Commission with effect immediately:

Dorothy McKegg of Auckland, for a term of office expiring on 31 March 1986.

Royce Joseph Moodabe of Auckland, for a term of office expiring on 31 March 1986.

Dated at Wellington this 16th day of May 1983.

D. A. HIGHET, Minister for the Arts.

(I.A. Cul. 2/16/4)

6

Appointment of Member to the Noxious Plants Council (No. 3030, Ag. 1/53/2/32)

PURSUANT to section 7 of the Noxious Plants Act 1978, I hereby appoint—

J. Murray Rose, farmer of Lawrence (on the recommendation of Federated Farmers of New Zealand Incorporated)

to be a member of the Noxious Plants Council for the residue of the term of office of A. L. Mulholland, resigned, which expires on 31 March 1984.

Dated at Wellington this 11th day of May 1983.

DUNCAN MACINTYRE, Minister of Agriculture.

9

Appointment and Revocation of Deputy Harbourmaster at Oteranga Bay Harbour

PURSUANT to section 7 of the Harbours Act 1950, I, Alexander King Ewing, Controller Marine Administration, in exercise of powers delegated to me by the Minister of Transport, hereby appoint

Russell Noel Stewart

as a deputy harbourmaster for Oteranga Bay Harbour, and hereby empower such deputy harbourmaster to enforce the provisions of the General Harbour (Nautical and Miscellaneous) Regulations 1968 and hereby revokes the appointment* of

Russell Noel Stuart

as a deputy harbourmaster for Oteranga Bay Harbour.

Dated at Wellington this 24th day of May 1983.

A. K. EWING, Controller Marine Administration.

*New Zealand Gazette, 20 January 1983, p. 5.

(M.O.T. 43/173/7)

10

*Reappointment of Member to the Animal Remedies Board
(No. 3033, Ag. 1/53/2/4)*

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 5 of the Animal Remedies Act 1967, His Excellency the Governor-General has been pleased to reappoint—

Brian Seymour Cooper, University Reader of Palmerston North (on the nomination of the New Zealand Veterinary Association Incorporated)

as a member of the Animal Remedies Board for a period of 3 years from 27 April 1983.

Dated at Wellington this 20th day of May 1983.

M. E. WILSON,
for Director-General of Agriculture and Fisheries.

9

*Reappointment of Member to the Animal Remedies Board
(No. 3034, Ag. 1/53/2/4)*

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 5 of the Animal Remedies Act 1967, His Excellency the Governor-General has been pleased to reappoint

Bruce F. Barnard, pharmacist of Tuakau (on the nomination of the Pharmaceutical Society of New Zealand)

as a member of the Animal Remedies Board for a period of 3 years from 27 April 1983.

Dated at Wellington this 20th day of May 1983.

M. E. WILSON,
for Director-General of Agriculture and Fisheries.

9

Commissioner of the High Court Appointed

PURSUANT to section 47 of the Judicature Act 1908, the Right Honourable Sir Ronald Keith Davison, G.B.E., C.M.G., Chief Justice of New Zealand, has this day appointed—

Paul Charles Blackman, Esquire

of 140 St Georges Terrace, Perth, Western Australia 6000, a solicitor of the Supreme Court of Western Australia to be a Commissioner of the High Court of New Zealand in Western Australia for the purpose of administering and taking of oaths, affidavits, and affirmations as in the said section mentioned.

Dated at Wellington this 17th day of May 1983.

W. D. L'ESTRANGE, Registrar, The High Court.
Wellington.

3

Commissioner of the High Court Appointed

PURSUANT to section 47 of the Judicature Act 1908, the Right Hon. Sir Ronald Keith Davison, G.B.E., C.M.G., Chief Justice of New Zealand, has this day appointed

John Edward Butler, Esquire

of 3 Short Street, Southport, Queensland, Australia, a solicitor of the Supreme Court of Queensland to be a Commissioner of the High Court of New Zealand in Queensland for the purpose of administering and taking of oaths, affidavits, and affirmations as in the said section mentioned.

Dated at Wellington this 10th day of May 1983.

W. D. L'ESTRANGE, Registrar, High Court.

Wellington.

3

Land Held for the Generation of Electricity Set Apart, Subject to Mining Easements, for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979, in the Borough of Huntly

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, subject as to the land firstly described to the mining easement created by Conveyance 326244 (R. 424/27) and as to the areas secondly to eighthly (inclusive) described, to the mining rights created by Transfer 172438, South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
810	Lot 98, D.P. S. 27893 and being part Allotment 44, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by conveyance 326244 (R. 424/27). All certificate of title No. 26A/287.
685	Lot 167, D.P. S. 26056 and being part Allotment 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by Transfer 172438. All certificate of title No. 24B/826.
690	Lot 166, D.P. S. 26056 and being part Allotment 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by Transfer 172438. All certificate of title No. 24B/825.
643	Lot 170, D.P. S. 26056 and being part Allotment 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by Transfer 172438. All certificate of title No. 24B/829.
795	Lot 164, D.P. S. 26055 and being part Allotment 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by Transfer 172438. All certificate of title No. 24B/822.
632	Lot 192, D.P. S. 26235 and being part Allotment 45, Parish of Pepepe excepting all mines and minerals lying in or under the said land as excepted by Transfer 172438. All certificate of title No. 24B/713.
621	Lot 190, D.P. S. 26235 and being part Allotment 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by Transfer 172438. All certificate of title No. 24B/711.
670	Lot 189, D.P. S. 26235 and being part Allotment 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by Transfer 172438. All certificate of title No. 24B/710.

Dated at Wellington this 19th day of May 1983.

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

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

16/1

Land Held for the Generation of Electricity Set Apart, Subject to Mining Rights, for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979, in the Borough of Huntly

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, subject to the mining rights created for Allotment 44, by Conveyance 326244 (R. 424/27) and for Allotment 45 by Transfer 172438, South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
625	Lot 130, D.P. S. 26175 and being part Allotments 44 and 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted for Allotment 44 by Conveyance 326244 (R. 424/27) and Allotment 45 by Transfer 172438. All certificate of title No. 24B/788.
702	Lot 132, D.P. S. 26175 and being part Allotments 44 and 45, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted for Allotment 44 by Conveyance 326244 (R. 424/27) and Allotment 45 by Transfer 172438. All certificate of title No. 24B/790.

Dated at Wellington this 19th day of May 1983

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

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

16/1

Land Held for the Generation of Electricity Set Apart, Subject to Mining Rights, for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979, in the Borough of Huntly

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, subject to the mining rights created by Transfer 287597, South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
857	Lot 259, D.P. S. 24502. Formerly part certificate of title, Volume 1269, folio 57.
906	Lot 261, D.P. S. 24502. Formerly part certificate of title, Volume 1269, folio 57.
759	Lot 263, D.P. S. 24504 and being part Allotment 9, Parish of Taupiri excepting thereout all coal fireclay and other minerals in upon or under the said land as contained in certificate of title No. 1D/177. All certificate of title No. 27B/10.
844	Lot 268, D.P. S. 24503 and being part Allotment 10, Parish of Taupiri excepting thereout all coal fireclay and other minerals in upon or under the said land as contained in certificate of title No. 1D/177. All certificate of title No. 27B/30.
792	Lot 279, D.P. S. 24504 and being part Allotment 8, Parish of Taupiri excepting thereout all coal fireclay and other minerals in upon or under the said land as contained in certificate of title No. 1D/177. All certificate of title No. 27B/18.
690	Lot 262, D.P. S. 24504 and being part Allotment 9, Parish of Taupiri excepting thereout all coal fireclay and other minerals in upon or under the said land as contained in certificate of title No. 1D/177. All certificate of title No. 27B/9.
894	Lot 265, D.P. S. 24503 and being part Allotments 9 and 10, Parish of Taupiri excepting thereout all coal fireclay and other minerals in upon or under the said land as contained in certificate of title No. 1D/177. All certificate of title No. 27B/27.
813	Lot 270, D.P. S. 24503 and being part Allotment 10, Parish of Taupiri excepting thereout all coal fireclay and other minerals in upon or under the said land as contained in certificate of title No. 1D/177. All certificate of title No. 27B/32.

Dated at Wellington this 19th day of May 1983.

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

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

16/1

Land Held for Police Purposes (Residence) Set Apart for Maori Housing Purposes in the Borough of Te Awamutu

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 Maori housing purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 35.3 perches, situated in the Borough of Te Awamutu being Lot 7, D.P. S. 453 and being part Sections 77 and 78, Teasdale Settlement. Formerly part certificate of title, Volume 868, folio 267.

Dated at Wellington this 19th day of May 1983.

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

(P.W. 24/2646/5/13; Hn. D.O. 54/150/13)

16/1

Declaring Land Held for Police Purposes (Residence) to be Set Apart for State Housing Purposes in the Borough of Taumarunui

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

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 837 square metres, situated in the Borough of Taumarunui, being Lot 34, D.P. S. 13051, being part Sections 33 and 34, Block XIII, Tuhua Survey District. All Gazette notice S473095 (*New Zealand Gazette*, 5 February 1970, page 142).

Dated at Wellington this 18th day of May 1983.

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

(P.W. 104/186/0; Wg. D.O. 38/42/2/0)

16/1

Land Held for a Post Office Telecommunications Installation Set Apart for Road in Block X, Mahurangi Survey District, Rodney County

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

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 453 square metres, situated in Block X, Mahurangi Survey District and being Lot 10, D.P. 92350.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 72/1/2A/0; Ak. D.O. 72/1/2A/0/348)

16/1

Land Held for State Housing Purposes Set Apart for Post Office Purposes (Telephone Exchange) in Kaikoura 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 post office purposes (telephone exchange).

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 2067 square metres, situated in Block X, Mount Fyffe Survey District, being Lot 1, D.P. 6005.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 20/146; Ch. D.O. 40/7/280)

16/1

Declaring Land Held for a Postmaster's Residence to be Crown Land in Westland 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 754 square metres, situated in Block XII, Waimea Survey District; being Rural Section 4683. All of the land contained in *Gazette* notice 41302.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 20/443/1; Ch. D.O. 40/7/193)

16/1

Crown Land To Be Set Apart as State Forest Land—Auckland Conservancy

PURSUANT to section 18 of the Forests Act 1949, the Land Officer, New Zealand Forest Service, acting pursuant to a delegation from the Minister of Forests, hereby sets apart as State forest land with effect from the date of publication hereof, the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES COROMANDEL DISTRICT

1175 square metres, more or less, being Sections 24 and 25, Block VII, Coromandel Survey District. All *New Zealand Gazette*, 1982, page 2706, as shown on plan T10/2, deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 51125).

Dated at Wellington this 9th day of May 1983.

J. C. M. HOOD, Land Officer, Forest Service.

(F.S. 6/1/149)

18

Declaring Stopped Road to be Disposed of in Block V and Block VI, Kawakawa Survey District, Bay of Islands County

PURSUANT to section 117 of the Public Works Act 1981, the Minister of Works and Development declares the stopped road described in the Schedule hereto to be disposed of as follows:

- (i) Sections 15, 16, 17, 18, and 19, Block VI, Kawakawa Survey District, and Sections 16 and 17, Block V, Kawakawa Survey District, shall vest in F. W. Atkinson Limited at Kaikohe, subject to mortgages numbered 582817.2, 022043.2, and 583969.1.
- (ii) Sections 20 and 21, Block VI, Kawakawa Survey District, shall vest in Te Toru Farms Limited at Whangarei.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of stopped road; described as follows:

Area m ²	Being
1173	Section 16, Block V, Kawakawa Survey District; as shown on S.O. Plan 55497.
4595	Section 17, Block V, Kawakawa Survey District; as shown on S.O. Plan 55498.
307	Section 15, Block VI, Kawakawa Survey District; as shown on S.O. Plan 55499.
5048	Section 16, Block VI, Kawakawa Survey District; as shown on S.O. Plan 55500.
23	Section 17, Block VI, Kawakawa Survey District; as shown on S.O. Plan 55501.
2029	Section 18, Block VI, Kawakawa Survey District; as shown on S.O. Plan 55502.
609	Section 19, Block VI, Kawakawa Survey District; as shown on S.O. Plan 55503.
553	Section 20, Block VI, Kawakawa Survey District; as shown on S.O. Plan 55503.
11	Section 21, Block VI, Kawakawa Survey District; as shown on S.O. Plan 55504.

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

Dated at Wellington this 18th day of May 1983.

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

(P.W. 33/2431; Ak. D.O. 50/15/3/0/55497-506)

16/1

Land Declared to be Road, Road Stopped and Land Taken in Block I, Opaheke Survey District, Franklin County and in the City of Manukau

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 hereto to be road, and vested in The Franklin County Council.
- (b) Pursuant to section 114, declares the land described in the Second Schedule hereto to be road, and vested in The Manukau City Council.
- (c) Pursuant to section 116, declares the portions of road, situated in the City of Manukau, described in the Third Schedule hereto to be stopped.
- (d) Pursuant to section 116, declares the portions of road, situated in Block I, Opaheke Survey District, Franklin County, described in the Fourth Schedule hereto to be stopped.
- (e) Declares the land, described in the Fifth Schedule hereto to be taken under section 119 (1) of the Public Works Act 1981, and shall vest in The Manukau City Council.
- (f) Declares the land described in the Sixth Schedule hereto to be taken under section 119 (1) of the Public Works Act 1981, and shall vest in The Franklin County Council.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Declared to be Road

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

Area m ²	Being
39	Part Stream bed; marked 'A' on S.O. Plan 54844.
1790	Part Allotment 177, Parish of Hunua; marked 'B' on S.O. Plan 54844.
1316	Part Allotment 344, Parish of Hunua; marked 'C' on S.O. Plan 54844.
2611	Part Allotment 177, Parish of Hunua; marked 'E' on S.O. Plan 54844.
299	Part Allotment 177, Parish of Hunua; marked 'AK' on S.O. Plan 54846.
4936	Part Allotment 177, Parish of Hunua; marked 'T' on S.O. Plan 54847.
3193	Part Allotment 177, Parish of Hunua; marked 'X' on S.O. Plan 54848.
1003	Part Allotment 177, Parish of Hunua; marked 'AA' on S.O. Plan 54848.
ha	
1.0827	Part Allotment 177, Parish of Hunua; marked 'AG' on S.O. Plan 54845.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Declared to be Road

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

Area m ²	Being
1644	Part Allotment S.W. 172, Parish of Hunua; marked 'I' on S.O. Plan 54844.
3541	Part Allotment S. 172, Parish of Hunua; marked 'M' on S.O. Plan 54847.
462	Part Allotment S.E. 172, Parish of Hunua; marked 'Z' on S.O. Plan 54848.
39	Part Stream Bed; marked 'AN' on S.O. Plan 54844.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Stopped

ALL those portions of road situated in the City of Manukau; described as follows:

Area m ²	Adjoining or passing through
4354	Part Allotment S.E. 172, Parish of Hunua; marked 'AD' on S.O. Plan 54845.
1416	Allotment S. 172, Parish of Hunua and Allotment S.E. 172, Parish of Hunua; marked 'U' on S.O. Plan 54848.
1170	Allotment S.E. 172, Parish of Hunua; marked 'AB' on S.O. Plan 54848.
1797	Allotment S. 172, Parish of Hunua; marked 'O' on S.O. Plan 54847.
3136	Allotment S. 172, Parish of Hunua; marked 'Q' on S.O. Plan 54847.
511	Part Allotment S.W. 172, Parish of Hunua and part Allotment 344, Parish of Hunua; marked 'G' on S.O. Plan 54844.
894	Part Allotment S.W. 172, Parish of Hunua; marked 'K' on S.O. Plan 54844.

FOURTH SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Stopped

ALL those portions of road situated in Block I, Opaheke Survey District, described as follows:

Area m ²	Adjoining or passing through
672	Part Allotment 177, Parish of Hunua; marked 'AI' on S.O. Plan 54846.
4223	Part Allotment 177, Parish of Hunua; marked 'AE' on S.O. Plan 54845.
1089	Part Allotment 177, Parish of Hunua; marked 'V' on S.O. Plan 54848.
179	Part Allotment 177, Parish of Hunua; marked 'Y' on S.O. Plan 54848.
985	Part Allotment 177, Parish of Hunua; marked 'AC' on S.O. Plan 54848.
2009	Part Allotment 177, Parish of Hunua; marked 'P' on S.O. Plan 54847.
2969	Part Allotment 177, Parish of Hunua; marked 'R' on S.O. Plan 54847.
470	Part Allotment 177, Parish of Hunua and part Allotment 344, Parish of Hunua; marked 'M' on S.O. Plan 54844.
1269	Part Allotment 177, Parish of Hunua; marked 'J' on S.O. Plan 54844.

FIFTH SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken

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

Area m ²	Being
2604	Part Allotment S. 172, Parish of Hunua; marked 'N' on S.O. Plan 54847.
836	Part Allotment S.W. 172, Parish of Hunua; marked 'L' on S.O. Plan 54844.

SIXTH SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken

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

Area m ²	Being
995	Part Allotment 177, Parish of Hunua; marked 'W' on S.O. Plan 54848.
6958	Part Allotment 177, Parish of Hunua; marked 'S' on S.O. Plan 54847.
2019	Part Allotment 177, Parish of Hunua; marked 'F' on S.O. Plan 54844.
ha	
1.0172	Part Allotment 177, Parish of Hunua; marked 'AF' on S.O. Plan 54845.

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

Dated at Wellington this 18th day of May 1983.

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

(P.W. 34/1282; Ak. D.O. 15/3/0/54844-48)

16/1

*Land Declared to be Road and Road Stopped in Block XIII,
Waiwera Survey District, Rodney County*

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

- Pursuant to section 114, declares the piece of land described in the First Schedule hereto to be road, and vested in The Rodney County Council;
- Pursuant to section 116, declares the portions of road described in the Second Schedule hereto to be stopped:

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Declared to be Road

ALL that piece of land containing 7059 square metres, being part Section 3, Block XIII, Waiwera Survey District; marked "G" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Stopped

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

Area m ²	Adjoining or passing through
2910	Parts Section 3, Block XIII, Waiwera Survey District; marked 'A' on plan.
520	Part Section 3 and Section 11, Block XIII, Waiwera Survey District; marked 'C' on plan.
3416	Parts Section 3, Block XIII, Waiwera Survey District; marked 'E' on plan.

As shown marked as above mentioned on S.O. Plan 56967, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 34/4536; Ak. D.O. 15/11/0/56967)

16/1

Land Declared to be Road in Inangahua 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 and vested in The Inangahua County Council.

SCHEDULE

NELSON LAND DISTRICT

ALL those pieces of land described as follows:

Area
ha

Being

10.4207 Part State Forest; coloured orange on S.O. Plan 10285.
(25a 3r 00p)

1.3304 Part Section 3; coloured sepia on S.O. Plan 10285.
(3a 1r 06p)

Situated in Block XIII, Waitahu Survey District.

15.7423 Part State Forest; coloured orange on S.O. Plan 10285.
(38a 3r 24p)

Situated in Blocks XIII and XIV, Waitahu Survey District and
Blocks II and III, Pohaturoa Survey District.

9.9249 Part Victoria State Forest Park; coloured orange on S.O.
(24a 2r 04p) Plan 11637.

Situated in Blocks II and III, Pohaturoa Survey District.

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

Dated at Wellington this 18th day of May 1983.

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

(P.W. 44/992; Ch. D.O. 35/24)

16/1

*Land Declared to be Road and Road Stopped in Block I, Rock
and Pillar Survey District, Maniototo County*

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

- (1) Pursuant to section 114, declares the land described in the
First Schedule hereto to be road and vested in The
Maniototo County Council.
- (2) Pursuant to sections 116 and 117, declares the portion of road
described in the Second Schedule hereto to be stopped and
declares that the area marked 'B' on the plan shall be dealt
with as Crown land under the Land Act 1948.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Land for Road

ALL that piece of land containing 4887 square metres, being part
Section 18, Block I, Rock and Pillar Survey District, marked 'A'
on S.O. Plan 20307, lodged in the office of the Chief Surveyor at
Dunedin.

SCHEDULE

OTAGO LAND DISTRICT

Road to be Stopped

ALL that piece of road containing 4131 square metres, adjoining or
passing through Sections 19 and 1054R and resumed road, Block
I, Rock and Pillar Survey District, marked 'B' on S.O. Plan 20307,
lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 46/282/1; Dn. D.O. 20/143/4)

14/1

*Declaring Service Lane to be a Government Road and Set Apart
for the Northcote - Albany Motorway in The City of Takapuna*

PURSUANT to section 124 (2) of the Public Works Act 1981, the
Minister of Works and Development declares the service lane
described in the Schedule hereto to be a Government road, and
further, pursuant to section 52 of the Public Works Act 1981, declares
the Government road to be set apart for the Northcote - Albany
Motorway.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of service lane, situated in the City of Takapuna,
described as follows:

Area
m²

Being

1235 Part Lot 50, D.P. 47481; marked 'A' on S.O. Plan 55929.
5 Part Lot 30, D.P. 47481; marked 'D' on Plan 56157.

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

Dated at Wellington this 18th day of May 1983.

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

(P.W. 71/2/2/0; Ak. D.O. 72/1/2A/0/101)

16/1

*Declaring Part of Road to be Stopped in Block XI, Horohoro
Survey District, Rotorua District*

PURSUANT to section 116 of the Public Works Act 1981, the Minister
of Works and Development declares the piece of road described in
the Schedule hereto to be stopped.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 1003 square metres, situated in
Block XI, Horohoro Survey District, adjoining or passing through
part Waipupumahana A1B1 Block; as shown marked "R" on S.O.
Plan 52049, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 72/30/3B/0; Hn. D.O. 72/30/3B/03/10)

16/1

*Land Declared to be Road, Road Stopped, and Land Taken in
Ashburton 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 hereto to be road and vested in the Crown,
and the land described in the Second Schedule hereto to
be road and vested in the Ashburton County Council;
- (b) Pursuant to sections 116 and 117, declares the portions of
road described in the Third Schedule hereto to be stopped,
and declares that the portion of stopped road firstly
described in the Third Schedule hereto shall be dealt with
as Crown land under the Land Act 1948;
- (c) Declares the land described in the Fourth Schedule hereto
to be taken under section 119 (1) of the Public Works Act
1981, and declares that the said land shall be amalgamated
with the land in certificate of title 463/116.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
5102	Part Rural Section 37780; marked 'A' on S.O. Plan 15785.
438	Crown land; marked 'D' on S.O. Plan 15786.
764	Part Bed Bowyers Stream; marked 'E' on S.O. Plan 15786.
424	Crown land; marked 'F' on S.O. Plan 15786.
2601	Part Rural Section 39355; marked 'G' on S.O. Plan 15786.
613	Part Rural Section 39354; marked 'H' on S.O. Plan 15786.

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

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 508 square metres, situated in
Block XII, Alford Survey District, being part Rural Section 39354;
marked 'J' on S.O. Plan 15786, lodged in the office of the Chief
Surveyor at Christchurch.

THIRD SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of road, situated in Block XII, Alford Survey
District, described as follows:

Area m ²	Adjoining or passing through
1807	Part Bed Bowers Stream, Rural Sections 23720 and part 37780 and Crown land; marked 'K' on S.O. Plan 15786.
50	Rural Section 37781; marked 'B' on S.O. Plan 15785.
4667	Rural Section 37782 and part Rural Section 37780; marked 'C' on S.O. Plan 15785.
3893	Rural Sections 23720, 39355 and part 26796; marked 'L' on S.O. Plan 15786.
930	Rural Sections 39355 and 39354; marked 'M' on S.O. Plan 15786.

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

FOURTH SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1415 square metres, situated in Block XII, Alford Survey District, being part Rural Section 39355; marked 'N' on S.O. Plan 15786, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 72/72/15/0; Ch. D.O. 35/15)

16/1

Declaring Land to be Road in the Borough of Cromwell

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
1.1371	Part Lots 24 and 25, D.P. 2970, being part Section 20, Block III, Cromwell Survey District; marked "A" on plan. Part <i>Gazette</i> notice 468825 (<i>New Zealand Gazette</i> , 4 November 1976, No. 113, page 2489).

Area ha	Being
1.3938	Part Lots 31, 32, 33, and 34, D.P. 2970, being part Town Belt, Block XCII, Town of Cromwell; marked "B" on plan. Part <i>Gazette</i> notice 583421 (<i>New Zealand Gazette</i> , 16 September 1982, No. 107, page 3009).

As shown marked as above-mentioned on S.O. Plan 20435, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 92/12/90/256; Dn. D.O. 92/11/90/6/27)

1/1

Land Acquired for Road in Block XI, Horohoro Survey District, Rotorua District

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 26th day of May 1983.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
413	Part Waipupumahana A1B1 Block; marked "M" on S.O. Plan 52048.
3435	Part Waipupumahana A1B1 Block; marked "N" on S.O. Plan 52048.
697	Part Waipupumahana A1B1 Block; marked "P" on S.O. Plan 52049.
1019	Part Waipupumahana A1B1 Block; marked "Q" on S.O. Plan 52049.

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

Dated at Wellington this 18th day of May 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/30/3B/0; Hn. D.O. 72/30/3B/03/10)

18/1

Land Acquired for a Limited Access Road in the County of Wanganui

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 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 26th day of May 1983.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
1904	Part Lot 1, D.P. 13257; marked "B" on plan.
497	Part Lot 1, D.P. 979; marked "C" on plan.

As shown as above mentioned on S.O. Plan 33423, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 72/3/8/0; Wg. D.O. 8/3/0/6/1)

18/1

Land Acquired for a Limited Access Road in Block VI, Ikitara Survey District, Wanganui 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 26th day of May 1983.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
693	Part Lot 1, D.P. 470; marked "A" on plan.
35	Part Section 507, Left Bank, Wanganui River; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 33120, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 72/3/8/0; Wg. D.O. 8/3/0/6/3)

16/1

Land Acquired for Road Purposes in Block VII, Mahurangi 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 purposes and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 40 square metres, situated in Block VII, Mahurangi Survey District, and being Lot 40, D.P. 76603. All certificate of title No 31D/555, North Auckland Land Registry.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 72/1/2A/0; Ak. D.O. 72/1/2A/0/310)

16/1

Land Acquired for the Northcote - Albany Motorway in the City of Takapuna

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 Northcote - Albany Motorway and shall vest in the Crown on the 26th day of May 1983

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
6329	Part Lot 1, D.P. 42749; marked "C" on S.O. Plan 57024.
6251	Part Lot 1, D.P. 42749; marked "D" on S.O. Plan 57024.
2413	Part Lot 49, D.P. 47481; marked "E" on S.O. Plan 57025.

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

Dated at Wellington this 18th day of May 1983.

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

(P.W. 71/2/2/0; Ak. D.O. 72/1/2A/0/168)

16/1

Land Acquired for the Auckland - Waiwera Motorway in the City of Takapuna

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 Auckland - Waiwera Motorway and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 75 square metres, situated in the City of Takapuna, and being part Allotment 594, Parish of Paremoremo; as shown marked "A" on S.O. Plan 56933, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 71/2/2/0; Ak. D.O. 72/1/2A/0/15)

16/1

Land Acquired for Road in Block IX, Wai-iti Survey District, Waimea County

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 for road and shall vest in The Waimea County Council on the 26th day of May 1983.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 746 square metres, situated in Block IX, Wai-iti Survey District being part Lot 17, D.P. 2610; as shown marked "B" on S.O. Plan 13069, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 42/830; Wn. D.O. 26/4/69/0)

16/1

Land and Leasehold Estate in Land Acquired for Road and for the Purposes of a Road in Blocks V and X, Hautapu Survey District, Rangitikei 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 is hereby acquired for road, and the leasehold estate in the land described in the Second Schedule hereto, held from Her Majesty the Queen by Leonard Walton Bosher of Mangaweka, farmer, under and by virtue of lease in perpetuity recorded in Register Book No. C1/282, and the land described in the Third Schedule hereto, are hereby acquired for the purposes of a road; and that the said land and leasehold estate therein shall vest in the Crown on the 26th day of May 1983.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Acquired for Road

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

Area m ²	Being
1978	Part Section 38; marked "A" on S.O. Plan 31610.
3698	Part Section 38; marked "C" on S.O. Plan 31611.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Leasehold Estate Acquired for Purposes of a Road

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

Area m ²	Being
5839	} Parts Section 3; marked respectively "A", "C" and "G" on S.O. Plan 31886.
269	
225	} Parts Section 3; marked respectively "A", "C" and "H" on S.O. Plan 31887.
219	
848	
8	} Part Section 63; marked "B" on S.O. Plan 31888.
17	

THIRD SCHEDULE

WELLINGTON LAND DISTRICT

Land Acquired for Purposes of a Road

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

Area m ²	Being
44	Part Section 38; marked "G" on S.O. Plan 31610.
404	} Parts Section 38; marked "O" and "Q" respectively on S.O. Plan 31884.
414	

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

Dated at Wellington this 19th day of May 1983.

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

(P.W. 72/1/8/0; Wg. D.O. 8/1/5/6/0/2)

18/1

Land Acquired for Motorway Purposes in the City of Takapuna

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 motorway purposes and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 29 square metres, situated in the City of Takapuna and being part Lot 2, D.P. 78890; as shown marked "A" on S.O. Plan 57024, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1983.

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

(P.W. 71/2/2/0; Ak. D.O. 72/1/2A/0/144)

16/1

Land Acquired for Motorway Purposes in the City of Takapuna

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 motorway purposes and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 177 square metres, situated in the City of Takapuna, and being part Lot 12, D.P. 47933; as shown marked "B" on S.O. Plan 57024, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1983.

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

(P.W. 71/2/2/0; Ak. D.O. 72/1/2A/0/145)

16/1

Declaring Land Acquired for Road in Block XIII, Tiffin Survey District, Borough of Greytown

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 Greytown Borough Council on the 26th day of May 1983.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2 perches (51 square metres), situated in Block XIII, Tiffin Survey District and being part Lot 7, Deeds Plan 72, being part Section 50, Town of Greytown; as shown coloured blue on S.O. Plan 26246, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 19th day of May 1983.

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

(P.W. 51/150; Wn. D.O. 19/2/26/0, 19/2/26/0/15)

16/1

Land Acquired for Granting as Compensation in the Borough of Cromwell

PURSUANT to sections 20 and 21 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 the purposes of granting it in satisfaction of the compensation payable for land acquired for a public work.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1012 square metres, being Lot 32, D.P. 16799 and being part Section 7, Block XV, Town of Cromwell. All certificate of title No. 8C/86.

Dated at Wellington this 19th day of May 1983.

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

(P.W. 92/12/90/6/210; Dn. D.O. 92/11/90/6/77)

14/1

Land Acquired for Post Office Purposes (Workshops) in the Borough of Henderson

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 Post Office purposes (workshops) and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
2029	Lot 4, D.P. 77150. All certificate of title No. 33c/538, North Auckland Land Registry.
2032	Lot 5, D.P. 77150. All certificate of title No. 33c/539, North Auckland Land Registry.
2128	Lot 6, D.P. 77150. All certificate of title No. 33c/540, North Auckland Land Registry.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 20/758; Ak. D.O. 18/14/1/0)

16/1

Land Acquired for Off-Street Parking Purposes in Block VIII, Town of Roxburgh, Roxburgh Borough

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 for off-street parking purposes and shall vest in The Roxburgh Borough Council on the 26th day of May 1983.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block VIII, Town of Roxburgh, described as follows:

A.	R.	P.	Being
0	0	12.95	Part Lot 1, D.P. 6562, being part Sections 3 and 5 together with a right of way over Lot 2, D.P. 5592, created by transfer 176843.
0	0	6.10	Part Lot 2, D.P. 6562, being part Sections 3 and 5.

All Gazette notice 305024 (*New Zealand Gazette*, No. 50, 25 August 1966, page 1344).

Dated at Wellington this 18th day of May 1983.

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

(P.W. 20/1872; Dn. D.O. 24/41/0)

14/1

Land Acquired for Maori Housing Purposes in Block VI, Waiapu Survey District, Waiapu 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 Maori housing purposes and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

GISBORNE LAND DISTRICT

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

Area m ²	Being
786 (0a Or 31.1p)	Tikitiki X9 Block; M.L. Plan 5748.
839 (0a Or 33.2p)	Tikitiki X10 Block; M.L. Plan 5748.
807	Tikitiki X14 Block; M.L. Plan 7396.

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

Dated at Wellington this 18th day of May 1983.

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

(P.W. 24/4386; Na. D.O. AD 6/2/14/125)

14/1

Land Acquired for a Teacher's Residence in the Borough of Temuka

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 teacher's residence and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 2319 square metres, situated in Block II, Arowhenua Survey District, being Lot 2, D.P. 15287, part Rural Section 3153. All certificate of title 534/172.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 31/291; Ch. D.O. 40/9/401)

16/1

Land Acquired, Subject to Certain Rights, for a State Primary School in Block VII, Mahurangi 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, subject to certain easements relating to mining created by Conveyance No. 307463 (R380/326), for a State primary school and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.6614 hectares, situated in Block VII, Mahurangi Survey District, and being part Allotment 68, Mahurangi Parish; as shown marked "A" on S.O. Plan 55012, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 18th day of May 1983.

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

(P.W. 31/3373/0; Ak. D.O. 23/563/0/3)

16/1

Land Acquired for Soil Conservation and River Control Purposes in Blocks I, IV, and V, Whakatane Survey District, Whakatane District

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 soil conservation and river control purposes and shall vest in the Crown on the 26th day of May 1983.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
4 0 34.5	Part Allotment 30A2G, Rangitaiki Parish; coloured yellow on S.O. Plan 46707. Sited in Blocks I and IV, Whakatane Survey District.
1 0 31.6	Part Allotment 38A2N, Rangitaiki Parish; coloured yellow on S.O. Plan 46709. Sited in Block IV, Whakatane Survey District.
0 3 28	Part Allotment 38B3Y, Rangitaiki Parish; coloured sepia on S.O. Plan 45771.
0 1 23	Part Allotment 38B3 (Roadway), Rangitaiki Parish; coloured violet on S.O. Plan 45771. Sited in Block I, Whakatane Survey District.
1 1 32	Part Allotment 38A2D2, Rangitaiki Parish; coloured blue on S.O. Plan 46539. Sited in Blocks IV and V, Whakatane Survey District.

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

Dated at Wellington this 18th day of May 1983.

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

(P.W. 96/155000/0; Hn. D.O. 96/155000/3/0)

16/1

Easement Over Land Acquired for Electric Works (Transformer Stations) in the County of Taupo

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, an easement in gross described in the First Schedule hereto is hereby acquired over the land described in the Second Schedule hereto for electric works (transformer stations), and shall vest in The King Country Electric Power Board (hereinafter called "the Board") on the 26th day of May 1983.

FIRST SCHEDULE

DESCRIPTION OF EASEMENT

THE full, free, uninterrupted, and unrestricted right, liberty, and privilege for the board, its servants, agents and workmen, to construct and maintain transformer stations as are required for the distribution of electric energy by the board, and for the purpose of constructing and maintaining the same the like right, liberty, and privilege to enter upon the said land.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land described as follows:

- Part Lot 22, D.P. 27771; coloured blue thereon.
- Part Lot 78, D.P. 27773; coloured blue thereon.
- Part Lot 42, D.P. 28116; coloured blue thereon.
- Part Lot 39, D.P. 28174; coloured orange thereon.
- Part Lot 36, D.P. 28177; coloured orange thereon.
- Part Lot 84, D.P. 28218; coloured blue thereon.
- Part Lot 18, D.P. 28531; coloured blue thereon.
- Part Lot 13, D.P. 29020; coloured blue thereon.
- Part Lot 103, D.P. 29127; coloured blue thereon.
- Part Lot 5, D.P. 29457; coloured blue thereon.

All situated in Block X, Puketi Survey District.
Part Lot 44, D.P. 29782; coloured blue thereon.
Sited in Block XI, Puketi Survey District.

Dated at Wellington this 19th day of May 1983.

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

(P.W. 92/12/67/6; Wg. D.O. 92/25/0/11/4/5)

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 Schedule hereto, as a recreation reserve subject to section 17 of the Reserves Act 1977.

SCHEDULE

WESTLAND LAND DISTRICT—GREY COUNTY

5279 square metres, more or less, being Section 128, Town of Moana, situated in Block IV, Brunner Survey District. S.O. Plan 10233.

Dated at Wellington this 16th day of May 1983.

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

(L. and S. H.O. Res. 10/2/7; D.O. 8/194)

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 recreation reserve subject to section 17 of the Reserves Act 1977.

SCHEDULE

WESTLAND LAND DISTRICT—HOKITIKA BOROUGH

6078 square metres, more or less, being Section 4141 (formerly part Section 4113), Town of Hokitika, situated in Block I, Kanieri Survey District. Part certificate of title 3B/1442. S.O. Plan 10493.

Dated at Wellington this 16th day of May 1983.

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

(L. and S. H.O. Res. 10/2/45; D.O. 8/195)

3/1

Transfer of Unformed Legal Road in Block XV, Whernside Survey District, Kaikoura County

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—KAIKOURA COUNTY

1.4391 hectares, more or less, being legal road adjoining Lot 1, D.P. 2527 and Lot 1, D.P. 4484, situated in Block XV, Whernside Survey District. Part of the land is comprised in all certificate of title 1D/182. S.O. Plan 5281.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 8/2/10; D.O. 8/3/80)

3/1

Change of Classifications of Reserves

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby changes the classification of the reserve, described in the First Schedule hereto, from a reserve for local purpose (esplanade) to a reserve for recreation purposes subject to the provisions of the said Act, and further changes the classification of the reserve, described in the Second Schedule hereto, from a reserve for local purpose (foreshore) to a reserve for scenic purposes, subject to the provisions of section 19 (1) (a) of the said Act, and further changes the classification of the reserve, described in the Third Schedule hereto, from a reserve for local purpose (foreshore) to a reserve for scenic purposes, subject to the provisions of section 19 (1) (b) of the said Act.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—NORTHCOTE BOROUGH
1.6415 hectares, more or less, being Lot 91, D.P. 50230, situated in Block XII, Waitemata Survey District. Part certificate of title 1546/79.

SECOND SCHEDULE

177 square metres, more or less, being Lot 4, D.P. 43722, situated in Block XII, Waitemata Survey District. Part certificate of title 564/130.

THIRD SCHEDULE

68 square metres, more or less, being Lot 3, D.P. 43844, situated in Block XII, Waitemata Survey District. Balance certificate of title 314/308.

Dated at Auckland this 22nd day of April 1983.

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

(L. and S. H.O. Res. 2/2/146, 2/3/172; D.O. 1/39/2/28)

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 local purpose (esplanade), subject to the provisions of the said Act.

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 26th day of April 1983.

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

(L. and S. H.O. Res. 2/44/2; 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 First Schedule hereto, to be classified as reserves for scenic purposes, subject to section 19 (1) (a) of the said Act, and also declares the reserves, described in the Second Schedule hereto, to be classified as reserves for scenic purposes, subject to section 19 (1) (b) of the said Act, and further declares the reserves, described in the Third Schedule hereto, to be classified as reserves for recreation purposes, subject to the provisions of the said Act.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—NORTHCOTE BOROUGH

705 square metres, more or less, being Lot 29, D.P. 18327, situated in Block XII, Waitemata Survey District. Certificate of title 985/14.

809 square metres, more or less, being Lot 27, D.P. 38915, situated in Block XII, Waitemata Survey District. Part certificate of title 564/174.

3086 square metres, more or less, being part Allotment 26, Takapuna Parish, shown on D.P. 21248, Waitemata Survey District. Part certificate of title 603/173.

5681 square metres, more or less, being Lot 74, D.P. 51758, situated in Block XII, Waitemata Survey District. All *Gazette* notice A.266987. Subject to a building line restriction contained in K.114872.

6882 square metres, more or less, being Lot 5, D.P. 37792, situated in Block XII, Waitemata Survey District. Balance certificate of title 561/199.

607 square metres, more or less, being Lot 7, D.P. 38840, situated in Block XII, Waitemata Survey District. Part certificate of title 508/160.

164 square metres, more or less, being Lot 2, D.P. 26247, situated in Block XII, Waitemata Survey District. Balance certificate of title 39/71.

88 square metres, more or less, being Lot 7, D.P. 35657, situated in Block XII, Waitemata Survey District. Part certificate of title 897/254.

149 square metres, more or less, being Lot 6, D.P. 35657, situated in Block XII, Waitemata Survey District. Part certificate of title 549/74.

SECOND SCHEDULE

303 square metres, more or less, being Lot 3, D.P. 40640, situated in Block XII, Waitemata Survey District. Part certificate of title 155/191.

1378 square metres, more or less, being Lot 5, D.P. 42145, situated in Block XII, Waitemata Survey District. Part certificate of title 318/14 and 318/15.

4487 square metres, more or less, being Lot 6, D.P. 29629, situated in Block XII, Waitemata Survey District. Part certificate of title 639/29.

7082 square metres, more or less, being Lot 1, D.P. 36867, situated in Block XII, Waitemata Survey District. Part certificate of title 531/12.

1176 square metres, more or less, being Lot 69, D.P. 45887, situated in Block XII, Waitemata Survey District. Part certificate of title 1639/51.

THIRD SCHEDULE

2094 square metres, more or less, being Lot 1, D.P. 54824, situated in Block XII, Waitemata Survey District. All certificate of title 13D/898.

278 square metres, more or less, being Lot 10, D.P. 45780, situated in Block XII, Waitemata Survey District. All certificate of title 13D/37.

Dated at Auckland this 22nd day of April 1983.

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

(L. and S. H.O. Res. 2/2/146, 2/3/173; D.O. 1/39/2/28)

3/1

Classification of a Reserve and Declaration That the Reserve be Part of the Hauraki Gulf Maritime Park

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a reserve for scenic purposes, subject to the provisions of section 19 (1) (a) of the said Act, and further declares the said reserve to form part of the Hauraki Gulf Maritime Park to be administered as a reserve for scenic purposes by the Hauraki Gulf Maritime Park Board.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES-COROMANDEL DISTRICT COUNCIL

45.8000 hectares, more or less, being Motutapere Island, situated in Block VA, Coromandel Survey District. All certificate of title 17C/418. All *New Zealand Gazette*, 1983, page 17. M.L. Plan 20859.

Dated at Auckland this 21st day of March 1983.

J. P. BRENT, Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/8/3/8; D.O. Auckland NP 46, Hamilton 13/310)

3/1

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

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Director of National Parks and Reserves hereby authorises the exchange of that part of the recreation reserve described in the First Schedule hereto, for the land, described in the Second Schedule hereto.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—WAITOTARA COUNTY

141.2910 hectares, more or less, being Section 144, Waitotara District, situated in Block XIV, Wairoa Survey District and Block XIII, Nukumarū Survey District. Part *New Zealand Gazette*, 1895, page 456 and part *Gazette* notice 514626. S.O. Plan 33083.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—WAITOTARA COUNTY

72.2881 hectares, more or less, being Lot 1, D.P. 52794, situated in Block XIII, Nukumarū Survey District. All certificate of title 23A/924.

Dated at Wellington this 16th day of May 1983.

N. D. R. MCKERCHAR,
Director of National Parks and Reserves.
(L. and S. H.O. Res. 7/2/104; D.O. 8/7/3)

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 classifies the reserve, described in the Schedule hereto, as a scenic reserve, for the purposes specified in section 19 (1) (a) of the Reserves Act 1977, subject to the provisions of the said Act.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES-COROMANDEL DISTRICT—MATARANGI BLUFF SCENIC RESERVE

253.5355 hectares, more or less, being Section 18, Block I, Otama Survey District. All *New Zealand Gazette*, 1972, page 777. S.O. Plan 45785.

Dated at Hamilton this 26th day of April 1983.

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

(L. and S. H.O. Res. 3/3/240; D.O. 8/5/235/30)

3/1

Classification and Naming of Reserve and Appointment of The Marlborough Sounds Maritime Park Board to Control and Manage Said Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, pursuant to section 19 (1) (a) of the said Act and subject to the provisions of the said Act, and further, declares that the said reserve shall hereafter be known as the Pukatea Bay Scenic Reserve and further appoints the Marlborough Sounds Maritime Park Board to control and manage the said reserve, subject to the provisions of the said Act.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

5.6724 hectares, more or less, Lots 59, 60, 61, 62, 63, 64 and 65, D.P. 1152, situated in Block IV, Linkwater Survey District. Public Utility Reserve pursuant to subsection 5 of section 16 of the Land Act 1924. All certificates of title 2B/206 and 2B/207.

Dated at Blenheim this 26th day of April 1983.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. 8/8/3/88; D.O. 8/5/78)

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—MARLBOROUGH COUNTY

6945 square metres, more or less, Lot 1, D.P. 2626, situated in Block XVI, Cloudy Bay Survey District. Recreation reserve by all Transfer 33461. Balance certificate of title 58/191. Subject to a building line restriction imposed by document 32446. Appurtenant hereto is a right of way over part Section 8, Omaka Registration District (Deeds Index 1/796), created by Deed 8478.

Dated at Blenheim this 11th day of May 1983.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 1/1501; D.O. 8/3/60)

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 (river protection), subject to the provisions of the said Act.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY AND
BOROUGH OF BLENHEIM

17.1359 hectares, more or less, Section 19, Block III, Taylor Pass Survey District. Reserve for river protection purposes by all *Gazette* notice 26611. Part certificate of title 2G/83. S.O. Plan 3740.

Dated at Blenheim this 11th day of May 1983.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 1/520; D.O. 8/5/116)

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 girl guide hall), subject to the provisions of the said Act.

SCHEDULE

MARLBOROUGH LAND DISTRICT—BOROUGH OF PICTON

1821 square metres, more or less, Section 498, Town of Picton. Reserve for a site for a girl guide hall by all *Gazette* notice 48424. S.O. Plan 920.

Dated at Blenheim this 22nd day of April 1983.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 1/252; D.O. 8/5/242)

3/1

Revocation of Appointment of the Onamalutu Domain Board

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby revokes the appointment of the Onamalutu Domain Board as published in the *New Zealand Gazette*, 1968, Volume 11, page 1458.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

Dated at Blenheim this 28th day of April 1983.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 8/2/17; D.O. 8/3/12)

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 (esplanade), subject to the provisions of the said Act.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

354 square metres, more or less, Lot 4, D.P. 2015, situated in Block III, Taylor Pass Survey District. Reserve for the purposes of an esplanade extension by all Transfer 20625.

Dated at Blenheim this 29th day of April 1983.

D. J. MURPHY,
Assistant Commissioner of Crown Lands.
(L. and S. D.O. 8/5/127)

3/1

Appointment of the Bay of Islands Maritime and Historic Park Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby appoints the Bay of Islands Maritime and Historic Park Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for Government purposes (site for park building).

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
1483 square metres, more or less, being Section 54, Block I, Russell Survey District (formerly Section 36, Block I, Russell Survey District, Allotments 24 and 27 and part Allotment 9, Section 9, Town of Russell). All *Gazette* notices B. 138022.4 and B. 138639.1. S.O. Plan 57177.

Dated at Auckland this 17th day of May 1983.

G. E. ROWAN, Commissioner of Crown Lands.
(L. and S. H.O. Res. 2N/8/1/5; D.O. NP 214/4)

3/1

Revocation of the Reservation Over Reserve

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

SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY

2428 square metres, more or less, being Section 2R, Town of Charleston. All *Nelson Provincial Gazette*, 1872, page 16. S.O. Plan 2011.

Dated at Nelson this 5th day of May 1983.

R. G. C. WRATT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 23107; D.O. 14/103)

3/1

Revoking a Notice Declaring Land Set Apart for Railway Purposes at Featherston, Now Set Apart for State Housing

WELLINGTON LAND DISTRICT

PURSUANT to section 10 of the New Zealand Railways Corporation Act 1981 and section 54 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation hereby revokes the notice dated the 5th day of November 1982, and published in *Gazette*, 11 November 1982, No. 133, p. 3709 and registered in the Land Registry Office at Wellington as document No. 534100.1.

Dated at Wellington this 20th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 9013/B203/19)

10/1

Declaring Land Set Apart for Railway Purposes at Featherston, Now Set Apart for Maori 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 for Maori housing purposes from and after the 25th day of January 1983.

SCHEDULE

WELLINGTON LAND DISTRICT—FEATHERSTON BOROUGH
ALL that piece of land described as follows:

Area
m²

Railway land being

719 Lot 24, D.P. 15328, being all the land thirdly comprised
(28.41p) and described in *Gazette*, 1956, p. 918, Proc. 5577.

Situated in Block III, Wairarapa Survey District.

Dated at Wellington this 16th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 9013/B203/19)

10/1

Declaring Railway Land at Hunterville, 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 26th day of May 1983.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

ALL that piece of land described as follows:

Area
m²

Railway land being

1424 Lot 5, D.P. 28447, being all the land firstly comprised
(1r16.3p) and described in *Gazette*, 1968, p. 542, G.N. 742308.

Situated in Block VI, Ongo Survey District.

Dated at Wellington this 20th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 26980/23)

10/1

Declaring Railway Land at Ohura, 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 26th day of May 1983.

SCHEDULE

TARANAKI LAND DISTRICT—TAUMARUNUI COUNTY

ALL that piece of land described as follows:

Area
m²

Railway land being

787 Lot 5, D.P. 8685, being all the land comprised and
(31.1p) described in certificate of title 271/34, together with
a right of way created by Transfer 122531.

Situated in Block V, Ohura Survey District.

Dated at Wellington this 20th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 22609/71)

10/1

Declaring Railway Land at Silverstream to be a Road

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 114 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 as road and vests in the Hutt County Council the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—HUTT COUNTY

BOTH those pieces of land described as follows:

Area
m²

Railway land being

3190 Part Section 83, Hutt District, being part of the land
comprised and described in *Gazette*, 1959, p. 748,
Proc. 435027, marked A on plan.

1486 Part Section 83, Hutt District, being part of the land
comprised and described in *Gazette*, 1876, p. 269,
Memorial of Proc. 23907, marked B on plan.

Situated in Block IV, Belmont Survey District.

As the same are more particularly delineated on the plan marked L.O. 33313 (S.O. 33242), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 20th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 27531/110)(3)

10/1

Railway Land at Levin 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 26th day of May 1983.

SCHEDULE

WELLINGTON LAND DISTRICT—LEVIN BOROUGH

BOTH those pieces of land described as follows:

Area
m²

Railway land being

650 Lot 74, D.P. 27276, being all the land firstly comprised
(25.7p) and described in *Gazette*, 1967, p. 230, G.N. 701775.

635 Lot 75, D.P. 27276, being all the land secondly
(25.1p) comprised and described in *Gazette*, 1967, p. 230,
G.N. 701775.

Situated in Block I, Waiopahu Survey District.

Dated at Wellington this 20th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 3896/142)

10/1

Declaring Railway Land at Napier 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 26th day of May 1983.

SCHEDULE

HAWKES BAY LAND DISTRICT—NAPIER CITY

ALL that piece of land described as follows:

Area
m²

Railway land being

1012 Lot 1, D.P. 7829, being all the land firstly comprised
(1r) and described in *Gazette*, 1958, page 1025, Proc.
143296.

Situated in Block VIII, Heretaunga Survey District.

Dated at Wellington this 16th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 17417/B733/10)

10/1

Declaring Railway Land at Christchurch 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 26th day of May 1983.

SCHEDULE

CANTERBURY LAND DISTRICT—CHRISTCHURCH CITY

ALL that piece of land described as follows:

Area m ² 703 (27.8p)	Railway land being Lot 162, D.P. 603, being all the land comprised and described in certificate of title 511/229, together with a well and pipe line easement created in Transfer 181739.
--	--

Situated in Block XVI, Christchurch Survey District.

Dated at Wellington this 16th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 9762/B655/9)

10/1

Declaring Railway Land at Hokitika Now Set Apart for a Government Centre

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 for a Government centre as from the 31st day of March 1983.

SCHEDULE

WESTLAND LAND DISTRICT—HOKITIKA BOROUGH

ALL that piece of land described as follows:

Area m ² 439	Railway land being Section 4142, Town of Hokitika, being part of the land comprised and described in <i>Gazette</i> , 1905, page 1720 and <i>Gazette</i> , 1934, page 2917.
-------------------------------	--

Situated in Block IV, Mahinapua Survey District.

As the same is more particularly delineated on the plan marked L.O. 33776 (S.O. 10627), deposited in the office of the New Zealand Railways Corporation at Wellington.

Dated at Wellington this 17th day of May 1983.

M. R. H. HENARE,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 30592/1/19)

10/1

Consents to Generation of Electricity by Use of Water

I, Hugh Campbell Templeton, a member of the Executive Council acting for and on behalf of William Francis Birch, Minister of Energy, hereinafter called "the Minister" acting pursuant to section 25 of the Electricity Act 1968, hereby consent to Marlborough Electric Power Board generating electricity by the use of water subject to the following conditions:

CONDITIONS

1. This consent is subject to compliance with the Electricity Act 1968 and the Water and Soil Conservation Act 1967 and the Electrical Supply Regulations 1976, the Electrical Wiring Regulations 1976, the Water and Soil Conservation Regulations 1968, the Fish Pass Regulations 1947, and all Acts or regulations hereinafter made

in amendment of or substitution for any of those regulations together with all other enactments and regulations which may be in force.

Provided that where there is continued non-compliance with any of the aforementioned acts and regulations the Minister may withdraw this consent to the generation of electricity.

2. The generation of electricity by the use of water pursuant to this consent shall be carried out only by means of the works described in the Schedule hereto.

3. The consent shall, unless it is sooner lawfully determined, continue in force until 31st day of March 2004, or until such time as the grantee disposes of the works whichever is the sooner.

4. This consent confers no rights to water under the Water and Soil Conservation Act 1967 or otherwise.

5. For the purposes of assessing the rental or annual sum payable in respect of this consent the maximum generating capacity of the plant at the date of this consent is 11 MW.

6. The grantee shall at all times maintain all works for the time being in use so as to be in good and proper working order in accordance with the requirements of the regulations and at all times maintain all works erected by the grantee pursuant to the consent whether in use or not in such good and safe condition as in the opinion of the Minister to be unlikely to cause any danger to life or property.

7. It shall be lawful for any person acting as an Inspecting Engineer of the Ministry of Energy (Electricity Division) at all times after the grant of the consent whether during or after the construction of any works to enter upon and inspect such works for the purpose of ascertaining whether these conditions are complied with, and for that purpose to require that any motive machinery be set in motion and to take specimens of material, make tests and measurements, and do all other things reasonably necessary or convenient for the purposes of such inspection, and the grantee will be at all times comply with the reasonable requirements of any such person in the premises.

8. If the parties so agree it shall be lawful at any time for the grantee to surrender this consent and the Minister to accept such surrender subject to such terms and conditions as may be agreed upon.

9. Neither the granting of the consent nor anything in the consent expressly or by implication contained shall affect or prejudice any liability imposed by law on the grantee to pay compensation or damages to any person arising by reason of the exercise by the grantee of the powers conferred by the consent.

10. The rights granted by the consent shall be subject to all existing rights theretofore granted and validly held and enjoyed under any enactment or otherwise.

11. If at any time during the continuance of the consent the grantee fails or neglects to observe, perform, and comply with any of the provisions in the consent expressly or by implication contained, or otherwise makes default in complying with the terms of the consent, then the Minister may forthwith the notice in writing to the grantee revoke and determine the consent.

12. The grantee of this consent must give notice to the Ministry of Energy (Electricity Division) Wellington of any change of address of the grantee, or of the registered office, or usual place of business of the grantee.

13. (a) Any notice to be given to the grantee shall be sufficient if served personally on the grantee or (in the case of the grantee being a corporate body) delivered at the registered office or usual place of business of the grantee to a person appearing to have for the time being the control of such premises, or sent by registered post letter addressed to the grantee at the postal address set out in the application for a consent or any subsequent address notified by the grantee to the Minister.

(b) Any notice to be given on the part of the Minister shall be sufficient if given in writing signed by the Minister or by any person purporting to act on behalf of or under the authority of the Minister.

(c) Any notice to be given to the Minister shall be sufficient if given in writing delivered to or sent by registered post letter addressed to the General Manager, New Zealand Electricity, Private Bag, Wellington.

SCHEDULE

LOCATION AND GENERAL DESCRIPTION OF WORKS

THE water for the Branch River Scheme shall be taken from the Branch River at a point in Block XVI, Patriarch Survey District and the water shall be used for the generating of electricity by means of the following works:

- (a) Headworks consisting of a stream bed intake, settling basin, flushing apron, fish pass, and race intake weir taking water from the Branch River at the point hereinbefore mentioned.
- (b) A 2180 m race from the intake discharging into a storage pond at the Argyle Powerhouse hereinafter mentioned.

- (c) The Argyle Powerhouse with associated penstocks, storage ponds, headgates, a vertical Kaplan turbine, generator, bypass penstock and all the ancillary equipment necessary to generate electricity having a maximum capacity of 3.8 MW and discharging into the tailrace first hereinafter mentioned.
- (d) A 3885 m race connecting the tail race of the Argyle Powerhouse to a headpond at the Wairau Powerhouse hereinafter mentioned and an emergency spillway.
- (e) The Wairau Powerhouse with associated penstocks, twin horizontal Francis turbine and all ancillary equipment necessary to generate electricity having a maximum capacity of 7.2 MW.
- (f) A 950 m tail race leading from the Wairau Powerhouse and discharging into the Wairau River.

As shown on the plan marked 1052, deposited in the office of the Electricity Division, Ministry of Energy, Wellington.

Signed at Wellington this 29th day of March 1983.

H. C. TEMPLETON, for Minister of Energy.

10/39/12

10/2

Consents to Generation of Electricity by Use of Water

I, Hugh Campbell Templeton, a member of the Executive Council acting for and on behalf of William Francis Birch, Minister of Energy, hereinafter called "the Minister" acting pursuant to section 25 of the Electricity Act 1968 hereby consent to Southland Frozen Meat Limited a duly incorporated company having its registered office at Invercargill generating electricity by the use of water subject to the following conditions:

CONDITIONS

1. This consent is subject to compliance with the Electricity Act 1968 and the Water and Soil Conservation Act 1967 and the Electrical Supply Regulations 1976, the Electrical Wiring Regulations 1976, the Water and Soil Conservation Regulations 1968, the Fish Pass Regulations 1947, and all Acts or regulations hereinafter made in amendment of or substitution for any of those regulations together with all other enactments and regulations which may be in force.

Provided that where there is continued non-compliance with any of the aforementioned acts and regulations the Minister may withdraw this consent to the generation of electricity.

2. The generation of electricity by the use of water pursuant to this consent shall be carried out only by means of the works described in the Schedule hereto.

3. The consent shall, unless it is sooner lawfully determined, continue in force until 31st day of March 2004, or until such time as the grantee disposes of the works whichever is the sooner.

4. This consent confers no rights to water under the Water and Soil Conservation Act 1967 or otherwise.

5. For the purposes of assessing the rental or annual sum payable in respect of this consent the maximum generating capacity of the plant at the date of this consent is 500 kW.

6. (1) For the rights conferred by this consent the grantee shall pay a rental or annual sum assessed in accordance with the following provisions:

- (a) The rental shall be at the rate of 25c per annum for each kilowatt or part of a kilowatt of maximum demand.
- (b) For the purpose of assessing the rental payable, the grantee may install a suitable maximum demand indicator to the satisfaction of the Deputy Secretary of the Ministry of Energy, Electricity Division, and failing such an installation the maximum demand shall be deemed to be the maximum generating capacity of the plant installed.

(2) Notwithstanding anything in subclause (1) of this clause, the rental shall not be less than \$1.25 per annum.

7. Every rental or annual sum payable under this consent shall be payable for the financial year ending on the 31st day of March in every calendar year.

8. Every annual sum or rental payable under the consent shall fall due and be paid on the 14th day of April in every year following the period for which the same is payable and shall be recoverable as a debt due to the Crown and may be paid to the District Manager of the Ministry of Energy (Electricity Division) or otherwise as the Minister may be notice in writing to the grantee direct.

9. Except so far as may be expressly set out in this consent, this consent shall not be deemed to authorise the generation of electricity by the use of water for consumption by any person other than the grantee or consumption on any premises other than premises occupied by the grantee.

10. The grantee shall at all times maintain all works for the time being in use so as to be in good and proper working order in accordance with the requirements of the regulations and at all times maintain all works erected by the grantee pursuant to the consent whether in use or not in such good and safe condition as in the opinion of the Minister to be unlikely to cause any danger to life or property.

11. It shall be lawful for any person acting as an Inspecting Engineer of the Ministry of Energy (Electricity Division) at all times after the grant of the consent whether during or after the construction of any works to enter upon and inspect such works for the purpose of ascertaining whether these conditions are complied with, and for that purpose to require that any motive machinery be set in motion and to take specimens of material, make tests and measurements, and do all other things reasonably necessary or convenient for the purposes of such inspection, and the grantee will be at all times comply with the reasonable requirements of any such person in the premises.

12. If the parties so agree it shall be lawful at any time for the grantee to surrender this consent and the Minister to accept such surrender subject to such terms and conditions as may be agreed upon.

13. Neither the granting of the consent nor anything in the consent expressly or by implication contained shall affect or prejudice any liability imposed by law on the grantee to pay compensation or damages to any person arising by reason of the exercise by the grantee of the powers conferred by the consent.

14. The rights granted by the consent shall be subject to all existing rights theretofore granted and validly held and enjoyed under any enactment or otherwise.

15. If at any time during the continuance of the consent the grantee fails or neglects to observe, perform, and comply with any of the provisions in the consent expressly or by implication contained, or otherwise makes default in complying with the terms of the consent, then the Minister may forthwith by notice in writing to the grantee revoke and determine the consent.

16. The grantee of this consent must give notice to the Ministry of Energy (Electricity Division) Wellington of any change of address of the grantee, or of the registered office, or usual place of business of the grantee.

17. (a) Any notice to be given to the grantee shall be sufficient if served personally on the grantee or (in the case of the grantee being a corporate body) delivered at the registered office or usual place of business of the grantee to a person appearing to have for the time being the control of such premises, or sent by registered post letter addressed to the grantee at the postal address set out in the application for a consent or any subsequent address notified by the grantee to the Minister.

(b) Any notice to be given on the part of the Minister shall be sufficient if given in writing signed by the Minister or by any person purporting to act on behalf of or under the authority of the Minister.

(c) Any notice to be given to the Minister shall be sufficient if given in writing delivered to or sent by registered post letter addressed to the General Manager, New Zealand Electricity, Private Bag, Wellington.

SCHEDULE

LOCATION AND GENERAL DESCRIPTION OF WORKS

- (a) Water race and flume leading to the powerhouse giving a static head of approximately 7.5 metres.
- (b) Francis Turbine and powerhouse with all necessary equipment for generating electricity situated in Section 32, Block XIII, Town of Maitara.
- (c) Tailrace leading from the powerhouse to Maitara River.

As shown on the plan marked NZE 1050, deposited in the office of the Electricity Division, Ministry of Energy, Wellington.

Signed at Wellington this 29th day of March 1983.

H. C. TEMPLETON, for Minister of Energy.

11/20/4163

10/2

The Traffic (Ashburton County) Notice No. 1, 1983

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

NOTICE

THIS notice may be cited as the Traffic (Ashburton County) Notice No. 1, 1983.

The area specified in the Schedule hereto is hereby declared to be a closely populated locality for the purposes of section 52 of the Transport Act 1962.

The Traffic (Ashburton County) Notice No. 4, 1981, dated the 31st day of August 1981*, issued pursuant to section 52 of the Transport Act 1962, is hereby revoked.

SCHEDULE

SITUATED within Ashburton County at Methven:

ALL that area bounded by a line commencing at a point at the junction of the northern side of Racecourse Avenue with the western side of the No. 77 State Highway (Ashburton - Rakaia Gorge); thence westerly, generally, along the northern side of Racecourse Avenue to its western end; thence by a right line due west-south-west to the north-eastern side of Alford Forest Road; thence south-easterly, generally, along the north-eastern side of Alford Forest Road to its junction with the western side of Patton Street; thence by a right line to a point on the north-eastern side of South Belt, 45 metres measured north-westerly, generally, from the junction of the north-eastern side of South Belt, with Morgan Street; thence south-westerly, generally, across South Belt at right angles from its north-eastern side to its south-western side; thence south-easterly, generally, by a right line to a point on the western side of No. 77 State Highway (Ashburton - Rakaia Gorge) at the intersection of the prolongation of the northern side of Dolma Street; thence easterly, generally, across No. 77 State Highway (Ashburton - Rakaia Gorge) at right angles from its western side to its eastern side; thence north-easterly, generally, by a right line to a point on the south-western side of Rakaia - Methven - Alford Forest Road, 520 metres measured south-easterly, generally, from the junction of the south-western side of Rakaia - Methven - Alford Forest Road with the eastern side of No. 77 State Highway (Ashburton - Rakaia Gorge); thence north-easterly, generally, across Rakaia - Methven - Alford Forest Road at right angles from its south-western side to its north-eastern side; thence northerly, generally, by a right line to the eastern end of Kilworth Street; thence north-westerly, generally, by a right line to a point on the south-eastern side of Barkers Road at the intersection of the prolongation of the northern side of Hall Street; thence westerly, generally, along that prolongation across Barkers Road and along the northern side of Hall Street to its junction with the eastern side of No. 77 State Highway (Ashburton - Rakaia Gorge); thence northerly, generally, along the eastern side of No. 77 State Highway (Ashburton - Rakaia Gorge) to its intersection with the prolongation of the northern side of Racecourse Avenue; thence westerly, generally, along that prolongation across No. 77 State Highway (Ashburton - Rakaia Gorge) to the commencing point.

Dated at Wellington this 18th day of May 1983.

GEORGE F. GAIR, Minister of Transport.

**New Zealand Gazette*, No. 102, dated 3 September 1981, p. 2430 (M.O.T. 29/2/Ashburton County)

30

The Transport (Ellerslie Borough Council Bylaw No. 32 Disallowance) Notice No. 2, 1983

PURSUANT to section 74 of the Transport Act 1962, the Minister of Transport hereby gives the following notice.

NOTICE

1. This notice may be cited as the Transport (Ellerslie Borough Council Bylaw No. 32 Disallowance) Notice No. 2, 1983.

2. This notice shall come into force on the day of its publication in the *New Zealand Gazette*.

3. The Transport (Ellerslie Borough Council Bylaw No. 32 Disallowance) Notice 1983 dated the 22nd day of April 1983* is hereby revoked.

4. The Minister of Transport hereby disallows the Ellerslie Borough Council Bylaw No. 32 in part to the extent that it shall have effect only between the hours of 7 p.m. and 7 a.m. on each day.

Dated at Wellington this 17th day of May 1983.

GEORGE F. GAIR, Minister of Transport.

**New Zealand Gazette*, No. 57, 28 April 1983, p. 1328

(M.O.T. 29/1 Ellerslie Borough)

30

Post Office Bonus Bonds—Weekly Prize Draw No. 3, May 1983

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 3 for 21 May is as follows:

One prize of \$25,000:	573 712934
Eight prizes of \$5,000:	381 156235
	1484 225037
	3587 390799
	5084 876021
	5586 021595
	5882 247978
	6086 060786
	6684 152436

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

0

Decision No. 9/83

Bro. 180/81

Before the Broadcasting Tribunal

In the matter of the Broadcasting Act 1976, and in the matter of an application by *Radio Rhema Inc.* for a sound radio warrant to serve Auckland, Rotorua, and Whangarei:

DIRECTION

The application was lodged in December 1981. The purpose of the application is to establish a private non-commercial broadcasting station in Auckland using the frequency 603 kHz with relay stations established in Hamilton, Tauranga, and Whangarei on the same frequency.

The applicant is a voluntary body which established a station in Christchurch and has since been granted amendments to its warrant to permit the establishment of relay stations in Wellington and Nelson.

It is the objective of the applicant to establish a number of AM broadcasting stations either independently or in relay to provide a Christian based radio service through most of New Zealand.

The applicant suggested a hearing in June 1982 after the Auckland FM hearings would have been completed. After discussions with the Tribunal, however, it did not press for a fixture. It has now asked for a hearing date to be fixed. The views of the existing Auckland warrant holders were obtained after the application had been filed and again when this present application for a fixture was made formally. The application had been circulated to other stations and to the companies granted warrants for FM broadcasting.

In a carefully argued case the applicant refers to responses obtained early in 1982. One of the FM contenders had no interest and the other suggested that the hearings be held after the decision was made in relation to the FM applications in Auckland. The B.C.N.Z., *Radio I* and *Radio Hauraki* indicated that holding *Rhema's* hearing after the FM hearing was appropriate.

Radio Rhema considers that, as a non-commercial operator, it is no threat to the commercial viability of any commercial stations and it no way affects the advertising dollars available to the Auckland market. It states that it would not affect stations *IYA* and *IYC* who do not rely on advertising and run independently of market influences. The applicant says the 2 commercial warrants have been allocated and the future of *I2M* as a limited sponsorship station has been established and the proposal for *IYC* to be a limited advertising and sponsorship station has been made public, as has the proposed development of a concert programme FM network.

Radio Rhema pointed to public support during an Auckland short term broadcasting when over 7,000 people attended a thanksgiving service at Ellerslie Raceway. It has gathered in funds sufficient to purchase a \$700,000 building in Auckland. One-third of the applicant's members live in the Auckland area.

The response from warrant holders and those about to take up their warrants for FM stations was mixed. No comment was made by the FM companies. *Radio I* had no objection provided it was legally possible and suitable for the Tribunal, *Radio Pacific* considered it should be deferred until the effects of the introduction of FM were better understood and that the application should be

deferred for the maximum period of 3 years. *Radio Hauraki* commented that until the FM stations had broadcast the *IZM's* situation was resolved, they were unable to gauge the effect *Radio Rhema* would have on the Auckland market. They were concerned about the allocation of frequencies and asked the Tribunal to consider a reallocation of frequencies coinciding with the application of *Radio Rhema*.

The Broadcasting Corporation considered the application should be deferred because 2 Auckland commercial FM stations would be established in Auckland. That would lead to adjustments in format of some of the existing stations and changes in listening patterns. The Corporation considered that if the application were to proceed now it would be difficult, if not impossible, to give adequate consideration to some of the matters referred to in section 80. The information as to listening habits and audience preferences available to the Tribunal and other parties would be based on the existing services provided by 7 stations which would not be a valid basis to assess the situation which would exist if ten stations were broadcasting.

The Corporation considered the application should be deferred until February 1984 so that at least 2 audience surveys conducted after both FM stations had commenced broadcasting would be available.

Consideration of the establishment of relay stations in Tauranga and Hamilton would be inappropriate until it were known whether FM stations would be established to serve those areas.

In the past the Tribunal has been obliged to deal with applications for AM warrants as they have arisen and without regard to any factor other than the filing of the application and a reasonable period for other applicants to apply for warrants in the same area. This "demand" approach has led to an unpredictable and even unstable situation for existing operators, particularly the Corporation. It has inhibited planning development of future services.

This approach became inappropriate when it was decided that the introduction of FM stations should be planned and known in advance.

With the adoption of the Tribunal's recommendations contained in its report on FM broadcasting, Regulation 7B Broadcasting Rules 1977 was promulgated enabling the Tribunal to defer AM or FM applications for up to 3 years.

There are a number of factors which the Tribunal considers it should take into account in such applications. The importance to be given to each of these will vary in the individual circumstances. Broadly they will relate to frequency allocation, the development of radio services in a planned pattern, available resources and the urgency and importance of the service proposed and the relationship between the service proposed and other services nationally or locally. There will also be other considerations such as Government policy in relation to development of FM broadcasting.

It is understandable that the applicant has set its own goals and, as the Tribunal has commented previously, these are sometimes ahead of its absorption of its existing broadcasting rights. However at present the only project uncompleted for the applicant is the establishment of the relay station in the Nelson area.

The fact however that this society has, since 1978, been able to provide AM services to the second and third largest cities in New Zealand and to a provincial city, indicates that the Tribunal has not been standing in the way of its applications.

However the situation in Auckland is different. The first aspect is the availability of the frequency 603 kHz. This frequency is the last one which will be available in Auckland for an AM station of full power. Furthermore it is a frequency which would be much sought after by any broadcaster because of its coverage beyond the Auckland metropolitan area. It would normally in the past, have been considered for a regional station such as *IYA* or *IYC*.

It has been planned with synchronous transmission in Rotorua which appears to be derived from an original intention to serve Maori audience in the northern half of the North Island from 2 transmitters based in areas with large Maori populations. But whether or not it was intended to be used for a Polynesian station it is clear that once used, there will be no room for expansion of AM services in Auckland in that direction or in any other way.

There is however room for expansion of FM services. While it is not for the Tribunal to decide what is the most appropriate medium for any particular applicant, the trend shown in our report was for greater flexibility and availability of frequencies in the FM mode.

The Tribunal therefore starts from the position that it should not hasten to a hearing which might dispose of the last available AM frequency to serve the Auckland metropolitan area and region.

While it may seem urgent to the applicant to make this application for an available frequency and have it heard, in 1983 there may well be other uses in the future which would be denied to the listening public. A proper time interval and a warning to other parties should be given that this application is being made and could have these consequences.

The second and much more important point relates to the state of the Auckland radio industry.

There are 7 warranted AM stations in Auckland, most of which have been operating for many years but one, *Radio Pacific*, has been operating only since 1979.

On 1 June 1983, *IZM* will become a non-commercial station with the exception of some sponsorship. In April a new commercial FM station commenced broadcasting and the second station is to commence in May.

The introduction of 2 new commercial FM music stations and the decriminalisation of *IZM* will cause a number of disruptions to listening patterns in Auckland and will produce a period of uncertainty about ratings which will affect advertising revenue. It is not known at this stage exactly what the remaining commercial listenership will be.

It is not correct to say, as *Radio Rhema* has put it, that the introduction of a non-commercial station has no effect on commercial stations. If it takes any share of the audience it does affect the cost per thousand listeners for advertisers. It could have a depressing effect on rate cards. It is likely that the audiences will become more fragmented or segmented and that stations will seek out particular audiences.

It will be a critical year for Auckland radio. The Tribunal considers that the present situation in Auckland without any other factors at all is a justification for the deferring of the application by *Radio Rhema*.

First, the market needs time to settle down before the possible introduction of another station. Secondly, it will be impossible to truly assess the listening needs in Auckland in the light of actual listening habits until at least 2 surveys have taken place after the introduction of the second FM station and the decriminalisation of *IZM*.

The applicant while earlier anticipating high audience levels, has now accepted that it will command only a small proportion of the audience as it has in Christchurch where the average audience has been about 3 percent (although it is accepted that the cumulative audience is higher). This hardly gives it the air of urgency or the degree of importance which might override other considerations.

The Tribunal accepts the arguments put forward by the B.C.N.Z.

The Tribunal has therefore decided to defer the application until February/March 1984. The Registrar is directed to advertise the application in October and, when parties are known, to make a fixture for February or March 1984. The actual date will be fixed in November.

Dated the 11th day of May 1983.

Signed for the Tribunal:

B. H. SLANE, Chairman.

0

North Island Raspberry Marketing Committee Elections (No. 3013)

PURSUANT to regulation 15(4) of the Raspberry Marketing Regulations 1979, notice is hereby given that the roll of those persons qualified to vote for the election of 4 producers' representatives to the North Island Raspberry Marketing Committee will be open for inspection during ordinary office hours at the following places, viz.

Ministry of Agriculture and Fisheries:

Head Office Wellington, Auckland, Hamilton, Te Kuiti, Tauranga, Whakatane, Te Awamutu, Matamata, Hastings, Masterton, New Plymouth, Hawera, Stratford, Palmerston North, Levin, Wanganui.

The roll will be available for public inspection for a period of 7 days from 26 May 1983, during which period any person may lodge with the Returning Officer an objection in writing under his hand to any entry on the roll.

Nomination forms may be obtained on application to any of the above offices or from the Returning Officer, Ministry of Agriculture and Fisheries, Palmerston North, and nominations close not later than 12 noon on the 13th day of July 1983.

Dated at Palmerston North this 2nd day of May 1983.

E. P. CUNDY, Returning Officer.

9

Nelson Raspberry Marketing Committee Elections (No. 3014, Ag. 61338)

PURSUANT to regulation 15(4) of the Raspberry Marketing Regulations 1979, notice is hereby given that the roll of those persons qualified to vote for the election of 4 producers' representatives to the Nelson Raspberry Marketing Committee will be open for inspection during ordinary office hours at the following post offices,

viz: Motueka, Upper Moutere, Wakefield, Brightwater, Nelson, Tapawera, Tadmor, and Blenheim.

The roll will be available for public inspection for a period of 7 days from 26 May 1983, during which period any person may lodge with the Returning Officer an objection in writing under his hand to any entry on the roll.

Nomination forms may be obtained on application to the Returning Officer, Ministry of Agriculture and Fisheries, Nelson. Nominations must be in the hands of the Returning Officer not later than 12 noon on the 13th day of July 1983.

Dated at Nelson this 13th day of May 1983.

J. K. PENMAN, Returning Officer.

9

Otago Raspberry Marketing Committee Election
(Notice No. 3030, Ag. 31/26)

PURSUANT to regulation 15 (4) and the Second Schedule to the Raspberry Marketing Regulations 1979, notice is hereby given that the roll of those persons qualified to vote for the election of 2 producers' representatives in the Southern Ward to the Otago Raspberry Marketing Committee will be open for inspection during ordinary office hours at the following places, viz., Ministry of Agriculture and Fisheries, Head Office, Wellington, also at the offices of the Ministry of Agriculture and Fisheries at Dunedin, Timaru, and Waimate, the Post Office Temuka, and at the office of A. P. Hayes (Secretary), 37a Thames Street, Oamaru.

The roll will be available for public inspection for a period of 7 days from 26 May 1983, during which period any person may lodge with the Returning Officer, an objection in writing under his hand to any entry on the roll.

Nomination forms may be obtained on application to any of the above offices or from the Returning Officer, Ministry of Agriculture and Fisheries, Dunedin. Nominations must be in the hands of the Returning Officer not later than noon on the 13th day of July 1983.

Dated at Dunedin this 28th day of April 1983.

N. W. McCULLOCH, Returning Officer.

9

Otago Raspberry Marketing Committee Election
(Notice No. 3032, Ag. 31/26)

PURSUANT to regulation 15 (4) and the Second Schedule to the Raspberry Marketing Regulations 1979, notice is hereby given that the roll of those persons qualified to vote for the election of 2 producers' representatives in the Northern Ward to the Otago Raspberry Marketing Committee will be open for inspection during ordinary office hours at the following places, viz., Ministry of Agriculture and Fisheries, Head Office, Wellington, also at the offices of the Ministry of Agriculture and Fisheries at Oamaru, Dunedin, Roxburgh, and Alexandra, and at the office of A. P. Hayes (Secretary), 37a Thames Street, Oamaru.

The roll will be available for public inspection for a period of 7 days from 26 May 1983, during which period any person may lodge with the Returning Officer, an objection in writing under his hand to any entry on the roll.

Nomination forms may be obtained on application to any of the above offices or from the Returning Officer, Ministry of Agriculture and Fisheries, Dunedin. Nominations must be in the hands of the Returning Officer not later than noon on the 13th day of July 1983.

Dated at Dunedin this 28th day of April 1983.

N. W. McCULLOCH, Returning Officer.

9

Declared Areas Westcoast Coromandel Peninsula Wilsons Bay to Otautu Bay Not Available for Marine Farming Leases or Licences
(Notice No. 3028, Ag. 9/5/1)

PURSUANT to section 4 of the Marine Farming Act 1971, the Minister of Agriculture and Fisheries determines that all that area of foreshore, seabed and water in the area from Wilsons Bay to Otautu Bay, West Coast, Coromandel Peninsula and offshore to the gazetted boundary of the Auckland Regional Authority regional planning area and shall not be available for leasing or licensing under the Act, except those outlined in red and identified as "oyster leases" and "available for marine farming" on plans numbered MAF 197 and MAF 198, lodged in the offices of the Ministry of Agriculture and Fisheries in Wellington, Hamilton, and Auckland.

The determination shall come into effect on the date of publication of this notice and shall remain in effect until such time as it is revoked.

Dated this 17th day of May 1983.

REX AUSTIN,
Parliamentary Under-Secretary to the Minister of Fisheries.

9

Designation of Coromandel Peninsula Community Arts Council

PURSUANT to section 32 (i) of the Queen Elizabeth II Arts Council of New Zealand Act 1974, on the recommendation of the Northern Regional Arts Council and on the application of the Coromandel Peninsula Community Arts Council, the Queen Elizabeth II Arts Council of New Zealand hereby designates the Coromandel Peninsula Community Arts Council to be the Community Arts Council for the following duly defined area:

"The entire Coromandel Peninsula North of a line where Highway 25 follows the junction of Opoutere Road to the Coast, then linking in a direct line to the Southern Thames Coromandel District Council Boundary, which is the bridge south of Hikutaia Township and east along to the Ford in Old Maratoto Road, and including any offshore islands administered by the Thames-Coromandel District Council."

Dated at Wellington this 14th day of April 1983.

The Seal of the Queen Elizabeth II Arts Council of New Zealand affixed in the presence of:

MICHAEL FOWLER, Chairman.

ROY WALKER, Deputy Chairman.

Witness:

MICHAEL VOLKERLING, Director.

I/A Cul 10/6/8

6

Designation of Upper Hutt Valley Community Arts Council

PURSUANT to section 32 (i) of the Queen Elizabeth II Arts Council of New Zealand Act 1974, on the recommendation of the Central Regional Arts Council and on the application of the Upper Hutt Valley Community Arts Council, the Queen Elizabeth II Arts Council of New Zealand hereby designates the Upper Hutt Valley Community Arts Council to be the Community Arts Council for the following duly defined area:

Upper Hutt Valley from Pinehaven, including Silverstream, Upper Hutt City, Rimutaka and Akatarawa.

Dated at Wellington this 14th day of October 1982.

The Seal of the Queen Elizabeth II Arts Council of New Zealand affixed in the presence of:

JOAN G. E. KERR.

DAVID GASCOIGNE.

Witness:

MICHAEL VOLKERLING.

I.A. Cul 10/6/8

6

The Standards Act 1965—Endorsement of Amendments to Overseas Specifications

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 April 1983, 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 1490:1970 Aluminium and aluminium alloy ingots and castings. \$34.	5/4056 (\$3.20)
BS 1615:1972 Anodic oxidation coatings on aluminium. \$63.80.	3/4018 (\$3.20)
BS 1006:1978 Methods of test for colour fastness of textiles and leather. \$83.40.	3/3959 (\$34.00)

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 6th day of May 1983.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/10:1001-1003)

0

The Standards Act 1965—Endorsements Cancelled

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 April 1983, cancelled the endorsement of the under-mentioned specifications.

Number and Title of Specification
 Sheet Metal and Air Conditioning Contractors National Association (U.S.A.)
 SMACNA Duct construction standards—
 High velocity (2nd edition 1969)
 Low velocity (4th edition 1969)
 (Superseded by later editions)
 Dated at Wellington this 6th day of May 1983.
 DENYS R. M. PINFOLD,
 Director, Standards Association of New Zealand.
 (S.A. 114/2/12: 350-51)

NOTE—This amendment reinstates Colours No. 267 Traffic Green; No. 227 Deep Brunswick Green; No. 310 Primrose; and No. 369 Biscuit, all of which were deleted from BS 381C:1980 but which are required in New Zealand.

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 6th day of May 1983.
 DENYS R. M. PINFOLD,
 Director, Standards Association of New Zealand.
 (S.A. 114/2/2: 812-14)

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 April 1983, endorsed the under-mentioned overseas specifications as suitable for use in New Zealand.

Number and Title of Specification	Price of Copy (Post free) \$
BS 1139:—Metal scaffolding— Part 2:1982 Couplers and fittings for use in tubular scaffolding.	19.40
Sheet Metal and Air Conditioning Contractors National Association. SMACNA Duct construction standards— High pressure (3rd Edition 1975) Price on application. Low pressure (5th Edition 1976) Price on application. (Superseding earlier editions).	
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 6th day of May 1983. DENYS R. M. PINFOLD, Director, Standards Association of New Zealand. (S.A. 114/2/9: 2428-30)	

Customs Notice—Exchange Rates

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

Australia76 Dollar
Austria	11.20 Schilling
Bangladesh	15.87 Taka
Belgium	31.56 B. Franc
Brazil	298.73 Cruzeiro
Burma	5.15 Kyat
Canada80 Dollar
Chile	47.46 Peso
China	1.30 Renminbi or Yuan
Denmark	5.72 Krone
Egypt55 E. Pound
Fiji66 F. Dollar
Finland	3.56 Markka
France	4.83 Franc
French Polynesia	87.18 FP Franc
Greece	54.89 Drachma
Hong Kong	4.55 H.K. Dollar
India	6.39 Rupee
Ireland51 I. Pound
Israel	27.66 Shekel
Italy	956.81 Lira
Jamaica	1.79 J. Dollar
Japan	152.83 Yen
Malaysia	1.51 M Dollar (Ringgit)
Mexico	99.05 Peseta
Netherlands	1.80 Florin (Guilder)
Norway	4.60 Krone
Pakistan	8.21 Rupee
Papua New Guinea55 Kina
Philippines	6.45 Peso
Portugal	64.29 Escudo
Singapore	1.35 S. Dollar
South Africa70 Rand
Spain	89.56 Peseta
Sri Lanka	14.72 Rupee
Sweden	4.91 Krona
Switzerland	1.32 Franc
Tonga76 Pa'anga
United Kingdom42 Pound
U.S.A.65 Dollar
West Germany	1.61 Mark
Western Samoa	1.03 Tala

Dated at Wellington this 17th day of May 1983.
 P. J. MCKONE, Comptroller of Customs.

The Standards Act 1965—Specifications Declared to be Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 22 April 1983, declared the under-mentioned specifications to be standard specifications.

Number and Title of Specification	Price of Copy (Post free) \$
NZS 5428:1983 Code of practice for the use of LPG for domestic purposes in caravans and boats.	16.60
NZS 5825:—Child-resistant packaging— Part 1:1983 Reclosable packages.	10.40
NZS 7702:1983 (BS 381C:1980) Colours for identification, coding, and special purposes. Also Amendment A:1983	45.60 12.20

Grant of Plant Selectors' Rights (Notice No. 3031, Ag. P.V. 3/3)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that a grant of Plant Selectors' Rights has been made by the Registrar of Plant Varieties as specified in the Schedule to this notice.

SCHEDULE

SPECIES: BARLEY (*Hordeum vulgare*)

Name and Address of Applicant	Denomination	Breeder's Reference	Date of Grant	Term of Grant
Pyne, Gould, Guinness Ltd., P.O. Box 112, Christchurch, as agent for Weibullsholm PBI, Box 520, S-261 24 Landskrona, Sweden	Liberty	WW 6751	17/5/83	15 years

Dated at Lincoln this 18th day of May 1983.

F. W. WHITMORE, Registrar of Plant Varieties.

Tariff Notice No. 1983/86—Applications for Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	21551	27.10.071	Rocol white bearing grease, for use on food processing machinery	Free*	Free*	15
AK	21550	27.10.071	Rocol white food grease, for use on food preparation machinery	Free*	Free*	15
WN	2554	29.16.029	2, 4-DP Technical propionic acid, for use in making herbicides for control of broadleaf weeds	Free*	Free*	15
WN	2602	34.02.000	Cemulsol series of non-ionic surface active agents, used as wetting agents, emulsifiers and detergent in various industries	Free*	Free*	15
CH	892	24.02.000	Tec wash detergent, specifically formulated for use in washer units and instrument washer sterilisers	Free*	Free*	15
AK	21553	34.03.001	Rocol white lubricant paste, for use on food processing machinery	Free*	Free*	15
AK	21552	34.03.011	Rocol white lubricant spray, for use on food processing machinery	Free*	Free*	15
WN	2492	35.06.000	Kiwobond 930 screen adhesive for adhering fabric to frame in the screen printing process	Free*	Free*	15
H.O.	64895	35.06.000	Loctite anaerobic, cyanoacrylate and ultraviolet cured engineering adhesives	Free*	Free*	99
WN	2576	39.01.211	Thermex A 6E resin, for use in making printing inks	Free*	Free*	..
WN	2567	39.02.211	Decapol and decabloc flocculation aids, for treatment of effluent and water purification	Free*	Free*	..
AK	21679	39.02.211	Polymethacrylic derivate, an additive in making manille products	Free*	Free*	..
WN	2529	39.02.211	Stokopol EM30 and 35, for uses as drilling mud additives in drilling for oil, gas, and water, annual quantity 300 kg for each	Free*	Free*	..
WN	2528	39.02.211	Stokopol TH4 for use, as a thinner for fresh water, clay drilling muds, annual quantity 300 kg	Free*	Free*	..
H.O.	21403	39.02.291	Airex PVC expanded foam sheet, to be used in making buoyancy life-jackets in accordance with the N.Z. Standards Institute requirements	Free*	Free*	15
WN	2589	39.02.378) 39.02.379)	Bicor biaxially oriented polypropylene film, MB200, MB400, and MB600 for packaging biscuits and confectionery, etc.	Free*	Free*	99
H.O.	868	39.07.469	Polypropylene bedpans and urinals	Free*	Free*	99
CH	895	39.07.599	Flexi-liner, PVC tank liners	Free*	Free*	99
WN	2502	39.07.599	Striplok tab, for use in the put up of sheep and lamb casings	Free*	Free*	99
AK	21659	40.09.001	Hot asphalt hose, for spraying hot asphalt on to road surfaces	Free*	Free*	..
WN	2534	40.09.001	Togawa rubber high pressure hydraulic hose, sizes 15.9 mm and 19 mm meets the requirements SAE 100 RIA for gasoline delivery on petrol pumps	Free*	Free*	..
WN	2522	40.13.009	Dry divesuit seals, neck, ankle, and wrist for use in making dry dive suits	Free*	Free*	15
WN	2506	40.14.029	Flourocarbon gate seals, for radial intake gates	Free*	Free*	99
WN	2531	40.14.049	Numbered rubber rings, for branding of pigeons legs for the purpose of racing	Free*	Free*	99
WN	2570	42.04.001	Bark tanned belting leather, for making drive belts	Free*	Free*	99
AK	21681	48.07.151	Dennison metalised paper, for making beer can labels	Free*	Free*	..
H.O.	829	51.04.013	889 mm woven polypropolese fabric for making camp beds and deck chairs	Free*	Free	15
WN	2581	59.03.001	Spunbonded polyamid, polyester, and polypropylene non-woven fleece, for use in carpeting, bedding, nursery, road building, and furniture, etc.	Free*	Free*	..
WN	2523	59.08.002	Textile fabrics avilastic, 60 percent polyester, 40 percent polyurethane, for making dry dive suits	Free*	Free*	..
CH	946	68.06.009	Coated abrasives, for conversion into products used in local metal fabricating and woodworking industries	Free*	Free	10
AK	21678	69.02.029	Glazed acid resistant tiles	Free*	Free*	99
AK	20926	73.15.039	Solid paper guillotine blade blanks, proof ground only	Free*	Free*	15
H.O.	20945	73.18.001	50.8 mm x 0.105 mm helically finned boiler tubes, to be used in making an economiser for a steam generating unit (210 only)	Free*	Free	10
CH	920	73.32.029	PEM fasteners in imperial sizes, for corporation into manufactured panels for electronic units	Free*	Free*	15
WN	2591	76.16.059	Aluminium slugs 27.6 mm x 5.9 mm, for extrusion of aluminium cans	Free*	Free*	15
WN	2600	76.16.059	Aluminium tips, to be moulded into plastic animal identification tags	Free*	Free*	15
CH	798	84.06.021	Detroit diesel water-cooled marine engine, model 12V-92TA	Free*	Free*	..
WN	2599	84.10.029	Combination oil hydraulic pump, comprising high pressure radial piston pump and gear type hydraulic pump, for high/low pressure flows for hydraulic press operation, low pressure 1.74 to 108 1/min., high pressure 0.55 to 12 1/min.	Free*	Free*	10
H.O.	839	84.10.029	Wibau stationary piston concrete pumps, models BPS K25 HD, BPS K35, BPS K45 HD, BPS K55, BPS K55 HD, and BPS K70	Free*	Free*	10
WN	2490	84.17.009	Speedfit Mk II bearing heater, for use to heat bearings for fitting to electric motor shafts	Free*	Free*	10
CH	932	84.17.009	Terra force soil sterilising machine	Free*	Free*	10
WN	2588	84.19.039	Woodman form fill packaging machines, models Profitmaker and Commander, for the packaging of snack products	Free*	Free*	10
AK	21612	84.22.009	Caterpillar haul-off, for continuous pulling of pipes from plastic extruder	Free*	Free*	10
AK	21399	84.22.009	Component parts, to be used in making Simon RA and A series hydraulic platforms	Free*	Free*	10
AK	21616	84.22.009	Flex-turn conveyor, turning point on conveyor line	Free*	Free*	10
CH	941	84.22.009	Luger conveyor, complete with sprue separator, for carriage of injection mouldings away from presses and removal of sprue	Free*	Free*	10
AK	21547	84.29.000	Laboratory mill, for use in producing quantities of flours comparable to commercially produced flour	Free*	Free*	10
AK	21547	84.29.000	Brabender Quadromat Junior laboratory mill, for use in producing laboratory quantities of flours comparable to commercially produced flour	Free*	Free*	10

Tariff Notice No. 1983/86—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
CH	943	84.29.000	Simon drum detacher, to be used in a flour mill to increase the percentage of flour released from the grain	Free*	Free*	10
WN	2550	84.45.009	Wire drawing machine, for use in making fasteners	Free*	Free	10
WN	2549	84.45.009	Bolt heading machine, for use in making fasteners	Free*	Free	10
CH	872	84.47.009	Take-off device for ruckle cross feed splicer, model FZS 28432 and spare parts	Free*	Free	10
CH	952	84.56.009	Automatic clay cutter	Free*	Free*	10
CH	861	84.59.059	Air and electrically operated plug applicator press, for fitting plugs to the end of telephone cords	Free*	Free*	10
CH	900	84.59.059	Auburg thermolift 100, a material drier and loader for plastic granulate	Free*	Free*	10
CH	953	84.59.059	Cutting and cooling machine for EVA sheeting	Free*	Free*	10
AK	21533	84.59.059	Machines for making laminated plastic squeeze tubes	Free*	Free*	10
CH	931	84.59.059	National electric vulcanisers, for use in the tyre repair industry	Free*	Free*	15
CH	939	84.59.059	Polyethylene oxidation equipment, for ink marking of surface oxidised polyethylene insulated wire	Free*	Free*	99
CH	901	84.59.059	Rapid granulator, for granulation of sprues and injection moulded small items	Free*	Free*	10
WN	2530	84.61.021	Cisterniser automatic flush valve (diaphragm operated), 5 metre head to 9 bar (130 p.s.i.)	Free*		..
WN	2557	85.11.009	Component parts of Miller wire feed units, for making feed units for MIG welding machines, parts list available from Collector of Customs, Wellington	Free*	Free*	15
WN	2507	85.19.009	Krone ring main isolating switches, non-oil type 12 kV for reticulation and protection of 11000 V circuits	Free*	Free*	10
CH	915	85.19.009	Siemens air circuit breaker, 3WE 630-400 amp AC	Free*	Free*	10
CH	914	85.19.009	Siemens fused motor switches, 3KL/3KM rated to 630 amps	Free*	Free*	10
CH	918	85.19.009	Siemens minized miniature combined fuse switch unit	Free*	Free*	10
CH	916	85.19.009	Siemens moulded case circuit breaker	Free*	Free*	10
WN	2503	85.19.009	Three pole switch-disconnector, type L-tni 5/12/400/250-UH-D, complete with operating mechanism for inclusion into switchgear	Free*	Free*	10
CH	913	85.19.031	Siemens miniature circuit breaker, 8-50 amp	Free*	Free*	10
WN	2556	85.19.055	Crouse-Hinds industrial hazardous plugs and sockets, 15 to 60 amps	Free*	Free	10
CH	919	85.19.059	Siemens line up terminals	Free*	Free*	10
CH	917	85.19.071	Siemens vertical bus bar system	Free*	Free*	10
WN	2489	85.23.021	SJT cords for controllers (energisers) for electric fences	Free*		..
CH	933	90.23.009	Distance recording thermograph, models single pen, dual pen, and triple pen	Free*	Free	99
CH	898	90.24.011	Aqua metro heat meters, all types	Free*		..
CH	897	90.24.011	Bayham fuel tank gauge/switches, for automatically controlling level of fuel in a fuel tank	Free*		..
CH	934	90.28.009	Lambrecht humidity and temperature transmitters, model Nos. 800, 806, 809, and 810	Free*	Free	99

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

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

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

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 16 June 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 26th day of May 1983.

P. J. MCKONE, Comptroller of Customs.

3

Import Licence Tendering—Round 6 ANZCERT

TENDER number 882 advertised in the Supplement to the *New Zealand Gazette* of 15 April 1983 is amended as follows:

	No. of Units	Licence Unit Size \$	No. of Units a Tenderer May Bid For
Ex 76.020 Aluminium tubes and pipes and blanks therefor, and hollow bars, etc. of TI 76.06.000	9	6,000	1
Previously 10 Units were advertised but an adjustment to the MEAL licence allocation has reduced this to 9.			

6

Tariff Notice No. 1983/87—Applications for Variation of Approval

NOTICE is hereby given that applications have been made for variation of current approvals of the Minister of Customs as follows:

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To
		85.04.001	CURRENT APPROVAL: Hard rubber cell boxes, 159 mm to 161 mm wide, not less than 533 mm high and hard rubber or plastic covers for the above	Free		..	900785H	9/80	9/85
AK	21548	85.04.001	CURRENT APPROVAL Hard rubber or plastic cell boxes 157 mm to 161 mm wide, not less than 533 mm high and hard rubber or plastic covers for the above						
		85.23.021	CURRENT APPROVAL: Interconnecting/communication cable for IBM machines, peculiar to use for the transmission of electrical current between two or more units of an automatic data processing system	Free		..	114236E	11/79	9/86
WN	2483	85.23.021	REQUESTED APPROVAL Interconnecting/communication cable, peculiar to use for the transmission of electrical current between two or more units of an automatic data processing system						

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

AK—Collector of Customs, Auckland.
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 16 June 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 26th day of May 1983.

P. J. McKONE, Comptroller of Customs.

3

Tariff Notice No. 1983/88—Applications for Withdrawal of Approval

NOTICE is hereby given that applications have been made for the withdrawal of the following approvals of the Minister of Customs and for the future admission of the goods at substantive rates of duty:

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To
WN	2595	40.13.009	Diving suit, dry type only	Free	Free	99	107716D	10/79	3/8
WN	2594	44.14.000	Balsa wood sawn lengthwise	Free	Free	15	107882J	7/78	6/8
AK	21807	84.11.051	Compressors, peculiar to use on motor vehicles	Free	Free	10	111095A	7/78	6/8
AK	21738	84.11.061	Torin impeller fan blades, G, Gu, and N series, for use in making refrigeration and air conditioning	Free		..	918616G	1/82	3/8

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

AK—Collector of Customs, Auckland.
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 16 June 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 26th day of May 1983.

P. J. McKONE, Comptroller of Customs.

3

Tariff Notice No. 1983/89—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	C2268	34.02.000	Diadavin EWN 200 percent, a polyglycol ethylene with aliphatic components, non-ionic	Free*	Free*	15
DN	C2166	34.02.000	Glufvat 707	Free*	Free*	15
DN	C2267	34.02.000	Levapon AN liquid, an alkyl sulphonate/alkyl aryl polyglycol ether, anionic	Free*	Free*	15
DN	C2266	34.02.000	Levapon CA, alkyl sulphonate mixture anionic	Free*	Free*	15
DN	C2265	34.02.000	Levapon MR, an alkyl amino polyglycol ether	Free*	Free*	15
DN	C2264	34.02.000	Levapon TH liquid, a mixture of alkyl sulphonate with polyglycol ether, anionic	Free*	Free*	15
DN	C2167	36.05.009	Seal control units, on declaration for sale only to commercial fisherman	Free*	Free*	99
DN	C2169	40.14.049	Advax elastomeric bearings	Free*	Free*	99
DN	C2170	42.04.001	Oak tanned leather transmission belting	Free*	Free*	15
DN	C2248	Section XI	Umbrella or sunshade fabrics, woven or any material, when declared by a manufacturer for use by him, only in making or repairing umbrellas or sunshades	Free*	Free*	99
DN	C2172	59.02.002	Firet D77 needled acrylic surfacing veil	Free*	Free*	15
DN	C2247	59.02.002	Needleweb (TM) polyester non-woven fabric, urethane laminated only, when declared by a manufacturer for by him, as a backing cloth in making supported PVC sheeting for upholstery, luggage, clothing, and handbags	Free*	Free*	15
DN	C2174	59.16.009	Resistoil rolled edge belting, 3 mm and over in thickness, when declared for use only in the bread baking industry	Free*	Free*	99
DN	C2243	60.01.022) 60.01.028)	Imitation straw fabrics of man-made fibres, plain or fancy, when declared by a manufacturer for use by him, only in making hats, footwear, or handbags	Free*	Free*	15
DN	C2242	60.01.022) 60.01.028)	Nylon mesh fabric, knitted, stiffened, when declared by a manufacturer for use by him, only in making shoes	Free*	Free*	15
DN	C2240	64.05.000	Plaited or woven shoe vamps (uppers)	Free*	Free*	15
DN	C2238	73.20.059	Maxi-grip pipe couplings	Free*	Free*	99
DN	C2175	73.32.029	Pluggers and stoppers, peculiar to use in descaling pipelines	Free*	Free*	99
DN	C2176	73.40.069	Fittings, cable, commonly used in operating boat rudder controls	Free*	Free*	99
DN	C2237	73.40.069	Herc-alloy hammer locks and oblong links	Free*	Free*	99
DN	C2177	74.10.000	Braided, flexible, bar copper wire	Free*	Free*	15
DN	C2178	76.16.059	Aluminium copper connectors, peculiar to use in making refrigerators	Free*	Free*	15
DN	C2233	82.02.029	Orteli tungsten carbide tipped circular splitting saw blades, 180 mm diameter × 3.4 kerf × 40 mm bore	Free*	Free	99
DN	C2232	83.09.059	Catches and latches, when declared (1) by manufacturer for use by him, only in making key cases; or (2) by importer for sale only to a manufacturer for use by him, only in making key cases	Free*	Free	15
DN	C2179	84.10.029	Centrifugal single stage pumps, self-priming or portable, with delivery connections of a nominal internal diameter exceeding 77 mm	Free*	Free*	10
DN	C2180	84.10.029	Cryogenic pumps	Free*	Free*	10
DN	C2182	84.10.029	Macnaught J2 grease pumps, for use in filling grease-guns from bulk containers	Free*	Free*	10
DN	C2183	84.10.029	Oil lubricating pumps, peculiar to use with compressors	Free*	Free*	10
DN	C2184	84.10.029	Pulp and paper stock pumps	Free*	Free*	10
DN	C2185	84.10.029	Vickers double pumps, having two pumping cartridges mounted on one common shaft	Free*	Free*	10
DN	C2187	84.10.029	Vickers models VT16, VT17, VTM27, VTM28, and VTM42, rotary vane power steering pumps	Free*	Free*	10
DN	C2188	84.10.029	Vickers 45 V series pump	Free*	Free*	10
DN	C2230	84.17.009	Buchi water baths, peculiar for use with vacuum rotary evaporators	Free*	Free*	10
DN	C2367	84.21.029	Metco-metal spray transfer equipment	Free*	Free*	10
DN	C2192	84.21.029	Rimrock hand guns	Free*	Free*	10
DN	C2193	84.22.009	Haul-off, winding, stacking, guiding, collating, and similar units, peculiar to use with plastic and paper working machines including mechanical reel stands and core leaders	Free*	Free*	10
DN	C2220	84.59.059	Loctite applicators	Free*	Free*	10
DN	C2197	84.59.059	Ships and boat machinery, steering systems and parts thereof, including wheels other than wheels with rim external, 6 spokes and tapering shaft hole through the hub	Free*	Free*	10
DN	C2217	84.61.021	Donkin high pressure service regulators	Free*		..
DN	C2218	84.61.021	Donkin low pressure service regulators	Free*		..
DN	C2216	85.04.001	Battery cases of hard rubber, with cell covers, plugs, and handles of sizes not made in New Zealand	Free*		..
DN	C2215	85.12.009	Heater assemblies when declared by a manufacturer for use by him, only in making butter conditioners in refrigerators	Free*	Free*	10
DN	C2199	85.19.055	Gordon plugs, jacks, and accessories for making up	Free*	Free	10
DN	C2214	85.22.019	Heath electronic pig locating system	Free*	Free*	10
DN	C2213	85.22.019	Ultraviolet lamps, UV/Blak-Ray lights excluding signature verifying lamps	Free*	Free*	99
DN	C2200	87.06.059	Vickers steering boosters, models S20, S22, and S23	Free*	Free*	99
DN	C2212	90.10.029	X-Ray film markers	Free*	Free*	99
DN	C2211	90.13.029	Industrial fibscopes and boroscopes, peculiar to use in optical inspection of industrial plant and machinery in difficult situations	Free*	Free	99
DN	C2209	90.24.011	Governors or regulators, gas pressure, commonly used for gas cookers, ranges, and heaters	Free*		..
DN	C2202	90.24.011	K.D.G. tank content gauges	Free*		..
DN	C2207	90.28.009	Channel moisture meters	Free*	Free	99

Tariff Notice No. 1983/89—Applications for Continuation of Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
DN	C2206	90.28.009	Lignometer moisture meters, models Mini H60, HT60, and HT100	Free*	Free	99
DN	C2205	98.05.019	D markers, water soluble marking crayons for all textiles fibres	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.

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 16 June 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 26th day of May 1983.

P. J. MCKONE, Comptroller of Customs.

3

Applications for Plant Selectors' Rights (Notice No. 3029, Ag. P.V. 3/2)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that applications for grants of Plant Selectors' Rights as specified in the Schedule hereto, have been received by the Registrar of Plant Varieties. Protective Direction has not been applied for. If any interested person considers that he is likely to be unfairly affected by the applications, he may lodge an objection with the Registrar within 2 months from the date of this *Gazette*. Objections must comply with section 19 of the Plant Varieties Act 1973.

SCHEDULE

SPECIES: ROSE (*Rosa L.*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Bell Roses Ltd., P.O. Box 21144, Auckland, as agent for Louis Lens, B-2860 O.L. Vrouw-Waver (Belgie) 22128, Belgium	3/3/83	..	Lenpi
Bell Roses Ltd., P.O. Box 21144, Auckland, as agent for Louis Lens, B-2860 O.L. Vrouw-Waver (Belgie) 22128, Belgium	3/3/83	..	Lencil

Dated at Lincoln this 12th day of May 1983.

F. W. WHITMORE, Registrar of Plant Varieties.

9

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
Education Act 1964	Revocation of Education Regulations 1983	1983/81	23/5/83	30c	65c
Customs Act 1966	Customs Tariff (Miscellaneous) Amendment Order 1983	1983/82	23/5/83	75c	\$1.10

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.

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1983/3

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
Adams Print Ltd.	11/3/83	Whangarei	WR
Amokura Distributors (Jenkins, William John, trading as)	1/3/83	Auckland	AK
Anglo Caravans Christchurch Ltd.	1/5/82	Christchurch	CH
Arviel Truck and Bus Ltd.	14/3/83	Auckland	AK
		Kaiwaka	
Auto Fuel Systems Ltd.	17/2/83	Auckland	AK
Auto Wholesalers Dunedin (Hendry, William John and Adele Susan, trading as)	8/4/83	Dunedin	DN
Barlow Electronics Ltd. (wholesale division)	2/3/83	Palmerston North	PN
Barry Huber and Associates Ltd.	6/4/83	Hamilton	HN
Bestobell N.Z. Ltd. (Engineering Products Div.)	1/3/83	Tawa	WN
Bing Harris Sargood Ltd.	28/2/82	Auckland	AK
		Christchurch	
		Dunedin	
		Hamilton	
		Nelson	
		Wellington	
Burling, C. T. (Burling Clifford Tarrant, trading as)	1/3/83	Auckland	AK
Butlers Accoustics Ltd.	2/6/82	Auckland	AK
Caltex Oil (N.Z.) Ltd.	1/1/41	Auckland	WN
		Ashburton	
		Alexandra	
		Blenheim	
		Bluff	
		Christchurch	
		Dunedin	
		Gisborne	
		Gore	
		Greymouth	
		Hamilton	
		Hinuera	
		Invercargill	
		Kaikoura	
		Kaitaia	
		Lyttelton	
		Martinborough	
		Masterton	
		Napier	
		Nelson	
		New Plymouth	
		Oamaru	
		Paeroa	
		Palmerston North	
		Rotorua	
		Taneatua	
		Taumarunui	
		Tauranga	
		Timaru	
		Waimate	
		Wellington	
		Westport	
		Whangarei	
Ceramic Enterprises (Grainger, Anthony Richard, trading as)	1/3/83	Auckland	AK
Cinematic Sound Ltd.	1/2/83	Auckland	AK
Clyde J. Allingham Ltd.	1/3/83	Lower Hutt	WN
Combined Jewellers Group Ltd.	1/3/83	Auckland	AK
Computer Intelligence Ltd.	1/2/83	Auckland	AK
Crook, A. E. and C. F.	1/2/83	Hamilton	HN
Dave Jameson Ltd.	1/10/72	Waipawa	NA
Diem Perdidi Ltd.	7/3/83	Napier	NA
D. M. and S. A. Eagleson (Eagleson, Donald Munro and Susan Ann, trading as)	1/3/83	Auckland	AK
Edmonds Food Ind. Ltd.	22/3/83	Christchurch	CH
Fairview Fibreglass (Dunn, Alan Ronald, trading as)	1/3/83	Timaru	TU
F. and P. Driver Electrical Ltd.	22/2/83	Taupo	RO
Forest and General Engineering Ltd.	22/2/83	Manunui	HN
Foster, R. S. and J. M.	1/3/83	Morrinsville	HN
Fresh Dairy Products Ltd.	1/11/82	Stokes Valley	WN
Galtrot Agencies (N.Z.) Ltd.	1/3/83	Auckland	AK
Garage Equipment and Specialties Ltd.	1/3/83	Auckland	AK
Garth Roofing and Heating Ltd.	1/8/82	Lower Hutt	WN
Golden Handicraft Ltd.	21/2/83	Auckland	AK
Hardee Toys (Levy, Ross Darragh and Margaret Jean, trading as)	1/3/83	Christchurch	CH

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
Heathers Ceramics Studio (Auckland) Ltd.	1/2/83	Auckland	AK
Holders Wines (Holder, R. L. and J. A., trading as)	18/3/83	Blenheim	BM
Ian Todd Wholesale (Todd, Ian Raymond, trading as)	1/3/83	Rotorua	RO
Ice Cream Specialties Ltd.	1/3/83	Christchurch	CH
Inmac Industries Ltd.	3/3/83	Auckland	AK
Iwa Ceramics (Neery, Ian Ronald, trading as)	1/3/83	Auckland	AK
Jack Burn Wholesale Ltd.	1/4/83	Napier	NA
Jan's Hobby Ceramics (Cartwright, Janice Rose, trading as)	1/2/83	Auckland	AK
J. and S. Holdings (Stokes, Phillip John and Johnson, Gordon Samuel, trading as)	1/2/83	Auckland	AK
Keith Godfrey Investments Ltd.	16/2/83	Auckland	AK
Kiwi Tanneries Ltd.	1/1/83	Stratford	NP
Kraft Engineering Ltd.	1/4/83	Rotorua	RO
Lawland Engineering Co. Ltd.	24/2/83	Christchurch	CH
Longreach International Ltd.	1/2/83	Christchurch	CH
Loveable Lindee Toys (1983) Ltd.	9/3/83	Christchurch	CH
McKinlays Chocolates and Confectionary Ltd.	1/4/83	Queenstown	DN
McNeill Drilling Company Ltd. (Pump Sales and Service Division)	1/4/83	Invercargill	IN
Macro Foods Ltd.	1/3/83	Christchurch	CH
Manor House Press Ltd.	1/1/83	Petone	WN
Marcel Wholesale Distributors	14/2/83	Hamilton	HN
Metaltch Industries Ltd.	1/3/83	Christchurch	CH
Monkley Mackie Enterprise (Monkley, Max William and Mackie, David Gordon, trading as)	1/3/83	Tauranga	TG
Morrison Motors Ltd.	1/3/83	Auckland	AK
Mount Beverages (Adolph, Colin Lionel and Diane, trading as)	1/3/83	Mount Maunganui	TG
Mount Engineering Ltd. (in receivership)	3/9/82	Auckland	AK
Moyes Marine Wholesale (Moyes, Warren William and Moyes, Gordon Samuel, trading as)	1/2/83	Auckland	AK
Nationwide Accessories Wholesale Ltd.	1/4/83	Hamilton	HN
North Shore Copy Centre (1982) Ltd.	1/2/83	Auckland	AK
Ohau Engineers Ltd.	15/3/83	Ohau	PN
Osbourne Fins (Osbourne, Leslie John, trading as)	1/3/83	Auckland	AK
Paulmen Engineering Ltd.	7/1/83	Auckland	AK
Pearson, Knowles and Rylands Bros. (N.Z.) Ltd.	1/3/83	Auckland	AK
Peter Gerard Agencies (Gerard, Peter John Ngaio, trading as)	1/4/83	Christchurch	CH
Planet Trading Co. Ltd.	1/3/83	Auckland	AK
Playworld Products Ltd.	1/3/83	Christchurch	CH
Pola Services Ltd.	1/3/83	Auckland	AK
Polycell Products Ltd.	15/3/83	Auckland	AK
Production Sailmakers Ltd.	10/3/83	Christchurch Lower Hutt	AK
Prototype Development (Tolks, Knud Uwe, trading as)	10/3/83	Warkworth	AK
Ray Alach Automotive Ltd.	10/3/83	Whangarei	WR
Regal Confectionery Ltd.	1/2/83	Auckland	AK
Ristrom Packaging Ltd.	17/2/83	Auckland	AK
Selwo Holdings Ltd. (Manufacturing Division)	1/3/83	Christchurch	CH
Service and Warhurst Ltd. (Service and Warhurst Wholesale Division only)	12/2/83	Auckland	AK
Sorenson Engineering Ltd. (in receivership)	1/3/83	Invercargill	IN
Spinley, Brian John and Sheldon Maureen	7/12/82	Auckland	AK
Starfix Ltd.	21/2/83	Rotorua	RO
Sunset Marine (Oldfield, Ronald Ernest James, Mark Stephen, Garth Nicholas, Robert Simon, trading as)	1/10/73	Christchurch Invercargill	IN
Taege Engineering Ltd.	1/3/83	Auckland	AK
Taylor Agencies	1/4/83	Sheffield	CH
Thorn EMI Lighting (N.Z.) Ltd.	14/2/83	Hamilton	HN
Tom Walker Ltd.	17/3/83	Christchurch Dunedin Lower Hutt New Lynn Palmerston North	AK
Travac Holdings Ltd.			
Twentyman Bros. Ltd.	1/4/83	Hamilton	HN
Vulcan Sportsgoods (Richards, Leonard Llewelyn, trading as)	21/2/83	Auckland	AK
Waikato Commercial Vehicles Ltd.	1/4/83	Thames	TG
West End Investments Ltd.	1/4/83	Timaru	TU
Wheel and Castor Centre Ltd.	1/3/83	Hamilton	HN
Willis Electronics Ltd.	1/2/83	Auckland	AK
	1/2/83	Auckland	AK

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Abbey Agencies (Godlin, Peter William, trading as)	31/1/83	Christchurch
Abron Machines (Auckland Ltd.)	30/6/82	Wellington
Adams Print Ltd.	11/3/83	Auckland
Agencies H. M. (Alexander, Frank Robert and Anthony John, trading as)	31/3/83	Dunedin

SCHEDULE II—*continued*LICENCES SURRENDERED OR REVOKED—*continued*

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
AHI Chemical Engineering Services	31/1/83	Auckland
Ambia Wholesale (N.Z.) Ltd.	20/10/82	Auckland
Anthony Products Ltd.	31/12/82	Wellington
Apex Cosmetic Co. (Price, James Hewitt, trading as)	31/5/82	Auckland
Are and Are Ceramics (Harlick, Roselyn Janet and Ross Ivan, trading as)	16/2/83	Auckland
Arviel Truck and Bus Ltd.	14/3/83	One Tree Hill
Ascon and Co. Ltd.	31/10/82	Wellington
Audoflex Electronics Ltd.	30/11/82	Auckland
Baillie Merchandise Ltd.	31/3/83	Hastings
Bestobell Engineering Products Ltd.	31/12/82	Wellington
Bing Harris Sargood Ltd.	28/2/82	Auckland
		Christchurch
		Dunedin
		Hamilton
		Napier
		Nelson
		Palmerston North
		Wellington
Bing Harris Sargood Ltd.	28/2/82	Gisborne
		Napier
		Nelson
		New Plymouth
		Palmerston North
		Wanganui
Bing Harris Sargood Ltd.	28/2/82	Wellington
Brewer Trading Co. (Brewer, Warren Heath, trading as)	31/1/83	Auckland
Brian Kenneth Mouncey	31/10/82	Dunedin
Butlers Accoustics Ltd.	2/6/82	Lower Hutt
Caltex Oil (N.Z.) Ltd.	1/4/83	Auckland
		Ashburton
		Alexandra
		Blenheim
		Christchurch
		Dannevirke
Caltex Oil (N.Z.) Ltd.	1/4/83	Dunedin
		Gisborne
		Gore
		Greymouth
		Hamilton
		Hastings
		Invercargill
Caltex Oil (N.Z.) Ltd.	1/4/83	Kaitiaki
		Masterton
		Motueka
		Napier
		National Park
		Nelson
		New Plymouth
Caltex Oil (N.Z.) Ltd.	1/4/83	Oamaru
		Opotiki
		Paeroa
		Palmerston North
		Rotorua
		Taihape
		Taneatua
Caltex Oil (N.Z.) Ltd.	1/4/83	Taumarunui
		Tauranga
		Te Kuiti
		Timaru
		Waipukurau
		Wairoa
		Wanganui
Caltex Oil (N.Z.) Ltd.	1/4/83	Wellington
		Westport
		Whangarei
Campbell, C. H. Ltd.	31/1/83	Marton
Canoe Manufacturers Ltd.	30/6/80	Auckland
Car Care Ltd.	1/10/72	Waipawa
Chicken and Food Distributors Hawkes Bay Ltd.	31/3/83	Havelock North
Cirman Plastics Ltd.	30/4/81	Auckland
Circuit Industries (Alach, Raymond Leon and Kennedy, Douglas Robert, trading as)	30/1/83	Auckland
Cottrell, Daniel Gabriel	31/10/82	Auckland
Croft, N. P. and Co. Ltd.	30/4/82	Lower Hutt
Crofts Wine (Robert Leslie and Ann Holder, trading as)	18/3/83	Rapaura
D. A. and S. M. Canvin	31/12/82	Wellington
Dalgety Wines and Spirits Ltd. (Dalgety N.Z. Ltd., trading as)	30/11/83	Wanganui
Davenport, Gavin Ross	31/12/82	Auckland
Des Parkes Engineering Co. Ltd.	31/11/82	Taumarunui
Devenish Enterprises Ltd.	31/10/82	Auckland
Douglas Tractor Cabs (1979) Ltd.	31/8/82	Palmerston North
Drysdale, C. H. and Co. Ltd.	31/12/82	Auckland

SCHEDULE II—continued

LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Edmonds, T. J. Ltd.	21/3/83	Auckland Lower Hutt Christchurch
Ellis Moyes Wholesale (Moyes, Warren William, Ellis, Jeffrey Charles and Moyes, Murray George, trading as)	31/1/83	New Lynn
Execu-Toy Ltd.	31/5/82	Wellington
Fisher Engineering (Fisher, Danny Stanley, trading as)	31/12/82	Christchurch
Gardiner, Stuart Alan	31/12/82	Auckland
Giltrap, Colin Motors (Wholesale) Ltd.	31/12/82	Auckland
Golder Enterprises (Golder, Bernard William and Margaret, trading as)	31/10/82	Auckland
Harris and Thompson (Thompson, Tod Eric and Harris Russell Dixon, trading as)	21/2/83	Mangawhai
Hill, Christopher Richard (trading as Spinners)	31/10/82	Auckland
Hutchings, Ivan Robert	31/12/82	Auckland
Instant Engineering Ltd.	28/2/83	Rotorua
Intermarket Result Ltd.	31/3/81	Auckland
John F. Booth Agencies Ltd.	31/1/83	Auckland
Johns (N.Z.) A Division of Inmac Industries	3/3/83	Auckland
Kape Products (Upton, K. E., trading as)	31/12/82	Auckland
Kelly Engineering (Kelly, Owen Kelly, trading as)	31/3/83	Rotorua
Larson, John Charles	31/12/82	Auckland
McKinlay's Chocolates (McKinlay, Patricia Miriam, trading as)	31/3/83	Alexandra
McNaughton Haulage Ltd.	31/8/82	Christchurch
McNeill Drilling Co. Ltd.	1/4/83	Invercargill
Mani, Tuakana Jon	31/12/82	Auckland
Marine Upholsterers and Canvas Manufacturing (1977) Ltd.	31/12/82	Auckland
Marua Packaging Services Ltd.	31/3/81	Auckland
Masters Neill and Stock Ltd.	31/1/83	Auckland Wellington
Monaco, K. Ltd.	31/12/82	Palmerston North
Mountain Engineering Ltd.	31/8/82	Newmarket
Noton (New Zealand) Ltd.	30/9/82	Auckland Christchurch
Patrick Barry Industries Ltd.	31/12/82	Auckland
Polycell Products Ltd.	15/3/83	Auckland Christchurch
Progressive Engineering (McDonald, Alan Keith, trading as)	28/2/83	Whakatane
Purdy, Ronald Roy	31/1/83	East Coast Bays
Robyn Stuart Agency (Stuart, Robyn Elizabeth, trading as)	31/3/83	Dunedin
Ross, I. G. and Associates Ltd.	31/10/82	Rotorua
Ross Tuck Sports Ltd.	1/12/82	Mount Maunganui
Rotorua Novelties (Loughnan, Charles Hamilton and Etheldreda, trading as)	30/9/82	Rotorua
Rotorua Souvenir Wholesalers (Marriot, Anne Hamilton and Marriott, Michael John Derek, trading as)	30/9/82	Rotorua
Simes, Desmond Gordon	31/12/82	Auckland
Sorenson Engineering Ltd.	6/12/82	Glen Eden
Sovereign Chocolates (Palenski, Helen Angela, trading as)	17/2/83	Auckland
Speedline Ltd.	31/12/82	Tawa
Spinners (Hill, Christopher Richard, trading as)	31/10/82	Auckland
Staples Wholesale Haberdashery Ltd.	31/3/83	Rotorua
Sterling Office Equipment Ltd.	28/2/83	Auckland
Stone Son and Co. Ltd.	31/10/82	Wellington Auckland
Taylor, Patrick Hall	28/2/83	Auckland
Telby Manufacturing Ltd.	31/12/82	Hamilton
Thorn Electrical Industries (N.Z.) Ltd.	17/3/83	Christchurch Dunedin Lower Hutt New Lynn
Thorn Electrical Industries (N.Z.) Ltd.	17/3/83	Palmerston North
Traffic Equipment Sales and Services Co. Ltd.	30/6/82	Auckland
Tretter, Joseph Kos	31/1/81	Auckland
Watch Distributors Ltd.	30/11/82	Auckland
Wild Purple International (Manning, Brian Howard, trading as)	28/2/82	Auckland
Wilton Scientific Ltd.	31/12/82	Lower Hutt New Market
Worthington Enterprises Ltd.	30/9/82	Eltham

Dated at Wellington this 26th day of May 1983.

P. J. MCKONE, Comptroller of Customs.

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1983/3

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
ABC Products (Mallinson, E. J. trading as)	11/3/83	Blenheim	BM
ADJ Holdings (Alder, Victor Docherty, Bruce Wayne Van Vliet, John, trading as)	1/1/83	Stokes Valley	WN
Betts, John Torrance	1/4/83	Nelson	NN
Dee Ceramics (Linton, A. J. and P. J., trading as)	1/3/83	Invercargill	IN
Harris and Thompson (Thompson Tod Eric and Harris, Russell Dixon, trading as)	21/2/83	Mangawhai	WR
Huntly Press	10/1/83	Huntly	HN
Instant Engineering Ltd.	1/3/83	Whakatane	RO
Lee's Magna Wave (Hinkleman, Lee, trading as)	1/3/83	Tauranga	TG
Liquetic Valves and Manufacturing Ltd.	20/12/82	Kawerau	RO
London St. Auto Trim	1/3/83	Hamilton	HN
McAlpines Engineering Ltd.	1/4/83	Rangiora	CH
Onaero Engineering Ltd.	26/1/83	Waitara	NP
Progressive Engineering (McDonald, Alan Keith, trading as)	1/3/83	Whakatane	RO
Select Chemicals Ltd.	1/3/83	Hamilton	HN
Service and Co. (Fisher, R. D. J. and D. D., trading as)	28/3/83	Blenheim	BM
Shars Ceramic Studio (Laing, Shona Dawn and Looney, June, trading as)	1/1/83	New Plymouth	NP
The Pottery Shack (Higgs, Valerie, trading as)	1/2/83	Auckland	AK
Tokoroa Ceramics	1/12/82	Tokoroa	HN
Valley Ceramics (Fraser, Karen Ann May, Lindsay Beth, trading as)	1/2/83	Petone	WN
Westpac Banking Corporation	1/10/82	Wellington	WN
YMCA Community Enterprises Society Ltd., including Aromatic Products Timaru and The Herbarium, Christchurch	1/3/83	Motueka	NN

SCHEDULE II
LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Anderson Collett Ltd.	31/12/82	Blenheim
Dave Allan Marine Ltd.	31/1/82	Wellington
Engineering Labour Ltd.	20/12/82	Kawerau
Huber, Barry and Associates Ltd.	6/4/83	Hamilton
Mallinson, Edward James	11/3/83	Blenheim
Mayor, Rex Bartram	31/3/83	Taumaranui
North, Kevin Allen	31/1/83	Auckland
Paulmen Engineering Ltd.	7/1/83	Auckland
"Popcorn Enterprises" (Mark Arnold Clayton, trading as)	31/1/83	Rotorua
Porana Panel and Paint (B. and I. Jamieson, trading as)	31/8/82	Auckland
Shars Ceramic Studio (Laing, Shona Dawn, trading as)	31/12/82	New Plymouth
Starfix Ltd.	1/3/83	Christchurch
Taylor Welding (Taylor, Gavin Rodney, trading as)	31/3/83	Invercargill
		Kataia

Dated at Wellington this 26th day of May 1983.

P. J. MCKONE, Comptroller of Customs.

Import Control Exemption Notice (No. 34) 1982

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

1. (a) This notice may be cited as the Import Control Exemption Notice (No. 34) 1982.
(b) This notice shall come into force on the 27th day of May 1983.
2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff items in the Schedule hereto, imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.

SCHEDULE
EXEMPTIONS CREATED

Tariff Item	Classes of Goods
20.06.081	Pineapples
20.06.089	Other prepared or preserved fruit of Tariff Heading 20.06

Dated at Wellington this 9th day of May 1983.

*S.R. 1973/86

HUGH TEMPLETON, Minister of Trade and Industry.

CHIEF CENSOR'S DECISIONS: 1—30 March 1983

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>Wednesday, 2 March 1983</i>									
Warner Bros. (N.Z.) Ltd.	Warner Bros. Inc.	Best Friends (T) (No. 1)	10	35 mm	1½		G 3726	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Twentieth Century Fox Film Corporation	WITHOUT A TRACE	1	35 mm	122		GY 1409	U.S.A.	
N.Z. Federation Film Societies Inc.	Citel Films/SSR Genève/Action Films/Gaumont Paris	MESSIDOR	1	16 mm	117½		R 1643	Switzerland/ France	16 years and over. French dialogue. English subtitles.
United International Pictures (N.Z.) Ltd.	ITC Entertainment Ltd.	SOPHIE'S CHOICE	4	35 mm	152½		R 1644	U.S.A.	13 years and over.
United International Pictures (N.Z.) Ltd.	ITC Entertainment Ltd.	Sophie's Choice (T) (No. 1)	12	35 mm	2½		G 3727	U.S.A.	
Twentieth Century Distribution (N.Z.) Ltd.	Twentieth Century Fox Film Corporation	Without a Trace (T) (No. 1)	2	35 mm	1½		G 3728	U.S.A.	
Amalgamated Theatres Ltd.	Artransa Park Film Studios	The Sun City to Surf 1982— The Great Fun Run	1	35 mm	12		G 3729	Australia	
<i>Thursday, 3 March 1983</i>									
Kerridge Odeon Film Distributors	Les Productions Carle/Lamy Park Film/UPF Grimco Amusement	KAMOURASKA	1	35 mm	124		R 1645	Canada/France	18 years and over. English subtitles. New applicant. See entry on 27/5/75.
Twentieth Century fox Distribution (N.Z.) Ltd.	Hemdale/FGH Consortium Pty.	TURKEY SHOOT	1	35 mm	94½		R 1646	Australia	20 years and over. Censor's note: This film contains violence. Films Censorship Board of Review decision replacing that of 1/12/82.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Hemdale/FGH Consortium Pty.	Turkey Shoot (T) (No. 1)	1	35 mm	2½		R 1647	Australia	16 years and over. Films Censorship Board of Review decision replacing that of 1/12/82.
National Film Library	National Film Board of Canada	China: A Land Transformed	1	16 mm	26		Ex 2472	Canada	Exempted.
National Film Library	Becker and Co.	Do you Mind If I Smoke?	6	16 mm	29		Ex 2473	Australia	Exempted.
National Film Library	Coronet	So You Wanna' Make a Film	1	16 mm	9		Ex 2474	U.S.A.	Exempted.
National Film Library	L. & S. Ed. Supply Corp.	Tillie, The Unhappy Hippopotamus	1	16 mm	12		Ex 2475	Australia	Exempted.
National Film Library	L. & S. Ed. Supply Corp.	Little Red Riding Hood	1	16 mm	13		Ex 2476	Australia	Exempted.
National Film Library	Juniper Films	Village of the Rain Forest, Nigeria	1	16 mm	23		Ex 2477	Australia	Exempted.
National Film Library	Jocelyn Allison	Untitled—Don Peebles	3	16 mm	27		Ex 2478	New Zealand	Exempted.
National Film Library	N.Z. Save The Children Fund	A Word in the Hand	6	16 mm	15		Ex 2479	New Zealand	Exempted. New applicant. See entry on 22/5/81.
U.S.S.R. Embassy	Moscow Documentary Film Studios	Around the Soviet Union No. 183	2	16 mm	9½		G 3730	U.S.S.R.	English commentary.
U.S.S.R. Embassy	Moscow Documentary Film Studios	Around the Soviet Union No. 184	2	16 mm	9½		G 3731	U.S.S.R.	English commentary.
U.S.S.R. Embassy	Moscow Documentary Film Studios	Getting to Understand One Another	2	16 mm	20		G 3732	U.S.S.R.	English commentary.
U.S.S.R. Embassy	Moscow Documentary Film Studios	All About the U.S.S.R. Constitution and Soviet Laws	2	16 mm	25½		G 3733	U.S.S.R.	Russian dialogue. English commentary.
U.S.S.R. Embassy	Maxim Gorky Film Studios	THE CIRCUS SONATA	2	16 mm	50		G 3734	U.S.S.R.	English commentary.
U.S.S.R. Embassy	Moscow Documentary Film Studios	Leonid Illyich Brezhnev—Pages From His Life	2	16 mm	27		G 3735	U.S.S.R.	English commentary.
<i>Friday, 4 March 1983</i>									
Columbia Films (N.Z.) Ltd.	Rastar-Gordon Carroll Production	BLUE THUNDER	1	35 mm	111		R 1648	U.S.A.	13 years and over. Censor's note: Contains some offensive language.
Columbia Films (N.Z.) Ltd.	Rastar-Gordon Carroll Production	Blue Thunder (T) (No. 1)	1	35 mm	3		G 3736	U.S.A.	
<i>Monday, 7 March 1983</i>									
National Film Library	Filmfair	A Sticky Time (Paddington Bear Series)	15	16 mm	6		Ex 2480	U.S.A.	Exempted.
National Film Library	Filmfair	A Spot of Decorating (Paddington Bear Series)	15	16 mm	6		Ex 2481	U.S.A.	Exempted.
National Film Library	Filmfair	A Family Group (Paddington Bear Series)	15	16 mm	6		Ex 2482	U.S.A.	Exempted.
National Film Library	Filmfair	Paddington Turns Detective (Paddington Bear Series)	15	16 mm	6		Ex 2483	U.S.A.	Exempted.
National Film Library	Filmfair	Paddington Hits the Jackpot (Paddington Bear Series)	15	16 mm	6		Ex 2484	U.S.A.	Exempted.
National Film Library	Filmfair	Paddington Goes Underground (Paddington Bear Series)	15	16 mm	6		Ex 2485	U.S.A.	Exempted.

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
National Film Library	Filmfair	Please Look After This Bear (Paddington Bear Series)	15	16 mm	6		Ex 2486	U.S.A.	Exempted.
National Film Library	Filmfair	A Bear in Hot Water (Paddington Bear Series)	15	16 mm	6		Ex 2487	U.S.A.	Exempted.
National Film Library	McKay Films	A Glorious Morning, Comrade	9	16 mm	25½		G 3747	New Zealand	New applicant. See entry on 28/4/82.
National Film Library	Encyclopaedia Britannica	The Digestive System	1	16 mm	19		Ex 2488	U.S.A.	Exempted.
National Film Library	Encyclopaedia Britannica	The Nervous System	1	16 mm	17		Ex 2489	U.S.A.	Exempted.
National Film Library	Aims Instructional Media Services	The Old Sheep Dog	6	16 mm	10		Ex 2490	U.S.A.	Exempted.
National Film Library	Benchmark	Ah... We Humans	12	16 mm	10		Ex 2491	U.S.A.	Exempted.
National Film Library	Pyramid Films	CPR For Citizens	9	16 mm	30		Ex 2492	U.S.A.	Exempted.
National Film Library	BCNZ	THE GATHERING	6	16 mm	52		Ex 2493	New Zealand	Exempted.
National Film Library	Gibson Films	No Laws Today	9	16 mm	12		Ex 2494	New Zealand	Exempted.
National Film Library	BCNZ	A LAND APART (EPISODE 1, LANDMARKS SERIES)	6	16 mm	52		Ex 2495	New Zealand	Exempted.
National Film Library	BCNZ	THE FIRST FOOTPRINTS (EPISODE 2, LANDMARKS SERIES)	6	16 mm	52		Ex 2496	New Zealand	Exempted.
United International Pictures (N.Z.) Ltd.	Jules A Levy/Arthur Gardner	Safari 3000 (T) (No. 1)	40	35 mm	2		G 3737	U.S.A.	
N.Z. National Film Unit	N.Z. National Film Unit	Ski New Zealand	10	35 mm	16		G 3738	New Zealand	
N.Z. National Film Unit	N.Z. National Film Unit	Kids and Other People	1	35 mm	20½		G 3739	New Zealand	
U.S.S.R. Embassy	Lithuanian Film Studios	MUSICAL RAINBOW	2	16 mm	34		G 3740	U.S.S.R.	English commentary.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Pancher-Rosen- Beckman Production	THE CHALLENGE	1	16 mm	109		R 1650	U.S.A./Japan	16 years and over. Censor's note: Contains violence. English commentary.
Embassy of the Federal Republic of Germany	Projekt Studio/Rüdger Proske G.m.b.H.	New Ways of Meeting Energy Requirements—Renewable Sources of Energy	1	16 mm	13½		G 3741	Federal Republic of Germany	
Embassy of the Federal Republic of Germany	Projekt Studio/Rüdger Proske G.m.b.H.	New Ways of Meeting Energy Requirements—Conserving Energy	1	16 mm	14		G 3742	Federal Republic of Germany	English commentary.
		<i>Tuesday, 8 March 1983</i>							
Proequity Entertainments Ltd.	Australian Film Production Pty. Ltd./Greg Lynch Distributors	CENTRESPREAD	10	35 mm	83½		R 1649	Australia	18 years and over.
N.Z. Federation of Film Societies Inc.	Gaumont International	LA CARAPATE—BREAK LOOSE	1	35 mm	100		GA 1730	France	Censor's note: Contains some coarse language. English commentary.
Embassy of the Federal Republic of Germany	Jutta Brückner Filmproduktion	Only Sometimes Discouraged—Women in the Federal Republic of Germany	1	16 mm	29½		G 3748	Federal Republic of Germany	English commentary.
Embassy of the Federal Republic of Germany	Unda Film	A Difficult Heritage—Old Houses for Our Time	1	16 mm	28½		G 3749	Federal Republic of Germany	English commentary.
Amalgamated Theatres Ltd.	National Film Board of Canada	Caninabis Chien Drogue— Cannabis Junkie Dog	1	35 mm	9½		GY 1410	Canada	
N.Z. Federation of Film Societies Inc.	International Films Company (Rome)/Les Films du Losange (Paris)	TURN AROUND, EUGENIO—VOLTATI EUGENIO	1	35 mm	110		R 1651	Italy/France	13 years and over. Italian dialogue. English subtitles.
N.Z. National Film Unit	N.Z. National Film Unit	Crayfish Coast	10	35 mm	16½		G 3743	New Zealand	
Kerridge Odeon Film Distributors	Neyrac Films	Cold Summer	1	35 mm	12		GY 1411	France	
Kerridge Odeon Film Distributors	Film Australia	Anzac—A Nation's Heritage	3	35 mm	18½		G 3744	Australia	New applicant. See entry on 27/8/82.
Kerridge Odeon Film Distributors	Film Victoria	Buyer Beware	4	35 mm	13½		G 3745	Australia	
Kerridge Odeon Film Distributors	Freewheelin' Films Ltd.	Full Throttle	4	35 mm	11½		G 3746	U.S.A.	
		<i>Wednesday, 9 March 1983</i>							
United International Pictures (N.Z.) Ltd.	Universal City Studios Ltd.	CAT PEOPLE	1	16 mm	119		R 1652	U.S.A.	18 years and over.
H. J. Hart Associates Ltd.	Vega Film Productions Pty. Ltd.	WINTER OF OUR DREAMS	1	35 mm	90½		R 1653	Australia	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Schreibman/Kant Film	ANGEL OF H.E.A.T.	1	16 mm	93		R 1654	U.S.A.	16 years and over.
Kerridge Odeon Film Distributors	Legend Films	The Dream Time—Old Yirbaik and Her Dingoes	3	35 mm	14		G 3750	Australia	
Kerridge Odeon Film Distributors	Freewheelin' Films Ltd.	Search for Speed	6	35 mm	18		G 3751	U.S.A.	
Kerridge Odeon Film Distributors	Freewheelin' Films Ltd.	The Spirit of Detroit Regatta	2	35 mm	11½		G 3752	U.S.A.	
Kerridge Odeon Film Distributors	Freewheelin' Films Ltd.	Iron Man	2	35 mm	12½		G 3753	U.S.A.	
Kerridge Odeon Film Distributors	National Film Board of Canada	Five Billion Years—Cinq Billions D'Années	2	35 mm	7		G 3754	Canada	
		<i>Thursday, 10 March 1983</i>							
National Film Library	BCNZ	READY FOR THE TAKING (EPISODE 3, LANDMARKS SERIES)	6	16 mm	51		Ex 2497	New Zealand	Exempted.
National Film Library	BCNZ	THE PASTORALISTS (EPISODE 4, LANDMARKS SERIES)	6	16 mm	53		Ex 2498	New Zealand	Exempted.
National Film Library	BCNZ	GO NORTH YOUNG MAN (EPISODE 5, LANDMARKS SERIES)	6	16 mm	52		Ex 2499	New Zealand	Exempted.
National Film Library	BCNZ	THE BITTER AND THE SWEET (EPISODE 6, LANDMARKS SERIES)	6	16 mm	52		Ex 2500	New Zealand	Exempted.
National Film Library	BCNZ	NATURE FIGHTS BACK (EPISODE 7, LANDMARKS SERIES)	6	16 mm	52		Ex 2501	New Zealand	Exempted.
National Film Library	BCNZ	TOWNS AND THEIR TIMES (EPISODE 9, LANDMARKS SERIES)	6	16 mm	52		Ex 2502	New Zealand	Exempted.
National Film Library	BCNZ	THE JOURNEY AHEAD (EPISODE 10, LANDMARKS SERIES)	6	16 mm	52		Ex 2503	New Zealand	Exempted.
National Film Library	BCNZ	THE MAIN TRUCK LINE (EPISODE 8, LANDMARKS SERIES)	6	16 mm	52		Ex 2504	New Zealand	Exempted.

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
N.Z. Film Services Ltd.	Cinecetti Studios	AIDA	1	35 mm	99½		G 3756	Italy	New applicant. See entry on 4/8/55.
N.Z. Federation of Film Societies Inc.	Lira Films, Paris	MADAME ROSA	1	35 mm	106		GY 1412	France	French dialogue. English subtitles. New applicant. See entry on 7/7/81.
<i>Monday, 14 March 1983</i>									
Kerridge Odeon Film Distributors	Brookfilms Production	FRANCES	4	35 mm	142½		R 1655	U.S.A.	16 years and over.
Kerridge Odeon Film Distributors	Brookfilms Production	Frances (T) (No. 1)	10	35 mm	2		G 3757	U.S.A.	
National Film Library	Pacific Film Productions	Cows, Computers and Customers	3	16 mm	19		G 3758	New Zealand	New applicant. See entry on 4/12/80.
National Film Library	BCNZ	The End Product—Wool	9	16 mm	15		Ex 2505	New Zealand	Exempted.
National Film Library	Aims Instructional Media Services	ROMEO AND JULIET	3	16 mm	45		Ex 2506	U.S.A.	Exempted.
National Film Library	Coronet Films	Carnival	9	16 mm	6		Ex 2507	U.S.A.	Exempted.
National Film Library	Coronet Films	BERNICE BOBS HER HAIR	6	16 mm	47		G 3759	U.S.A.	New applicant. See entry on 4/7/78.
National Film Library	Coronet Films	Penguins: On Vacation	12	16 mm	8		Ex 2508	U.S.A.	Exempted.
National Film Library	National Film Board of Canada	Some Call it Progress	6	16 mm	28		Ex 2509	Canada	Exempted.
National Film Library	National Film Board of Canada	Blowhard	6	16 mm	10		G 3760	Canada	New applicant. See entry on 20/6/79.
<i>Tuesday, 15 March 1983</i>									
Warner Bros. (N.Z.) Ltd.	Geffen Film Company	PERSONAL BEST	1	35 mm	129		R 1656	U.S.A.	16 years and over. Censor's note: Contains offensive language.
United International Pictures (N.Z.) Ltd.	MGM/UA Entertainment Co.	THE YEAR OF LIVING DANGEROUSLY	3	35 mm	116		GA 1731	Australia	
Warner Bros. (N.Z.) Ltd.	Ladd Co. (U.K.)	Ten Weeks In Summer	1	35 mm	17		G 3761	U.K.	
Columbia Films (N.Z.) Ltd.	Chako Film Company/Ovidio Assanti	PIRANHA II FLYING KILLERS	2	16 mm	94½		R 1657	U.S.A./Italy	16 years and over. English dialogue.
Kerridge Odeon Film Distributors	Pyramid Films/Rick Harper/Bob Rogers	Closet Cases of the Nerd Kind	6	35 mm	12½		G 3762	U.S.A.	
National Film Library	Phoenix Films	The Incident	1	16 mm	8		Ex 2510	U.S.A.	Exempted.
National Film Library	D.S.I.R.	Crop Production and Processing	9	16 mm	24		Ex 2511	New Zealand	Exempted.
National Film Library	D.S.I.R.	Integrated Mite Control in Orchards	6	16 mm	19		Ex 2512	New Zealand	Exempted.
National Film Library	BCNZ	Denny	3	16 mm	25		Ex 2513	New Zealand	Exempted.
National Film Library	Religious Film Society	No Pale Gothic Saints	3	16 mm	31		Ex 2514	Australia	Exempted.
National Film Library	Film Corp Tasmania	Mrs Harding Teaches Resourcefully	12	16 mm	21		Ex 2515	Australia	Exempted.
National Film Library	Guild, Sound and Vision	Hurdling (Athletics Training Series)	9	16 mm	12		Ex 2516	U.K.	Exempted.
National Film Library	Guild, Sound and Vision	The Pole Vault (Athletics Training Series)	9	16 mm	17		Ex 2517	U.K.	Exempted.
National Film Library	Guild, Sound and Vision	Strength Training for Sport (Athletics Training Series)	12	16 mm	19		Ex 2533	U.K.	Exempted.
National Film Library	Guild, Sound and Vision	Land Training For Rowing (Athletics Training Series)	9	16 mm	16		Ex 2519	U.K.	Exempted.
National Film Library	Guild, Sound and Vision	The Long Jump (Athletics Training Series)	9	16 mm	11		Ex 2520	U.K.	Exempted.
National Film Library	BCNZ	James K. Baxter	3	16 mm	18		Ex 2521	New Zealand	Exempted.
National Film Library	Holt Saunders	Zero Hour	6	16 mm	20		Ex 2522	Australia	Exempted.
National Film Library	Brazos Films	Del Mero Corazon	6	16 mm	28		G 3763	U.S.A.	New applicant. See entry on 4/6/80.
National Film Library	BBC	AS YOU LIKE IT	3	16 mm	150		Ex 2523	U.K.	Exempted.
National Film Library	BBC	HENRY VIII	1	16 mm	165		Ex 2524	U.K.	Exempted.
National Film Library	BBC	JULIUS CAESAR	1	16 mm	160		Ex 2525	U.K.	Exempted.
National Film Library	BBC	MEASURE FOR MEASURE	3	16 mm	146		Ex 2526	U.K.	Exempted.
National Film Library	BBC	RICHARD II	1	16 mm	157		Ex 2527	U.K.	Exempted.
National Film Library	BBC	THE TEMPEST	3	16 mm	125		Ex 2528	U.K.	Exempted.
National Film Library	BBC	TWELFTH NIGHT	6	16 mm	128		Ex 2529	U.K.	Exempted.
National Film Library	Concord	A Child Wants a Home: Fostering	1	16 mm	27		Ex 2530	U.K.	Exempted.
National Film Library	Phoenix Films Inc.	RIGHT OUT OF HISTORY	1	16 mm	75		Ex 2531	U.S.A.	Exempted.
<i>Thursday, 17 March 1983</i>									
National Film Library	Pyramid Films	Eye Emergency	1	16 mm	23		Ex 2534	U.S.A.	Exempted.
National Film Library	Centron Films	Punctuation: Mischievous Marks	6	16 mm	15		Ex 2535	U.S.A.	Exempted.
National Film Library	Cantrill Films	Experiments in Three-Colour Separation	3	16 mm	20		Ex 2536	Australia	Exempted.
National Film Library	Cantrill Films	Warrarah	3	16 mm	15		Ex 2537	Australia	Exempted.
National Film Library	National Film Board of Canada	Winter Survival	1	16 mm	15		Ex 2538	Canada	Exempted.
National Film Library	Holt Saunders	How Many Ways Do We Grow?	6	16 mm	15		Ex 2539	Australia	Exempted.
National Film Library	Scratch Pictures	KESKIDEE-AROHA	3	16 mm	54		G 3764	New Zealand	New applicant. See entry 21/4/81.
National Film Library	Churchill Films	How The Kiwi Lost His Wings	1	16 mm	12½		G 3765	U.S.A.	New applicant. See entry 24/6/82.
National Film Library	AIMS	The Smallest Elephant in the World	1	16 mm	6		Ex 2540	U.S.A.	Exempted.
National Film Library	Weston Wood	Moon Man	1	16 mm	9		G 3766	U.S.A.	New applicant. See entry 1/7/82.
National Film Library	Town and Country Productions	WATER FREE	6	16 mm	35		Ex 2541	U.K.	Exempted.
National Film Library	Vanguard Films	WILDCAT	4	16 mm	73½		GA 1732	New Zealand	Censor's note: Contains offensive language. New applicant. See entry 26/5/81.
National Film Library	John Ball	It's Not Hard To Remember	6	16 mm	15		G 3768	New Zealand	New applicant. See entry 6/6/80.
National Film Library	BCNZ	Forestry Up North	6	16 mm	15		Ex 2542	New Zealand	Exempted.
National Film Library	BCNZ	Man of Molesworth	6	16 mm	22		Ex 2543	New Zealand	Exempted.
<i>Friday, 18 March 1983</i>									
Sixteen Millimetre	Universal City Studios Inc.	MISSING	1	16 mm	122½		GA 1733	U.S.A.	
National Film Library	Holt Saunders Pty. Ltd.	The Great Depression	6	16 mm	33		Ex 2544	Australia	Exempted.
National Film Library	Not given	A Horse's Tale	1	16 mm	27		Ex 2545	Ireland	Exempted.
National Film Library	Bush Press	Better Swimming	21	16 mm	27		Ex 2546	New Zealand	Exempted.
<i>Monday, 21 March 1983</i>									
Amalgamated Theatres Ltd.	Apple/Rose Production	ZAPPED!	1	35 mm	99		R 1658	U.S.A.	16 years and over.
Amalgamated Theatres Ltd.	Apple/Rose Production	Zapped! (T) (No. 1)	1	35 mm	2		R 1659	U.S.A.	16 years and over.

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
Proequity Entertainments Ltd.	Four Square Productions	ATTACK OF THE KILLER TOMATOES!	1	35 mm	88		GY 1413	U.S.A.	
Amalgamated Theatres Ltd.	Namara Films Ltd.	BRIMSTONE AND TREACLE	1	35 mm	88		R 1660	U.K.	18 years and over.
Proequity Entertainments Ltd.	James Street Productions	THE ALTERNATIVE MISS WORLD	1	35 mm	91		R 1661	U.K.	13 years and over.
Proequity Entertainments Ltd.	James Street Productions	The Alternative Miss World (T) (No. 1)	1	35 mm	2		G 3769	U.K.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Hall Bartlett Productions	COMEBACK	1	35 mm	122½		GY 1414	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Hall Bartlett Productions	Comeback (T) (No. 1)	1	35 mm	2½		G 3770	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Ladd Co. (U.K.) Ltd.	FIVE DAYS ONE SUMMER	1	35 mm	109		GA 1734	U.K.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	ABC Motion Pictures	<i>Thursday, 24 March 1983</i> NATIONAL LAMPOON'S CLASS REUNION	2	35 mm	86		R 1662	U.S.A.	13 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	ABC Motion Pictures	National Lampoon's Class Reunion (T) (No. 1)	2	35 mm	1½		R 1663	U.S.A.	13 years and over.
Warner Bros. (N.Z.) Ltd.	Ladd Co.	LOVESICK	1	35 mm	96½		GA 1735	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Ladd Co.	Lovesick (T) (No. 1)	8	35 mm	2		G 3771	U.S.A.	
United International Pictures (N.Z.) Ltd.	Paramount Pictures Corporation	FLYING HIGH II (THE SEQUEL)	12	35 mm	84½		GA 1736	U.S.A.	
Columbia Films (N.Z.) Ltd.	Films 13/FFI Films Production	Bolero (T) (No. 1)	1	35 mm	4½		G 3772	France	
Sixteen Millimetre	Universal City Studios Inc.	THE BORDER	1	16 mm	108		R 1664	U.S.A.	16 years and over. Censor's note: Contains offensive language.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Dauntless Production	IF YOU DON'T STOP IT ... YOU'LL GO BLIND!	1	35 mm	75½	s. 26 (2) (c) sexual violence	R 1666	U.S.A.	18 years and over. Censor's note: Contains crude humour and coarse language. Films Censorship Board of Review decision replacing that of 23/12/82.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Dauntless Production	If You Don't Stop it ... You'll Go Blind! (T) (No. 1)	1	35 mm	3½		R 1667	U.S.A.	18 years and over.
Columbia Films (N.Z.) Ltd.	Columbia Pictures	The Toy (T) (No. 1)	8	35 mm	2½		G 3774	U.S.A.	
Proequity Entertainments Ltd.	American—European Films	THIS IS AMERICA PART II	1	35 mm	67		R 1668	U.S.A.	18 years and over.
Amalgamated Theatres Ltd.	Walt Disney Productions	CONDORMAN	1	35 mm	90	s. 26 (2) (c) violence	G 3773	U.S.A.	
Kerridge Odeon Film Distributors	Eddie and Ely Landau Production	<i>Friday, 25 March 1983</i> THE CHOSEN	1	35 mm	108		GY 1415	U.S.A.	
Kerridge Odeon Film Distributors	Adpower Films	Hong Kong Time	3	35 mm	13½		G 3775	Hong Kong	
Kerridge Odeon Film Distributors	National Film Board of Canada	64,000,000 Years Ago	2	35 mm	11½		G 3776	Canada	
N.Z. Federation of Film Societies Inc.	Zagreb Films	Okey	1	16 mm	1		G 3777	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	Don Kihot	1	16 mm	10		G 3778	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	Surogat—Substitute	1	16 mm	10		G 3779	Yugoslavia	No dialogue. Previously registered as 'Der Ersatz' 9/7/80.
N.Z. Federation of Film Societies Inc.	Zagreb Films	Largo	1	16 mm	7		G 3780	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	Dnevik—Dairy	1	16 mm	8		G 3781	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	Mala Kronika	1	16 mm	10		G 3782	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	Muha—The Fly	1	16 mm	8½		G 3783	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films/Corona Films	Macka—The Cat	1	16 mm	9		GA 1737	Yugoslavia/ Italy	Italian Vocal. Previously registered as 'The Cat-Ezop' on 9/7/80.
N.Z. Federation of Film Societies Inc.	Zagreb Films	The Flower Lovers—Ljubitelji Cvijeca	1	16 mm	9		G 3784	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	Sky-scraper—Neboder	1	16 mm	9½		GA 1738	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	<i>Monday, 28 March 1983</i> Satiemania	1	16 mm	13½		GA 1739	Yugoslavia	No dialogue.
N.Z. Federation of Film Societies Inc.	Zagreb Films	The End	1	16 mm	1		G 3785	Yugoslavia	No dialogue.
United International Pictures (N.Z.) Ltd.	Paramount Pictures Corporation	Flying High II The Sequel (T) (No. 1)	36	35 mm	2		G 3786	U.S.A.	
Sixteen Millimetre	Juniper Films	THE FRENCH LIEUTENANT'S WOMAN	2	16 mm	123		GA 1740	U.K.	
Sixteen Millimetre	Paramount Pictures Corporation	STAR TREK II THE WRATH OF KHAN	2	16 mm	113		G 3787	U.S.A.	
Sixteen Millimetre	Paramount Pictures Corporation	GREASE 2	2	16 mm	114		GY 1416	U.S.A.	
Embassy of the Federal Republic of Germany	Pahlfilm Produktion	<i>Tuesday, 29 March 1983</i> Mining—Industrial Minerals For All	1	16 mm	26½		G 3788	Federal Republic of Germany	English commentary.
Embassy of the Federal Republic of Germany	Sudwestfunks	THE GERMAN DILEMMA—DAS DEUTSCHE DILEMMA/ONE CULTURE—TWO LANGUAGES—EINE KULTUR—ZWEI SPRACHEN?	1	16 mm	42½		GY 1417	Federal Republic of Germany	English commentary.
Warner Bros. (N.Z.) Ltd.	Warner Bros.	1001 Rabbit Tales (T) (No. 1)	16	35 mm	2		G 3789	U.S.A.	

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
Sixteen Millimetre	First Film Organisation	18 FATAL STRIKES	1	16 mm	83½		GA 1741	Hong Kong	Dubbed in English.
Kerridge Odeon Film Distributors	Concord Production/Golden Harvest (Hong Kong)	Way of the Dragon (T) (No. 1)	3	35 mm	3½	s. 26 (2) (c) violence, sex	G 3790	Hong Kong	Dubbed in English.
<i>Wednesday, 30 March 1983</i>									
New Life Pictures	World Wide Pictures	JONI	1	16 mm	110		G 3791	U.S.A.	English commentary. English commentary. 13 years and over. Censor's note: Contains some offensive language. French, Russian, and German dialogue. English Subtitles.
Chinese Embassy	China Film Studio	Children's Holiday	1	16 mm	17		G 3792	China	
Chinese Embassy	China Film Studio	Fun At The Zoo	1	16 mm	20½		G 3793	China	
Sixteen Millimetre	Paramount Pictures	REDS	2	16 mm	194½		R 1669	U.S.A.	
Columbia Films (N.Z.) Ltd.	Films 13/FFI Films Production	BOLERO	1	35 mm	177		GA 1742	France	
<i>Thursday, 31 March 1983</i>									
Warner Bros. (N.Z.) Ltd.	Geffen Film Company	Personal Best (T) (No. 1)	12	35 mm	2		G 3794	U.S.A.	

18

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 27 APRIL 1983

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

	LIABILITIES*				TOTALS
	(N.Z.\$ thousands)				
	Australia and New Zealand Banking Group (New Zealand) Limited	Bank of New Zealand	The National Bank of New Zealand Limited	Westpac Banking Corporation	
	\$	\$	\$	\$	\$
1. Demand deposits in New Zealand	516,178	990,170	366,610	484,355	2,357,313
2. (a) Time deposits in New Zealand	1,166,696	1,999,465	843,992	1,048,675	5,058,828
(b) Compensatory deposits	163,631	308,964	125,799	155,820	754,214
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	94,606	29,524	73,275	169,298	366,703
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but excluding shareholders' funds	19,734	65,324	17,091	33,671	135,820
	ASSETS**				TOTALS
	(N.Z.\$ thousands)				
	Australia and New Zealand Banking Group (New Zealand) Limited	Bank of New Zealand	The National Bank of New Zealand Limited	Westpac Banking Corporation	
	\$	\$	\$	\$	\$
1. Balances at Reserve Bank of New Zealand—					
(a) Demand deposits	4	5	1	3	13
(b) Time deposits	-	-	-	-	-
2. Reserve Bank of New Zealand notes	15,066	24,468	13,344	11,716	64,594
3. New Zealand coin	1,202	2,983	1,546	1,751	7,482
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	124,675	140,695	147,918	193,141	606,429
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)—					
(a) Advances	702,402	1,438,387	538,613	661,759	3,341,161
(b) Discounts	40,368	48,092	33,852	39,597	161,909
6. Term loans in New Zealand	634,916	892,364	394,591	516,342	2,438,213
7. Investments held in New Zealand—					
(a) Government securities					
(i) Treasury Bills	48,852	123,460	98,554	104,855	375,721
(ii) Government Stock	502,861	845,520	289,740	392,793	2,030,914
(b) Other Investments	63,270	103,580	3,706	19,070	189,626
8. Cheques and bills drawn on other banks in New Zealand and balances with and due from other banks in New Zealand (excluding balances with Reserve Bank of New Zealand)	44,670	34,818	746	-	80,234
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	12,125	78,925	63,152	39,081	193,283
10. All other assets in New Zealand	2,799	-	24	12,566	15,389

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$2,371,226.

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

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

Wellington, N.Z., 16 May 1983.

A. C. FENWICK, Acting Chief Economist, Reserve Bank of New Zealand.

CHIEF CENSOR'S DECISIONS: 1-30 April 1983

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>Tuesday, 5 April 1983</i>									
Columbia Films (N.Z.) Ltd.	Rastar Films Inc.	RICHARD PRYOR LIVE ON THE SUNSET STRIP	1	16 mm	81		R 1670	U.S.A.	18 years and over. Censor's note: Offensive language frequently used.
Kerridge Odeon Film Distributors	Burt Weissbourd/William D. Wittliff	RAGGEDY MAN	1	35 mm	95		R 1671	U.S.A.	16 years and over.
Kerridge Odeon Film Distributors	Burt Weissbourd/William D. Wittliff	Raggedy Man (T) (No. 1)	1	35 mm	2½		G 3795	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Resource Productions	TERROR EYES	1	16 mm	88½		R 1672	U.S.A.	16 years and over.
Sixteen Millimetre	MGM/UA Entertainment Company	ROCKY III	2	16 mm	99		GA 1743	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	BLT Productions Ltd.	HELL NIGHT	1	16 mm	102		R 1673	U.S.A.	16 years and over.
<i>Wednesday, 6 April 1983</i>									
N.Z. Film Services	A10K Pictures	AIN'T MISBEHAVIN'	1	35 mm	85½		RFF 119	U.K.	20 years and over. Censor's note: Contains matter which may offend some people. Approved for exhibition at the 1983 International Film Festival at Whangarei, Hamilton, Gore, Invercargill, Oamaru, Ashburton, Greymouth, Nelson, Blenheim, Wanganui, Hawera, New Plymouth, Rotorua, Gisborne, Tauranga, and Whakatane. See entries on 12/4/79, 21/6/79, 19/3/80, 16/9/80, 27/3/81, 11/9/81, and 25/3/82.
<i>Thursday, 7 April 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Richard D Fleischer Production	Tough Enough (T) (No. 1)	6	35 mm	2		G 3796	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	BLT Productions Ltd.	Hell Night (T) (No. 1)	1	35 mm	3		R 1674	U.S.A.	16 years and over.
United International Pictures (N.Z.) Ltd.	ITC Entertainment Ltd.	Sophie's Choice (T) (No. 2)	10	35 mm	2		G 3797	U.S.A.	
United International Pictures (N.Z.) Ltd.	MGM/UA Entertainment Company	The Year of Living Dangerously (T) (No. 1)	6	35 mm	3		G 3798	Australia	
United International Pictures (N.Z.) Ltd.	Henson Organisation Ltd.	The Dark Crystal (T) (No. 2)	5	35 mm	2½		G 3799	U.K.	
<i>Friday, 8 April 1983</i>									
French Embassy	Antenne 2—ARC Films	LA BIBLE	1	16 mm	77½		G 3800	France	French commentary. English subtitles.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Golden Harvest/Jadran Film	HIGH ROAD TO CHINA	2	35 mm	106		GY 1418	U.S.A./Hong Kong	
Kerridge Odeon Film Distributors	Film Australia	Aviation Australia	3	35 mm	19		G 3801	Australia	
French Embassy	BUP/Max Ophüls	FROM MAYERLING TO SARAJEVO—DE MAYERLING A SARAJEVO	1	16 mm	90		G 3802	France	French dialogue. English subtitles. New applicant. See entry on 14/7/82.
<i>Monday, 11 April 1983</i>									
Kerridge Odeon Film Distributors	National Film Board of Canada	The Art of Eating	2	35 mm	10½		G 3803	Canada	New applicant. See entry on 3/9/82.
Kerridge Odeon Film Distributors	National Film Board of Canada	Doodle Film	2	35 mm	11		GY 1419	Canada	New Applicant. See entry on 30/11/73.
Kerridge Odeon Film Distributors	National Film Board of Canada	The Flower and the Hive	2	35 mm	14		G 3804	Canada	New Applicant. Refer to entry on 12/7/65.
Kerridge Odeon Film Distributors	National Film Board of Canada	Caninabis Chien Drogue—Cannabis Junkie Dog	2	35 mm	9½		GY 1420	Canada	New Applicant. Refer to entry on 8/3/83.
<i>Tuesday, 12 April 1983</i>									
Llyween Watts	Llyween Watts	Te Whanau Trust—An Urban Alternative	1	16 mm	28		Ex 2547	New Zealand	Exempted.
Kerridge Odeon Film Distributors	National Film Board of Canada	The Tender Tale of Cinderella Penguin	2	35 mm	10		G 3805	Canada	New Applicant. Refer to entries on 13/7/82 and 20/12/82.

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>Wednesday, 13 April 1983</i>									
Ark Productions	Ken Zemke/Ark Productions	BAHA'I EDUCATION IN INDIA	1	16 mm	39½		Ex 2548	India	Exempted. English Commentary.
<i>Friday, 15 April 1983</i>									
J. Marquet	Lo Wei Motion Picture Company Ltd.	THE FEARLESS HYENA	1	35 mm	98		GA 1744	Hong Kong	Dubbed in English.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Mad Max Pty. Ltd.	MAD MAX	1	35 mm	93½		R 1675	Australia	18 years and over. Censor's note: Contains violence. 16 years and over.
Columbia Films (N.Z.) Ltd.	C. & C. Brown Production	THINGS ARE TOUGH ALL OVER	4	35 mm	91		R 1676	U.S.A.	
Columbia Films (N.Z.) Ltd.	C. & C. Brown Production	Things Are Tough All Over (T) (No. 1)	2	35 mm	2		G 3806	U.S.A.	
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	THAT CHAMPIONSHIP SEASON	1	35 mm	109		R 1677	U.S.A.	16 years and over.
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	That Championship Season (T) (No. 1)	1	35 mm	2		G 3807	U.S.A.	
Royal Netherlands Embassy	Polygoon	Nieuws Uit Nederland Editie 172	1	16 mm	21		Ex 2549	Netherlands	Dutch Commentary.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Embassy International Pictures	THE KING OF COMEDY	1	35 mm	110		GA 1745	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Embassy International Pictures	The King of Comedy (T) (No. 1)	2	35 mm	1		G 3808	U.S.A.	
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	THE LAST AMERICAN VIRGIN	1	35 mm	94½		R 1678	U.S.A.	18 years and over.
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	The Last American Virgin (T) (No. 1)	1	35 mm	2½		R 1679	U.S.A.	16 years and over.
Proequity Entertainments Ltd.	Danio Film	SLAVE OF THE CANNIBAL GOD	1	35 mm	96		R 1680	Italy	16 years and over. English dialogue.
<i>Monday, 18 April 1983</i>									
Higher Education Development Centre University of Otago	University of Otago	TV Or Not TV	3	16 mm	20		Ex 2550	New Zealand	Exempted.
New Life Pictures	World Wide Pictures	BLESSINGS OUT OF BROKENNESS SERIES—WHY THE BROKENNESS?	1	16 mm	42½		Ex 2551	U.S.A.	Exempted.
New Life Pictures	World Wide Pictures	BLESSINGS OUT OF BROKENNESS SERIES—WHERE ARE THE BLESSINGS?	1	16 mm	47½		Ex 2552	U.S.A.	Exempted.
New Life Pictures	World Wide Pictures	BLESSINGS OUT OF BROKENNESS SERIES—MENDING THINGS	1	16 mm	48½		Ex 2553	U.S.A.	Exempted.
New Life Pictures	World Wide Pictures	BLESSINGS OUT OF BROKENNESS—HEALING AND HEAVEN	1	16 mm	44½		Ex 2554	U.S.A.	Exempted.
New Life Pictures	World Wide Pictures	THE LIVING WORD	2	16 mm	54½		Ex 2555	U.S.A.	Exempted.
New Life Pictures	Basic V Productions	THE JESUS ROAST	1	16 mm	40		Ex 2556	U.S.A.	Exempted.
New Life Pictures	Quadrax Films/Media Group Production	NOTHIN' COULD BE BETTER	1	16 mm	36½		Ex 2557	U.S.A.	Exempted.
<i>Tuesday, 19 April 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Pat Pat Productions Inc.	BUTTERFLY	1	16 mm	107½		R 1681	U.S.A.	18 years and over.
Walter Brown	Dick Barrymore Production	Canadian Mountain Odyssey	1	16 mm	25		G 3809	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Associated R. & R. Films Pty. Ltd.	GALLIPOLI	1	16 mm	111½		GY 1421	Australia	
<i>Wednesday, 20 April 1983</i>									
Columbia Films (N.Z.) Ltd.	Marc Levie Visuals/Daska Films	Stars of Rwanda	2	35 mm	11		G 3810	Belgium	No Commentary.
Columbia Films (N.Z.) Ltd.	Marc Levie Visuals/Daska Films	Rwanda, Land of Many Waters	2	35 mm	10½		G 3811	Belgium	No Commentary.
Columbia Films (N.Z.) Ltd.	Marc Levie Visuals	Brussels and Co.	2	35 mm	11		G 3812	Belgium	English Commentary.
Columbia Films (N.Z.) Ltd.	Marc Levie Visuals	Belgica Magica	2	35 mm	14		G 3813	Belgium	No Commentary.
Columbia Films (N.Z.) Ltd.	Marc Levie Visuals/Daska Films	Gentle Giants	2	35 mm	11		G 3814	Belgium	No Commentary.
Columbia Films (N.Z.) Ltd.	Mark Levie Visuals/Daska Films	Rwanda Then And Now	2	35 mm	11		G 3815	Belgium	No Commentary.
Columbia Films (N.Z.) Ltd.	Marc Levie Visuals	Brussels Non Stop	2	35 mm	10½		G 3816	Belgium	English Commentary.
Walter Brown	Phil Sifferman Production	Adventure Skiing in Europe	1	16 mm	27½		G 3817	U.S.A.	
Walter Brown	Phil Sifferman Production	Adventure Skiing in South America	1	16 mm	16		G 3818	U.S.A.	
Walter Brown	Phil Sifferman Production	Adventures of the Volvo Ski Team	1	16 mm	24½		G 3819	U.S.A.	
Walter Brown	Phil Sifferman Production	Adventure Skiing Down Under	1	16 mm	19½		G 3820	U.S.A.	
Columbia Films (N.Z.) Ltd.	Marc Levie Visuals	Les Pei de Bruxelles	2	35 mm	11		G 3821	Belgium	English Commentary.
<i>Thursday, 21 April 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Metro-Goldwyn-Mayer	POLTERGEIST	1	16 mm	114		GY 1422	U.S.A.	Censor's note: Parts may disturb young or nervous children. 16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Metro-Goldwyn-Mayer	SHOOT THE MOON	1	16 mm	121½		R 1682	U.S.A.	
French Embassy	Lira Films/Sonacam S.A.	THE LAST JUMP—LE DERNIER SAUT	1	16 mm	101½		GA 1746	France	French dialogue. English subtitles.
French Embassy	Lira Films/Sonacam/Fida Cinematografa	MAX AND THE SCRAP MERCHANTS—MAX ET LES FERAILLEURS	1	16 mm	107		GA 1747	France/Italy	French dialogue. English subtitles.

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>Friday, 22 April 1983</i>									
Twentieth Century Fox Distribution (N.Z.)	Solaris/Moran Film G.m.b.H./Popular Film G.m.b.H./H. Kaden CLV Film Production G.m.b.H.	CHRISTIANE F.	2	16 mm	130½		R 1683	Federal Republic of Germany	16 years and over. Dubbed in English.
Columbia Films (N.Z.) Ltd.	Columbia Pictures	THE TOY	2	16 mm	102		GY 1423	U.S.A.	Censor's note: Contains some coarse language. Exempted.
N.Z. Family Planning Assn. Dunedin Branch	Churchill Film Productions Inc.	Then One Year	1	16 mm	18		Ex 2558	U.S.A.	Exempted.
N.Z. Family Planning Assn. Dunedin Branch	Churchill Film Productions Inc.	Mother May I?	1	16 mm	27		Ex 2559	U.S.A.	Exempted.
Embassy of the Federal Republic of Germany	Rhewes Film	Otto Herbert Hajek	1	16 mm	12½		Ex 2560	Federal Republic of Germany	Exempted. English commentary.
Shell N.Z. Holding Co.	Shell Film Unit	SHELL PEOPLE TALKING	3	16 mm	34		Ex 2561	U.K.	Exempted.
<i>Tuesday, 26 April 1983</i>									
Amalgamated Theatres Ltd.	Enigma (Local Hero) Ltd.	LOCAL HERO	1	35 mm	112		GY 1424	U.K.	
Amalgamated Theatres Ltd.	Enigma (Local Hero) Ltd.	Local Hero (T) (No. 1)	1	35 mm	2		G 3822	U.K.	
Amalgamated Theatres Ltd.	Valhalla Films Pty. Ltd.	The Jogger	1	35 mm	10		G 3823	Australia	
<i>Wednesday, 27 April 1983</i>									
National Film Library	N.Z. National Film Unit	Know What You have To Do Before You have To Do It	6	16 mm	30		Ex 2563	New Zealand	Exempted
National Film Library	BCNZ	Living Together—(Wild South Series)	9	16 mm	30		Ex 2563	New Zealand	Exempted
National Film Library	BBC	ANTONY AND CLEOPATRA	1	16 mm	177		Ex 2564	U.K.	Exempted
National Film Library	BBC	THE MERCHANT OF VENICE	1	16 mm	164		Ex 2565	U.K.	Exempted
National Film Library	BBC	OTHELLO	1	16 mm	212		Ex 2566	U.K.	Exempted
National Film Library	BBC	THE TAMING OF THE SHREW	1	16 mm	133		Ex 2567	U.K.	Exempted
National Film Library	BBC	TIMON OF ATHENS	1	16 mm	134		Ex 2568	U.K.	Exempted
<i>Thursday, 28 April 1983</i>									
Columbia Films (N.Z.) Ltd.	Lupo/Anthony/ Quintano Production/Lotus Films S.A.	TREASURE OF THE FOUR CROWNS	1	35 mm	101½		GY 1425	U.S.A./ Italy/ Spain	3—D. Print.
Columbia Films (N.Z.) Ltd.	Lupo/Anthony/ Quintano Production/Lotus Films S.A.	Treasure of The Four Crowns (T) (No. 1)	1	35 mm	1		G 3825	U.S.A./ Italy/ Spain	
Kerridge Odeon Film Distributors	Endeavour Productions/ Bannon Glen Pty. Ltd.	DEAD KIDS	1	35 mm	103		R 1684	New Zealand/ Australia/ U.S.A.	16 years and over.

18

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)								
Wellington	Gwavas	Otope Pine Ltd.	<i>P. radiata</i>	Peeler logs Pruned logs Unpruned logs Pulpwood	45.00 36.00 18.50 4.00	2,780	57,875	
Southland	Beaumont	Barrow Box Co. Ltd.	<i>P. radiata</i>	Sawlogs	17.51	5,000	87,550	
LOG SALE ON TRUCK (CLEARFELLINGS)								
Rotorua Canterbury	Kaingaroa	Tongariro Timber Ltd.	<i>P. nigra</i>	Sawlogs	17.59	6,000	105,540	
		Alpine Sawmills Ltd.	<i>P. radiata</i>	Sawlogs	32.19	9,000	296,670	
	Hanmer	Baigents Timber (Canty.) Ltd.	<i>P. radiata</i>	Sawlogs	33.35	10,000	326,540	
			<i>P. nigra</i>	Sawlogs	32.19			
	Balmoral	Pegasus Sawmilling Co.	<i>P. radiata</i>	Sawlogs	33.35	3,000	91,950	
			<i>P. nigra</i>	Sawlogs	30.65	2,000	90,020	
		Odlins Ltd.	Douglas fir	Sawlogs	45.01	2,000	70,500	
			<i>P. nigra</i>	Sawlogs	35.25	3,500	77,000	
		V. L. Smith & Sons Ltd.	<i>P. ponderosa</i>	Sawlogs	22.00	5,800	107,880	
			<i>P. ponderosa</i>	Sawlogs	18.60	8,200	185,484	
		Omihi	Sutherland & Co. Ltd.	<i>P. ponderosa</i>	Sawlogs	22.62	4,900	134,490
				<i>P. radiata</i>	Sawlogs	27.90	4,900	134,490
			P. G. Morrison (1970) Ltd.	<i>P. radiata</i>	Sawlogs	27.30	4,900	134,490
				<i>P. nigra</i>	Sawlogs	27.30	3,000	54,300
Hanmer/ Omihi	Shands Road Sawmills Ltd.	<i>P. ponderosa</i>	Sawlogs	18.10	7,100	218,964		
		<i>P. nigra</i>	Sawlogs	30.84	8,900	274,476		
	P. G. Morrison (1970) Ltd.	<i>P. nigra</i>	Sawlogs	30.84	68,200	2,023,920		
		<i>P. radiata</i>	Sawlogs	38.60				
Canterbury Forest Indus- tries (1983) Ltd.	Canterbury Forest Indus- tries (1983) Ltd.	<i>P. nigra</i>	Sawlogs	25.00				
		Douglas fir Larch	Sawlogs	40.00 21.50				

20

Import Control Exemption Notice (No. 36) 1982

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

1. (a) This notice may be cited as the Import Control Exemption Notice (No. 36) 1982.
(b) This notice shall come into force on the 27th day of May 1982.
2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff items in the First Schedule hereto, imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.
3. Goods imported from Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation Agreement (SPARTECA) of the classes specified in the Second Schedule hereto, are hereby exempted from the requirement of a licence under the said regulations.
4. The exemptions from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Third Schedule hereto included in the exemption notices shown in the Third Schedule are hereby withdrawn.
5. The exemption from the requirement of a licence under the said regulations in respect of goods imported from Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation Agreement (SPARTECA) of the classes specified in the Fourth Schedule hereto, included in the exemption notice in the Fourth Schedule is hereby withdrawn.

FIRST SCHEDULE
EXEMPTIONS CREATED

Tariff Item	Classes of Goods
39.01.339	Floor coverings of plastic materials other than underlay of cellular plastics and floor coverings of Tariff Heading 39.07
39.02.309	
39.02.317	
Ex 39.07.301.09E	Layflat irrigation hose of plastic materials
Ex 39.07.308.09K	Floor coverings prepared on a base of paper or of paperboard, whether or not cut to size, with or without a coating of linoleum compound
48.12.000	
59.10.000	Linoleum and materials prepared on a textile base in a similar manner to linoleum, whether or not cut to shape or of a kind used as floor coverings; floor coverings consisting of a coating applied on a textile base, cut to shape or not
Ex 60.04.041 to	Clothing and other articles of Tariff Chapter 60 suited for wear by babies and young infants, of kinds and sizes approved by the Minister of Customs as admissible under Part II of the Customs Tariff or as may be specified by the Minister of Trade and Industry or by the holder of the office of Assistant Secretary (Industries) in the Department of Trade and Industry
Ex 60.04.052	
Ex 60.04.071	
Ex 60.04.072	
Ex 60.05.061 to	
Ex 60.05.142	
Ex 60.06.031	
Ex 60.06.035	

*S.R. 1973/86

SECOND SCHEDULE
EXEMPTIONS CREATED

Tariff Item	Classes of Goods
	Goods imported from Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation (SPARTECA) Agreement and being
	(a) Wholly obtained (as defined in regulation 72c of the Customs Regulations 1968) in Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation Agreement; or
	(b) Partly manufactured in Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation Agreement; where
	(i) the final process of manufacture has been performed in such countries; and
	(ii) that in respect of the goods at least one-half, or such lower figure as the Minister of Customs may determine, of their factory or works cost (as defined in regulation 73 of the Customs Regulations 1968) is represented in each article by the value of material the origin of such countries and/or New Zealand and/or other items of factory or works cost incurred in such countries or in New Zealand;
	OTHER THAN THE FOLLOWING:
07.01.011	Tomatoes, fresh or chilled
07.01.051	Capsicums, fresh or chilled
08.10.001	Passionfruit (whether or not cooked), preserved by freezing, not containing added sugar
20.03.001	Passionfruit, preserved by freezing, containing added sugar
	Fruit juices (including grape must) and vegetable juices whether or not containing added sugar, but unfermented and not containing spirits, viz:
20.07.105	Orange juice
20.07.107	Lime juice, and
20.07.125	Passionfruit juice
20.07.127	
20.07.131.21K	
20.07.135	
20.07.141	
20.07.151.11c	
to	
20.07.159	
21.07.018.38L	Coconut cream
Ex 60.02.000	Knitted and crocheted articles, (other than for wear by babies and young infants)
Ex 60.03.001	
Ex 60.03.002	
60.03.021	
60.03.022	
Ex 60.03.032	

SECOND SCHEDULE—continued

EXEMPTIONS CREATED—continued

Tariff Item	Classes of Goods
Ex 60.03.033	
60.03.041 to	
60.03.062	
60.04.003 to	
60.04.032	
Ex 60.04.041 to	
Ex 60.04.052	
60.05.003 to	
60.05.054	
Ex 60.05.061 to	
Ex 60.05.142	
Ex 60.06.012	
Ex 60.06.021	
Ex 60.06.031	
Ex 60.06.035	
61.01.002 to	Articles of apparel and clothing accessories of textile fabric, other than knitted or crocheted goods (not including goods suited for wear by babies and young infants)
61.01.042	
Ex 61.02.002 to	
Ex 61.02.071	
61.03.003 to	
61.03.012	
Ex 61.03.021	
Ex 61.03.022	
Ex 61.04.003 to	
Ex 61.04.012	
Ex 61.04.021	
Ex 61.04.022	
61.05.000	
Ex 61.06.000	
61.07.001 to	
61.09.009	
Ex 61.10.001	
61.10.009	
61.11.005	
61.11.009	
64.01.001 to	Footwear and parts thereof
64.01.012	
Ex 64.01.018	
Ex 64.01.019	
Ex 64.01.031 to	
Ex 64.01.039	
64.02.011	
64.02.012	
Ex 64.02.018	
Ex 64.02.019	
64.02.021	
64.02.022	
Ex 64.02.023	
Ex 64.02.029	
64.03.011	
64.03.012	
Ex 64.03.018	
Ex 64.03.019	
Ex 64.04.011 to	
Ex 64.04.019	
64.05.000	
Ex 64.06.009	

THIRD SCHEDULE

EXEMPTIONS WITHDRAWN

Tariff Item	Classes of Goods	Date of Exempting Notice
39.01.399	Floor coverings of plastic materials other than underlay of cellular plastics and	9 June 1982 (<i>Gazette</i> of 10 June 1982).
39.02.309 to	floor coverings of Tariff Heading 39.07	
39.02.329		
Ex 39.07.301.09E	Layflat irrigation hose of plastic materials	22 June 1982 (Supplement to the <i>Gazette</i> of 24 June 1982).
Ex 39.07.309.19C		
48.12.001	Floor coverings prepared on a base of paper or of paperboard, whether or not	16 March 1978 (Supplement to the <i>Gazette</i> of 30 March 1978).
48.12.009	cut to size, with or without a coating of linoleum compound	
59.10.001	Linoleum and materials prepared on a textile base in a similar manner to linoleum, whether or not cut to shape or of a kind used as floor coverings; floor	16 March 1978 (Supplement to the <i>Gazette</i> of 30 March 1978).
59.10.009	coverings consisting of a coating applied on a textile base cut to shape or not	
Ex 60.04.041 to	Clothing and other articles of Tariff Chapter 60 suited for wear by babies and	16 December 1982 (<i>Gazette</i> of 16 December 1982).
Ex 60.04.052	young infants, of kinds and sizes approved by the Minister of Customs as	
Ex 60.04.071	admissible under Part II of the Customs Tariff or as may be specified by the	
Ex 60.04.072	Minister of Trade and Industry or by the holder of the office of Assistant	
Ex 60.05.061 to	Secretary (Industries) in the Department of Trade and Industry	
Ex 60.05.142		
Ex 60.06.029		

FOURTH SCHEDULE
EXEMPTION WITHDRAWN

Tariff Item	Classes of Goods	Date of Exempting Notice
	Goods imported from Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation Agreement (SPARTECA) and being	28 March 1983 (Supplement to the <i>Gazette</i> of 30 March 1983).
	(a) Wholly obtained (as defined in regulation 72c of the Customs Regulations 1968) in Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation Agreement; or	
	(b) Partly manufactured in Pacific Forum Island Countries that are signatories to the South Pacific Regional Trade and Economic Co-operation Agreement; where	
	(i) The final process of manufacture has been performed in such countries; and	
	(ii) That in respect of the goods at least one-half, or such lower figure as the Minister of Customs may determine, of their factory or works cost (as defined in regulation 73 of the Customs Regulations 1968) is represented in each article by the value of material the origin of such countries and/or New Zealand and/or other items of factory or works cost incurred in such countries or in New Zealand;	
	OTHER THAN THE FOLLOWING:	
Ex 07.01.011	Tomatoes, fresh or chilled	
07.01.051	Capsicums, fresh or chilled	
08.10.001	Passionfruit (whether or not cooked), preserved by freezing, not containing added sugar	
20.03.001	Passionfruit, preserved by freezing, containing added sugar	
	Fruit juices (including grape must) and vegetable juices whether or not containing added sugar, but unfermented and not containing spirits, viz:	
20.07.105	Orange juice,	
20.07.107	Lime juice, and	
20.07.125	Passionfruit juice	
20.07.127		
20.07.131.21k		
20.07.135		
20.07.141		
20.07.115.11c		
	to	
20.07.159		
21.07.018.38L	Coconut cream	
Ex 60.02.000	Knitted and crocheted articles (other than for wear by babies and young infants)	
Ex 60.03.001		
Ex 60.03.002		
60.03.021		
60.03.022		
Ex 60.03.032		
Ex 60.03.033		
60.03.041 to		
60.03.062		
60.04.003 to		
60.04.032		
Ex 60.04.041 to		
Ex 60.04.052		
Ex 60.04.063		
Ex 60.04.064		
60.05.003 to		
60.05.054		
Ex 60.05.061 to		
Ex 60.05.142		
Ex 60.06.012		
Ex 60.06.021		
Ex 60.06.029		
61.01.002 to	Articles of apparel and clothing accessories of textile fabric, other than knitted or crocheted goods (not including goods suited for wear by babies and young infants)	
61.01.042		
Ex 61.02.002 to		
Ex 61.02.071		
61.03.003 to		
61.03.012		
Ex 61.03.021		
Ex 61.03.022		
Ex 61.04.003 to		
Ex 61.04.012		
Ex 61.04.021		
Ex 61.04.022		
61.05.000		
Ex 61.06.000		
61.07.001 to		
61.09.009		
Ex 61.10.001		
61.10.009		
61.11.005		
61.11.009		
64.01.001 to	Footwear and parts thereof	
64.01.012		
Ex 64.01.018		
Ex 64.01.019		
Ex 64.01.031 to		
Ex 64.01.039		
64.02.011		
64.02.012		

FOURTH SCHEDULE—*continued*
EXEMPTION WITHDRAWN—*continued*

Ex 64.02.018
Ex 64.02.019
64.02.021
64.02.022
Ex 64.02.023
Ex 64.02.029
64.03.011
64.03.012
Ex 64.03.018
Ex 64.03.019
Ex 64.04.011 to
Ex 64.04.019
64.05.000
Ex 64.06.009

Dated at Wellington this 25th day of May 1983.

HUGH TEMPLETON, Minister of Trade and Industry.

6

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 (PARTIAL CLEARFELLINGS)							
Nelson	South Karamea	G. O. McLean	Rimu Miro Kahikatea))) Sawlogs	11.95	632	7,552
STANDING TREE (CLEARFELLINGS)							
Wellington	Gwavas	Otope Pine Ltd.	<i>P. radiata</i>	Pruned sawlogs Pruned butt logs Unpruned sawlogs Pulpwood	36.00 48.00 18.50 4.00	500	11,115
LOG SALE ON TRUCK (CLEARFELLINGS)							
Auckland	Tairua	Hicksons Timber Impreg- nation Co. (N.Z.) Ltd.	<i>P. nigra</i>	Poles Smallwood	50.00 42.00	16,000	768,000
Wellington	Ngaumu	Tanner Sawmills Ltd. East Taratahi Sawmillers	<i>P. nigra</i> <i>P. radiata</i>	Sawlogs Unpruned Sawlogs	22.54 35.37	4,000 1,000	90,160 35,370
LOG SALE ON TRUCK (AT FOREST RIDE) (CLEARFELLINGS)							
	Waipoua	Waipu Timber Co. Ltd.	<i>P. radiata</i>	Peelers logs Pruned sawlogs	65.00 60.00	4,800	294,500
		Managh Herman Timber Co. Ltd.	<i>P. radiata</i>	Unpruned sawlogs	45.60 45.10 44.60	16,000	642,400
		Carter Holt Ltd.	<i>P. elliotii</i> / <i>P. taeda</i> <i>P. Radiata</i>	Sawlogs Unpruned sawlogs	25.00 45.00	16,000	720,000
		Kaitaia Timber Co. Ltd.	<i>P. elliotii</i> / <i>P. taeda</i>	Sawlogs	21.36	24,000	512,640

FS 23/0/20

20

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 \$
Supply of Ballast in the Thames/Waikato area	H. G. Leach & Co. Ltd., P.O. Box 108, Paeroa	195,000
	T. M. HAYWARD, General Manager.	

10/2100/9

1

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Alexandra Telephone Exchange addition	Adriaan Kroon Ltd., Alexandra F. K. MCINERNEY, Director-General.	123,739

POHQ 3/539/2

0

BANKRUPTCY NOTICES*In Bankruptcy—Notice of Order of Annulling an Adjudication
(Section 119, Insolvency Act 1967)*

TAKE notice that the order of adjudication dated 23 March 1983 against ERROLL ROYSTON LACK, of Sutton Road, Drury, company director, was annulled by order of the High Court at Auckland dated 18 May 1983.

Dated at Auckland this 19th day of May 1983.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

CURPHEY, GRAHAM MURRAY, occupational therapist aid, formerly of 37 Deerness Crescent, Algies Bay, Warkworth and 31 Hitchcock Crescent, Paremoremo. Now of 444 Great South Road, Papakura, was adjudicated bankrupt on 16 May 1983.

SIMPSON, GLYNNE RAE, housewife, of 73 Jolson Road, Mount Wellington, was adjudicated bankrupt on 16 May 1983.

Dates of first meetings of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

KATIPA, ROSEMARY RAUMIRIA, contract cleaner, of 18 Piako Street, Otara, was adjudicated bankrupt on the 18th day of May 1983.

MUNRO, PETER ANDREW, self employed, of 66 Maple Street, Avondale, was adjudicated bankrupt on the 18th day of May 1983.

REID, KEVIN JOHN, assistant director, of 515 Beach Road, Murrays Bay, was adjudicated bankrupt on the 18th day of May 1983.

TAPIKI, NICK, storeman, of 6 Burbank Street, Manurewa, was adjudicated bankrupt on the 18th day of May 1983.

TAPIKI, MARY ANN, married woman, of 6 Burbank Street, Manurewa, was adjudicated bankrupt on the 18th day of May 1983.

Dated at Auckland this 19th day of May 1983.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

HERBERT WILLIAM THOMPSON, steel worker, of Boundary Road West, R.D.3, Waiuku, was adjudicated bankrupt on 11 May 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on 25 May 1983 at 9.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

SIMPSON, GLYNNE RAE, housewife, of 73 Jolson Road, Mount Wellington, was adjudicated bankrupt on the 16 May 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Thursday, 2 June 1983 at 11.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

WILSON, ANDREW WAYNE, casual timber worker, care of Landscape Farm, No. 2 Cottage, Bombay Road, Pukekohe, was adjudicated bankrupt on the 18 May 1983. Notice of first meeting will be advertised later.

Dated this 19th day of May 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

HEATHER MARY ROBERTS, of 751 Remuera Road, Remuera, Auckland, taxi driver, was adjudicated bankrupt on 15 September 1982. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Thursday, 26 May 1983 at 9 a.m.

Auckland.

F. P. EVANS, Official Assignee.

In Bankruptcy

ERIC GEORGE BLYTH, spray polisher, of 26 Thomas Street, Christchurch, previously trading as Blyth's Kitchens, was adjudged bankrupt on 17 May 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

PETER REGINALD DAWSON, of 51 Flanders Avenue, Napier, plumber, formerly trading as Dawson Plumbing, was adjudged bankrupt on 19 May 1983. Creditors meeting will be held at my office, 50 Tennyson Street, Napier on Wednesday, 1 June 1983, at 10.30 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

MICHAEL PETER BAIN, unemployed painter, of 240 Brockville Road, Dunedin, was adjudged bankrupt on 30 March 1983. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner Princes and Manse Streets, Dunedin, on Friday, 3 June 1983, at 2.15 p.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

PATRICK TREMBETH, of Naseby, contract gardener, was adjudged bankrupt on 16 May 1983. Creditors meeting will be held at Council Chambers, Perry Street, Ranfurly, on Thursday, 9 June 1983, at 11.30 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

NOTICE is hereby given that the following dividends are now payable on all accepted proved claims in the estates listed below:

Ronald G. Bell, of Cambridge, a farmer, a first and final dividend of 4.506c in the dollar.

Derek Hugh McLean, of 9 Snell Drive, Hamilton, a labourer, a second and final dividend of 1.2694c in the dollar.

G. R. MCCARTHY, Deputy Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

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

Dragicevic Anthony Lawrence, of Flat 3, 30 Harrison Street, Wanganui, a first and final dividend of 0.53c in the dollar.

J. G. RUSSELL, Official Assignee.

High Court, Wanganui.

In Bankruptcy

SAMUEL JOHN BOA, also known as IAN SAMUEL BOA, shop proprietor, of 2/28 Gracefield Avenue, Christchurch, previously of Flat C, 250 Armagh Street, Christchurch, trading as Society Furniture, corner Manchester and Cashel Streets, Christchurch, previously trading as Armagh Furniture, was adjudged bankrupt on 3 May 1983.

Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Thursday, 26 May 1983 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

In Bankruptcy

MARIO WILLIAM TE PA, builder, of 106 Mako Mako Road, Levin, was adjudged bankrupt on 17 May 1983. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington, on 14 June 1983, at 2 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

ROBERT FREDERICK ARTHUR POWELL, formerly solicitor, of 7 York Street, now of 4 Campbell Street, Christchurch, was adjudged bankrupt on 4 May 1983. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 7 June 1983, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

JOHN KEITH STEWART, polisher, of 6 Tern Street, Christchurch, trading as Stewart's French Polishers, was adjudged bankrupt on 18 May 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

HARRY JOHN PETER DAVIS, of 65 Fairview Road, Rotorua, mechanical engineer, was adjudged bankrupt on 17 May 1983. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

NOTICE is hereby given that the following dividend is now payable at my office on all accepted proved claims in the estate listed below:

Robert Thomas Rhodes, of Candy Road, Pokuru, Te Awamutu, farm manager, a second and final dividend of 6.3593c in the dollar.

G. R. MCCARTHY, Deputy Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

IRENE ADELE ARAHANGA, of Raetihi, housewife, was adjudged bankrupt on 18 May 1983. Creditors meeting will be held at the Courthouse, Ohakune on Thursday, 2 June 1983, at 2 p.m.

J. G. RUSSELL, Official Assignee.

High Court, Wanganui.

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, notice is hereby given of my intention to replace the same by the issue of a new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 3A/1092 in the name of Kenning and Horlor Ltd. at Nelson. Application No. 231639.1.

Dated at the Land Registry Office at Nelson this 19th day of May 1983.

S. W. HAIGH, Assistant Land Registrar.

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

SCHEDULE

Certificate of title, Volume 19D, folio 64, containing 413 square metres, more or less, situate in the City of Wanganui, being Lot 2 on Deposited Plan 48387, in the name of James Dahlsen Boyd, of Wanganui, sales manager. Application 556734.1.

Certificate of title, Volume 15C, folio 951, being a stratum estate in freehold in the land hereafter described, that is to say Principal Unit C2 and Accessory Units 5 and C2 on Unit Plan 50396 in the name of Murray James Hartley, of Wellington, electrician. Application 557534.1.

Dated at the Land Registry Office, Wellington this 20th day of May 1983.

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

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 462/258 in the name of Edith Constance Brown of Auckland, widow.

Certificate of title 20D/785 for an undivided one-fifth share in the fee simple and an estate of leasehold created by lease A587637 in the name of Edith Muriel Cleaver of Auckland, spinster.

Memorandum of lease A587637 affecting the land in certificate of title 20D/785 in favour of Edith Muriel Cleaver of Auckland, spinster.

Certificate of title 7C/917 in the name of Clare Philomena Willis of Mangere East, married woman.

Certificate of title 159/90 in the name of Henry Constantine Jacob Ulberg, machinist and Maria Ulberg, widow, both of Devonport.

Certificate of title 3B/379 in the name of Laraine Jane Mills of Howick, housewife.

Certificate of title 218/2 in the name of Pamela Olive Rita Ramsey-Turner of Devonport, naval officer.

Certificate of title 40C/281 in the name of Maxwell Frank Laurie of Ohaewai, farmer.

Certificate of title 43B/780 in the name of Robert Lloyd Macky and Peter Alan Miller, both of Auckland, solicitors, Francis Newton Andrewes of Maungaturoto and Gordon Rex Andrewes of Opononui, storekeepers, Arthur Edmund Andrewes, of Auckland, company representative and Lancelot George Andrewes and Desmond Yarborough Andrewes, both of Kohukohu, storekeepers.

Certificate of title 181/93 in the name of Kenny & Kenny Ltd. at Auckland.

Memorandum of lease A26193 affecting the land in certificate of title 685/236 in the name of Dorothy Gibson of Auckland, widow (deceased).

Memorandum of Mortgage 966932.1 affecting the land in certificates of title 887/263, 769/255, 599/257 in favour of The Rural Banking and Finance Corporation of New Zealand.

Memorandum of grant of easement A4491 granting a water easement over the land in certificate of title 880/86 in favour of The New Zealand Refining Company Limited.

Certificate of title 47C/25 for a undivided one-third share in the fee simple and an estate of leasehold created by lease 059001.1 in the name of Frank William Mansell, sales engineer and Alice Beatrice Mansell, widow, both of Auckland.

Applications: B174583.1, B.174390.1, B.174000.1, B.173775.1, B.173774.1, B.175285.1, B.174415.2, B.175228.1, B.173680.1, B.175165.1, B.175025.1, B.175616.1, B.175973.1

Dated this 20th day of May 1983 at the Land Registry Office at Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificates of title, Volume F1, folio 274, and Volume F1, folio 275 (Taranaki Registry), whereof Hughsons Hardware Ltd. is the registered proprietor of an estate in fee simple being all those parcels of land each containing 519 square metres, more or less, being parts of Section 592, Town of New Plymouth, being more particularly shown on Deposited Plan 993 and evidence of the loss of outstanding duplicate of memorandum of mortgage 266365.1 (Taranaki Registry), whereof Stella Mary Cook is the mortgagee of an estate in mortgage affecting all the above described land having been lodged with me together with an application 299549 for the issue of new certificates of title and provisional memorandum of mortgage in lieu thereof, notice is hereby given of my intention to issue such new certificates of title and provisional memorandum of mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, New Plymouth, this 20th day of May 1983.

K. J. GUNN, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title 131/204 (Hawke's Bay Registry), containing 1112 square metres, more or less, situate in Block XVI of the Puketapu Survey District, being Lot 33 on Deposited Plan 7498, in the name of Maurice Kidson, late of Bay View, having been lodged with me together with an application No. 419772.1, to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier this 17th day of May 1983.

R. I. CROSS, District Land Registrar.

THE certificates of title, mortgages and leases described in the Schedule hereto having been declared lost, notice is given of my intention to issue new certificates of title and provisional copies of such mortgages and lease and to register a surrender of Lease 683327 without production of the outstanding copy upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 587/81 in the name of Gough Gough & Hamer Ltd. of Lot 1 and part Lot 3, Deposited Plan 12555, situated in Christchurch. Application No. 434358/1.

Mortgage 367195/3 of certificate of title 16A/590 in the name of Malcolm Louis Neilson and Rex Mark Coleman. Application No. 434611/1.

Lease 683327 of certificate of title 15A/1017 from Kaiapoi Borough Council to Pyne Gould Guinness Ltd. of Lot 44, Deposited Plan 7292. Application No. 434128/1.

Certificate of title 519/160 in the names of Rex Melvin Walker and Stella Denise Walker, of Christchurch for Lot 5, Deposited Plan 13853. Application No. 433681/1.

Certificate of title 15A/1477 in the name of the Ellesmere County Council in Southbridge Survey District, being Rural Section 40442. Application No. 434066/1.

Certificate of title 17A/504 in the name of Michael Joseph Knowler, of Christchurch for one-third share in Lot 60, Deposited Plan 420 and flat 1, garage 1, and carport 1, Deposited Plan 38804, mortgage No. 13604/2 in the name of Cavell Leitch Pringle and Boyle Nominees Ltd. and Lease No. 106911/3 of flat 1, garage 1, and carport 1, Deposited Plan 38804 from Fred Buck Builder Ltd. to Fred Buck Builder Ltd. Application 434640/1.

Dated at Christchurch this 20th day of May 1983.

W. G. GREIG, District Land Registrar.

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

SCHEDULE

MEMORANDUM of mortgage H. 400383.1 over all the land in certificate of title 807/110, Glentapp Farms Ltd. at Te Kauwhata as mortgagor and Getty Preston & Co., Solicitors, Nominee Company Ltd. at Hamilton, as mortgagee. Application H. 465090.

Memorandum of mortgage H. 299809.13 over all the land in certificates of title 2D/116, 26B/174, and 26B/175, Peter Michael Wityh of Awakaponga, farmer, as mortgagor and Ivan Maskell Wityh of Awakaponga, farmer, as mortgagee. Application H. 466268.

Dated at Hamilton this 23rd day of May 1983.

M. J. MILLER, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE REGISTRAR DISSOLVING A SOCIETY

I, Michael Joseph Brosnahan, Assistant Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that the Otara Cosmopolitan Club Incorporated is no longer carrying on its operations, the aforesaid Society is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Auckland this 19th day of May 1983.

M. J. BROSNAHAN,
Assistant Registrar of Incorporated Societies.

2287

INCORPORATED SOCIETIES ACT 1908

I, Lynne Phillips, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned societies are no longer carrying on operations, they are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Manakau Township Association Incorporated WIS. 1978/99.

Dated at Wellington this 19th day of May 1983.

L. PHILLIPS,
Assistant Registrar of Incorporated Societies.

2220

INCORPORATED SOCIETIES ACT 1908

I, Lynne Phillips, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned society is no longer carrying on operations, it is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Wanganui Broadcasting Association Incorporated WIS. 1978/135.

Wellington Competitions Society Incorporated WIS. 1918/6.

Dated at Wellington this 16th day of May 1983.

L. PHILLIPS,
Assistant Registrar of Incorporated Societies.

2215

THE COMPANIES ACT 1955

NOTICE OF DISSOLUTION

PURSUANT to section 335A (7) of the Companies Act 1955, I hereby declare that the following companies are dissolved:

O. E. Baxter Ltd. A. 1956/1292.
O. J. & D. M. Sutcliffe Ltd. A. 1958/1133.
Marshon Holdings Ltd. A. 1968/1042.
Rangitoto Building Company Ltd. A. 1967/1199.
Sinclair Holdings Ltd. A. 1967/542.
Steve Gallagher Car Sales Ltd. A. 1956/310.
Takanini Motels Ltd. A. 1975/2653.
Terence Anthony Ltd. A. 1961/1029.

Given under my hand and seal this 12th day of May 1983.

M. J. BROSNAHAN, Assistant Registrar of Companies.

2218

THE COMPANIES ACT 1955

NOTICE OF DISSOLUTION

PURSUANT to section 335A (7) of the Companies Act 1955, I hereby declare that the following companies are dissolved:

Otahuhu Paint Centre Ltd. A. 1968/774.
Papakura Paints & Papers Ltd. A. 1954/1032.
Phillipps and Impey (Hardware) Ltd. A. 1913/6.
Phillipps and Impey (North Shore) Ltd. A. 1947/55.
Phillipps & Impey (Wellington) Ltd. A. 1963/1100.

Given under my hand at Auckland this 12th day of May 1983.

M. J. BROSNAHAN, Assistant Registrar of Companies.

2219

THE COMPANIES ACT 1955

NOTICE OF DISSOLUTION

PURSUANT to section 335A (7) of the Companies Act 1955, I hereby declare that the following company is dissolved:

Malcolm's Properties Ltd. A. 1964/438.

Given under my hand at Auckland this 16th day of May 1983.

M. J. BROSNAHAN, Assistant Registrar of Companies.

2267

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:

Waitara Shoe Stores Ltd. T. 1976/6.

Given under my hand at New Plymouth this 20th day of May 1983.

K. J. GUNN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

R. O. Slacke Ltd. W. 1949/143.
Levin Construction Company Ltd. W. 1954/151.
Mitchells Engineering Ltd. W. 1965/366.
Safety Publications Ltd. W. 1968/120.
Parkhill & Helmond Ltd. W. 1969/697.
Bromac Flooring Company Ltd. W. 1969/756.
M. J. Ryan & Co. Roading Contractors Ltd. W. 1969/1284.
Robbins Services Ltd. W. 1973/426.
Handley Transport Ltd. W. 1977/250.
Sonny and Diddy's Service Station Ltd. W. 1977/640.
Maungaraki Fish Supply (1980) Ltd. W. 1980/101.
Raumati Butchery Ltd. W. 1980/180.
Andrews Food and Fuel Stop Ltd. W. 1981/426.
Alternative Fuel Services Ltd. W. 1981/781.

Dated at Wellington this 18th day of May 1983.

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:

Alfred Buckland & Sons Ltd. W. 1972/32.
La Maisonette (P.N.) Ltd. W. 1957/541.
Park Avenue Buildings Ltd. W. 1953/294.
The Taupo Bookshop Ltd. W. 1979/193.
T. K. Lodge Ltd. W. 1976/681.
Unisec Developments Ltd. W. 1971/1105.
Walmsley Enterprises Ltd. W. 1969/1262.
Warehouse Property Ltd. W. 1964/324.
Welfare Traders Ltd. W. 1933/95.
Wendylin International Ltd. W. 1980/125.

Given under my hand at Wellington this 18th day of May 1983.

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:

Aabe King (Construction) Ltd. W. 1973/1732.
Bolton Holdings Ltd. W. 1974/475.
B.I.X. Pacific Ltd. W. 1975/2.
B.P. Shell Aquitaine and Todd Petroleum Development Ltd. W. 1956/567.
Cemac Holdings Ltd. W. 1970/909.
Cello-Kraft Holdings Ltd. W. 1957/595.
Custom Kraft Paint and Panel Ltd. W. 1979/358.
Dynotronics Centre Ltd. W. 1970/389.
España Flats Ltd. W. 1962/565.
Enbee Productions Ltd. W. 1972/104.
Fashion Court (1973) Ltd. W. 1973/1648.
Fleming Holdings Ltd. W. 1967/392.
Focus Interior Design Ltd. W. 1965/1061.

Given under my hand at Wellington this 19th day of May 1983.

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:

Abraxas Construction Ltd. A. 1975/1483.
Advance Properties Ltd. A. 1976/1231.
Aflame Fire Safety Equipment Ltd. A. 1978/1341.
Alderley Stud Ltd. A. 1976/443.
Allied Contractors Ltd. A. 1977/1016.
American Restaurants Ltd. A. 1974/2777.
Arabian—New Zealand Company Ltd. A. 1974/2675.
B. W. & S. E. Nicholls Ltd. A. 1977/687.
Capricorn Investments Ltd. A. 1973/1563.
Chris Weir Ltd. A. 1976/616.
Clearvision Services Ltd. A. 1976/2244.
Colin Harris Holdings Ltd. A. 1973/1222.
Computer Programming Ltd. A. 1974/1700.
Continental Delicatessen Ltd. A. 1977/886.
Contract Painters Ltd. A. 1974/3247.
Custom Sheetmetals Ltd. A. 1974/1224.
E. N. & P. Hanna Ltd. A. 1973/353.
European Common Market Ltd. A. 1973/17.
European Common Market Finance Ltd. A. 1973/14.
European Common Market New Zealand (Holdings) Ltd. A. 1972/2317.
European Economic Community Ltd. A. 1973/13.
European Union Ltd. A. 1973/15.
Fencerite Enterprises Ltd. A. 1976/578.
Frank Vosper Painting & Decorating Ltd. A. 1974/1515.
Geodesic Domes Ltd. A. 1975/1509.
G. K. & J. M. Carroll Ltd. A. 1973/1497.
Graham & Ann Hylton Ltd. A. 1973/2757.
G. Rimer Ltd. A. 1973/355.
Hester Nicholson Ltd. A. 1980/823.
Joint Securities Ltd. A. 1974/2277.

Given under my hand and seal at Auckland this 19th day of May 1983.

TAULAPAPA L. D. MU, 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:

Akarana Fishing Company Ltd. A. 1977/728.
Amelia Dairy Ltd. A. 1979/146.
Australia and New Zealand Trading Company Ltd. A. 1977/1258.
Block Construction Ltd. A. 1979/1061.
Campbell & Bork Ltd. A. 1974/1961.
Charles & Jean Nelson Ltd. A. 1969/2132.
Commissariat Cleaning Contractors Ltd. A. 1974/2205.
De Souza Productions (N.Z.) Ltd. A. 1979/2073.
Doust Electrical Ltd. A. 1978/1237.
Early Days Trading Company Ltd. A. 1978/99.
E. J. & S. Carnarvon Ltd. A. 1968/656.
Ezee Food Products Company Ltd. A. 1979/570.
G. A. & M. J. Bradley Ltd. A. 1974/952.
Geo. V. Sullivan Ltd. A. 1958/305.
Gino Bianca Plasterers Ltd. A. 1977/791.
Glen Eden Commercial and Domestic Cleaners Ltd. A. 1975/2004.
Grant Carter Ltd. A. 1979/1814.
Great North Road Superette Ltd. A. 1977/2309.
Gulf Charters & Brokers Ltd. A. 1973/3576.
Guy's Whau Valley Dairy Ltd. A. 1972/1515.
Health Improvement Research Laboratories (N.Z.) Ltd. A. 1974/1174.
The Home & Family Finance Company Ltd. A. 1977/1681.
J. C. and P. Owen Ltd. A. 1976/841.
Jordan Associates Ltd. A. 1973/2446.
Kleenaphone Ltd. A. 1975/149.

Given under my hand at Auckland this 18th day of May 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

NOTICE is hereby given that the under-mentioned companies have been dissolved:

A. J. & A. M. Dobbelaar Ltd. HN. 1969/203.
Keydon Protective Coatings (1975) Ltd. HN. 1975/882.
Miles Dairy Ltd. HN. 1978/156.
Omokoroa Cabins Ltd. HN. 1960/1440.
Pengover Farm Ltd. HN. 1966/505.
Ray Bogue Ltd. HN. 1962/941.
Reliance Painters Ltd. HN. 1954/877.
R. M. Burrows Ltd. HN. 1967/409.
Slater Agricultural Services Ltd. HN. 1967/543.
Tibby and Mutton Ltd. HN. 1975/260.

Dated at Hamilton this 16th day of May 1983.

H. J. PATON, Assistant Registrar of Companies.

2216

THE COMPANIES ACT 1955, SECTION 335A

NOTICE is hereby given that the under-mentioned company has been dissolved:

Puke Puke S.G.R. Ltd. BM. 1960/25.

Dated at Blenheim this 18th day of May 1983.

M. C. HIGGS, Assistant Registrar of Companies.

2304

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stuart Oban Limited" has changed its name to "Dempsey Property Development Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/323.

Dated at Auckland this 6th day of May 1983.

M. J. BROSNAHAN, Assistant Registrar of Companies.

2276

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barnone Cordials Limited" has changed its name to "Ainos Steak House Limited", and that the new name was this day entered on my Register of Companies in place of the former name. SD. 1970/47.

Dated at Invercargill this 26th day of April 1983.

J. M. HOGGARD, District Registrar of Companies.

2288

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blairs Foodmarket Limited" has changed its name to "Blair Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. SD. 1971/54.

Dated at Invercargill this 4th day of May 1983.

J. M. HOGGARD, District Registrar of Companies.

2289

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Papatoetoe Potting Limited" has changed its name to "Papatoetoe Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/638.

Dated at Auckland this 21st day of April 1983.

L. G. KELLY, Assistant Registrar of Companies.

2277

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Plateau Developments (1978) Limited" has changed its name to "Patrick Lally Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1979/1726.

Dated at Auckland this 11th day of May 1983.

L. G. KELLY, Assistant Registrar of Companies.

2278

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pulsar Marketing Company Limited" has changed its name to "Lumen International (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1981/1410.

Dated at Auckland this 10th day of May 1983.

L. G. KELLY, Assistant Registrar of Companies.

2279

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nicola Boutique Limited" has changed its name to "Grant & Marjory Duff Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/2005.

Dated at Auckland this 9th day of May 1983.

L. G. KELLY, Assistant Registrar of Companies.

2280

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Landfall Yachts Limited" has changed its name to "Landfall International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/2304.

Dated at Auckland this 4th day of May 1983.

L. G. KELLY, Assistant Registrar of Companies.

2281

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pook, Jones & Smales Management Services Limited" has changed its name to "Profile Management Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1979/2317.

Dated at Auckland this 29th day of April 1983.

L. G. KELLY, Assistant Registrar of Companies.

2282

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Max's Rubbish Disposals Limited" has changed its name to "Pete's Rubbish Disposals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1955/642.

Dated at Auckland this 3rd day of May 1983.

L. G. KELLY, Assistant Registrar of Companies.

2283

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "North Aggro Limited" has changed its name to "Kiwi Venison Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1981/1028.

Dated at Auckland this 11th day of April 1983.

L. G. KELLY, Assistant Registrar of Companies.

2284

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Inside News Limited" has changed its name to "Peerswick Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1979/39.

Dated at Christchurch this 26th day of April 1983.

L. M. KERR, Assistant Registrar of Companies.

2217

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eastern Bay Carriers Limited" has changed its name to "D. C. Butler Contractors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1967/581.

Dated at Hamilton this 4th day of May 1983.

R. M. JENNINGS, Assistant Registrar of Companies.

0000

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J & W Irion Limited" has changed its name to "Allan Skurr Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/495.

Dated at Wellington this 11th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.

2205

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Electric Blanket Service Centre Limited" has changed its name to "Appliances International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1958/534.

Dated at Wellington this 11th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.

2206

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Capital Helicopters Limited" has changed its name to "Avdev Air Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1975/180.

Dated at Wellington this 9th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.

2207

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aviation Developments (NZ) Limited" has changed its name to "Capital Helicopters Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1982/670.

Dated at Wellington this 9th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.

2208

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jamieson Autodrome Limited" has changed its name to "Leycar Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1980/107.

Dated at Wellington this 20th day of April 1983.

M. MANAWATU, Assistant Registrar of Companies.

2209

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gunac (Wanganui) Limited" has changed its name to "K. R. & K. J. Patterson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1969/9.

Dated at Wellington this 9th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.

2210

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sweet Tooth Limited" has changed its name to "Feldman Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1979/773.

Dated at Wellington this 6th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.

2211

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cutaway Hair Fashions Limited" has changed its name to "Leaf Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1979/279.

Dated at Wellington this 9th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.

2212

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Biga Steel Limited" has changed its name to "Angus Construction (Auckland) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/319.

Dated at Wellington this 21st day of April 1983.

M. MANAWATU, Assistant Registrar of Companies.

2213

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Berg's Game Limited" has changed its name to "Otago Game Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1975/152.

Dated at Dunedin this 5th day of May 1983.

R. C. MACKEY, Assistant Registrar of Companies.

2222

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Racc Industries Company Limited" has changed its name to "Fellini International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1970/124.

Dated at Dunedin this 6th day of April 1983.

R. C. MACKEY, Assistant Registrar of Companies.

2221

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Con-Stan Industries New Zealand Limited" has changed its name to "Nutri-Metics International (New Zealand) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1767.

Dated at Auckland this 29th day of April 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

2268

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dick Shaw Limited" has changed its name to "Ardmore Equities Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1968/764.

Dated at Auckland this 3rd day of 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

2269

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glen Eden Florists & Decor Limited" has changed its name to "Feelings for Flowers Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1983/2409.

Dated at Auckland this 21 April 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

2270

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Grid International (New Zealand) Limited" has changed its name to "Muffler Exports Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1941/91.

Dated at Auckland this 28th day of March 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.

2271

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Compressed Natural Gas Automotive Installations (NZ) Limited" has changed its name to "The C.N.G. Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1979/1802.

Dated at Auckland this 21st day of April 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
2272

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Canbake Foods (1980) Limited" has changed its name to "Gardiner McNaught Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1980/2368.

Dated at Auckland this 4th day of February 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
2273

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Driver & Sons Limited" has changed its name to "Driver Whitehills Farms Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1341.

Dated at Auckland this 28th day of March 1983..

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
2274

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Motor Components Limited" has changed its name to "Motor Industries (Waitara) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/167.

Dated at Auckland this 11th day of May 1983.

A. G. O'BYRNE, Assistant Registrar of Companies.
2275

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Servex Asia (NZ) Limited" has changed its name to "Associated Sales Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1980/129.

Dated at Auckland this 22nd day of March 1983.

A. G. O'BYRNE, Assistant Registrar of Companies.
2285

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pantha Power Products Limited" has changed its name to "Cycle Manufacturing Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1983/1065.

Dated at Auckland this 28th day of April 1983.

A. G. O'BYRNE, Assistant Registrar of Companies.
2286

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hog Mark Limited" has changed its name to "Moody's Management Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1980/188.

Dated at Christchurch this 11th day of April 1983.

R. J. STEMMER, Assistant Registrar of Companies.
0000

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Customline Benches Limited" has changed its name to "Customline Kitchen & Joinery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1978/236.

Dated at Wellington this 16th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.
2315

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Horseshoe Inn Tearooms Limited" has changed its name to "Brown Brothers Farms Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1979/750.

Dated at Wellington this 13th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.
2314

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Weigh Systems New Zealand Limited" has changed its name to "Alpha Weighing Equipment N.Z. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1980/890.

Dated at Wellington this 17th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.
2313

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barrett's Baccy Bar Limited" has changed its name to "Shields Taxis Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1973/1593.

Dated at Wellington this 17th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.
2312

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aero Cone Limited" has changed its name to "Nose Cone Manufacturing Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1978/110.

Dated at Wellington this 18th day of April 1983.

M. MANAWATU, Assistant Registrar of Companies.
2311

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Norman W. Wright Limited" has changed its name to "Wrightway Homes Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1967/82.

Dated at Wellington this 17th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.
2310

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "F. Atack Limited" has changed its name to "Atack & Sons Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1965/180.

Dated at Wellington this 17th day of May 1983.

M. MANAWATU, Assistant Registrar of Companies.
2309

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Murtha Dairy Limited" has changed its name to "Murtha Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1976/418.

Dated at Wellington this 11th day of March 1983.

M. MANAWATU, Assistant Registrar of Companies.
2308

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shipleys Video Services Limited" has changed its name to "Shipleys Video Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1963/387.

Dated at Christchurch this 29th day of March 1983.

R. J. STEMMER, Assistant Registrar of Companies.

2305

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Guthrey Hanna Industries Limited" has changed its name to "Guthrey International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1981/256.

Dated at Christchurch this 4th day of May 1983.

R. J. STEMMER, Assistant Registrar of Companies.

2306

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Betacom Holdings Limited" has changed its name to "Mastrac New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1982/695.

Dated at Christchurch this 9th day of May 1983.

R. J. STEMMER, Assistant Registrar of Companies.

2307

DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, Section 335A, and DELMONTE & PATIENCE LTD.; BONANZA BUILDING CENTRES (N.Z.) LTD.; HIBISCUS TOURS LTD.:

NOTICE is hereby given that the undersigned person being a director and secretary of the aforementioned companies, proposes to make application to the Registrar of Companies at Auckland for a declaration of dissolution of the companies and that unless written objection is made to the Registrar within 30 days of the date of this notice, the Registrar may dissolve the companies.

Dated at Auckland this 20th day of May 1983.

WARREN G. WHYTE, Director and Secretary.

The last day of publication of this notice will be 31 May 1983.

2233

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP AND NOTICE 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 HOWICK SPORTS CENTRE LTD. (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 18th day of May 1983, 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 Brian Leo McPhail 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, the 1st day of June 1983, at 10.30 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 18th day of May 1983.

B. L. MCPHAIL, Provisional Liquidator.

2232

CROUCH & ROSE (JOINERS) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

TAKE notice that Crouch & Rose (Joiners) Ltd., at Christchurch, No. 1956/133, 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, Secretary for the Company.

291 Madras Street, Christchurch.

Address for service of written objections: The Registrar, Department of Justice, Commercial Affairs Division, Private Bag, 158 Hereford Street, Christchurch.

2228

FORBES PROPERTIES LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

TAKE notice that Forbes Properties Ltd., at Christchurch, No. 1967/267, 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, Secretary for the Company.

291 Madras Street, Christchurch.

Address for service of written objections: The Registrar, Department of Justice, Commercial Affairs Division, Private Bag, 158 Hereford Street, Christchurch.

2229

The Companies Act 1955

ROADMARKERS BAY OF PLENTY LTD.

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

WESTPAC BANKING CORPORATION, a duly incorporated company having its registered office at Wellington, hereby gives notice that on the 16th day of May 1983, it appointed Graeme David Meyers and Warwyck Dewe, chartered accountants, as joint and several receivers and managers of the property of the company under the power contained in a debenture dated the 13th day of November 1979, which property consists of all assets of the company.

Office of the receivers is care of Markham and Partners, Chartered Accountants, 249 Wicksteed Street, Wanganui.

Signed for and on behalf of the Westpac Banking Corporation by its Attorneys.

2227

The Companies Act 1955

FITCHEW CONSTRUCTION LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

THE Bank of New Zealand with reference to Fitchew Construction Ltd.; hereby gives notice that on the 19th day of May 1983, the Bank appointed Herbert John Chapman, chartered accountant of Taupo, whose office is at the offices of Messrs Morel Chapman Fppard & Giller, Chartered Accountants, Tamamutu Street, Taupo, as receiver of the property of this company under the powers contained in an instrument dated the 16th day of January 1978. The receiver has 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.

Dated this 19th day of May 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager, RONALD WILLIAM MEAR in the presence of:

B. D. BUCHAN, Bank Officer.

Wellington.

2226

H. R. & P. J. HORGAN LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Auckland 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 19th day of May 1983.

P. J. HORGAN, Secretary.

2225

NOTICE OF APPLICATION FOR A DECLARATION OF DISSOLUTION OF A COMPANY

UNDER SECTION 335A OF THE COMPANIES ACT 1955

I, James Wilson Baxter, secretary of Mortons (Eltham) Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of Mortons (Eltham) Ltd., and unless written objection is made to the Registrar within 30 days of the date of posting of notices to the directors and members of Mortons (Eltham) Ltd., the Registrar may dissolve the company. For the purposes of record, the said notices were posted on 18 May 1983.

Dated at Eltham this 18th day of May 1983.

J. W. BAXTER, Secretary.

2224

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of Market Gardeners (Export). Care of Kendon Cox & Co., Securities House, 221 Gloucester Street, Christchurch, was made by the High Court at Christchurch on 18 May 1983.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Friday, 17 June 1983, at 10.30 a.m. Meeting of contributories to follow.

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

IVAN A. HANSEN,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

2223

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

NOTICE is hereby given that the undersigned, the liquidators of Ivan Palmer Menswear Ltd., which is being wound up voluntarily, do hereby fix the 10th day of June 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 11th day of May 1983.

J. P. GOLDSMITH and D. M. LAY, Liquidators.

Care of Stanley & Goldsmith, P.O. Box 13-055, 131A Armagh Street, Christchurch.

2202

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

NOTICE is hereby given that the undersigned, the liquidator of Brenco Builders Ltd., which is being wound up voluntarily, does hereby fix the 10th day of June 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 11th day of May 1983.

J. P. GOLDSMITH, Liquidator.

Care of Stanley & Goldsmith, P.O. Box 13-055, 131A Armagh Street, Christchurch.

2203

THOMSON PROPERTIES (N.Z.) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Auckland 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 18th day of May 1983.

COLIN W. KENNEDY, Secretary.

Care of Price Waterhouse, P.O. Box 748, Auckland.

2197

1c

THE NATIONAL PRINTING COMPANY LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Auckland 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 18th day of May 1983.

COLIN W. KENNEDY, Secretary.

Care of Price Waterhouse, P.O. Box 748, Auckland.

2198

1c

THOMSON PUBLICATIONS (N.Z.) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Auckland 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 18th day of May 1983.

COLIN W. KENNEDY, Secretary.

Care of Price Waterhouse, P.O. Box 748, Auckland.

2199

1c

TOOHEY INVESTMENTS LTD.

NOTICE is hereby given that the below-named applicant proposes to apply to the Registrar of Companies for a declaration of dissolution of the company. 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.

STEWART McMILLAN, Director.

2194

1c

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of TRAVEL GLOBE HOLIDAYS (1980) LTD. (in receivership):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 17th day of May 1983, the following extraordinary resolution was passed by the company, namely:

That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily.

Dated this 18th day of May 1983.

M. H. GIBSON, Director.

By the Managers of his Estate:

G. W. VALENTINE, R. I. THOMPSON.

2195

1c

NOTICE OF CREDITORS MEETING

In the matter of the Companies Act 1955, and in the matter of TRAVEL GLOBE HOLIDAYS (1980) LTD. (in receivership):

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 17th day of May 1983 passed a resolution for voluntary winding-up, and that a meeting of the creditors of the above-named company will accordingly be held at the Professional Club Lounge, Third Floor, 12 Kitchener Street, Auckland on the 30th day of May 1983, at 2.30 p.m. in the afternoon.

Business:

1. Consideration of a statement of the position of the company's affairs and lists of creditors.

2. Nomination of liquidator and fixing his remuneration.

3. Appointment of committee of inspection if thought fit.

Dated this 18th day of May 1983.

M. H. GIBSON, Director.

By the Managers of his Estate:

G. W. VALENTINE, R. I. THOMPSON.

2196

1c

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVERS/MANAGERS

Pursuant to Section 346 (1)

BROADLANDS FINANCE (1980) LTD., a duly incorporated company having its registered office at Strand Arcade, Auckland, hereby gives notice that on the 18th day of May 1983 it appointed John William Spencer Mooney and John Garry Stevens, both of Wellington, solicitors, as receivers and/or managers of the property of Somerset Restaurant Ltd., under the powers contained in a debenture dated the 10th day of November 1978 which property consists of all the undertaking goodwill and assets relating to the operations of the business carried on by the Somerset Restaurant Ltd.

Further particulars can be obtained from the receivers whose address is care of Messrs Riddiford Smyth Johnston & Stevens, Solicitors, Dalmuir House, Box 10048, Wellington.

Dated this 18th day of May 1983.

Broadlands Finance (1980) Ltd., Strand Arcade, Queen Street, Auckland.

2171

1c

THE COMPANIES ACT 1955

NOTICE PURSUANT TO SECTION 335A (3)

WE hereby give notice of our intention to apply to the Registrar of Companies for a declaration of dissolution of Bracken Brae Ltd.

Dated this 17th day of May 1983.

HOOKER, COLLINGE & CO., Secretaries.

2172

SOUTH END BUTCHERY LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Norman George Stewart, of Dunedin, company director, propose to apply to the Registrar of Companies at Christchurch 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 7th day of May 1983.

N. G. STEWART, Applicant.

2173

The Companies Act 1955

BARRETT'S HOTEL (1979) LTD.

IN LIQUIDATION

NOTICE is hereby given that at the sitting of the High Court at Auckland on Wednesday, 15 June 1983, at 10 o'clock in the forenoon, I intend to apply to the Court for the appointment of Howard David Woolston, company secretary and financial manager, Christopher Lambrou, accountant, Peter Amarat Rama, Solicitor, all of Wellington, to a committee of inspection.

F. P. EVANS, Official Assignee.

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

2189

1c

The Companies Act 1955

HINAU STREET MOTORS LTD.

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

WESTPAC BANKING CORPORATION, a duly incorporated company, having its registered office at Wellington, hereby gives notice that on the 16th day of May 1983, it appointed Graeme David Meyers and Warwyck Dewe, chartered accountants, as joint and several receivers and managers of the property of the company under the power contained in a debenture dated the 13th day of November 1979 which property consists of all assets of the company.

Office of the receivers is care of Markham and Partners, Chartered Accountants, 239 Wicksteed Street, Wanganui.

Signed for and on behalf of the Westpac Banking Corporation by its attorneys.

2191

The Companies Act 1955

WANGANUI WASTE DISPOSAL LTD.

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

WESTPAC BANKING CORPORATION, a duly incorporated company having its registered office at Wellington, hereby gives notice that on the 16th day of May 1983, it appointed Graeme David Meyers and Warwyck Dewe, chartered accountants, as joint and several receivers and managers of the property of the company under the power contained in a debenture dated the 13th day of November 1979, which property consists of all assets of the company.

Office of the receivers is care of Markham and Partners, Chartered Accountants, 249 Wicksteed Street, Wanganui.

Signed for and on behalf of the Westpac Banking Corporation by its Attorneys.

2192

WADE MOTORS LTD.

In the matter of section 346 of the Companies Act 1955, and in the matter of WADE MOTORS LTD., a duly incorporated company having its registered office at Hamilton:

TAKE NOTICE that N.Z.I. FINANCE LTD., a duly incorporated company having its registered office at Auckland as debenture holder under and by virtue of a debenture bearing date the 22nd day of November 1982, by deed of appointment bearing date the 5th day of May 1983, has appointed Murray Charles Day and Anthony Eric Hilton, both of Hamilton, chartered accountants, jointly and severally to be the receivers and managers of the property of Wade Motors Ltd., under the powers contained in the said debenture.

Address of Receivers and Managers: Bank of New Zealand Building, 354 Victoria Street, Hamilton.

Property in respect of which the receivers and managers have been appointed: All that the company's undertaking and all its assets and property both present and future and including unpaid and called but unpaid capital.

Signed by N.Z.I. Finance Ltd., by its Solicitors and duly authorised agents:

HARKNESS, HENRY & CO.,

2174

1c

THE SUNNY PARK—HINUERA CO-OPERATIVE DAIRY COMPANY LTD.

IN the matter of the Companies Act 1955, and in the matter of THE SUNNY PARK—HINUERA CO-OPERATIVE DAIRY COMPANY LTD., in voluntary liquidation, members winding up:

NOTICE is hereby given that the final general meeting of the above-named company will be held at offices of the Waikato Dairy Co-operative Ltd., Te Poi Branch, Matamata Road, Te Poi, of Friday, the 10th day of June 1983, at 1 p.m., for the following purposes:

- (i) To lay before such meeting the account of the winding up of the above-named company and of giving an explanation thereof in pursuance of section 281 of the above Act.
- (ii) To consider and if thought fit to pass an extraordinary resolution in pursuance of section 328 of the above Act to the effect that the books accounts and documents of the above-named company and of the liquidator shall be disposed of by handing the same to the Waikato Dairy Co-operative Ltd.

A member entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and that proxy must have been a shareholder at the time the assets of the company were transferred to Waikato Dairy Co-operative Ltd., viz. the 15th day of July 1982.

Dated this 6th day of May 1983.

C. J. DAVIS, Liquidator.

2175

1c

NOTICE OF MEETING OF CREDITORS IN A CREDITORS VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of MIKE KRONFELD FURNISHINGS LTD.:

NOTICE is hereby given that on the 16th day of May 1983, by entry in the minute book pursuant to section 362 of the Companies Act 1955, the following resolution was passed:

1. 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.
2. That Ross Vincent Carley, of Carley and Co., chartered accountants, be appointed provisional liquidator.

Accordingly notice is given that a meeting of creditors of the above-named company will be held pursuant to section 284 of the Companies Act 1955, in the Board Room, Chamber of Commerce Building, 2 Courthouse Lane, Auckland on Friday, the 27th day of May 1983, at 10.30 a.m.

Business:

1. Consideration of a statement of the position of the companies affairs and list of creditors.
2. Appointment of liquidator.
3. Appointment of committee of inspection if thought fit.

Dated this 16th day of May 1983.

By order of the Directors:

M. T. KRONFELD.

2176

NOTICE OF APPOINTMENT OF LIQUIDATOR

Name of Company: Montrem Developments Ltd. (in receivership) (in liquidation).

Address of Registered Office: Care of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 134/82

Liquidators' names: Roderick Thomas McKenzie and William John Ineson Cowan.

Address: Care of Messrs Wilkinson Wilberfoss M.L.C. Building, The Square, Palmerston North.

Date of Appointment: 11 May 1983.

R. ON HING, Official Assignee.

Commerical Affairs Division, Napier.

2177

1c

The Companies Act 1955

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

Name of Company	Register Previously Kept at	Register Transferred to
Allan Roach Motors Ltd.	Christchurch	Auckland
American Dancing Schools Ltd.	Christchurch	Auckland
Andrew M. Anderson and Associates Ltd.	Dunedin	Christchurch
Auroa Petroleum Ltd.	Auckland	Wellington
Auto Imports N.Z. Ltd.	Wellington	Auckland
Bertonal Services Ltd.	Auckland	Christchurch
Bitumix Ltd.	Auckland	Wellington
Braemorn N.Z. Knitted Wear Ltd.	Auckland	Dunedin
Bulk Exporters Ltd.	Auckland	Wellington
Chelsea Lounge (Hamilton) 1974 Ltd.	Hamilton	Auckland
Company Catering Co. Ltd.	Auckland	Christchurch
Cooper Henderson Motors A.K. Ltd.	Christchurch	Auckland
Corporate Consulting Services Ltd.	Dunedin	Auckland
Crosbies' 7 Days Ltd.	Invercargill	Dunedin
Cyanmd of N.Z. Ltd.	Wellington	Auckland
The Denis Goldman Pharmacy Ltd.	Napier	Auckland
D. M. Brenton Ltd.	Wellington	Auckland
Enmin Developments Ltd.	Auckland	Wellington
Executive Printing 1977 Ltd.	Wellington	Auckland
Exhibition Equipment Rentals Ltd.	Christchurch	Auckland
Fiordland Venison Ltd.	Invercargill	Christchurch
Flaxmere Motors Ltd.	Gisborne	Auckland
Fletcher Mining and Exploration Co. Ltd.	Auckland	Wellington
Game Recovery Ltd.	Wellington	Christchurch
G. & G. McCarlie Ltd.	Gisborne	Auckland
Gerrard Investments Ltd.	Invercargill	Gisborne
Grampian Mining Co. Ltd.	Auckland	Wellington
Healthy Spot Ltd.	Wellington	Nelson
Hometune Wellington Ltd.	Auckland	Wellington
Huntington Stud Ltd.	Dunedin	Christchurch
Huxley Road Foodmarket Ltd.	Gisborne	Auckland
Itel Computers New Zealand Ltd.	Wellington	Auckland
J. N. Colyer Ltd.	Wellington	Invercargill
Kitching Farms Ltd.	Havelock North	Auckland
Kitto Helicopters Ltd.	Christchurch	Dunedin
Mount Maunganui & Tauranga & Tauranga Stevedores Ltd.	Hamilton	Wellington
N.Z. Beech Developments Ltd.	Hokitika	Nelson
New Zealand Dairy Packers Ltd.	Wellington	Nelson
New Zealand Sulphur Co. Ltd.	Auckland	Wellington
North Canterbury Wool & Fellmongery Ltd.	Christchurch	Wellington
One World Fashions Ltd.	Auckland	Dunedin

Name of Company	Register Previously Kept at	Register Transferred to
Orpheus Mining Ltd.	Auckland	Wellington
Peachgrove Pharmacy Ltd.	Napier	Hamilton
Pearl Electroplaters 1982 Ltd.	Christchurch	Auckland
P. G. Hogan & Co. Ltd.	Christchurch	Auckland
R. C. Bulton Properties Ltd.	Wellington	Auckland
Road Developments Ltd.	Auckland	Wellington
Rogerson Racing & Breeding Stables Ltd.	Auckland	Hamilton
Srychet Catering Services Wellington Ltd.	Auckland	Wellington
Springwood Mining Co. Ltd.	Auckland	Wellington
Stoke Cycle & Mower Service Ltd.	Nelson	Christchurch
Tourways & Holidays Ltd.	Wellington	Christchurch
Trade & Industrial Exhibitions Ltd.	Christchurch	Auckland
Vision Optical Co. Ltd.	Christchurch	Auckland
Wai Buildings Ltd.	Wellington	Napier
Wattie Securities Ltd.	Auckland	Napier
W. E. & S. M. Murray Ltd.	Wellington	Hamilton
Westland Frozen Products Ltd.	Wellington	Christchurch
Wonder Distributors Central Ltd.	Wellington	Napier
W. O. Stockley & Co. Ltd.	Wellington	Auckland

E. A. GOULD, Registrar of Companies.

2214

NOTICE OF APPOINTMENT OF LIQUIDATOR

Name of Company: Ian Duker Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 133/82.

Liquidator's Names: Donald Ross Green and John Russell Forsythe.

Address: Care of Coopers & Lybrand, Civic Centre, The Square, Palmerston North.

Date of Appointment: 11 May 1983.

R. ON HING, Official Assignee,

Commercial Affairs Division, Napier.

2178

1c

The Companies Act 1955

AYERS & WHITTLE LTD. (No. 1955/69)

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 AYERS AND WHITTLE LTD:

I, Leonard Henry Ayers, being a director of Ayers and Whittle Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Invercargill, within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 17th day of May 1983.

L. H. AYERS, Director.

2204

THE COMPANIES ACT 1955 BIRCHALL ENGINEERING LTD.

IN LIQUIDATION

Notice of Winding Up Order and First Meetings of Creditors and Contributories

Name of Company: Birchall Engineering Ltd. (in liquidation).

Address of Registered Office: Now care of Official Assignee, Hamilton. Formerly care of Messrs Shannon and Wrigley, 71 Duke Street, Cambridge.

Registry of High Court: Hamilton.

Number of Matter: M. 431/82.

Date of Order: 9 December 1982.

Date of Presentation of Petition: 2 November 1982.

Place, and Times of First Meetings:

Creditors: My office, 16-20 Clarence Street, Hamilton on Wednesday, 1 June 1983, at 11 a.m.

Contributories: Same place and date, at 11.30 a.m.

R. N. MILLER,

Deputy Official Assignee, Provisional Liquidator.

Second Floor, 16-20 Clarence Street, Hamilton.

2249

1c

NOTICE OF APPOINTMENT OF LIQUIDATOR

Name of Company: Wai Buildings Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 21/83.

Liquidators' Names: Roderick Thomas McKenzie and William John Ineson Cowan.

Address: Care of Messrs Wilkinson Wilberfoss, MLC Building, The Square, Palmerston North.

Date of Appointment: 18 May 1983.

R. ON HING, Official Assignee.

Commercial Affairs Division, Napier.

2179

1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Splendiferous Accessories Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 415/80.

Last Day for Receiving Proofs of Debt: 17 June 1983.

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

2190

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Davrey Construction Ltd. (in liquidation).

Address of Registered Office: Formerly 141 Kolmar Road, Papatoetoe. Now care of Official Assignee's Office.

Registry of High Court: Auckland.

Number of Matter: M. 17/83.

Date of Order: 11 May 1983.

Date of Presentation of Petition: 21 April 1983.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 24 May 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.

2181

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Lorraine Roxon Sun Clinics Ltd. (in liquidation).

Address of Registered Office: Formerly 144 Broadway, Newmarket. Now care of Official Assignee's Office.

Registry of High Court: Auckland.

Number of Matter: M. 1717/82.

Date of Order: 11 May 1983.

Date of Presentation of Petition: 20 December 1982.

*Place, and Times of First Meetings:**Creditors:* My office, Wednesday, 8 June 1983, 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.

2182

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Bim's Engineering Ltd. (in liquidation).*Address of Registered Office:* Formerly 208 Great South Road, Papatoetoe. Now care of Official Assignee's Office.*Registry of High Court:* Auckland.*Number of Matter:* M. 72/83.*Date of Order:* 11 May 1983.*Date of Presentation of Petition:* 26 January 1983.*Place, and Times of First Meetings:**Creditors:* My office, Tuesday, 7 June 1983, 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.

2183

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Sunnybrae Holdings Ltd. (in liquidation).*Address of Registered Office:* Formerly care of West Plasa Building, Customs Street, Auckland. Now care of Official Assignee's Office.*Registry of High Court:* Auckland.*Number of Matter:* M. 382/83.*Date of Order:* 11 May 1983.*Date of Presentation of Petition:* 24 March 1983.*Place, and Times of First Meetings:**Creditors:* My office, Friday, 10 June 1983, 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.

2184

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Viking Engineering Co. Ltd. (in liquidation).*Address of Registered Office:* Formerly Fourth Floor, AMP Building, 3 Osterley Way, Manukau City. Now care of Official Assignee's Office.*Registry of High Court:* Auckland.*Number of Matter:* M. 447/83.*Date of Order:* 11 May 1983.*Date of Presentation of Petition:* 6 April 1983.*Place, and Times of First Meetings:**Creditors:* My office, Friday, 10 June 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.

2185

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Telpac System Ltd. (in liquidation).*Address of Registered Office:* Formerly Unicorn House, 14 New North Road, Auckland. Now care of Official Assignee's Office.*Registry of High Court:* Auckland.*Number of Matter:* M. 1493/82.*Date of Order:* 11 May 1983.*Date of Presentation of Petition:* 15 November 1982.*Place, and Times of First Meetings:**Creditors:* My office, Thursday, 9 June 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.

2186

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Trueline Doors Ltd. (in liquidation).*Address of Registered Office:* Formerly 30 Ben Lomond Crescent, Pakuranga. Now care of Official Assignee's Office.*Registry of High Court:* Auckland.*Number of Matter:* M. 446/83.*Date of Order:* 11 May 1983.*Date of Presentation of Petition:* 6 April 1983.*Place, and Times of First Meetings:**Creditors:* My office, Wednesday, 8 June 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.

2187

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Taranaki Office Supplies Ltd. (in liquidation).*Address of Registered Office:* Formerly 47 Redwing Street, Browns Bay. Now care of Official Assignee's Office.*Registry of High Court:* Auckland.*Number of Matter:* M. 432/83.*Date of Order:* 11 May 1983.*Date of Presentation of Petition:* 30 March 1983.*Place, and Times of First Meetings:**Creditors:* My office, Tuesday, 7 June 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.

2188

1c

THE COMPANIES ACT 1955

NOTICE APPOINTMENT OF RECEIVER

*Pursuant to Section 346 (1)**Name of Company:* Chester and Barclay Ltd.*Number of Company:* A. 1952/734.*Presented by:* Westpac Banking Corporation.*To:* The Registrar of Companies.

WE, Douglas Gerald Parsons and Geoffrey Ronald Voice, managers of Westpac Banking Corporation at Wellington, with reference to Chester and Barclay Ltd., hereby give notice that on the 19th day of May 1983, Westpac Banking Corporation appointed Frederick Charles Mills and Paul Richard Preston, both of Auckland, chartered accountants, as joint and several receivers and managers of the property of this company under the powers contained in an Instrument being debenture dated the 19th day of September 1978 by Chester and Barclay Ltd. in favour of Westpac Banking Corporation.

and G. R. VOICE, Receivers.

Care of Kendon Cox & Co., Chartered
Accountants, Vincent House, 156 Vincent Street, Auckland.

Description of property in respect of which the receivers and
managers have been appointed: all assets of the company.

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

Name of Company: Wood Components Ltd.

Number of Company: A. 1974/52.

Presented by: Westpac Banking Corporation.

To: The Registrar of Companies.

WE, Douglas Gerald Parsons and Geoffrey Ronald Voice, managers of Westpac Banking Corporation at Wellington, with reference to Wood Components Ltd., hereby give notice that on the 19th day of May 1983, Westpac Banking Corporation appointed Frederick Charles Mills and Paul Richard Preston, both of Auckland, chartered accountants, as joint and several receivers and managers of the property of this company under the powers contained in an instrument being debenture dated the 19th day of September 1978 by Wood Components Ltd. in favour of Westpac Banking Corporation.

Dated this 19th day of May 1983.

D. G. PARSONS and G. R. VOICE, Receivers.

Office of Receiver: Care of Kendon Cox & Co., Chartered Accountants, Vincent House, 156 Vincent Street, Auckland.

Description of property in respect of which the receivers and managers have been appointed: all assets of the company.

2236

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of HAWERA DIESEL SERVICES LTD.

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Wilkinson Wilberfoss, Chartered Accountants, Third Level T.S.B. Centre Court, 122 Devon Street East, New Plymouth on Wednesday, the 22nd day of June 1983, at 10 o'clock in the forenoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers of the company and of the liquidator be held and retained by Wilkinson Wilberfoss for a period of 7 years and may then be destroyed.

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

Dated this 17th day of May 1983.

O. A. M. GREENSILL, Liquidator.

2241

1c

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of BOOTHS APPLIANCE TOWN LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Booths Appliance Town Ltd., which is being wound up voluntarily, does hereby fix the 17th day of June 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 27th day of April 1983.

D. W. MACE, Liquidator.

P.O. Box 2146, Auckland.

2242

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

THE Westpac Banking Corporation a duly incorporated company having its registered office in Wellington, with reference to Walker Engineering Ltd., hereby give notice that, on the 6th day of May 1983, the company appointed Antony Robert Burn, chartered accountant, whose office is at 62 Powderham Street, New Plymouth as receiver and manager under the power contained in their debenture dated 22nd day of January 1982.

The receiver has been appointed in respect of all the company's undertakings and all its real and personal property and all assets and effects whatsoever and wheresoever, both present and future, including their called and uncalled capital.

Westpac Banking Corporation.

2243

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at 156 Vincent Street, Auckland 1 on the 9th day of June 1983, at 10.30 a.m. in the forenoon, 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.

Proxies to be used at the meeting must be lodged with the undersigned at 156 Vincent Street, Auckland, 1, not later than 5 o'clock, on the 8th day of June 1983.

Dated this 26th day of May 1983.

M. K. TWOMEY, Liquidator.

2244

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at 156 Vincent Street, Auckland 1, on the 9th day of June 1983, at 10 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator, and to determine the manner in which the books, accounts and documents of the company and of the liquidator are to be disposed of.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy, to attend and vote instead of him. A proxy need not also be a member. A general proxy is enclosed. Proxies to be used at the meeting must be lodged with the undersigned at 156 Vincent Street, Auckland 1, not later than 5 o'clock, on the 8th day of June 1983.

Dated this 26th day of May 1983.

M. K. TWOMEY, Liquidator.

2245

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

FOODSTUFFS (AUCKLAND) LTD., a duly incorporated company having its registered office at Auckland, hereby gives notice that on the 18th day of May 1983 it appointed John Harold Gaukrodger of Hamilton, chartered accountant, as receiver and manager of the property of G. E. & K. J. Carpenter Ltd. under the powers contained in a debenture dated 5th day of June 1981, which property consists of all the undertaking goodwill and assets relating to the operation of the grocery business carried on by the said G. E. & K. J. Carpenter Ltd.

Further particulars can be obtained from the receiver whose address is care of Kendon, Cox & Co., P.O. Box 9448, Hamilton.

G. R. K. HUNTER, Secretary.

Foodstuffs (Auckland) Ltd., P.O. Box 1034, Auckland.
2250

CITICAPITAL GROUP (NEW ZEALAND) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of 23 May 1983 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act), the registrar may dissolve the company.

Dated this 23rd day of May 1983.

DAVID R. APPLEBY, Secretary.

2251

CITICAPITAL FUNDING LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of 23 May 1983 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act), the registrar may dissolve the company.

Dated this 23rd day of May 1983.

DAVID R. APPLEBY, Secretary.

2252

The Companies Act 1955
CROKER OARS (N.Z.) LTD.

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION

TAKE notice, that, Alan James Turner of Sydney, Australia, a director of Croker Oars (N.Z.) Ltd., hereby gives notice that he intends to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company and unless there are written objections lodged with the Registrar within 30 days of the date of this notice the company may be dissolved.

A. J. TURNER, Director.

2254

NOTICE OF FINAL MEETING OF COMPANY

IN the matter of the Companies Act 1955, and in the matter of FAULKNER ELECTRICAL (CANTERBURY) LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Still Taylor Associates Ltd., First Floor, Feltex House, 96 Anzac Avenue, Auckland, on Friday, the 3rd day of June 1983, at 9.30 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

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

Dated this 19th day of May 1983.

K. C. TAYLOR, Liquidator.

Liquidator's address: Care of Still Taylor Associates Ltd., P.O. Box 3092, Auckland.

2255

NOTICE OF FINAL MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of FAULKNER ELECTRICAL (CANTERBURY) LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the offices of Still Taylor Associates Ltd., First Floor, Feltex House, 96 Anzac Avenue, Auckland on Friday, the 3rd day

of June 1983, at 10 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive an explanation thereof by the liquidator, and also of determining by extraordinary resolution the manner in which the books, accounts and documents of the company and of the liquidator shall be disposed of.

Every person entitled to attend and vote at this meeting is entitled to appoint a proxy to attend and vote instead of him. Proxies to be used at the meeting must be lodged with the undersigned at the offices of Still Taylor Associates Ltd., not later than 4 p.m. on the 2nd day of June 1983.

Dated this 19th day of May 1983.

K. C. TAYLOR, Liquidator.

Liquidator's Address: Care of Still Taylor Associates Ltd., P.O. Box 3092, Auckland.

2256

THE WHISKERS SAWMILLING COMPANY LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955, and in the matter of THE WHISKERS SAWMILLING COMPANY LTD. (in liquidation):

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company, on the 20th day of May 1983, the following extraordinary resolution was passed by the company, namely—

That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily.

Dated this 26th day of May 1983.

J. R. LLOYD, Secretary.

2257

THE WHISKERS SAWMILLING COMPANY LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955, and in the matter of THE WHISKERS SAWMILLING COMPANY LTD. (in liquidation):

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 20th day of May 1983, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the Conference Room in the offices of Edwards and Vague, Chartered Accountants, First Floor, 37 Totara Avenue, New Lynn, Auckland 7, on Wednesday, the 1st day of June 1983, at 3 o'clock in the afternoon.

Business:

- (1) Consideration of a statement of the position of the company's affairs and a list of creditors, etc.
- (2) Appointment of liquidator.
- (3) Appointment of committee of inspection if thought fit.

Dated this 20th day of May 1983.

J. R. LLOYD, Secretary.

2258

The Companies Act 1955

DANIA HOUSE (N.Z.) LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1)

THE Bank of New Zealand with reference to Dania House (N.Z.) Ltd., hereby gives notice that on the 19th day of May 1983, the bank appointed Keith Raymond Smith of Auckland and Ian Bryce Henderson of Rotorua, both chartered accountants, whose office is at the offices of Messrs Kirk Barclay & Company, Twelfth Floor, Downtown House, 21-29 Queen Street, Auckland 1, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 29th day of April 1980.

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.

Dated this 19th day of May 1983.

R. W. MEAR, Assistant General Manager.

Bank of New Zealand.

2260

1c

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company followed by a meeting of creditors will be held in the Boardroom of Wilkinson Wilberfoss, Chartered Accountants, MLC Building, The Square, Palmerston North, on the 30th day June 1983, at 11.30 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

To consider and if thought fit to pass the following resolution, namely—

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

Proxies to be used at the meeting must be lodged at the offices of the liquidator as shown above not later than 4 o'clock in the afternoon of the 29th June 1983.

Dated this 20th day of May 1983.

R. T. MCKENZIE, Liquidator.

Address of Liquidator: Wilkinson Wilberfoss, Chartered Accountants, P.O. Box 187, Palmerston North.

2266

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 19th day of May 1983, it appointed Brian Joseph Bourke, chartered accountant of Messrs Eastwood & Eastwood, Perry Street, Masterton as receiver and manager of the property of Moore & Moore Savings Ltd. under the powers contained in a debenture dated the 5th day of May 1982, which property consists of all the undertaking goodwill and assets relating to the operation of the said business carried on by the said Moore & Moore Savings Ltd.

Further particulars can be obtained from the receiver whose address is 35 Perry Street, Masterton.

Dated this 20th day of May 1983.

MOORE WILSON (WAIRARAPA) LTD.

2265

WESTERN APPLIANCES LTD.

APPOINTMENT OF RECEIVER

JOHN GEORGE RUSSELL, chartered accountant, whose office is at 6 Downsview Road, Auckland 6, was appointed receiver and manager of the property and undertaking of Western Appliances Ltd. on 16th day of May 1983.

Corporate Enterprises Ltd., debenture holder.

J. G. RUSSELL, Receiver.

2262

The Companies Act 1955

GEYSER LANDSCAPES LTD. HN. 1973/819

Pursuant to Section 335A

I, Andrew Kusabs, of Rotorua, secretary of Geyser Landscapes 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 of Companies at Hamilton within 30 days of the date of this notice is published, the Registrar may dissolve the company.

Dated this 19th day of May 1983.

A. M. KUSABS, Secretary.

2263

1c

I. A. LIND 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.

Dated this 20th day of May 1983.

M. R. WAITE, Secretary.

Rata Street, Inglewood.

2264

1c

The Companies Act 1955

BRYDONE MILKBAR LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 431 (1)

J. RATTRAY & SON LTD. with reference to Brydone Milkbar Ltd., hereby give notice that on the 18th day of May 1983 it appointed Anthony John Brady, chartered accountant, whose office is at the offices of Messrs Brady & Wollstein, 6 Coquet Street, Oamaru, of this company under the powers contained in an instrument dated the 2nd day of April 1980.

The receiver has been appointed in respect of all the company's undertakings 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.

Dated this 20th day of May 1983.

Signed for and on behalf of J. Rattray & Son Ltd. by its solicitors and duly authorised agents:

HISLOP & CREAUGH & MAIN.

2322

BROADWAY INVESTMENTS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of 26 May 1983 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 26th day of May 1983.

A. M. JOHNS, Director.

2321

The Companies Act 1955

D. L. & G. J. JAMES LTD.

(TRADING AS THE CURTAIN CENTRE)

NOTICE is hereby given that a meeting of the members of the above-named company has been summoned for the purpose of passing a resolution for voluntary winding up and that a meeting of the creditors of the company will be held at the offices of Fenwicke, Radford & Fisher, The Strand, Whakatane, on the 8th day of June 1983, at 10 o'clock in the morning.

Business:

- (a) Consideration of a statement of the position of the affairs of the company.
- (b) Nomination of a liquidator.
- (c) Appointment of committee of inspection if required.

Dated this 20th day of May 1983.

2320

The Companies Act 1955

D. & P. PAGET LTD.

NOTICE OF MEETING OF MEMBERS

Pursuant to Section 291

NOTICE is hereby given that pursuant to section 291 of the Companies Act 1955, a meeting of members of the company will be held at Farming House, 211 Market Street South, Hastings on the 13th day of June 1983, at 9.30 a.m. in the morning for the purpose of having an account laid before it showing how the winding up of the company has been conducted and the property of the company disposed of.

Dated this 23rd day of May 1983.

J. K. COLLINGE, Liquidator.

2317

The Companies Act 1955

D. & P. PAGET LTD.

NOTICE OF MEETING OF CREDITORS

Pursuant to Section 291

NOTICE is hereby given that pursuant to section 291 of the Companies Act 1955, a meeting of creditors of the company will be held at Farming House, 211 Market Street South, Hastings on the 13th day of June 1983, at 11 o'clock in the morning for the purpose of having an account laid before it showing how the winding up of the company has been conducted and the property of the company disposed of.

Dated this 23rd day of May 1983.

J. K. COLLINGE, Liquidator.

2319

The Companies Act 1955

CRAWLEY ELECTRONICS LTD.

NOTICE OF MEETING OF MEMBERS

Pursuant to Section 291

NOTICE is hereby given that pursuant to section 291 of the Companies Act 1955, a final meeting of members of the company will be held at Farming House, 211 Market Street South, Hastings on the 13th day of June 1983, at 10 o'clock in the morning, for the purpose of having an account laid before it showing how the winding up of the company has been conducted and the property of the company disposed of.

Dated this 23rd day of May 1983.

J. K. COLLINGE, Liquidator.

2316

The Companies Act 1955

CRAWLEY ELECTRONICS LTD.

NOTICE OF MEETING OF CREDITORS

Pursuant to Section 291

NOTICE is hereby given that pursuant to section 291 of the Companies Act 1955, a final meeting of creditors of the company will be held at Farming House, 211 Market Street South, Hastings on the 13th day of June 1983, at 10.30 a.m. in the morning, for the purpose of having an account laid before it showing how the winding up of the company has been conducted and the property of the company disposed of.

Dated this 23rd day of May 1983.

J. K. COLLINGE, Liquidator.

2318

M.S.D. SPEIRS

IN the matter of the Companies Act 1955, and in the matter of M.S.D. SPEIRS (WANGANUI) (in liquidation):

TAKE notice that a general meeting of M.S.D. Speirs (Wanganui) Ltd. (in liquidation) is to be held at the offices of M.S.D. Speirs Ltd., Kensington Road, Marton, at 2 p.m. on Friday, 10 June 1983, for the purpose of laying before the company an account of the liquidators winding up of the company showing how the winding up has been conducted and how the company's property has been disposed of.

Dated at Marton this 23rd day of May 1983.

H. D. McLEAN, Liquidator.

2291

SINCLAIRS WAVERLEY DAIRY LTD.

DECLARATION OF DISSOLUTION

I, Ross King Sinclair, being a director of Sinclairs Waverley Dairy Ltd., intend to apply to the Registrar of Companies for a declaration of dissolution for this company, pursuant to the provisions of section 335A of the Companies Act 1955.

Unless written objections are received by the Registrar (Dunedin), within 30 days of the publication of this notice, the Registrar may dissolve the company.

ROSS K. SINCLAIR, Director.

2292

WHITEHILL FARMS LTD.

TAKE notice that Brian Sewart Roulston of Hillend, farmer, governing director of Whitehill Farms Ltd., proposes to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of Whitehill Farms Ltd., pursuant to section 335A of the Companies Act 1955, and that, unless written objection is made to the Registrar of Companies aforesaid within 30 days from the date hereof the Registrar of Companies aforesaid may dissolve the said company.

Dated this 19th day of May 1983.

B. S. ROULSTON, Governing Director.

2294

The Companies Act 1955

TEVIOT HOLDINGS LTD.

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 TEVIOT HOLDINGS LTD. (No. 1978/86):

I, Earnest Shepherd, being a director of Teviot Holdings Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Invercargill within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 13th day of May 1983.

E. SHEPHERD, Director.

2295

The Companies Act 1955

FAB MEDICS NZ LTD.

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 FAB MEDICS NZ Ltd. (No. 1979/78):

I, Douglas John Potter, being a director of Fab Medics NZ Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Invercargill within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 13th day of May 1983.

D. J. POTTER Director.

2296

The Companies Act 1955

R. NORKE LTD.

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 R. NORKE LTD. (No. 1969/138):

I, Romualdus Norke, being a director of R. Norke Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A of the Companies Act 1955.

1c

Unless written objection is made to the District Registrar of Companies, Private Bag, Invercargill within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 13th day of May 1983.

R. NORKE, Director.

2297

The Companies Act 1955
F. WITHINGTON & SONS LTD.

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 F. WITHINGTON & SONS LTD. (No. 1948/5):

I, Frank Withington, being a director of F. Withington & Sons Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Invercargill within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 13th day of May 1983.

F. WITHINGTON, Director.

2298

V. C. CROSS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Vivian Clarence Cross, 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 18th day of May 1983.

V. C. CROSS, Applicant.

2299

TUAPEKA WEST FARMS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of Section 335A of the Companies Act 1955, I, Vivian Clarence Cross, 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 18th day of May 1983.

V. C. CROSS, Applicant.

2300

R. & C. THOMPSON LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Reginald Thompson, 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 19th day of May 1983.

R. THOMPSON, Director.

2303

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of HIMATANGI GARAGE & SERVICE STATION LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company will be held at The Board Room, Wilkinson Wilberfoss, M.L.C. Building, Palmerston North, on the 30th day of June, at 10.30 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

To consider and if thought fit to pass the following resolution, namely—

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

Dated this 30th day of May 1983.

R. T. MCKENZIE, Liquidator.

Address of Liquidator: Wilkinson Wilberfoss, Chartered Accountants, P.O. Box 187, Palmerston North.

2302

HOME LOANS GROUP

IN LIQUIDATION

NOTICE to W. M. Robertson and S. A. Robertson. Formal notice is hereby given that claims lodged by you with the liquidators on 26 April 1983 have been rejected.

Details of rejection are available at the offices of the joint liquidators, J. M. Ott and W. J. Ainger, Lawrence Anderson Buddle, Chartered Accountants, 208 Oxford Terrace, Christchurch.

W. J. AINGER, Joint Liquidator.

Home Loans Group.

2301

The Companies Act 1955

GENERATION ASSOCIATES LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

THE Bank of New Zealand with reference to Generation Associates Ltd., hereby gives notice that on the 20th day of May 1983 the bank appointed Lindsay John Brown, chartered accountant, whose office is at the offices of Messrs Hutchison, Hull & Co., 7 Bond Street, Dunedin, as receiver of the property of this company under the powers contained in an instrument dated the 8th day of July 1977.

The receiver has 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.

Dated this 20th day of May 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager Robert Baker McCay in the presence of—

B. D. BUCHAN, Bank Officer.

Wellington

2326

The Companies Act 1955

G. A. LOFT (WHITIANGA) LTD. No. 73/45

DECLARATION OF DISSOLUTION

Pursuant to Section 335A

I, John Francis Hareb, of New Plymouth, secretary of G. A. Loft (Whitianga) 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 to the Registrar within 30 days of the date this notice was posted the Registrar may dissolve the company.

Dated this 23rd day of May 1983.

J. F. HAREB, Secretary.

New Plymouth.

2327

R. AND M. MUSGROVE LTD.

NOTICE OF DECLARATION OF DISSOLUTION

PURSUANT to section 335A of the Companies Act 1955, notice is hereby given that I propose to apply to the Registrar of Companies for a declaration of dissolution to the above company, and unless written objection is made to the Registrar of Companies at Wellington within 30 days of the date of this notice, the Registrar may dissolve the company.

Dated at Raumatī Beach this 27th day of May 1983.

M. E. MUSGROVE, Director.

2328

1c

CORRIGENDUM

NOTICE is hereby given that the advertisement concerning EUROVISION HOUSEMOVERS LTD., printed in the *New Zealand Gazette*, 19 May 1983, No. 66, page 1598, was published in error and is void and is of no effect. Any inconveniences is regretted.

G. C. JENKIN, Solicitor.

Care of Messrs Fortune, Manning & Partners, Solicitors, 450 Queen Street, Auckland 1.

CORRIGENDUM

IN the *New Zealand Gazette*, 19 May 1983, No. 66, page 1599, the notice for BROADAXE HOLDINGS (N.Z.) LTD., was published incorrectly and should not have been advertised. The publication should be disregarded. Any inconveniences are regretted.

P. R. HEATH, Solicitor.

Care of Messrs Stace Hammond Grace & Partners, Cecil House, Garden Place, Hamilton.

In the High Court of New Zealand
Auckland Registry

M. No. 539/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of UNDER THE SUN MANUFACTURING LIMITED, a duly authorised company having its registered office at the Tenth Floor, ASB Building, Queen Street, Auckland and carrying on business as manufacturers and dealers in furniture:

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 22nd day of April 1983, presented to the said Court by GOODWIN LEATHER & CANVAS GOODS LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 8th day of June 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.

R. P. WEBBER, Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Davenport, Solicitors, Seventh Floor, General Building, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 7th of June 1983.

2253

In the High Court of New Zealand
Auckland Registry

M. No. 621/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NEW ZEALAND PRINTING CONSULTANTS (1979) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 6th day of May 1983, presented to the said Court by CHAS DAVY & SONS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as printers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of June 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 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.

G. B. CHAPMAN, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Russell McVeagh McKenzie Bartleet & Co., Thirteenth Floor, CML Centre, Corner Queen and Wyndham Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 14th day of June 1983.

2237

In the High Court of New Zealand
Auckland Registry

M. No. 620/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MARKEN PRINT LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 6th day of May 1983, presented to the said Court by B. J. BALL (N.Z.) LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as suppliers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of June 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 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.

G. B. CHAPMAN, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Russell McVeagh McKenzie Bartleet & Co., Thirteenth Floor, CML Centre, Corner Queen and Wyndham Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 14th day of June 1983.

2238

In the High Court of New Zealand
Auckland Registry

M. No. 619/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COURTNEY FROZEN FOODS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 6th day of May 1983, presented to the said Court by CUNNINGHAM PACKAGING LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as packaging manufacturers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of June 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 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.

G. B. CHAPMAN, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Russell McVeagh McKenzie Bartleet & Co., Solicitors, Thirteenth Floor, CML Centre, corner Queen and Wyndham Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 14th day of June 1983.

2239

In the High Court of New Zealand M. No. 587/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MANSFIELD PRODUCTS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 3rd day of May 1983, presented to the said Court by GLUCINA SMELTERS LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of June 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.

C. T. HART, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Burns, Hart & Cooper, Solicitors, Third Floor, Keans High Street Building, 35 High Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 14th day of June 1983.

2234

1c

In the High Court of New Zealand M. No. 555/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MONITOR PUBLICATIONS LIMITED, a duly incorporated company having its registered office at 76A Makoia Road, Birkenhead, Auckland:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of April 1983, presented to the said Court by MCCOLLAM PRINTERS LIMITED, a duly incorporated company having its registered office at 20 Parity Place, Glenfield, Auckland; and the said petition is directed to be heard before the Court at Auckland on the 8th day of June 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 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.

D. G. SMITH, Solicitor for the Petitioner.

This notice was filed by David Graham Smith, solicitor for the petitioner. The petitioner's address for service is at the offices of Cairns Slane Fitzgerald & Phillips, Solicitors, 133 Vincent 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 7th day of June 1983.

2240

1c

In the High Court of New Zealand
Auckland Registry

M. No. 1586/82

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NYAR INDUSTRIES LIMITED, a duly incorporated company having its registered office at 530 Ellerslie-Panmure Highway, Auckland, and carrying on business *inter alia* as a manufacturer:

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 MURRY BEETS ADVERTISING LIMITED, a duly incorporated company having its registered office at Auckland, and the said petition was subsequently altered by order of the said Court on the 2nd day of March 1983 by substituting LLOYD ALAN MANUFACTURING (suing as a firm) of Wellsford, manufacturers as petitioning creditor; and the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of June 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. G. STUART, Solicitor for the Petitioner.

The notice was filed by ALAN GRAHAME STUART, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Webster, Malcolm and Kilpatrick, corner 42 Airedale and Lyndoch 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 14th day of June 1983.

2216

1c

In the High Court of New Zealand
Auckland Registry

M. No. 561/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CORPORATE DEVELOPMENTS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business of construction and renovation—*A Debtor*:

EX PARTE—FINELINE JOINERY COMPANY LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as joinery manufacturers—*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 28th day of April 1983, presented to the said Court by FINELINE JOINERY LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 8th day of June at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. B. MOSS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of R. B. Moss, Second Floor, T & G Building, corner of Elliot and Wellesley Streets, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 7th day of June 1983.

2230

In the High Court of New Zealand
Auckland Registry

M. No. 615/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WELDING EQUIPMENT SALES LIMITED, a duly incorporated company having its registered office at 2 Phillip Avenue, Glen Eden, Auckland and carrying on business as dealers in welding equipment:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court at Auckland was, on the 6th day of May 1983, presented to the said Court by MUTUAL RENTAL CARS LIMITED, of Auckland, a duly incorporated company carrying on business as rental car proprietor; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of June 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.

S. A. THORBURN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Malloy, Moody & Greville, Solicitors, Legal House, Kitchener Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 14th day of June 1983.

2247

1c

In the High Court of New Zealand
Auckland Registry

M. No. 570/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of G. MAYO AND SONS LIMITED, a duly incorporated company having its registered office at Fourth Floor, AMP Building, 3 Osterley Way, Manukau City, and carrying on business as manufacturing engineers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court at Auckland was, on the 6th day of May 1983, presented to the said Court by RUBBER SERVICES (1965) LIMITED, of Auckland, a duly incorporated company carrying on business as manufacturing engineers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 8th day of June 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.

S. A. THORBURN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Malloy, Moodie & Greville, Solicitors, Legal House, Kitchener Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 7th day of June 1983.

2246

1c

In the High Court of New Zealand
Auckland Registry

M. No. 186/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HUGHES BENNYDEALE COAL MINE COMPANY LIMITED, a duly incorporated company having its registered office at Bryant Trust Building, Alexandra Street, Hamilton and carrying on business as a coal mining company:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court at Auckland was, on the 27th day of April 1983, presented to the said Court by EDWARD

BARRY CRANSTOUN; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 30th day of June 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.

S. D. B. O'SHEA, Solicitor for the Petitioner.

Address for Service: Messrs Stace, Hammond, Grace & Partners, Solicitors, 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 29th day of June 1983

2201

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 101/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of R. C. & A. B. BLABER LIMITED, a duly incorporated company having its registered office at 56 King Street, Whakatane and carrying on business as a dairy proprietors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court at Auckland was, on the 6th day of May 1983, presented to the said Court by NEWS MEDIA (AUCKLAND) LIMITED of Auckland, a duly incorporated company carrying on business as publishers; and, that the said petition is directed to be heard before the Court sitting at Rotorua on the 21st day of June 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 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.

S. A. THORBURN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Hanah, McKechnie & Morrison, Barristers & Solicitors, Legal Chambers, 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 20th day of June 1983

2200

1c

In the High Court of New Zealand
Auckland Registry

S.P. No. 16/82

IN THE MATTER of section 51 of the Partnership Act 1908, and IN THE MATTER of WATER RECREATIONS (N.Z.) LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. *The name of the partnership is:* WATER RECREATIONS (N.Z.) LIMITED AND COMPANY.

2. *The names, address, occupations, and capital contributions of the general and special partners:* Are set out in the Schedule hereto.

3. *Partnership Business:*

(i) To build, operate, develop or deal in leisure parks, or other leisure facilities including water slides, swimming pools, boating pools, putting rinks, golf courses, restaurants, coffee bars, shops and any other businesses providing leisure activities, games or pastimes and/or activities ancillary thereto.

(ii) To carry on throughout New Zealand and elsewhere all or any of the activities aforementioned and to trade in all classes of goods, wares, and commodities of every description.

4. *Principal Place of Business:* The registered office of the general partner is at 17 Crowhurst Street, Newmarket.

5. *Duration of Partnership:* The partnership shall commence upon registration of this certificate in accordance with section 54 of the Partnership Act 1908, and shall terminate upon registration of a certificate pursuant to section 62 of the said Act or upon the expiration of 7 years from the date of registration of this certificate, whichever is the sooner.

Dated this 29th day of October 1982.

THE SCHEDULE ABOVE REFERRED TO

Name, Occupation, Address	Contribution
<i>General Partner—</i>	
Water Recreations, (N.Z.) Limited, a duly incorporated company having its registered office at Auckland, 17 Crowhurst Street, Newmarket	Nil
<i>Special Partners—</i>	
Linda Jane Beazley, manager, 1/165 Tamaki Drive, Auckland	1,500
Mark Brian Sheffield, retired, 501 Riddell Road, Auckland	250
Susan Isabel McKenzie, manager, 51 Coates Avenue, Orakei	250
Margaret Claire Tapper and Clive Robert Carter as Trustees of the Margaret Tapper Trust, trust, 37 Vincent Avenue, Remuera	1,400
Margaret Leila George and Clive Robert Carter as Trustees of the Margaret George Trust, trust, 85 Lucerne Road, Remuera	1,400
Sheffield Securities Limited company, 17 Crowhurst Road, Newmarket	2,350
Heatley Securities Limited, company, 17 Crowhurst Road, Newmarket	2,350
Graeme Trevor West, coach, 202 Campbell Road, Royal Oak	500

The Common Seal of Water Recreations (N.Z.) Limited, as general partner was hereunto affixed in the presence of Margaret L. George, C. L. Heatley, Directors, and acknowledged before me: D. I. Pezaro, J.P., David Ian Pezaro, J.P., co-Director, Auckland.

Signed and acknowledged by Linda Jane Beazley, as special partner in the presence of D. I. Pezaro, J.P., David Ian Pezaro, J.P., co-Director, Auckland.

Signed and acknowledged by Mark Brian Sheffield as special partner in the presence of D. I. Pezaro, J.P., David Ian Pezaro, J.P., co-Director, Auckland.

Signed and acknowledged by Graeme Trevor West, as special partner in the presence of D. I. Pezaro, J.P., David Ian Pezaro, J.P., co-Director, Auckland.

Signed and acknowledged by Susan Isabel McKenzie, as special partner in the presence of D. I. Pezaro, J.P., David Ian Pezaro, J.P., co-Director, Auckland.

Signed and acknowledged by Margaret Clair Tapper and Clive Robert Carter as trustees of the Margaret Tapper Trust as special partner in the presence of D. I. Pezaro, J.P., David Ian Pezaro, J.P., co-Director, Auckland.

Signed and acknowledged by Margaret Leila George and Clive Robert Carter, as Trustees of the Margaret George Trust as special partner in the presence of D. I. Pezaro, J.P., David Ian Pezaro, J.P., co-Director, Auckland.

The Common Seal of Heatley Securities Limited, as special partner was hereto affixed in the presence of C. L. Heatley, Director.

The Common Seal of Sheffield Securities Limited, as special partner was hereto affixed in the presence of J. S. Sheffield, Director.

In the High Court of New Zealand M. No. 54/83
Palmerston North Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MANAWATU LEISURE DEVELOPMENTS LIMITED, a duly incorporated company having its registered office at Main Road, Sanson, and carrying on business there as a manufacturer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 28th day of April 1983, presented to the said Court by the WOODWARD ADVERTISING LIMITED, a duly incorporated company having its registered office at Wellington; and the said petition is directed to be heard before the High Court sitting at Palmerston North on Wednesday, the 6th day of July 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.

C. L. CALDWELL, Solicitor for Petitioner.

This notice was filed by Christopher Lloyd Caldwell, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Fitzherbert, Abraham & Co., Barristers and 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 5th day of July 1983.

2325

1c

In the High Court of New Zealand M. No. 667/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ABBOTT AND WACKROW LIMITED, a duly incorporated company having its registered office at 7 Archlynn Road, Kelston, Auckland and formerly carrying on business of service station proprietors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 7th day of May 1983, presented to the said Court by ATLANTIC UNION OIL LIMITED, a duly incorporated company having its registered office at Wellington; and the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of June 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.

P. W. MARTIN, Solicitor for Petitioner.

This notice was filed by Peter Wall Martin, solicitor for the petitioner. The petitioner's address for service is at the offices Messrs Buddle Weir & Co., Eighth Floor, ASB Building, corner Queen and Wellesley Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 28th day of June 1983.

2293

In the High Court of New Zealand M. No. 144/83
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TREND FURNISHINGS LIMITED:

EX PARTE—THE DISTRICT COMMISSIONER OF INLAND REVENUE:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 13th day of May 1983, presented to the said Court by THE ACTING DISTRICT COMMISSIONER OF INLAND REVENUE; and the said petition is directed to be heard before the Court sitting at Christchurch on the 8th day of June 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.

N. W. WILLIAMSON, Solicitor for Petitioner.

The address for service of the above-named petitioner is at the office of the Crown Solicitor, Amuri Courts, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of June 1983.

2323

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 177/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of W. W. P. WADDELL & SON LIMITED, a duly incorporated company having its registered office at 156 Pages Road, Christchurch and carrying on business as contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 21st day of April 1983, presented to the said Court by ARTHUR KING of Christchurch, businessman; and the said petition is directed to be heard before the Court sitting at Christchurch on the 8th day of June 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.

R. S. SIMES, Solicitor for the Petitioner.

This notice was filed by Roger Shaw Simes, solicitor for the petitioner. The petitioner's address for service is at the offices of Messieurs Purnell Creighton McGowan & Co., Solicitors, 217 Gloucester Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of June 1983.

2324

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 169/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ALANS PLACE LIMITED, an incorporated company having its registered office at Christchurch and carrying on business as tea rooms:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 3rd day of May 1983, presented to the said Court by TAYLORS LIMITED, an incorporated company having its registered office at Christchurch; and the said petition is directed to be heard before the Court sitting at Christchurch on the 15th day of June 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.

Signed by Taylors Limited by its solicitor and authorised agent:

J. N. MATSON.

This notice was filed by John Nicholson Matson, solicitor for the petitioner, whose address for service is at the offices of Mr J. N. Matson, Solicitor, 61 Cambridge Terrace, Christchurch.

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 Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in

sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of June 1983.

2259

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 212/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TERRACE INDUSTRIES LIMITED, a duly incorporated company having its registered office at Christchurch and carrying on business there and elsewhere as dealers in air conditioning, heating and ventilation equipment:

NOTICE is hereby given that a petition for the winding up of the above-named company (formerly known as SOUTHERN HEAT PUMPS LIMITED) by the High Court was, on the 11th day of May 1983, presented to the said Court by FLETCHER MECHANICAL LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 15th day of June 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.

E. D. WYLIE, Solicitor for the Petitioner.

Address for Service: Fletcher Mechanical Limited, care of Messrs Ronaldson Averill & Co., Seventh Floor, A.M.P. Building, 47 Cathedral Square (P.O. Box 181), Christchurch.

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 Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of June 1983.

2290

In the High Court of New Zealand
Dunedin Registry

M. No. 56/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BAIRD ELECTRICAL LIMITED, a duly incorporated company having its registered office at 40 Filleul Street, Dunedin:

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 21st day of April 1983, presented to the said Court by VISIONHIRE HOLDINGS LIMITED; and that the said petition is directed to be heard before the Court sitting at Dunedin on Wednesday, the 15th day of June 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.

B. H. W. HUTCHINSON, Solicitor for the Petitioner.

This advertisement is filed by Barnard Hugh Wynyard Hutchinson, solicitor for the petitioner, whose address for service is at the offices of Messrs Brent Haggitt & Co., Solicitors, 5 Crawford Street, Dunedin.

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 Dunedin, 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 14th day of June 1983.

2248

1c

GENERAL PUBLICATIONS

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.

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 skiing.

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.)

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.

TREES AND SHRUBS OF NEW ZEALAND

By A. L. Poole and Nancy M. Adams

275 p. 1979 fourth impression with amendments. \$15.95 plus \$1.50 p & p

This book has been designed especially to assist many people who lack a formal botanical training yet are deeply interested in New Zealand's trees and shrubs and want to be able to identify them and name them correctly. There is a complete coverage of the native trees and shrubs and over 400 species have been illustrated.

5BX PLAN

ROYAL CANADIAN AIR FORCE

32 pp. 1981. Third Edition. \$1.75 plus 55c p & p

The five basic exercises (5BX) Plan is designed to show how to develop and hold a high level of physical fitness. The scheme is not dependent on elaborate facilities or equipment. The exercises require only eleven minutes a day and can be done in the house or office. The Plan is scientifically designed to develop personal fitness at a rate set by yourself, to your required level, without getting stiff or sore muscles. It is self measuring with charts for age groupings, along with graduated standards for checking progress. The programmes are designed for varying age groups of males.

XBX PLAN

ROYAL CANADIAN AIR FORCE

86 pp. 1981 Eighth Edition. \$3.25 plus 55c p & p

The XBX Plan for physical fitness has been designed for varying age groups of girls and women. The ten exercises in this booklet have been selected and their manner of use has been designed to enable women to achieve physical well being and to improve desirable qualities such as vitality, appearance, and personality. The XBX has been planned for gradual, painless progression toward physical fitness which will take just 12 minutes per day to do.

CONTENTS

	PAGE
ADVERTISEMENTS	1685
APPOINTMENTS	1641
BANKRUPTCY NOTICES	1683
LAND TRANSFER ACT: NOTICES	1684
MISCELLANEOUS—	
Broadcasting Act: Notice	1657
Cinematograph Films Act: Notices	1671, 1676
Corrigendum	1639
Court-Martial Warrant: Notice	1641
Customs Act: Notice	1660
Customs Tariff: Notices	1661
Electricity Act: Notices	1655
Forests Act: Notice	1644
Import Control Regulations: Notices	1670, 1679
Import Licence Tendering: Amendment	1662
Land Act: Notices	1650
Local Government Act: Notice	1651
Marine Farming Act: Notice	1659
New Zealand Railways Corporation Act: Notices	1653
Plant Varieties Act: Notices	1660, 1665
Post Office Act: Notice	1657
Public Works Act: Notices	1642
Queen Elizabeth II Arts Council: Notices	1659
Raspberry Marketing Regulations: Notices	1658
Regulations Act: Notice	1665
Reserves Act: Notices	1651
Reserve Bank: Summary	1675
Sales Tax Act: Notice	1666
Schedule of Contracts: Notices	1678, 1682
Standards Act: Notices	1659
Transport Act: Notices	1657
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1639