

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 15 SEPTEMBER 1983

CORRIGENDUM

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

IN the notice with the above heading published in the *New Zealand Gazette*, 1 March 1979, No. 16, page 465,

for "... and extending southwards for 67 metres, ..." read "... and extending northwards for 67 metres, ..."

Declared at Wellington this 7th day of September 1983.

R. K. THOMSON, Secretary, National Roads Board.

72/1/16/5

20

CORRIGENDUM

Adding Land to Nelson Lakes National Park

IN the notice with the above heading published in the *New Zealand Gazette* of 12 May 1983, No. 63, page 1482, in the Second Schedule for "Blocks XII, XII, XIV, V, XVI, Matakaitaki Survey District" read "Blocks VIII, XII, XIV, XV, XVI, Matakaitaki Survey District".

(L. and S. H.O. NP9N/1/1; D.O. NL 13/1)

3/1

CORRIGENDUM

Revocation of Appointment of Reserves Board

IN the notice with the above heading published in the *New Zealand Gazette* of 9 June 1983, No. 80, page 1799, in the Schedule for "Block (III)" read "Block III".

Dated at Invercargill this 18th day of August 1983.

R. J. VERRALL,

Deputy Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 13/3/36; D.O. 13/5)

5/1

CORRIGENDUM

Classification of Reserves

SOUTHLAND LAND DISTRICT—GORE BOROUGH

IN the notice with the above heading published in the *New Zealand Gazette* of 14 July 1983, No. 101, page 2175, in the Schedule for

'Part e' and 'S.O. Plan' within the sixth description read 'part e' and 'S.O. Plans' respectively and for 'D.O. 7591' within the twelfth description read 'D.P. 7591'.

Dated at Invercargill this 12th day of August 1983.

R. J. VERRALL,

Deputy Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 13/2/15; D.O. 1/74/30).

3/1

Amending a Proclamation Taking Land for Road in Blocks III, VI and VII, Rotoiti Survey District, Rotorua District

DAVID BEATTIE, Governor-General

A PROCLAMATION

PURSUANT to section 55 of the Public Works Act 1981, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby amend the Proclamation dated the 6th day of September 1963, published in the *Gazette*, 26 September 1963, No. 58, page 1492 and registered in the Land Registry Office at Hamilton as S. 268519, taking land for road in Blocks III, VI, and VII, Rotoiti Survey District, pursuant to the Public Works Act 1928, by omitting from the Schedule thereto the area of 22.5 perches, being part Okere 1B2A Block and substituting therefor the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 22.5 perches, situated in Block III, Rotoiti Survey District, being part Waipapa 1D Block; as shown coloured yellow on S.O. Plan 39452, lodged in the office of the Chief Surveyor at Hamilton.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 9th day of September 1983.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 72/33/3B/0; Hn. D.O. 72/33/3B/02/2)

16/1

Franklin Electric Power Board—Authorisation to Supply Liquefied Petroleum Gas

DAVID BEATTIE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 12th day of September 1983

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 82C (2) (b) of the Electric Power Boards Act 1925, the Governor-General, acting by and with the advice and consent of the Executive Council, and being satisfied that an adequate supply of liquefied petroleum gas is not available in the district and will not be available in the district within a reasonable period from any other person carrying on or about to commence to carry on business within the district, hereby consents to the Franklin Electric Power Board supplying liquefied petroleum gas in its district subject to the following condition.

CONDITION

THE Board may only supply liquefied petroleum gas to the Franklin County Council for use in its motor vehicle fleet.

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

10/2

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

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

REGULAR FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

Lieutenant Colonel G. D. Birch, M.B.E., to be acting Colonel with effect from 23 August 1983 and temp. Colonel with effect from 30 August 1983.

Lieutenant Peter Edward Schweder is transferred to the Reserve of Officers, General List, in his present rank with effect from 13 August 1983.

ROYAL N.Z. ARMoured CORPS

Lieutenant R. L. C. Odom to be temp. Captain with effect from 14 July 1983.

THE CORPS OF ROYAL N.Z. ENGINEERS

Major N. A. Bradley, M.E. (CIV.), to be acting Lieutenant Colonel with effect from 8 August 1983 and Lieutenant Colonel with seniority from 13 August 1982 and effect from 13 August 1983.

Captain (*temp.* Major) and Quartermaster G. E. Goldsworthy is transferred to the Supernumerary List with effect from 4 June 1983 and his engagement is extended until 3 January 1986.

ROYAL N.Z. CORPS OF SIGNALS

C100374 Warrant Officer Class I Keith Albert Garwood is appointed to a commission in the rank of Lieutenant and Quartermaster, with seniority and effect from 4 July 1983.

ROYAL N.Z. INFANTRY REGIMENT

Lieutenant Colonel James Richard Maloney is transferred to the Reserve of Officers, General List, in his present rank with effect from 6 August 1983.

Captain R. B. Whitehead to be acting Major with effect from 26 July 1983.

Lieutenant D. A. Greenslade, B.A. (MIL.), to be temp. Captain with effect from 22 July 1983.

ROYAL N.Z. CORPS OF TRANSPORT

Lieutenant W. G. Fraser to be temp. Captain with effect from 9 June 1983.

Supernumerary List

The engagement of Major P. J. Rickard is extended until 7 December 1984.

ROYAL N.Z. ARMY MEDICAL CORPS

X51518 Warrant Officer Class I Michael Thomas Henry is appointed to a commission in the rank of Lieutenant and Quartermaster, with seniority from 1 July 1983 and effect from 4 July 1983.

Captain Stuart Elwyn Wilson, M.B., CH.B., is transferred from the Territorial Force on a special medical engagement in the rank of Major, with seniority from 11 July 1982 and effect from 11 July 1983.

Lloyd Stafford Bishop is appointed to a commission in the rank of Major, with seniority and effect from 1 August 1983.

ROYAL N.Z. ARMY ORDNANCE CORPS

Captain Leah Thomson is posted to the Retired List with effect from 30 July 1983.

Lieutenant M. I. D. Gribben is transferred to the Royal N.Z. Infantry Regiment in his present rank and seniority, with effect from 1 August 1983.

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

Lieutenant (*temp.* Captain) R. S. Mark is re-engaged until 29 January 1991.

N.Z. ARMY LEGAL SERVICE

Captain U. R. Ewert, LL.M., is re-engaged until 2 March 1989.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain C. R. Simons, M.A. (HONS.), DIP.TCHG, is re-engaged until 25 January 2001.

Crispin Munro Webster, B.A. (HONS), is appointed to a commission on a special engagement in the rank of Lieutenant, with seniority and effect from 25 July 1983.

ROYAL N.Z. NURSING CORPS

Major N. J. Taylor, A.R.R.C., DIP.N., Q.H.N.S., to be Lieutenant Colonel with seniority and effect from 14 July 1983.

Captain G. M. Ray is re-engaged until 26 August 1985.

Wendy Diana Gray is appointed to a commission on a fixed term engagement in the rank of Lieutenant, with seniority from 19 March 1983 and effect from 19 July 1983.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

The following 2nd Lieutenants to be Lieutenant with seniority and effect from 30 May 1983:

W. J. C. Dunn.

J. M. Kennedy.

The following are appointed to commissions in the rank of 2nd Lieutenant, with seniority and effect from 26 June 1983:

Rennie Jack Barnes.

Terrence Patrick McLaughlin.

Graeme Leonard Payne.

Craig Martin Ruane.

4th (G) Medium Battery, RNZA

Anthony Richard Brian List is appointed to a commission in the rank of 2nd Lieutenant, with seniority and effect from 26 June 1983.

ROYAL N.Z. ARMoured CORPS

Waikato/Wellington East Coast Squadron, RNZAC

Captain P. W. A. Bevin to be acting Major with effect from 14 May 1983.

ROYAL N.Z. CORPS OF SIGNALS

1st Task Force Region Signals Squadron, RNZ Sigs

The commission of 2nd Lieutenant Beverly Diane Conn lapses with effect from 15 July 1983.

4th (Main HQ) Signals Squadron, RNZ Sigs

Captain (*acting* Major) J. D. Dallimore to be temp. Major with effect from 24 May 1983.

ROYAL N.Z. INFANTRY REGIMENT

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

Darryl Jan Atkinson, B.COMM., is appointed to a commission in the rank of 2nd Lieutenant, with seniority and effect from 26 June 1983.

4th Battalion (Otago and Southland), RNZIR

2nd Lieutenant A. S. Rongen to be Lieutenant with seniority from 31 May 1983 and effect from 22 June 1983.

6th Battalion (Hauraki), RNZIR

Captain (*temp.* Major) D. A. Mateer, E.D., to be Major with seniority and effect from 26 June 1983.

Captain Alan Richard Nestor is transferred from the Retired List in his present rank, with seniority from 12 June 1977 and effect from 12 June 1983.

The following 2nd Lieutenants to be Lieutenant with seniority from 31 May 1983 and effect from 7 July 1983:

G. J. Dickson.
M. B. Raethel.

The following are appointed to commissions in the rank of 2nd Lieutenant, with seniority and effect from 26 June 1983:

John Webster Thatcher.
Martin Zink.

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

Frederick William Hofman is appointed to a commission in the rank of Honorary Lieutenant as Director of Music, with effect from 1 July 1983.

The following are appointed to commissions in the rank of 2nd Lieutenant, with seniority and effect from 26 June 1983:

Kennedy Robert Millward.
Matthew Brian Paulin.
Kevin James Riordan.

ROYAL N.Z. ARMY MEDICAL CORPS

Captain S. E. Wilson, M.B., CH.B., is transferred to the Regular Force with effect from 11 July 1983.

1st Field Ambulance, RNZAMC

Lieutenant R. G. Keddell, M.B. CH.B., to be *temp.* Captain with effect from 26 April 1983.

2nd Lieutenant M. M. J. Vanderpyl, M.B., CH.B., to be Lieutenant with seniority and effect from 31 March 1983 and Captain with seniority and effect from 1 April 1983.

2nd (GH) Field Hospital, RNZAMC

Captain (*temp.* Major) A. J. Thurston, M.B., CH.B., to be Major with seniority from 17 August 1982 and effect from 1 July 1983.

3rd Field Ambulance, RNZAMC

The following are appointed to commissions in the rank of 2nd Lieutenant, with seniority and effect from 26 June 1983:

Andrew Carson Dunn.
Karen Lesley Webster, DIP.N.

ROYAL N.Z. DENTAL CORPS

Lieutenant Barbara Lea Sinclair, B.D.S., 2nd (GH) Field Hospital, RNZAMC, is transferred to the Reserve of Officers, General List, in her present rank with effect from 14 July 1983.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain Class IV (*temp.* Chaplain Class III) Stuart Cranfield Grant, B.A., LL.B., is posted to the Retired List in the rank of Chaplain Class III, with effect from 1 April 1983.

ROYAL N.Z. NURSING CORPS

Marie Lucretia Johnson, B.S.C., is appointed to a commission in the rank of Lieutenant, with seniority and effect from 9 May 1983.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters N.Z. Land Forces

Captain (*temp.* Major) John Stevenson Hayes is transferred to the Reserve of Officers, Regimental List, Headquarters N.Z. Land Forces, in his present rank and seniority with effect from 1 July 1983.

Headquarters 2nd Task Force Region

Anthony Paul Philp-Wright is appointed to a commission in the rank of 2nd Lieutenant, Royal N.Z. Infantry Regiment, with seniority and effect from 26 June 1983.

Headquarters 3rd Task Force Region

Lieutenant (*temp.* Captain) A. T. Blaikie to be Captain with seniority from 14 November 1982 and effect from 5 July 1983.

RESERVE OF OFFICERS

General List

The following officers are posted to the Retired List with effect from the date shown:

Colonels' List

Colonel John O'Bryen Horsford, O.B.E., 28 July 1982.

Royal Regiment of N.Z. Artillery

Captain Robert Barker, 5 January 1982.

Lieutenant Ellen Marie Barrett, 6 August 1982.

Royal N.Z. Armoured Corps

Captain and Quartermaster Peter Frederick Bowers, 27 July 1983.

The Corps of Royal N.Z. Engineers

Captain Roger Beale Simmons, 1 April 1982.

Royal N.Z. Corps of Signals

Lieutenant Colonel Bryan Plunkett Wells, 26 May 1983

Royal N.Z. Infantry Regiment

Lieutenant Colonel Thomas Berwyn Butson, 2 October 1982.

Lieutenant Colonel David Lance Ogilvy, 16 April 1982.

Lieutenant Colonel Barrie Davidson Sinclair, 24 June 1982.

Major Ante Tony Erstich, 22 April 1982 (T/F).

Royal N.Z. Army Medical Corps

Major Garry Theodore Palenski, 16 May 1983.

Royal N.Z. Army Ordnance Corps

Major Kevin John Dreyer, 7 August 1983.

Captain Allan Charles Lash, 14 January 1982.

The Corps of Royal N.Z. Electrical and Mechanical Engineers

Captain Ronald William Strugnell, 4 July 1983.

Captain and Quartermaster Graham Frederick Charles Milligan, 16 June 1982.

Royal N.Z. Army Education Corps

Captain Patrick George Cattermole, B.A., 10 December 1981.

Royal N.Z. Nursing Corps

Captain Judith Helen Parker, 26 March 1981.

RETIRED LIST

Royal N.Z. Infantry Regiment

Captain A. R. Nestor is transferred to the Territorial Force with effect from 12 June 1983.

Dated at Wellington this 7th day of September 1983.

DAVID THOMSON, Minister of Defence.

200 on A4

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

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

The following Officer Cadets are appointed to commissions in the rank of Pilot Officer, with seniority from 3 May 1983 and effect from 12 August 1983:

H89270 Bruce Antony Craies.
H90374 David Roger Horrell.
L90607 Johannes Jacobus Peter Teutscher.

Promotions

Flight Lieutenant (*temp.* Squadron Leader) F. H. Parker to be Squadron Leader with seniority from 19 March 1983 and effect from 21 April 1983.

Flight Lieutenant B. N. Phillips to be Squadron Leader with seniority and effect from 15 August 1983.

Flight Lieutenant (*temp.* Squadron Leader) A. J. Beattie, B.S.C., to be Squadron Leader with seniority and effect from 8 July 1983.

Flying Officer M. D. Parkes to be Flight Lieutenant with seniority and effect from 4 July 1983.

The following Pilot Officers to be Flying Officer with seniority and effect from 25 August 1983:

G. L. Dowie.
W. L. Martin.
C. R. Nixon.

Extension of Commission

The commission of Flight Lieutenant I. C. Gore, N.Z.C.E., is extended to 12 January 1996.

ENGINEER BRANCH

Promotion

Flight Lieutenant (*temp.* Squadron Leader) G. E. A. Smith to be Squadron Leader with seniority and effect from 7 April 1983.

Extension of Commission and Age for Retirement

The commission and age for retirement of Squadron Leader D. I. Lamason are extended to 1 December 1985.

Transfer to Reserve

Flying Officer Allen Arthur Svendsen is transferred to the Reserve of Air Force Officers until 7 July 1987, with effect from 8 July 1983.

ADMINISTRATIVE AND SUPPLY BRANCH

Appointments

Supply Division

Flying Officer G. F. Parkinson to be temp. Flight Lieutenant with effect from 23 May 1983.

Special Duties Division

Edward Alfred Allen, DIP.PHYS.ED., is appointed to a commission on a fixed term engagement in the rank of Squadron Leader, with seniority from 21 June 1980 and effect from 21 June 1983.

Promotions

Secretarial Division

Pilot Officer M. J. Hudson to be Flying Officer with seniority and effect from 31 August 1983.

Pilot Officer P. A. F. M. Jansen to be Flying Officer with seniority and effect from 31 August 1983.

Temporary Pilot Officer A. E. Varty to be Pilot Officer with seniority and effect from 26 July 1983.

Supply Division

Pilot Officer A. M. Greathead to be Flying Officer with seniority and effect from 31 August 1983.

Special Duties Division

Flying Officer (*temp.* Flight Lieutenant) R. A. Kells to be Flight Lieutenant with seniority and effect from 14 July 1983.

Pilot Officer G. S. Pauling to be Flying Officer with seniority and effect from 31 August 1983.

Extensions of Commission

Secretarial Division

The commission of Flight Lieutenant B. J. Balsom is extended to 14 October 1991.

Special Duties Division

The commission of Wing Commander G. T. Clarke is extended to 31 December 1985.

Extension of Commission and Age for Retirement

Special Duties Division

The commission and age for retirement of Flight Lieutenant A. D. Haggitt are extended to 22 January 1986.

Transfer to Reserve

Supply Division

Flight Lieutenant Ian George Douglas Beeching is transferred to the Reserve of Air Force Officers until 3 June 1987, with effect from 4 June 1983.

EDUCATION BRANCH

Appointment

Peter Marcellus Verstappen is appointed to a commission on a fixed term engagement in the rank of Flying Officer, with seniority from 1 August 1981 and effect from 1 August 1983.

Extension of Commission and Age for Retirement

The commission and age for retirement of Squadron Leader J. M. Nimmo, B.A., DIP.ARTS., DIP.ED., DIP.TCHG., are extended to December 1986.

Transfer to Reserve

Flight Lieutenant David Sydney Smith is transferred to the Reserve of Air Force Officers until 1 July 1987, with effect from 2 July 1983.

Retirement

Flight Lieutenant Peter Leslie Blackie is retired with effect from 9 July 1983.

MEDICAL BRANCH

Extension of Commission

The commission of Flight Lieutenant (*acting* Squadron Leader) N. D. Garbett, M.B., CH.B., is extended to 20 July 1986.

Transfer to Reserve

Squadron Leader Roland John Wilson, M.B., CH.B., is transferred to the Reserve of Air Force Officers until 22 July 1987, with effect from 23 July 1983.

CHAPLAINS' BRANCH

Promotion

Chaplain Class IV L. H. Kyle, L.T.H., to be Chaplain Class III with seniority and effect from 31 August 1983.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Appointment

Special Duties Division

Patrick Charles Driessen is appointed to a commission in the rank of Flying Officer, with seniority and effect from 13 June 1983.

Dated at Wellington this 3rd day of September 1983.

DAVID THOMSON, Minister of Defence.

26 on A4

Appointments, Promotions, Extensions, Relinquishments, Resignations, Compulsory Retirement, Discharges, Cancellation of Commissions and Transfers of Officers of the New Zealand Cadet Forces

PURSUANT to section 59 of the Defence Act 1971, the Minister of Defence hereby approves the following appointments, promotions, extensions, relinquishments, cancellations, transfers, resignations, and retirements of Officers of the New Zealand Cadet Forces.

SEA CADET CORPS

Promotions

The following officers are promoted to the rank and with seniority from the dates shown:

Ensign D. A. Richardson, Sub Lieutenant, 31 July 1983.
Ensign P. L. Richardson, Sub Lieutenant, 31 July 1983.
Ensign M. M. Scelly, Sub Lieutenant, 1 August 1983.

Extensions

Sub Lieutenant A. J. Knewstubb is granted an extension to his Cadet Force Commission until 21 October 1986.

Resignations

The following officers have resigned their Cadet Force Commission and are discharged with effect from the date shown:

Sub Lieutenant Lynette Annemarie Powell, 31 May 1983.
Sub Lieutenant Pamela Joy Shannon, 13 July 1983.
Ensign Gary Wayne Hines, 25 July 1983.
Ensign Warren Lewis Prescott, 12 June 1983.

Transfers

Lieutenant John Hay is transferred from TS *Leander* to TS *Bellona* with effect from 9 June 1983.

Sub Lieutenant Ernest Gray is transferred from TS *Leander* to TS *Bellona* with effect from 9 June 1983.

Ensign Gary Wayne Hines is transferred from TS *Leander* to TS *Bellona* with effect from 9 June 1983.

Ensign Peter Warren Rowell is transferred from TS *Leander* to TS *Bellona* with effect from 9 June 1983.

Ensign John William Macey is transferred from TS *Leander* to TS *Bellona* with effect from 9 June 1983.

Sub Lieutenant Stephen Andrew Punter is transferred from TS *Rangiriri* to TS *Diomedé* with effect from 16 August 1983.

SCHOOL CADET CORPS

Appointments

Captain I. Lash is appointed Unit Commander Nelson College with effect from 15 August 1983.

Resignation

Second Lieutenant Peter Marcel Verstappen resigns his Cadet Force Commission and is discharged with effect from 27 July 1983.

Retirement

Second Lieutenant Michael Jan Fuscic is compulsorily retired with effect from 22 July 1983.

Relinquishment

Major W. F. O'Leary relinquishes his appointment as Unit Commander Nelson College with effect from 15 August 1983.

AIR TRAINING CORPS

Appointments

Peter William France is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 14 June 1983, seniority 14 June 1983.

Michael John Geddes is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 13 June 1983, seniority 13 June 1983.

George Sutherland Corbett is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 27 June 1983, seniority 27 June 1983.

Peter Burnett Lewis is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 16 June 1983, seniority 16 June 1983.

Michael Brian Champion is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 27 June 1983, seniority 27 March 1983.

Marion Lynette Mains is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 19 July 1983, seniority 19 July 1983.

Robert King is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 11 July 1983, seniority 11 July 1983.

Paul Peter Corrin is appointed to a Cadet Commission in the rank of Pilot Officer on probation, with effect from 7 July 1983, seniority 7 July 1983.

Flight Lieutenant Wayne Robert Laphorne is appointed Unit Commander No. 12 (Invercargill) Squadron with effect from 1 September 1983.

Flight Lieutenant Ian John Rae is appointed Unit Commander No. 5 (Dunedin) Squadron with effect from 16 June 1983.

Flight Lieutenant N. J. Thwaites is appointed Temporary Squadron Leader with effect from 29 June 1983.

Promotions

The following officers are promoted to the rank and with seniority from the date shown:

Temporary Squadron Leader J. W. Burn, Squadron Leader, 20 July 1983.

Pilot Officer R. G. Tombleson, Flying Officer, 10 January 1983.

Extensions

The following officers have been granted an extension to their Cadet Force Commissions until the dates shown:

Flying Officer D. C. W. Turner, 1 August 1986.

Flying Officer J. Best, 9 December 1986.

Flying Officer G. C. Jones, 14 November 1986.

Pilot Officer A. V. O'Neill, 9 December 1983.

Pilot Officer I. A. Knapp, 11 October 1986.

Pilot Officer L. L. Papalii, 1 December 1986.

Resignations

The following officers have resigned their Cadet Force Commissions and are discharged with effect from the date shown:

Flying Officer P. Turner, 11 July 1983.

Flying Officer J. T. Sucich, 14 July 1983.

Pilot Officer H. D. Morgan, 28 June 1983.

Pilot Officer H. J. Paterson, 11 July 1983.

Retirements

The following officers are compulsorily retired with effect from the date shown:

Pilot Officer E. K. Murray, 1 January 1983.

Pilot Officer P. M. Malcolm, 1 August 1983.

Relinquishment

Squadron Leader J. L. McIlroy relinquishes his appointment as Unit Commander No. 12 (Invercargill) Squadron with effect from 1 September 1983.

Transfer to/from Super List

Flight Lieutenant K. I. Williamson is transferred to the Supernumerary List for a period of 5 months with effect from 27 July 1983.

Flying Officer M. A. R. Keat is transferred to the Supernumerary List for a period of 1 year with effect from 24 July 1983.

Flying Officer I. J. Zuppich is transferred to the Supernumerary List for a period of 1 year with effect from 28 July 1983.

Dated at Wellington this 7th day of September 1983.

DAVID THOMSON, Minister of Defence.

142

Appointment of Chairman to the Central Otago Licensing Committee

PURSUANT to section 32 of the Sale of Liquor Act 1962, His Excellency the Governor-General has been pleased to appoint

Victor Ronald Jamieson, Esquire,

District Court Judge of Dunedin, to be a member and Chairman of the Central Otago Licensing Committee *vice* District Court Judge John Donald Murray, Esquire.

Dated at Wellington this 5th day of September 1983.

J. K. McLAY, Minister of Justice.

(Adm. 27/3/19 (6))

6

Reappointment of Honorary Community Officers Under the Maori Community Development Act 1962

PURSUANT to section 5 (3) of the Maori Community Development Act 1962, the Minister of Maori Affairs hereby reappoints the persons named in the Schedule hereto to serve as Honorary Community Officers for a further term of 3 years in the area shown in the second column of the Schedule.

SCHEDULE

Name	Area
Charlotte Frankovich (Mrs)	Tauranga
Ata Fine (Mrs)	Te Aroha
Joy Hari Hari (Mrs)	Te Awamutu
Christine Hawea (Mrs)	Paeroa
Anaru Kohu	Tauranga
Henitaura (Jane) Marsh (Mrs)	Hamilton
Mokaitanga Pairama (Mrs)	Morrinsville
Jackie Parry (Mrs)	Te Awamutu
Rakapa Potaka (Mrs)	Waikeria
Celia Richards (Mrs)	Paeroa
Joyce Stewart (Mrs)	Morrinsville
Hare (Charles) Anaru	Tokoroa
Rahera Anderson (Mrs)	Murupara
Thomas Clarke	Murupara
Charles Bryers	Rotorua
Peggy Eketone (Mrs)	Minginui
Dianne Grace (Mrs)	Murupara
Thomas Hunt	Kawerau
Taxi Kapua	Taupo
Paretau-ote-awa Kingi (Mrs)	Rotorua
Terry Maxwell	Rotorua
Aroha Murray (Mrs)	Taupo
John Newton	Rotorua
Hine Rollo (Mrs)	Tokoroa
Allan Whiteman	Murupara

Name	Area
Parepūmai McIntyre (Mrs)	Auckland
Melody Nathan (Mrs)	Auckland
Ila Ofaligitei (Mrs)	Auckland
Colin Reeder	Auckland
Mahia Wallace (Mrs)	Auckland
Manuka Anderson	Shannon
Ethel Carmont (Mrs)	Foxton
Kawa Kereama (Mrs)	Feilding
Brian Kirkby	Palmerston North
Adam MacDonald	Foxton
Maanihira Royal	Otaki
Hare Wehipeihana	Levin
Danny Anglow	Christchurch
John Beattie	Invercargill
Rima Bell (Mrs)	Woodend
Merani Davis (Miss)	Christchurch
Wituorora Duff	Dunedin
Emma Grooby (Mrs)	Dunedin
Elizabeth Heta (Mrs)	Christchurch
Joe Tuhiwai (Rev.)	Palmerston North
Ramari Joseph (Mrs)	Nelson
David Miller	Dunedin
Christopher Mountford	Christchurch
George Paki	Gore
Tete Tawhara (Rev.)	Invercargill
Norman Thomas	Chatham Islands

Dated this 9th day of September 1983.

BEN COUCH, Minister of Maori Affairs.

103/1

Officer Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

STATE SERVICES COMMISSION

Director of Personnel, Head Office.
 General Manager, Computer Services Division, Head Office.
 Assistant General Manager (Services), Computer Services Division, Head Office.
 Director of Administration, Computer Services Division, Head Office.
 Centre Managers, Computer Services Division, Trentham, Wanganui, Cumberland, Pipitea.

Dated at Wellington this 7th day of September 1983.

J. K. McLAY, Minister of Justice.

(Adm. 3/28/3/33 (6))

6

Declaring Land Held for Maori Housing Purposes Set Apart for State Housing Purposes in the City of Wanganui

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 Lot 20, to the stormwater drainage rights created by Transfer 188746.1, and as to Lots 20 and 24, together with the water and pipeline rights created by Transfer 353794, for State housing purposes.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
710	Lot 20, D.P. 46320. All certificate of title, No. 19B/466.
573	Lot 24, D.P. 46320. All certificate of title, No. 19B/970.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 104/231/0; Wg. D.O. 5/65/0/3)

16/1

Declaring Land Held for the Establishment and Development of the Turangi Township to be Set Apart for State Housing Purposes in the County of Taupo

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

WELLINGTON LAND DISTRICT

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

Area m ²	Being
663	Lot 134, D.P. 28535. Part certificate of title, No. 5A/1110.
577	Lot 52, D.P. 28530. Part certificate of title, No. 5B/1036.
680	Lot 55, D.P. 28530. Part certificate of title, No. 5B/1036.
675	Lot 11, D.P. 28530. Part certificate of title, No. 5B/1035.
630	Lot 57, D.P. 28221. Part certificate of title, No. F3/423.
572	Lot 83, D.P. 28218. Part certificate of title, No. F3/1417.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 104/188/0; Wg. D.O. 92/25/0/11/2/2)

20/1

Declaring Land Held for the Establishment and Development of the Turangi Township to be Set Apart for State Housing Purposes in the County of Taupo

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

WELLINGTON LAND DISTRICT

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

Area m ²	Being
787	Lot 79, D.P. 28173. Part certificate of title, No. F3/1411.
534	Lot 135, D.P. 28531. Part certificate of title, No. 5A/1103.
627	Lot 3, D.P. 28530. Part certificate of title, No. 5B/1035.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 104/188/0; Wg. D.O. 92/25/0/11/2/2)

20/1

Declaring Land Held for Buildings of the General Government to be Set Apart for State Housing Purposes in the Borough of Patea

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

WELLINGTON LAND DISTRICT

ALL that piece of land containing 759 square metres, situated in the Borough of Patea, being Section 3, Block XIII, Town of Patea. All Proclamation 2284 (*New Zealand Gazette*, 1957, page 207).

Dated at Wellington this 6th day of September 1983.

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

(P.W. 104/145/0; Wg. D.O. 5/78/0/2)

16/1

Crown Land Set Apart for State Housing Purposes in Waimairi District, Subject to an Easement

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for State housing purposes, subject to the easement in gross to convey and transmit electric power and energy, created by Deed of Grant of Easement, Register 14F, folio 66, Canterbury Land Registry.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1019 square metres (1r 00.3p), situated in Block VI, Christchurch Survey District, being rural Section 40186; as shown edged pink on S.O. Plan 11891, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 104/19/0; Ch. D.O. Ld/D 73)

16/1

Declaring a Leasehold Estate in Land Held for Police Purposes (Residence) to be Set Apart for the Transmission of Electricity (Housing) in the Borough of Stratford

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the leasehold estate in the land described in the Schedule hereto held from the Stratford Borough Council by the Crown under and by virtue of memorandum of lease No. 18001, to be set apart for the transmission of electricity (housing).

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in the Borough of Stratford, being Section 849, Town of Stratford. All Proclamation 2367 (*New Zealand Gazette*, 1958, page 837).

Dated at Wellington this 6th day of September 1983.

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

(P.W. 92/16/35/6; Wg. D.O. 38/8/0)

18/1

Declaring Land Held for State Housing Purposes to be Set Apart for the Transmission of Electricity (Staff Housing) in Block I, Benmore Survey District, Waitaki 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 the transmission of electricity (staff housing).

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1101 square metres, being Lot 9, D.P. 15803, and being Section 81, Block I, Benmore Survey District. Part Gazette notice No. 572902 (*New Zealand Gazette*, 1982, No. 32, page 840).

Dated at Wellington this 6th day of September 1983.

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

(P.W. 92/15/90/6; Dn. D.O. 92/20/1/6/3)

14/1

Land Held for Further Portion of Kaipara - Waikato Railway and for Railway Purposes to be Set Apart for Road in the Borough of Onehunga

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

Area m ²	Being
34	Part Provincial Superintendents Grant; marked "A" on plan.
538	Part Allotment 19, Section 30, Village of Onehunga; marked "B" on plan.
60	Part Allotment 18, Section 30, Village of Onehunga; marked "C" on plan.
565	Part Allotment 24, Section 30, Village of Onehunga; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 57236, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 71/2/9/0; Ak. D.O. 71/2/9/0/182)

16/1

Land Held for Further Portion of Kaipara - Waikato Railway and for Railway Purposes to be Set Apart in Connection with a Road in the Borough of Onehunga

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 in connection with a road.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
8	Part Provincial Superintendents Grant; marked "E" on plan.
12	Part Allotment 19, Section 30, Village of Onehunga; marked "F" on plan.
5	Part Allotment 24, Section 30, Village of Onehunga; marked "G" on plan.
5	Part Allotment 18, Section 30, Village of Onehunga; marked "H" on plan.
4	Part Allotment 17, Section 30, Village of Onehunga; marked "I" on plan.
1	Part Land on D.P. 702; marked "J" on plan.
4	Part Land on D.P. 674; marked "K" on plan.

As shown marked as above mentioned on S.O. Plan 57236, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 71/2/9/0; Ak. D.O. 71/2/9/0/182)

16/1

Setting Apart Land Held for Works, Appliances and Conveniences, Necessary Directly or Indirectly for the Generation of Electricity, for Post Office Purposes in the Borough of Cromwell

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.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 599 square metres, being Lot 5, D.P. 18369 and being part Section 112, Block III, Cromwell Survey District.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 20/17; Dn. D.O. 92/11/90/6/262)

14/1

Declaring Land Held for an Automatic Telephone Exchange to be Crown Land in Block IV, Tangihua Survey District, Whangarei County

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 926 square metres, situated in Block IV, Tangihua Survey District and being part Lot 12, D.P. 11683; as shown marked "A" on S.O. Plan 57401, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 20/1831; Ak. D.O. 50/18/69/0)

16/1

Land Held for a Psychiatric Hospital Set Apart for a Technical Institute in the City of Auckland

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 a technical institute.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4029 square metres, situated in the City of Auckland and being part Allotment 33, Titirangi Parish; as shown marked "A" on S.O. Plan 57406, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 31/3190; Ak. D.O. 23/477/0)

16/1

Land Held for Better Utilisation Set Apart for State Housing Purposes in Block XI, Paekakariki Survey District, City of Porirua

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

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
26	Part Section 186, Porirua District; marked "A" on plan.
1	Part Lot 26, D.P. 42707; marked "B" on plan.
1	Part Lot 22, D.P. 42707; marked "C" on plan.
19	Part Lot 21, D.P. 42707; marked "D" on plan.
14	Part Lot 20, D.P. 42707; marked "E" on plan.
2	Part Lot 25, D.P. 42707; marked "F" on plan.

As shown marked as above-mentioned on S.O. Plan 33447, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 12th day of September 1983.

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

(P.W. 104/152/0; Wn. D.O. 94/5/80/0)

16/1

Declaring Land to be Road in the City of Waitemata

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
5023	Part Lot 1, D.P. 84425; marked 'A' on plan.
810	Lot 1, D.P. 44613; marked 'B' on plan.

As shown marked as above mentioned on S.O. Plan 56915, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 12th day of September 1983.

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

(P.W. 51/4887; Ak. D.O. 15/15/0/56915)

16/1

Declaring Land to be Road in Block VII, Leaning Rock Survey District, Alexandra Borough

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 3731 square metres, being Section 124, Block VII, Leaning Rock Survey District; as shown on S.O. Plan 19938, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 12th day of September 1983.

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

(P.W. 46/1578; Dn. D.O. 18/300/120)

14/1

Land Held for Railway Purposes Set Apart for Road in Block VII, Otamatea Survey District, Otamatea 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 5.9 perches, situated in Block VII, Otamatea Survey District, and being part Railway land in Proclamation 2474; as shown coloured sepia on S.O. Plan 42155, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 33/1164; Ak. D.O. 1/5/0/3)

16/1

Land Declared to be Road, Road Stopped, and Land Taken in Block XVI, Tokatoka Survey District, Otamatea 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 Otamatea County Council.
(b) Pursuant to section 116, declares the portion of road described in the Second Schedule hereto to be stopped.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Declared to be Road

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

Area m ²	Being
2043	Part Section 55, Block XVI, Tokatoka Survey District; marked 'A' on S.O. Plan 54627.
3843	Part Section 56, Block XVI, Tokatoka Survey District; marked 'C' on S.O. Plan 54626.
250	Part Section 66, Block XVI, Tokatoka Survey District; marked 'F' on S.O. Plan 54628.
165	Part Old Stream Bed; marked 'G' on S.O. Plan 54628.
143	Part Section 53, Block XVI, Tokatoka Survey District; marked 'L' on S.O. Plan 54628.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Stopped

ALL that piece of road containing 3307 square metres, situated in Block XVI, Tokatoka Survey District, adjoining or passing through Sections 55 and 56, Block XVI, Tokatoka Survey District; marked 'A' on S.O. Plan 54626.

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

Dated at Wellington this 6th day of September 1983.

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

(P.W. 33/2258; Ak. D.O. 50/15/12/0/54626-8)

16/1

Land Declared to be Road and Road Stopped in Block XV, Newcastle Survey District, Raglan 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 Raglan County Council.
(b) Pursuant to sections 116 and 117, declares the portions of road described in the Second Schedule hereto to be stopped and that the stopped road now known as Allotments 457 and 458, Waipa Parish, shall vest in Janice Hilda Armstrong, married woman and Anthony Ian Armstrong, school teacher, both of Hamilton (jointly *inter se*) and Harold James Rollo of Karakariki, farmer, as tenants in common in equal shares, subject to statutory land charges H. 302423.1 and H. 302423.2, South Auckland Land Registry.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

B

Area
m²

Being

1196 Part Lot 1, D.P. S. 31055; marked 'A' on plan.
518 Part Lot 2, D.P. S. 31055; marked 'D' on plan.

As shown marked as above mentioned on S.O. Plan 52455, lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those portions of road, situated in Block XV, Newcastle Survey District, described as follows:

Area
m²

Being

1947 Lot 3, D.P. S. 32167; marked 'B' on plan.
536 Lot 2, D.P. S. 31055; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 52455, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 34/4015; Hn. D.O. 18/7/122)

16/1

Declaring Road to be Stopped in Block II, Moutere Survey District, Waimea County

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

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of road containing 2290 square metres, situated in Block II, Moutere Survey District, adjoining or passing through part Lot 2, D.P. 639, part Lots 3, 4, and 5, D.P. 7266 and part Lot 1, D.P. 7391; as shown marked "H" on S.O. Plan 12504, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 42/227; Wn. D.O. 19/2/2/0/9/27)

16/1

Land Declared to be Road in Grey 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 Grey County Council.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 3.0164 hectares, situated in Block VII, Kopara Survey District, being part Section 6; as shown coloured pink on S.O. Plan 3005, lodged in the office of the Chief Surveyor at Hokitika.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 53/15; Ch. D.O. 35/22)

16/1

Portions of a Road Stopped in Westland County

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

SCHEDULE

WESTLAND LAND DISTRICT

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

Area m ²	Adjoining or passing through
132	Part Rural Section 2572; marked 'D' on S.O. Plan 9472.
4409	Part Rural Section 1243; marked 'F' on S.O. Plan 9472.
320	Part Rural Section 2851; marked 'T' on S.O. Plan 9473.
1850	Crown land and part Rural Section 2572; marked 'X' on S.O. Plan 9473.

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

Dated at Wellington this 6th day of September 1983.

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

(P.W. 72/73/12/0; Ch. D.O. 40/72/73/12/12)

16/1

Land Acquired for Road in Westland County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Westland County Council on the 15th day of September 1983.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 5921 square metres (1a 1r 34.1p), situated in Block I, Otira Survey District; being part Rural Section 2851; as shown on S.O. Plan 5921, lodged in the office of the Chief Surveyor at Hokitika.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 72/73/12/0; Ch. D.O. 40/72/73/12/12)

16/1

Land Acquired for Road in Westland County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 15th day of September 1983.

SCHEDULE

WESTLAND LAND DISTRICT

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

Area m ²	Being
453	Part Rural Section 2572; marked 'C' on S.O. Plan 9472.
7746	Part Rural Section 1243; marked 'E' on S.O. Plan 9472.
1397	Part Rural Section 2572; marked 'M' on S.O. Plan 9472.
1258	Part Rural Section 2851; marked 'L' on S.O. Plan 9473.
1922	Part Rural Section 2851; marked 'P' on S.O. Plan 9473.
916	Part Rural Section 2572; marked 'S' on S.O. Plan 9473.

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

Dated at Wellington this 6th day of September 1983.

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

(P.W. 72/73/12/0; Ch. D.O. 40/72/73/12/12)

16/1

Land Acquired for Road in the City of Manukau

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 Manukau City Council on the 15th day of September 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 402 square metres, situated in the City of Manukau and being part Lot 2, D.P. 40503; as shown marked "B" on S.O. Plan 56905, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 72/1/2B/0; Ak. D.O. 92/15/197/6/1)

16/1

Land Acquired for an Access Way in the City of Wellington

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for an access way and shall vest in The Wellington City Council on the 15th day of September 1983.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 93 square metres, situated in Block VI, Port Nicholson Survey District, being part Lot 2 and Lot 4, D.P. 9792 and part Section 466, Town of Wellington; as shown marked "C" on S.O. Plan 30357, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 54/778/16; Wn. D.O. 19/2/2/0/9/84)

16/1

Land Acquired for Road in Waimairi 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 Waimairi District Council on the 15th day of September 1983.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
91	Part Lot 8, D.P. 894; marked 'A' on plan.
91	Part Lot 9, D.P. 894; marked 'B' on plan.

As shown marked as above mentioned on S.O. Plan 15533, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 51/4670; Ch. D.O. 35/35)

16/1

Land Acquired for Road in Waimairi 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 Waimairi District Council on the 15th day of September 1983.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
116	Part Lot 4, D.P. 1593; marked 'A' on plan.
167	Part Lots 4 and 5, D.P. 1593; marked 'B' on plan.
4	Part Lot 1, D.P. 19695; marked 'C' on plan.
3	Part Lot 2, D.P. 19695; marked 'D' on plan.
2	Part Lot 3, D.P. 19695; marked 'E' on plan.

As shown marked as above mentioned on S.O. Plan 14037, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 51/4670; Ch. D.O. 35/35)

16/1

Land Acquired for Road and in Connection with Road in Block VIII, Belmont Survey District, City of Lower Hutt

PURSUANT to sections 20 and 50 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby acquired for road and the land described in the Second Schedule hereto is hereby acquired in connection with road and shall vest in The Lower Hutt City Council on the 15th day of September 1983.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2993 square metres, situated in Block VIII, Belmont Survey District, being part Section 93, Normandale Settlement; as shown marked "A" on S.O. Plan 33438, lodged in the office of the Chief Surveyor at Wellington.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1055 square metres, situated in Block VIII, Belmont Survey District, being part Section 93, Normandale Settlement; as shown marked "B" on S.O. Plan 33438, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 51/4629; Wn. D.O. 13/1/151/0)

16/1

Land Acquired for Road in the County of Taranaki

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 Taranaki County Council on the 15th day of September 1983.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 355 square metres, situated in Block IV, Paritutu Survey District, being part Section 13B (D.P. 3819), Grey District; marked "A" on S.O. Plan 11966, lodged in the office of the Chief Surveyor at New Plymouth.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 51/2557; Wg. D.O. 20/17/0)

16/1

Land Acquired for Road in Block III and VII, Mangakahia Survey District, Whangarei County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Whangarei County Council on the 15th day of September 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2500 square metres, situated in Blocks III and VII, Mangakahia Survey District, and being part Pipiwai 2E2B2 Block; as shown marked "D" on S.O. Plan 55150, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 33/1569; Ak. D.O. 50/15/11/0/55150)

16/1

Land Acquired for Road and in Connection with a Road in Block V, Purua Survey District, Whangarei 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 First Schedule hereto is hereby acquired for road, and the land described in the Second Schedule hereto is hereby acquired in connection with a road and shall vest in The Whangarei County Council on the 15th day of September 1983.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1083 square metres, situated in Block V, Purua Survey District and being part land on D.P. 24414; as shown marked "A" on S.O. Plan 53578, lodged in the office of the Chief Surveyor at Auckland.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 60 square metres, situated in Block V, Purua Survey District and being part land on D.P. 24414; as shown marked "B" on S.O. Plan 53578, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 33/1032; Ak. D.O. 50/23/0)

16/1

Land Acquired for the Purposes of the Fire Service Act 1975, in Block XII, Mangatu Survey District, Waikohu County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the purposes of the Fire Service Act 1975, and shall vest in The New Zealand Fire Service Commission, on the 15th day of September 1983.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 810 square metres, situated in Block XII, Mangatu Survey District, being Lot 1, D.P. 6427. All certificate of title 4C/9.

Dated at Wellington this 6th day of September 1983.

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

(P.W. 98/10/3/0; Na. D.O. AD 6/2/36/17)

14/1

Land Acquired for Soil Conservation and River Control Purposes in Blocks XI and XII, Waihou Survey District, Hauraki Plains County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for soil conservation and river control purposes and shall vest in the Crown on the 15th day of September 1983.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
1.3350	Part Lot 2, D.P. S. 21524; marked "A" on plan. Situated in Blocks XI and XII, Waihou Survey District.

Area
ha
1.5580 Part Lot 2, D.P. 11081; marked "B" on plan.

Being

Situated in Block XII, Waihou Survey District.

As shown marked as above mentioned on S.O. Plan 52116, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 6th day of September 1983.

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

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

16/1

Amending a Declaration Acquiring Land for a State Primary School in the Borough of Motueka

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the declaration dated the 24th day of September 1982 and published in the *New Zealand Gazette* of 7 October 1982, No. 117 at page 3260, acquiring land for a State primary school in the Borough of Motueka by omitting the following:

"Land Acquired for a State Primary School in the Borough of Motueka

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a State primary school and shall vest in the Crown on the 7th day of October 1982.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 394 square metres, situated in the Borough of Motueka, being part Lot 6, D.P. 1575. Part certificate of title No. 5C/277, Nelson Land Registry."

and substituting the following:

"Freehold Interest in Land Acquired for a State Primary School in the Borough of Motueka

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the freehold interest in the land described in the Schedule hereto is hereby acquired for a State primary school and shall vest in the Crown on the 7th day of October 1982.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 394 square metres, situated in the Borough of Motueka, being part Lot 6, D.P. 1575. Part certificate of title No. 5D/948, Nelson Land Registry."

Dated at Wellington this 6th day of September 1983.

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

(P.W. 31/3229; Wn. D.O. 13/4/35)

16/1

Land Acquired, Subject to Certain Rights, for a Post Office in the Borough of Helensville

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, subject to the drainage easement contained in transfer No. 514149, for a post office and shall vest in the Crown on the 15th day of September 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1771 square metres, situated in the Borough of Helensville and being parts of Te Kauri and Te Rewarewa Blocks (Block XIV of the Kaipara Survey District), D.P. 18892. All certificate of title, Volume 434, folio 185, North Auckland Land Registry.

Dated at Wellington this 6th day of September 1983.

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

(P.W. D.O. 20/304/1, Ak. D.O. 18/18/9)

16/1

Piako County - Te Aroha Borough Boundaries Definition Notice 1983

PURSUANT to section 48 of the Local Government Act 1974, The Secretary for Local Government gives the following notice:

NOTICE

1. This notice may be cited as the Piako County - Te Aroha Borough Boundaries Definition Notice 1983.

2. The boundaries of Piako County and Te Aroha Borough are hereby defined as set out in the Schedules hereto, those boundaries having been altered by Order in Council published in the *New Zealand Gazette*, 30 September 1982, No. 115, page 3196 and which came into force on 1 April 1983.

FIRST SCHEDULE

BOUNDARIES OF PIAKO COUNTY

ALL that area in the South Auckland Land District containing 1200 square kilometres approximately, bounded by a line commencing at the northernmost corner of Section 13, Tainui Settlement, in Block IV, Hapuakohe Survey District, and proceeding south-easterly along the north-eastern boundary of that section to the south-eastern boundary of Section 9, Block XVI, Piako Survey District; thence north-easterly along that boundary and its production to the middle of Mangauwhara Road; thence southerly along the middle of that road to a point in line with the northern boundary of Section 6, Block IV, Hapuakohe Survey District; thence to and along that boundary, the southern, western, and south-eastern boundaries of Section 5, Block IV, aforesaid, the north-western boundary of Section 38, Block V, Waitoa Survey District, to its northernmost point; along a right line to and along the south-eastern boundary of Section 13 and its production; to and along the southern boundaries of Sections 14 and 12, Block I, Waitoa Survey District, to the western side of Old Hill Road; thence along a right line to and easterly along the middle of Maukoro Landing Road and its production to the middle of the Piako River; thence north-easterly down the middle of that river to a point situated 639649.60 metres north of the false origin of Mount Eden; thence due east along a right line to the south-western boundary of Section 1, Block III, Waitoa Survey District;

Thence south-easterly along that south-western boundary of the aforesaid section to a point in line with the northern boundary of Section 7, Block III, Waitoa Survey District, and thence north-easterly along that boundary to a point situated 639649.60 metres north of the false origin of Mount Eden, thence due east to the middle of the Waihou River; thence southerly generally up the middle of that river to and along the generally western, southern, and eastern boundaries of Te Aroha Borough, as hereinbefore described, to a point due west of Trig Station Te Aroha No. 2 at the westernmost corner of Katikati Survey District; thence due east to that trig station; thence north-easterly along the north-western boundary of Katikati Survey District to the north-eastern boundary of the original Aroha Block, shown on ML 3062; thence south-easterly along that boundary through State Forest in Blocks XI and VII, Katikati Survey District, and Block X, Aongatete Survey District, to the northernmost corner of Lot 5, D.P. 25781; thence southerly generally along the eastern boundary of that lot, the eastern side of a public road, the generally eastern boundaries of part Section 20, Block III, Wairere Survey District (State Forest, *New Zealand Gazette*, 1955, page 1892).

Another part of Section 20 (D.P. 4110), along a right line across Thompsons Track to and south-easterly generally along the generally north-eastern boundaries of another part of Section 20, aforesaid (D.P. 28359), Wiharakeke East 1C1A, 1C2B2, 1A and Part 5 and Maurihiro B and A to the south-eastern boundary of Maurihiro A; thence south-westerly along that boundary to the eastern boundary of Section 11, Block XI, Wairere Survey District, thence southerly along that boundary and its production to the middle of the Wairere Stream; thence south-westerly and north-westerly generally down the middle of that stream and the middle of the Waihou River to a point in line with the western boundary of Lot 2, L.T. 13812 in Block X, Wairere Survey District; thence southerly along that boundary to Tower Road, and proceeding south-easterly along that roadside to a point in line with the south-eastern boundary of Lot 3, D.P. 34541; thence to and along that boundary (crossing Tower Road) and the south-eastern boundary of part Lot 1, D.P. 34541, to the East Coast Main Trunk Railway and proceeding south-westerly

along that railway to the southern corner of Section 26, Block X, Wairere Survey District;

Thence by right line to the eastern corner of Section 76, Block XIII, Wairere Survey District, crossing the intervening railway; thence south-easterly, along the south-west boundary of the section aforesaid and part Lot 8, D.P. 2843, to the western boundary of the aforesaid lot; thence northerly along that boundary to a point in line with the northern boundary of Lot 8, D.P. 8974; thence to and along that boundary to its northernmost point; thence along a right line to and along the south-eastern boundary of Lot 5, D.P. 8974, and its production to the south-western boundary of Lot 1A, D.P. 8106; thence north-westerly along that boundary to a point in line with the north-western boundary of part Section 71, Block XIII, Wairere Survey District; thence to and along that boundary and its production to and along the north-western boundary of part Lot 1, D.P. 29064, to the eastern side of No. 27 State Highway; thence along a right line to and along the south-eastern boundary of Matamata North 2D and its production to the middle of the Waitoa River;

Thence generally north-westerly down the middle of that river and generally southerly up the middle of the Mangapapa River to a point in line with the eastern boundary of Section 1, Block VIII, Cambridge Survey District; thence to and along that boundary to the generally southern boundary of Section 4, Block VIII, aforesaid; thence westerly and northerly along that boundary and the southern and western boundaries of part Section 5, Block III, Cambridge Survey District, to the southern boundary of Kiwitahi 1D1, thence along that boundary and its production to the middle of the Topehahae Stream; thence northerly down the middle of that stream to a point in line with the northern boundary of Section 73, Te Miro Settlement; thence to and along that boundary to the eastern boundary of part Section 23, Te Miro Settlement; thence northerly along the eastern boundary of Sections 23 and 114, Te Miro Settlement; and westerly along the northern boundaries of Section 114, aforesaid; parts Kiwitahi 3B and 3C (D.P. 28351), parts Kiwitahi 3C and Tahuroa 2 (D.P. 24860) and the last-mentioned boundary produced to the middle of Scotchmans Valley Road;

Thence south-westerly along the middle of that road to a point in line with the western boundary of part Lot 1, D.P. 11745; thence to and along that boundary and the western boundaries of part Lot 2 and Lots 3, 4, and 5, D.P. 11745; to the south-eastern boundary of Lot 2, L.T. 20705; thence south-westerly along that boundary and its production across Tahuroa Road to and along the south-western boundary of Lot 1, L.T. 20705, to the south-eastern boundary of part Lot 2, D.P. 7806, thence north-westerly along that boundary and the boundaries of Lots 1 and 2, D.P. S. 2799, to the south-eastern side of No. 26 State Highway; thence northerly along a right line to and along the western boundaries of part Lot 1, D.P. 7723, and Lots 2 and 1, D.P. 8165, to the south-eastern side of Hollands Road; thence northerly along a right line to and along the western boundaries of Lot 9, D.P. 6948, Lot 1, D.P. S. 29610 to the southern side of Woodlands Road;

Thence northerly to and along the western boundaries of part Lot 1, D.P. S. 3536, Lot 1, D.P. 2931; Lot 1, D.P. 29694, Lots 5 and 6, D.P. 12470, Lots 2 and 1, D.P. 13235, Lots 2 and 1, D.P. 11983, and part Lot 6, D.P. 11661 to Tauhei Road; thence along a right line across that road to and along the western boundaries of Lot 1, D.P. 8138, Lots 3 and 4, D.P. S. 862, and Lot 2, D.P. S. 28557 to Manuel Road; thence a right line across the road and along the western boundaries of part Hoe-O-Tainui South No. 1A1 and 1A2 and Section 15, Block XII, Hapuakohe Survey District, along a right line across Tainui Road to and along the western boundaries of Sections 16, 17, and 18, Block XII, aforesaid, Lot 1, D.P. S. 5428, and Lots 8 and 6, D.P. 13199, along a right line across the Mangahara Stream to and along the western boundaries of Hoe-O-Tainui North 5A North 2B, 5A North 2A1 and 5A North 2A2, Sections 7, 6, and 31, Block VIII, Hapuakohe Survey District, Hoe-O-Tainui North part 5B2 and part 6B2J1 and Tainui Settlement, Sections 12, Parts 3, 14, and 13 to the point of commencement, excluding therefrom the Borough of Morrinsville, as described in *New Zealand Gazette*, 1958, page 1265.

SECOND SCHEDULE

BOUNDARIES OF TE AROHA BOROUGH

ALL that area in the South Auckland Land District in Block IX, Aroha Survey District, containing 1104 hectares, more or less, bounded by a line commencing at the south-western corner of Lot 2, L.T. Plan S. 10827, situated in Block IX, Aroha Survey District, and proceeding easterly along the southern boundary of that lot to the western side of Pooles Road; thence along a right line to and along the south-western boundaries of Lot 1, D.P. 36403, part Section 74, Block IX, Aroha Survey District, Lots 32, 33, 34, 35, 36, 37, and 38, D.P. S. 20742, Sections part 72, part 71 and part 70, Block IX, aforesaid; thence south-westerly along the south-eastern boundary of part Section 78, Block IX, Aroha Survey District, to the western most corner of Lot 1, D.P. 33776, on Bossons Road; thence south-easterly along that road across Aroha View Avenue to the southernmost corner of Lot 17, D.P. 17828; thence proceeding

north-easterly along the south-eastern boundaries of Lots 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, and 31, D.P. 17828, to the last-mentioned lots eastern corner; thence south-easterly on a right line across the Railway Reserve, *Gazette*, 1885, page 1214, to the northern corner of Section 88, Block IV aforesaid, crossing the intervening Gordon Road; thence to and along the north-eastern boundary of the aforesaid section to Waihou Road;

Thence across that road and along the south-west boundary Lot 1, D.P. 27534, thence north-easterly along the south-eastern boundaries of Lots 1, 2, 3, and 4, D.P. 27534 and Lot 2, D.P. S. 17116, to State Highway No. 26; thence by right line across that State Highway to the north-eastern roadside then south-easterly along that roadside to the southern corner of part Section 128, Block IX aforesaid; thence north-easterly along the aforesaid eastern boundary and its production to the middle of the Waihou River; thence south-easterly, generally, up the middle of that river to a point in line with the north-western boundary of Section 14E, Block IX, Aroha Survey District; thence north-easterly along the aforesaid boundary crossing Whitaker Street to northernmost corner of Section 14E, Block IX aforesaid; thence northerly along the boundary between Blocks IX and X, Aroha Survey District, to a point in line with the southern boundary of part Section 135, Block IX aforesaid; thence to and along that boundary to the eastern boundary of Section 146, Block IX aforesaid; thence southerly along that boundary and its production to the southern side of the Tui Road;

Thence westerly, generally, along that roadside to the north-eastern side of No. 26 State Highway; thence along a right line to and along the northern boundaries of part Ruakaka Block and Lots 7 and 1, D.P. 9294 to the eastern side of the Thames Branch Railway; thence southerly along that eastern side of the southern boundary of Lot 2, D.P. 9294; thence due west for a distance of 560 links and due south to a point due west of the southernmost corner of Lot 1, D.P. S. 7023; thence due west to the middle of the Waihou River; thence up the middle of that river to a point in line with the north-western boundary of Lot 2, D.P. S. 28524; thence to and south-westerly, generally, along that boundary and the boundary of Lot 1, D.P. S. 28524, to the north-eastern side of Stanley Avenue; thence south-easterly along that roadside to a point in line with the southern side of Te Kawana Road; thence to and westerly along that roadside to the western boundary of Lot 1, D.P. 10829, thence southerly along that boundary and the western boundary of part Lot 7, D.P. 16160, to the aforesaid south-western corner; thence along a right line to the north-western corner of Lot 2, L.T. S. 10827; thence southerly along the aforesaid western boundary to the point of commencement.

Dated at Wellington this 8th day of September 1983.

E. J. BABE, Secretary for Local Government.

60

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

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY

8.7245 hectares, more or less, being Sections 1090 to 1108 inclusive, 1118 to 1129 inclusive, 1167 to 1181 inclusive, 1234 to 1257 inclusive, and 1289 to 1313 inclusive, Town of Reefton, situated in Block XIV, Reefton Survey District. Part *New Zealand Gazette*, 1903, page 1201. S.O. Plan 9594.

Dated at Nelson this 8th day of September 1983.

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

(L. and S. D.O. 14/2, R90)

3/1

Revocation of the Reservation Over a Reserve

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

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY

8.7245 hectares, more or less, being Sections 1090 to 1108 inclusive, 1118 to 1129 inclusive, 1167 to 1181 inclusive, 1234 to 1257 inclusive and 1289 to 1313 inclusive, Town of Reefton, situated in Block XIV, Reefton Survey District. Part *New Zealand Gazette*, 1903, page 1201. S.O. Plan 9594.

Dated at Nelson this 8th day of September 1983.

R. G. C. WRATT,
Assistant Commissioner of Crown Lands.
(L. and S. D.O. 14/2, R90)

3/1

Vesting a Reserve in the Otamatea County Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—OTAMATEA COUNTY
2,5266 hectares, more or less, being Allotments 177 and 125, Kaiwaka Parish, situated in Block XV, Waipu Survey District. All *Gazette* notice 820577.1. S.O. Plan 30617.

Dated at Auckland this 31st day of August 1983.

J. V. BOULD,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/52; D.O. 8/3/93)

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MOUNT ROSKILL BOROUGH
1,7396 hectares, more or less, being part Lot 111, D.P. 38524, situated in Block IV, Titirangi Survey District. Part certificate of title No. 1384/29. Subject to a stormwater easement created by K62109.

Dated at Auckland this 29th day of August 1983.

J. V. BOULD,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/121; D.O. 8/3/359)

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT
569 square metres, more or less, being Sections 6, 7, 8, 9 and 10, Waikite Block, situated in Block I, Tarawera Survey District. All *New Zealand Gazette*, 1912, page 2651 and 2652. S.O. Plan 16616.

Dated at Hamilton this 6th day of September 1983.

L. C. PRICE,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 638; D.O. 20/51)

3/1

Classification of Part of a Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY—PART HAKARIMATA SCENIC RESERVE
3,4651 hectares, more or less, being Allotment 108, Pepepe Parish, situated in Block III, Newcastle Survey District. All *New Zealand Gazette*, 1983, page 2499. S.O. Plan 52579.

Dated at Hamilton this 2nd day of September 1983.

G. L. VENDT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 3/3/21; D.O. 13/76)

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES COROMANDEL DISTRICT

5,3650 hectares, more or less, being Lots 1 and 15, D.P. S. 28018, and Lot 11, D.P. S. 28019, all situated in Block X, Whitianga Survey District. Part certificate of title, 26D/475. Subject to the R.O.W. created by document No. S.140271.

Dated at Hamilton this 6th day of September 1983.

G. L. VENDT,
Assistant Commissioner of Crown Lands.
(L. and S. D.O. 8/1177)

3/1

Change of the Classification of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby changes the classification of the reserve, described in the Schedule hereto, from a scenic reserve, subject to the provisions of section 19 (1) (b) of the said Act to a scenic reserve, subject to the provisions of section 19 (1) (a) of the said Act.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIKATO COUNTY—MAUNGAKAWA SCENIC RESERVE

51,4582 hectares, more or less, being Sections 12, 13 and parts Section 3, Block VI, Cambridge Survey District. Part *New Zealand Gazette*, 1980, page 633. S.O. Plan 42286.

This notice is issued in substitution for the notice dated 10 June 1983 and published in *New Zealand Gazette*, No. 86, 16 June 1983, page 1870, which was issued in error and that notice is hereby revoked.

Dated at Hamilton this 6th day of September 1983.

G. L. VENDT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 3/3/70; D.O. 13/202)

3/1

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a recreation area, landing place, fishing ground, timber reserve, and place of historical and scenic interest for the common use and benefit of the descendants of Harawaka in particular and the Te Whanau-a-Apanui people in general.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land situated in Block III, Tokata Survey District, and described as follows:

Area ha	Being
74.0575	Part of Tunapahore 4B as created by partition order of the Maori Land Court dated 14 July 1967.

Dated at Wellington this 5th day of September 1983.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/3/5; D.O. Tunapahore CC)

6/1AL/2CL

Setting Apart Maori Freehold Land as a Maori Reservation

Dated at Wellington this 5th day of September 1983.

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

(P.W. 72/2/4/0; Na. D.O. AD 6/2/28/557)

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a Marae for the common use and benefit of the Ngati Whaoa Hapu and the Maori people of the district generally.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block X, Paeroa Survey District and described as follows:

Area ha	Being
1.6195	Rotomahana Parekarangi Z as created by partition order of the Maori Land Court dated 19 August 1981.

Dated at Wellington this 5th day of September 1983.

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

(M.A. H.O. 21/3/5; D.O. Rotomahana Parekarangi CC)

6/1AL/2CL

Declaring Railway Land at Paraparaumu 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.

SCHEDULE

WELLINGTON LAND DISTRICT—KAPITI BOROUGH

ALL that piece of land described as follows:

Area m ²	Railway land being
830	Lot 3, D.P. 54270, being all the land comprised and described in certificate of title No. 24C/637.

Situating in Block III, Kapiti Survey District.

Dated at Wellington this 6th day of September 1983.

M. R. H. HENARE,

for General Manager, New Zealand Railways Corporation.

(N.Z.R. L.O. 18956/68/13)

10/1

Declaring Road to be Government Road and to be Stopped and Vested in Block I, Opotiki Survey District, Opotiki County

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

- (a) Pursuant to section 124, declares the road described in the Schedule hereto to be Government road;
- (b) Pursuant to section 116, declares the said road to be stopped;
- (c) Pursuant to section 117, declares the stopped Government road (now known as Allotment 510, Waiotahi Parish, Block I, Opotiki Survey District) to be vested in Alan Ridsdale Rogers of Opotiki, farmer.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that part of road containing 1.0156 hectares, situated in Block I, Opotiki Survey District, adjoining or passing through Lot 5, D.P. 3389 and Section 4; as shown marked 'A' on S.O. Plan 7430, lodged in the office of the Chief Surveyor at Gisborne.

Post Office Bonus Bonds—Weekly Prize Draw No. 2, September 1983

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 2 for 10 September is as follows:

One prize of \$25,000:	6689 817722.
Nine prizes of \$5,000:	366 755561, 593 341188, 2787 891877, 4184 399958, 4184 683343, 4582 318671, 4783 496219, 4983 181444, 4983 557679.

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

Campion College, Gisborne and Certain Other Roman Catholic Schools in the Diocese of Hamilton—(Attendance Dues) Notice 1983

PURSUANT to section 36 of the Private Schools Conditional Integration Act 1975, the Minister of Education hereby gives notice approving the charging of attendance dues at the following primary schools:

St Peter's, Cambridge; St Joseph's, Fairfield; St Columba's, Frankton; St Mary's, Gisborne; Campion College, Gisborne; Marist Bros., Hamilton; St Antony's, Huntly; St Joseph's, Matamata; St Joseph's, Matata; St Pius X, Melville; St Joseph's, Morrinsville; St Paul's, Ngaruwahia; St Joseph's, Opotiki; Our Lady's, Otorohanga; St Joseph's, Paeroa; St Mary's, Putaruru; St Mary's, Rotorua; St Michael's, Rotorua; McKillop College, Rotorua; St Patrick's, Taumarunui; St Mary's, Tauranga; St Joseph's, Te Aroha; St Patrick's, Te Awamutu; St Joseph's, Te Kuiti; St Peter Chanel, Te Rapa; St Joseph's, Waihi; St Joseph's, Whakatane; and St Mary's, Hamilton.

and at the following secondary schools:

Campion College, Gisborne; McKillop College, Rotorua and St John's College, Hamilton.

NOTICE

1. This notice shall be cited as the Campion College, Gisborne and Certain Other Roman Catholic Schools (Attendance Dues) Notice 1983.

2. The proprietor of the above-named schools may enter into an agreement with the parents or other persons accepting responsibility for the education of a child at the abovenamed schools requiring them to pay attendance dues.

3. The attendance dues payable in respect of any pupil of a primary school shall be \$72 per annum and of any pupil of a secondary school shall be \$210 per annum.

4. Attendance dues received by the proprietor shall be used for the purpose of paying for such improvements to, or for such capital works associated with, the buildings and associated facilities of the above-mentioned integrated schools as may be required or approved by the Minister of Education pursuant to section 40 (2) of the Private Schools Conditional Integration Act 1975, or for meeting debts, mortgages, liens, or other charges associated with any of the land and buildings that constitute the integrated schools.

Dated at Wellington this 7th day of September 1983.

M. L. WELLINGTON, Minister of Education.

14/1

100

The Standards Act 1965—Submissions Invited Review of the Standards Association's Certification Mark Scheme

THE Standards Association of New Zealand has commissioned research into the current status and need for future development of its product certification scheme.

The terms of reference for this research are available from the Development Manager, Standards Association of New Zealand, Private Bag, Wellington.

The research will include interviews with interested organisations and a sample of present and prospective licensees. These interviews will necessarily be limited in number and the researchers would therefore welcome written submissions from any person or organisation with an interest in assisting.

Please forward written submissions before 15 October 1983 to:

Michael Veal & Associates Ltd., P.O. Box 2253, Wellington.

Dated at Wellington this 8th day of September 1983.

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

Consent to Raising of Loans by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Auckland Harbour Board: Loan No. 2, 1983	14,200,000
Clutha County Council: Kaka Point Water Supply Loan 1983	116,200
Housing Loan 1983	100,000
Grey County Council: Moana Sewerage Redemption Loan 1983	6,000
Karoro County Town Sewerage Redemption Loan 1983	22,500
Hutt Valley Drainage Board: Main Pumping Station Loan No. 4, 1983	837,000
Nelson Harbour Board: Tug Purchase Loan 1983	2,860,000
New Zealand Fire Service Commission: Christchurch Training Centre Loan 1983	552,000
Piako County Council: Te Aroha Abattoir Loan 1982	200,000
Southland Harbour Board: Loan No. 35, 1983	850,000
Taupo Borough Council: Pensioner Housing Loan 1983	138,000
Waikato County Council: Quarry Development Supplementary Loan 1983	75,000
Waikato Valley Authority: Computer Facility Upgrading Loan 1983	105,000
Whangarei City Council: Staff Housing Loan 1983	200,000
Whangaroa County Council: Kaeo Sewerage Loan 1981	350,000

Dated at Wellington this 2nd day of September 1983.

W. J. P. COOK, Assistant Secretary to the Treasury.

Decision No. No. 12/83

Bro 36/83

Before the Broadcasting Tribunal

IN the matter of the Broadcasting Act 1976, and in the matter of an application by Radio I Limited for renewal of sound radio warrant AM 44/IXI:

Chairman: B. H. Slane.

Members: Lionel R. Sceats and Ann E. Wilson.

T. C. Gould for applicant.

B. G. Impey for Radio Pacific Ltd.

R. L. Maclaren for Metropolitan FM Ltd.

ORAL DECISION

The 24th day of August 1983

THE warrant fell due for renewal on 30 June 1983. The application for renewal was filed within the stipulated time. Public notice was given and the station was required to advertise the application for renewal 10 times over a period of 1 week in June. There have been no objections to the renewal.

Evidence was given by Mr Edwin, managing director, that the station has complied with the conditions imposed by the Tribunal as to its programmes since the last renewal 3 years ago. He also indicated that there are no plans to change its basic format or content of its programmes.

The warrant holder is entitled to have the warrant renewed. In the absence of any breach of any condition of the warrant there is no ground for renewing the warrant for less than the maximum period of 5 years.

The warrant is renewed accordingly for a period of 5 years from 30 June 1983.

Signed for the Tribunal,

B. H. SLANE, *Chairman.*

Decision No. No. 13/83

Bro 26/82

Before the Broadcasting Tribunal

IN the matter of the Broadcasting Act 1976, and in the matter of an application by the Broadcasting Corporation of New Zealand for amendment of sound-radio warrant 1ZM:

Chairman: B. H. Slane.

Members: Lionel R. Sceats and Ann E. Wilson.

Co-opted Member: Murray J. Henshall.

SECOND INTERIM DECISION

IN the Tribunal's first interim decision on 18 March 1983 (Decision 7/83) the Tribunal indicated that as the wording and definition of limited sponsorship had not been canvassed with the parties the Tribunal has made an interim decision. It would be open to any party to make submissions on the wording (but not the substance) of the amendment.

The Tribunal invited comments and when it had received them, circulated those comments to the parties for further comment.

Radio Pacific Ltd. considered the definition should stand. Hauraki Enterprises Ltd. has no submission to make. The Independent Broadcasters Association did not have any comment. Stereo FM Ltd. did not wish to make any submissions.

Radio I Ltd. submitted that sponsorship should not permit broadcasts including material related to the goods and services of the sponsor as it created the opportunity for announcements very similar in form to some types of commercial advertising.

The Broadcasting Corporation of New Zealand considered Radio I's submission wished to alter the substance rather than the form of the Tribunal's ruling. On balance the Tribunal decided it did not. We considered there was merit in the submission from Radio I.

The Tribunal has decided however that it will not make the requested amendment at this time, but will see whether the Broadcasting Corporation's treatment of the right to mention products and services was used as an opportunity to broadcast

commercial type advertising. We could possibly consider this aspect again at a later date. Therefore this decision will also be an interim one.

Decision No. 14/83
Bro. 19/83, 20/83

The Broadcasting Corporation made 4 submissions.

The first was that with 7 digit telephone numbers, the name and address could exceed 10 words. It proposed that the address or telephone number should be defined as counting as no more than 3 words, regardless of length.

As we would expect that each sponsorship announcement would include the name of the sponsor there is considerable merit in the Corporation's argument. The address and telephone number of the sponsor will therefore be defined as counting as not more than 3 words, regardless of length.

The second submission was that it was unreasonable to restrict in paragraph 3 (a) sound effects or music. On balance the Tribunal has rejected the submission. The Tribunal considers the restriction is legally valid and that it is important that sponsorship announcements should not appear to be conventional commercial advertising.

The third submission from the Corporation was that paragraph 3 (d) which reads:

"(d) Any attempt to persuade or induce the listener to purchase particular goods or services or to attend at the place of business of the sponsor"

was restrictive. It would prevent a sponsor announcing that free tickets to an entertainment, or that particulars of interest rates on deposits, or entry forms for a contest or competition were available at its place of business.

The Tribunal agrees that the restriction would so apply and confirms that that is its intention. They go beyond being sponsorship announcements.

In its fourth submission the Corporation asked the Tribunal to permit some flexibility in sponsorship announcements. It sought the right to broadcast up to 15 sponsorship announcements in an hour, provided that a maximum average of not more than 10 an hour are broadcast on any advertising day. We are not persuaded this is necessary or desirable.

The Tribunal has, in other contexts, heard the argument before about average content per hour and believes that it seldom has any real relevance. If there is to be a control on content, it has to be based on a maximum per hour. The maximum number of sponsorship announcements will remain as stated.

If, after a period, the Corporation wishes to renew its application in this respect, it will be reconsidered in the light of, and with evidence of, the style and nature of announcements being broadcast.

We emphasise that the intention was that the character of the station should change from commercial to non-commercial but with limited sponsorship to help gain some financial support. The purpose is not to encourage a limited range of normal commercials. The spirit in which the Corporation has approached that aspect could affect any relaxation of the conditions, including the maximum number permitted.

Dated the 5th day of September 1983.

Signed for the Tribunal,

B. H. SLANE, Chairman.

The Standards Act 1965—Standard Specification Proposed for Revocation

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

Any person who may be affected by the proposal to revoke this standard specification, and who wishes to object to its revocation, is invited to submit comments to the Standards Association of New Zealand, Private Bag, Wellington, not later than 21 October 1983.

Number and Title of Specification

NZS 4101:1974 Recommendations for space provision for fitments, appliances, and storage in domestic kitchens.

Dated at Wellington this 8th day of September 1983.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/6)

Before the Broadcasting Tribunal

IN the matter of the Broadcasting Act 1976, and in the matter of applications by NORTHERN TELEVISION LIMITED and CTV TELEVISION LIMITED for a warrant to broadcast television programmes:

B. H. Slane, Chairman; L. R. Sceats, Member; A. E. Wilson, Member.

Counsel: H. Sargisson for CTV Television Limited; J. G. Miles and Mr B. R. Latimour for Northern Television Limited; B. Hudson for the Broadcasting Corporation of New Zealand; H. B. Rennie for the New Zealand Public Service Association Inc.

DECISION

THESE applications were called on Tuesday, 2 August 1983. Mrs Sargisson on behalf of CTV Television Limited ("CTV") and Mr Miles on behalf of Northern Television Limited ("Northern"), sought leave to withdraw their respective applications for a warrant to broadcast television programmes. Leave was granted.

Mr Rennie advised that in the circumstances the Public Service Association had no submissions to make.

The Tribunal was informed the applications were withdrawn because the terms required by the BCNZ for the use of its transmission facilities were unacceptable to either applicant.

Mrs Sargisson then made an application for an award of costs against the BCNZ pursuant to section 67C Broadcasting Act 1976. Under subsection (1) the Tribunal may in any proceedings order any party to pay to any other party such costs and expenses (including expenses of witnesses) as are reasonable, and may apportion any such costs between the parties or any of them in such manner as it thinks fit. It was her submission that the BCNZ was a party to the proceedings because it gave written notice to the Tribunal of its wish to appear at the hearing.

That notice was given on 11 July 1983, immediately after the preliminary hearing on the question of confidentiality of the applications.

Apart from this letter the BCNZ's involvement in these applications to the Tribunal has been limited to its appearance at this hearing. It was not notified of either the preliminary hearing relating to the financial statements of the company or the initial meeting when the procedural timetable was settled, and did not attend either. It was Mr Hudson's submission that the BCNZ was not a party to the proceedings. His letter of 11 July stated "To avoid any misunderstanding, I confirm the Corporation will be represented at this hearing" and was written just 2 working days after the preliminary hearing on confidentiality.

Mr Miles also applied for costs.

"Party" is not defined in the Broadcasting Act 1976. Mrs Sargisson submitted that section 11 of the Commissions of Inquiry Act 1908, was a useful aid to interpretation. Section 61 (5) of the Broadcasting Act 1976, excluded the application of that section to proceedings before the Tribunal but, as there was no other definition it was an appropriate guideline. She submitted that a wide interpretation was contemplated and that the Corporation's position was within such a definition.

However, the Corporation has taken no formal steps in these proceedings and the only involvement was the letter of 11 July and Mr Hudson's appearance at this hearing.

Our conclusion is that the Broadcasting Corporation was not a party and therefore we have no power to award costs against it.

If we had decided that the Corporation was a party, we might well have required some evidence on oath of the costs incurred and of the circumstances between the Corporation and the applicants.

We were informed that repeated applications for estimates of costs had been made from a date earlier than the date of the Ministerial direction 16 February 1983 by CTV. We were also informed by the Corporation that if had inquired in March for information which it said was needed before the costs could be assessed.

It was said that the applicants did not reply until May and June 1983 respectively. The Corporation's decision was made at the board meeting in July.

It does seem however remarkable to us that, when such applications are to be made, the Corporation is unable to give any sort of information at all at any stage except a final assessed figure. It must have known at an early stage that the figures that were coming out of its calculations were going to have dramatic effect on the economics of the proposed broadcasting. Yet nothing was divulged. Some better procedure needs to be established by the Corporation to avoid this sort of situation.

In the circumstances we are not in a position to give any final judgment on the respective conduct of the parties and are not required to.

Mrs Sargisson submitted that an appropriate order for CTV might be \$150,000. But she conceded that a proportion of the costs were incurred at a date earlier than it would have been reasonable in her client's estimate for the Corporation to have advised estimated charges. We can only say that an order for an amount of \$150,000 could not have been justified.

Another issue which we had not had to consider, is whether the Corporation ought to be ordered to pay costs in respect of its actions (or lack of them) not as a party but in its capacity of owners of transmission equipment (section 71 (3)). We might well have hesitated to make an order for costs which was fortuitously based on whether or not the Corporation had expressed enough interest in its appearance and be a party in the proceedings when the costs were allegedly incurred because of defaults by the Corporation in its section 71 (3) capacity rather than in its participation in the proceedings as a party.

Each party will have to bear its own costs.

The application for costs is declined.

Dated the 31st day of August 1983.

Signed for the Tribunal:

B. H. SLANE, Chairman.

0

Decision No. 1076
Reference No. Ind. 14/83

Before the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the COMPTROLLER OF CUSTOMS for decision in respect of the following publications:

Sexual Knowledge. Publisher RBW Press (Sales) Ltd., U.K.

Mini-Skirts Views. Publisher Toni Books, London.

Sexual Harmony. Author Tuppy Owens.

Judge: W. M. Willis, (Chairman).

Mesdames: H. B. Dick, L. P. Nikera.

Messrs: J. V. B. McLinden, I. W. Malcolm.

Hearing: 16 August 1983.

Appearances: C. F. Hillman for Comptroller of Customs.

Written submissions for importer, B. A. Armstrong.

DECISION

WE were informed by Mr Hillman for the Comptroller of Customs that the above publications were imported commercially by Mr Armstrong through the Hamilton parcels post and were seized on 4 November 1982. As Mr Armstrong has disputed forfeiture of the books the department has referred the publications to the Tribunal for classification prior to the commencement of condemnations proceedings pursuant to the Customs Act.

Mini-Skirt Views is a paperback published by Toni Books of London. Its physical dimensions are 135 mm x 210 mm and it contains numerous black and white photographs of different models. The publication is of low quality and a great many of the photographs are contrived to expose the genital area.

In many pictures transparent or flimsy clothing is worn to obscure a direct view of that area. There is no text accompanying the photographs.

Mr Hillman suggested the content of the publication could render it indecent.

The importer, Mr Armstrong, submitted that the Tribunal had passed more explicit publications, and there were yet more publications not vetted by the Tribunal which had far more explicit content than the photographs in the books being considered. As well he stressed the need for the Tribunal to find that the publication was "injurious to the public good" and requested that in the event of the Tribunal ruling the publication indecent, that it give its reasons why the publications was so injurious.

The present publication is directly comparable to 2 other books of photographs that come before us entitled *Kinky Cats*, Vols. No. 2 and 5, published by Bens Books of London. On that occasion in Decision No. 979, the Tribunal said:

"There is no significant text in either of the publications which are concerned with the cheap, and in our view, tasteless presentation of black and white photographs of females in various settings . . .

There is heavy emphasis on photograph of genital area, and almost all the photographs show the model in a "contrived" position.

However, as stated before, the genital area in almost every case is covered by clothing, or by having the area obscured by 'touching' the photographic negative. There is no significant text, and there is no material of a non-sexual nature.

Notwithstanding the absence of exposed genitalia, the Tribunal feels after very careful consideration *Kinky Cats* edition No. 5 is injurious to the public good because of the patently offensive and contrived positions of the models. The repetitious portrayal of the female pelvic area in such positions, combined with the absence of any other redeeming factor in the publications, leaves the Tribunal in no doubt that the publisher intended to highlight sex in a lewd manner, and one which we find unacceptable."

In that decision both publications were declared unconditionally indecent.

We think that the present publication should also be classified as indecent because of the strong similarity between it and the contents of *Kinky Cats*. We have already referred to the large number of photographs which are centered upon the pelvic area of the female models. We are in no doubt that the dominant effect of the publication is to portray the models in lewd and salacious positions. We think that this publication falls directly within the parameters of the dicta of Jeffries J. in *Waverley Publishing Co. v Customs* 1980, 1 NZLR 631, 646 wherein the learned Judge said:

"However, I think a book or sound recording is likely to be indecent and injurious to the public good if,

- (1) It is predominantly concerned with the prurient and lewd aspects of sex; and
- (2) The exact subject-matter is described, depicted or expressed in a patently offensive manner so as to concentrate attention and reaction on the prurient aspects of sex; and
- (3) The work looked at in its entirety had negligible literary or artistic merit, and is otherwise not redeemed by its medical, legal, political, social, or scientific character or importance; and
- (4) The likelihood of corruption far outweighs the possible benefits."

In addition we think the publisher has a dishonest purpose. This emerges not only from the cheap presentation of the publication, and the offensive poses of the models, but also from the fact that in the front of the book there is a foreword to the effect:

"All characters in this book are portrayed by professional models, stories, and pictures are fictitious. The realism has been achieved by the assistance of makeup artists."

Plainly this text does not relate to the content of *Mini-Skirt Views* as it has no text or story. We believe that this publication has been a "cut and paste" job by the publisher in order to extract as much profit as possible by the commercial exploitation of offensive sexual material.

For all the above reasons we declare *Mini-Skirt Views* as unconditionally indecent.

Sexual Knowledge. This publication is a paperback sex manual. It is 150 mm x 200 mm and is 171 pages in length. The book was first published in 1972 by Stephenson Verlag, Flensburg in conjunction with the Institute of Sexology in Munich. The author was Gunter Hunold who is apparently an assistant professor at the institute.

The present publication is the English edition with copyright vested in 1975 to H. H. Publications Ltd., London. The book features largely the same models throughout and contains text on a wide variety of subjects. There are numerous colour photographs of high quality, and although they are frank and explicit we feel that they are appropriate to the subject-matter of the publication.

Mr Hillman for the Comptroller of Customs drew our attention to the fact that 2 previous books by the author had come before the Tribunal. The first was *Sexual Pleasures A-Z* and was classified by the Tribunal as unconditionally indecent in Decision 856. The second was *Sex Encyclopaedia* classified as conditionally indecent (16 years age restriction) in Decision 926.

Mr Armstrong obviously misconceived the situation because he was under the impression that *Sexual Pleasures A-Z* had been previously passed by the Tribunal. He said that he had requested copies of that publication from his distributor, but was sent *Sexual Knowledge* as apparently the other publication was out of stock. In light of Mr Armstrong's misconception of the Tribunal's previous ruling, it is perhaps fortunate for him that there was a substitution of books. Mr Armstrong submitted that this publication should be classified in the same way as *Sex Encyclopaedia*, i.e., with an age restriction of 18 (which was another misconception as the Tribunal's classification was R16, this point is referred to later).

We read the previous decisions referred to by the parties, but in absence of being able to view the publications concerned we find the previous rulings of limited value. In Decision No. 856 the Tribunal said of *Sexual Pleasures A-Z*:

"It is arranged in alphabetical form with entries up to 200 words, lavishly illustrated with colour photographs. It is very different in tone and treatment from books such as *The XYZ of Love* . . . and *The Joy of Sex* . . . to which the Tribunal has given restricted classifications, and it cannot make claims on

grounds of literary or artistic merit, or social or scientific character which would lead us to regard it as other than indecent."

That decision was given on 22 April 1976. Just of 3 years later on 12 July 1979 the Tribunal ruled in respect of *Sex Encyclopaedia* and 4 other sex manuals:

"Each is a form of sex manual which comprise photographs of forms of sexual intercourse together with a text which more or less compliments the photography.

While there are variations in presentation and impact among the books they may properly be considered together as being generally restrained and natural. The Tribunal does not perceive in these books a prurient or dishonest purpose. The dominant effect is rather a sensible and serious presentation of modes of social behaviour.

In submissions to us reference was made to Decisions 432-435 made in March 1972. While we adhere to the general principles there set out, the Tribunal considers that there has been some change in the standards of community opinion since then. While some age restriction is appropriate there is not, in our opinion, any need in respect of these books to distinguish among them."

The Tribunal classified the publications on that occasion as R16.

It appears to us that by 1979 the Tribunal had adopted a more liberal standard in relation to the classification of sex manuals. We feel that this publication falls generally within the description provided by the Tribunal of the manuals considered in Decision No. 826. However because of the frank and explicit nature of the photographs we feel that a higher age restriction is appropriate in the case of this manual. The reason for this is that the publication could be purchased by immature readers for reasons that had more to do with their prurient interest in the publication, than its merits as a sex manual.

For all the above reasons we classify *Sexual Knowledge* indecent in the hands of persons under the age of 18 years.

Sexual Harmony by Tuppy Owens is a sex manual approximately 64 pages in length. It measures 290 mm × 215 mm.

The one unusual feature of this publication is that it came before the Tribunal in 1972. In Decision No. 433 of 13 March 1972 the Tribunal classified *Sexual Harmony* as indecent in the hands of persons under 18 years of age. We have had the advantage of comparing the publications and it seems that the major differences are:

- (a) the name of the author has changed;
- (b) there is no longer a publisher and a copyright printed in the later publication;
- (c) although the photographs are the same in the later publication, they are generally of a poorer standard of production, and some of the colour plates in the earlier edition have been replaced by black and white plates.

Mr Hillman for the Comptroller of Customs submitted that due to these changes the "Tuppy Owens" version constituted a new publication and that Decision 433 did not apply to it. It was also submitted that because of the content of the publication the Tribunal might consider it indecent.

It looks to us as though someone may have pirated the publication and put it out under a different name. We are sceptical of the importer's explanation that it appears the author changed her name. We think that this is speculation. However we do accept that this book has circulated in New Zealand on a restricted basis since 1973 and apart from some technical deterioration, the content of the publication is essentially the same. Rather than enter into any refined analysis as to whether this publication is the same as that which was considered by the Tribunal in Decision No. 433, we think it is easier to give another ruling. We do not think it is appropriate to depart from the previous classification given to the other publication.

We accordingly rule *Sexual Harmony* to be indecent in the hands of persons under the age of 18 years.

Dated at Wellington this 9th day of September 1983.

District Court Judge W. H. WILLIS, Chairman.

3

Decision No. 1077

Reference No. Ind. 13/83

Before the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the COMPTROLLER OF CUSTOMS for decision in respect of the following publications:

Rubber and Latex Girls

Young Sporting Girls Published by Bens Books of London.

Judge: W. H. Willis (Chairman).

Mesdames: H. B. Dick, L. P. Nikera.

Messrs: J. V. B. McLinden, I. W. Malcolm.

Hearing: 16 August 1983.

Appearances: C. F. Hillman for Comptroller of Customs.

Written submissions for importer, Love Artshop, Wellington.

DECISION

WE were informed by the Comptroller of Customs that these publications were imported commercially through Hamilton parcels post on 19 December 1982, and were seized by the Customs Department on the 22nd day of that month. The importer Mr Armstrong, subsequently disputed forfeiture of the goods and the department therefore referred the publications to the Tribunal for classification prior to the commencement of condemnation proceedings pursuant to the Customs Act 1966.

Rubber and Latex Girls is a paperback published by Bens Books Ltd. Its physical dimensions are approximately 135 mm × 215 mm. The contents comprise 9 pages of text at the start of the book, followed by a large number of black and white photographs of various models.

The text deals with a couple who enhance their sex life by the use of rubber clothing. This section is followed by numerous photographs of 2 nurses apparently having an anatomy lecture in a hospital setting. Some of the pictures are completely innocuous. Other are obviously designed to titillate the reader's interest. That series is followed by approximately 26 pages of various models in lesbian, SM and "rubber gear" shots. Those photographs undoubtedly depict deviant aspects of sex, and are highly contrived.

Mr Hillman, on behalf of the Comptroller of Customs, submitted that because of the content of the publication the Tribunal might consider them indecent.

The importer, Mr Armstrong, complained that the book had previously been imported by him with the knowledge of Customs but without objection on those occasions. Apparently he could not understand what he saw as the department's inconsistent attitude. We are afraid that we must give this complaint limited weight. We have said on previous occasions that the Customs Department does not have any power to make a formal ruling or to impose formal guidelines on the classification of books that are imported. That is solely a matter for the Tribunal. No doubt on some occasions the department's conduct could be of significance but we do not feel that this is such a case.

Turning now to the matters we are required to consider under section 11 (1), we feel this publication lacks any literary or artistic merit. We think the likelihood of corruption can be contrasted to the lack of benefit that the book would bring to any of its readers. We think the final section of the book depicting the single and multiple model photographs referred to earlier, firmly establishes that the dominant effect of the publication is to portray aspects of sex that can only appeal to a prurient interest and accordingly we find that the publication is injurious to the public good. *Rubber and Latex Girls* must therefore be classified as unconditionally indecent.

Young Sporting Girls is another paperback imported by Mr Armstrong and published by Bens Books Ltd., London. It measures approximately 135 mm × 210 mm. The publication consists of a large number of black and white photographs of two young female models. They have been photographed in various poses, and in varying degrees of nakedness. Although there are full frontal shots of nudity there are relatively few which have been contrived to emphasise the genital area. There is also a series of eight photographs of a model in schoolgirl's clothing at the end of the book. These photographs are contrived, but we do not feel that they affect the relatively restrained tone of the publication. We think that this book of photographs is similar to the publications *Nudes Afloat* and *Bushland Seduction* considered by the Tribunal in Decision No. 962. On that occasion the Tribunal said:

"... it appears to the Tribunal that where pictorial matter consists of simple nudity without undue emphasis on genital areas, an age restriction of some sort should be the classification attached to them. In these particular cases, although there is a good deal of photography related to the genital area few, if any, are really contrived and in most cases, consist merely of frontal nudes."

In that decision these publications were classified as indecent in the hands of persons under the age of 18 years.

For all the above reasons we would therefore classify *Young Sporting Girls* as indecent in the hands of persons under the age of 18 years.

Dated at Wellington this 9th day of September 1983.

District Court Judge W. H. WILLIS, Chairman.

3

Tariff Notice No. 1983/165—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	22982	32.12.009	Ultraseal PC 504, for use in casting reclamation plant for the impregnation of castings	Free*	Free*	15
AK	23279	34.02.000	Mearlcrete foam concentrate, for use in making foam concrete	Free*	Free*	15
AK	23453	34.02.000	Talpopol 4435	Free*	Free*	15
WN	332	34.03.011	Fluoricon 363-20, for use as a release agent for semi-rigid intergal foam	Free*	Free	99
AK	23490	38.19.079	Bentonites, Nacalit (sodium calcium) and Seporite (calcium) used in clarification of wines and fruit juices	Free*	Free	15
WN	276	39.01.399	Nylon film reinforced with cotton and petroleum wax coated, for use in placing over the shank end of meat	Free*	Free*	99
WN	301	39.02.378) 39.02.379)	Biaxially oriented co-extruded polypropylene film viz: Propafil V	Free*	Free*	15
AK	23260	39.02.501	Corian, a filled methacrylate sheet, surface unworked for used as kitchen or bathroom benchtop or wall cladding or panelling	Free*		..
AK	23300	39.02.511	Air-loc vibration material in sheets and pads, types 4-17-1, 4-17-2, 4-17-3, 4-17-4, 4-17-8, SL, SL50	Free*	Free*	10
AK	23416	39.07.529	Light fittings of plastic, explosion protected, for use in hazardous areas	Free*	Free*	10
AK	23491	39.07.599	Bamb brand helicopter carried monsoon buckets, of electronically welded polyester or nylon scrim, for use in forest fire control	Free*	Free*	10
CH	232	39.07.599	Dimco plastic knobs, for use in a wide range of industrial applications	Free*	Free*	10
AK	23332	39.07.599	Dorr Oliver vortex finders, nuts and cyclones	Free*	Free*	15
CH	234	39.07.599	Hyperalimantation bags, for use in hospitals for mixing and feeding solutions intravenously	Free*	Free*	99
CH	244	39.07.599	Nylon flag clips, for attaching carded labels to garments by hand held guns	Free*	Free*	99
CH	239	39.07.599	Rean cabinet fittings, when declared by a manufacturer for making loudspeaker cabinets and amplifiers	Free*	Free*	15
H.O.	23080	40.14.049	Test tube blocks, to be used in tissue culture research	Free*	Free*	99
WN	342	44.11.000	High density fibre board, for use in making motor vehicles	Free*	Free*	15
AK	23480	48.01.041	Kraft paper (Presspahn) for general use in electrical insulation	Free*		..
AK	23315	48.07.131	SC PM-3 application tape, for making self-adhesive labels, decorative motifs and tapes	Free*		..
H.O.	UN	51.04.013	Taslan polypropylene fabric	Free*	Free	15
AK	23443	56.05.019	Spun polypropylene yarn on cone, for knitting in yarn count range 12/1 to 40/1 ECC	Free*	Free*	15
WN	302	58.02.028	Normad surfacing material, for industrial and commercial applications	Free*	Free*	99
AK	23334	59.08.028	Narrow woven polyester webbing PVC coated	Free*	Free*	99
H.O.	23287	70.20.041	Scandura glass packing, to be used for industrial high temperature insulation	Free*	Free*	99
AK	23504	73.15.021	Steel segment wire, oil tempered, polished shaved edge by die drawn, for making piston rings	Free*	Free	15
WN	270	73.18.009	Black medium pipe plain ends to AS1074 (surface finish black unprotected), for making fire protection systems	5*	Aul*	15
AK	23409	73.27.029	Curved conveyor belting, made of tinned hard drawn steel	Free*	Free*	15
AK	23464	73.40.069	Baudelot chiller stainless steel HTD plates, for making water chillers	Free*	Free*	15
AK	23465					
AK	23459	76.16.059	Beck ringjet air movers and airmises nozzles, for industrial applications requiring multiplied air movement from compressed air source	Free*	Free*	15
WN	352	82.04.079	Cosasco hot tapping tool assembly and retriever set, for use in the access to pipelines	Free*	Free	99
AK	23350	82.05.019	Cutter wheels, for use in tube and pipe working tools and machinery	Free*	Free	15
WN	193	83.01.011	Double functional dead lock, for motor-cycles	Free*		..
AK	23367	84.03.000	Hydrogen/Oxygen gas generator, for welding precious metals	Free*	Free*	10
AK	23493	84.10.029	Automatic water pressure pump 12V Size 206 × 86 mm	Free*	Free*	10
			Flow rate 10.6 L/min pressure—cut in 125 kPa cut out 268 kPa for supply of water on demand in boats and vehicles			
AK	23384	84.10.029	Hydraulic pump tool—discharge flow rate/discharge pressure (1 stroke) 4.6 cc/700 kg/cm ² 129 cc/25 kg/cm ² max	Free*	Free*	15
WN	310	84.11.011	Kromschroder type VP vacuum pump, range -150 m/bar to +350 m/bar, for use in vacuum proving system for leak proving	Free*	Free*	10
AK	23544	84.17.009	Hydrostatic steam blancher, for blanching peas and beans before packaging	Free*	Free*	10
AK	23361	84.17.009	Spray drying unit, for research and development projects	Free*	Free*	10
AK	23499	84.21.029	Molten metal spraying pistol; a wire is fed through a hand held pistol, melted in an electric arc zone and forced by compressed air through an atomising jet and formed into a spray stream through an ejecting nozzle	Free*	Free*	10
AK	23385	84.22.009	Jack pusher 150 tonnes, used in conjunction with push pull hydraulic pumps, for the repairing of excavators	Free*	Free*	10
WN	335	84.22.009	Maronair air hoist, for raising, lowering and positioning loads	Free*	Free*	10
H.O.	22948	84.23.079	John Deere model 672 A 6 wheel drive road grader	Free*	Free*	10
AK	23445	84.40.029	Fabric stretcher, for use in screen printing fabric	Free*	Free*	10
AK	23101	84.40.029	Presses, industrial types only	Free*	Free*	10
AK	23446	84.40.029	Seam table unit, for pressing trouser seams	Free*	Free*	10
AK	23440	84.47.009	Thicknesser (single planer) 306.4 × 157.8 mm capacity for woodworking	Free*	Free	10
AK	23436	84.47.009	Thicknesser (surfacing planer) 43.18 × 15.24 cm (17 × 6 in.) capacity for woodworking	Free*	Free	10
AK	23454	84.59.059	Automatic bladder curing presses, used in the retreading of tyres	Free*	Free*	10
CH	208	84.59.059	Breutwood multi-purpose industrial shredder, models AZ7, AZ15, and AZ40, for the reduction of fishbone, skin, and general waste material including metal	Free*	Free*	10

Tariff Notice No. 1983/165—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	22988	84.59.059	Enforcer hydraulic pump and cylinder sets	Free*	Free*	10
AK	23322	84.59.059	Ingredient feeder, for simultaneous blending ingredients into a flowing stream of icecream or other pumpable products	Free*	Free*	10
AK	23506	84.59.059	Process robots, used for welding, handling, assembling inspection and other manufacturing processes	Free*	Free*	10
AK	23412	84.59.059	Screenprinting squeegee blade sharpening machines	Free*	Free*	10
AK	23159	84.61.021	Multiport valves 50 mm, (2 in.) 5 Bar-71 p.s.i., for installation in filter plants in horticulture industry and large commercial projects	Free*	Free*	..
AK	23484	85.01.001	Encapsulated electric motor, (3.7285 kW 220/440-50/60-3), for use in meat bandsaw	Free*	Free*	10
CH	173	85.01.019	Totally enclosed squirrel cage rod mounted induction motors, of the capacitor start, capacitor run type, for single phase to comply with class E of BS 2613/1957, for making Rita propeller fans	Free*	Free	10
H.O.	151	85.01.031	Transformers, to be used in making clock/radios	Free*	Free*	15
CH	119	85.12.019	Element bracket, switch support and thermostat bracket, for making electric fan heaters	Free*	Free*	15
H.O.	151	85.14.019	Speakers, to be used in making clock/radios	Free*	Free*	15
H.O.	151	85.15.011	Aerials, to be used in making clock/radios	Free*	Free*	15
WN	13	85.18.000	Capacitors, fixed and variable Excluding: non-electrolytic, with a capacitance equal to and exceeding 1 microfarad and to a voltage rating exceeding 190 volts	Free*	Free	10
WN	341	85.19.009	Kromschroder type DWV low pressure differential Gas/Air pressure switches, +20 m/bar to -150 m/bar	Free*	Free*	10
DN	747	85.19.031	Webber current limiting miniature circuit breakers, series A.S. 168 attachments and accessories, for making industrial electrical switch boards where greater protection by way of high energy limiting to circuits and appliances is required	Free*	Free*	10
WN	351	85.19.055	Ceeform plugs and socket outlets, BS 4343/CEE17	Free*	Free	10
AK	2297	85.19.055	Utilux JST terminals, lugs and connectors of brass or copper construction, whether plated or unplated, and whether insulated or not insulated but excluding aluminium terminals, lugs or connectors	Free*	Free	10
CH	119	85.19.059	Grille earth terminal, for use in making electric fan heaters	Free*	Free*	15
WN	309	85.19.071	Kromschroder type VS vacuum control box, for use in vacuum proving system for leak proving	Free*	Free*	10
AK	23406	85.20.019	Tubes ultra-violet, for use in checking the presence of a gas flame in gas/oil fired boilers and lime kilns	Free*	Free	10
AK	23025	85.22.019	Optical sound processors, 35 mm, for incorporation into 35 mm theatre projection plant	Free*	Free*	10
H.O.	151	85.23.029	Insulated electric wire, to be used in making clock/radios	Free*	Free*	15
CH	243	90.24.011	Do1 11-82 H humidity and temperature controllers, for use in livestock houses	Free*	Free*	..
WN	346	90.24.011	Kromschroder vacuum proving system complete, for use to provide automatic leakage control safety shut-off valves on gas supply lines	Free*	Free*	..
DN	749	90.24.011	Machine designed to automatically mix air with carbon dioxide and regulate mixture pressure to be usable for moulding, for use in carbon dioxide gassing of sand moulds for making steel castings	Free*	Free*	..
AK	23349	90.24.011	Pressure gauges having ultra-high repeatability of 0.025 percent full scale, for monitoring industrial process pressures	Free*	Free*	..
AK	23492	90.24.011	Shaw water level control systems, for use in steam boilers	Free*	Free*	..
CH	117	90.28.009	Sanrex power control units, WC-7C, VC-2C and YC-SPR series, AC power controls for temperature of furnaces	Free*	Free	99
DN	746	98.03.099	Artline 900 components, exclusively for Allflex tag pens viz; aluminium barrel, plastic push on cap, plastic screw on nozzle, valve—consisting of three plastic moulded parts and one spring	Free*	Free*	15

*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.
 DN—Collector of Customs, Dunedin.
 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 6 October 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 15th day of September 1983.

P. J. MCKONE, Comptroller of Customs.

Tariff Notice No. 1983/167—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	C3186	15.12.009	Vegetable oil and fats, as may be approved, when declared; (1) by a manufacturer for use by him, only in making biscuits or confectionery; or (2) by an importer that they will be sold only to a manufacturer for use by him only in making biscuits or confectionery	Free*	Free*	15
DN	C3184		Approved; Wesco NC			
DN	C3183		Wesco special			
DN	C3187	19.02.009	Wesco special E			
DN	C3230	29.06.009	Roberts Soy compound, used in making infants food	Free*	Free*	99
DN	C3284	29.36.000	Bishenol A, for the manufacture of Epoxy, polycarbonate, polyester and modified phenolic resins	Free*	Free	15
DN	C3231	34.02.000	Sulphonamides	Free*	Free	15
DN	C3284	29.36.000	CK 337 C80, (organic nitrogen compound in solvent, cofatty amine C12-C14 amine), ingredient used in making corrosion inhibitor	Free*	Free*	15
DN	C3231	34.02.000	Crillet 1, nonionic surface active agent, used primarily as a solubilizer and emulsifier in cosmetic preparations	Free*	Free*	15
DN	C3289	34.02.000	Emulsion A, auxillary emulsion for pigment printing of textiles to improve running properties of prepared printing pastes	Free*	Free*	15
DN	C3282	34.02.000	Kieralon OL, for removing oily, fatty, and waxy impurities	Free*	Free*	15
DN	C3232	34.02.000	Lamepon S-TR, for use in making hair conditioner and shampoo	Free*	Free*	15
DN	C3173	34.02.000	Lanogen C, ointment base and emulsifier for the cosmetic industry	Free*	Free*	15
DN	C3286	34.02.000	Leophen RBD, a wetting agent in bleaching and dyeing textiles	Free*	Free*	15
DN	C3192	38.11.029	Coopex bulk powder, an insecticide used in the timber industry	Free*	Free*	15
DN	C3298	38.19.079	Aluminium Sesquichlorohydrate, used in making cosmetic and toilet preparations	Free*	Free	15
DN	C3283	38.19.079	Sepacorp AP, corrosion inhibitor for refineries and oil fields	Free*	Free	15
DN	C3197	39.02.291	Plastazote and Evazote expanded closed cell foam sheet	Free*	Free*	15
DN	C3198					
DN	C3292	39.02.378)	Optical glass clear PVC sheeting, for use in high frequency welding	Free*	Free*	15
DN	C3201	39.02.379)				
DN	C3201	40.05.011	Rubber masterbatch, (rubber containing carbon black or silica with or without oil extenders)	Free*	Free	15
DN	C3202	40.08.039	Heel grip material, whether or not coated with adhesive, when declared by a manufacturer for use only in making heel grips for footwear	Free*	Free*	15
DN	C3204	44.05.009	Maple wood, when declared by a manufacturer for use by him, only in making violins, violas, and cellos	Free*	Free	15
DN	C3210	48.05.001	Creped paper or paperboard, suited for use for cable and transformer insulation	Free*		..
DN	C3211	48.07.131	Embossed covering paper	Free*		..
DN	C3214	48.07.131	Kivar 5, embossed and overprinted bookbinding paper, in reel and sheets	Free*		..
DN	C3215	48.07.151	Kivar 9 embossed coloured and coated bookbinding paper	Free*		..
DN	C3218	59.17.039	Sleeves of felt, peculiar to use with sammying machines	Free*	Free*	99
DN	C3221	70.20.041	Refrasil cordage, used in industrial high temperature insulation	Free*	Free*	15
DN	C3222	73.14.000	Plastic coated wire, when declared by a manufacturer for use by him, only in making chain link netting	Free*	Free*	15
DN	C3228	73.18.009	Tubes and pipes of iron and steel, viz; (1) ERW carbon steel linepipe to A.P.1 51 GR 'B' or equivalent up to and including 80 mm NB	5*	Aul Free DC Free	99
DN	C3225		(3) Seamless and welded ammonia tube to B53602 Part 1 1978, grades 360, 410, 460, and 490 NB up to and including 450 mm NB			
DN	C3226		(4) seamless and welded carbon and alloy tubes with low temperature properties to BS 3603 410 LT 50, BS 3603 503 LT 100, BS 3603 509 LT 196, up to and including 450 mm NB			
DN	C3223		(5) cold drawn welded carbon steel tubes, cylinder bore finish SAE 1020 or equivalent, up to and including 150 mm NB			
DN	C3224		(6) cold drawn welded hydraulic tubes to BTM specifications, TS 27, sizes 10.2 mm O.D. to 60.3 mm O.D.			
DN	C3074	84.11.029	Helical rotor type pumps	Free*	Free*	10
DN	C3256	84.18.031	Plenty 'Simplex' and 'Duplex' filters, sizes 2.54 cm to 71.5 cm	Free*	Free	10
DN	C3261	84.18.031	Excluding: 'Simplex', in cast iron and SG iron, sizes 5.08 cm and 10.16 cm			
DN	C3259	84.18.031	Tepco air control system, model 2001	Free*	Free	10
DN	C3258	84.18.031	Tepco air control systems, models 2500 and 1250	Free*	Free	10
DN	C3290	84.22.009	Tepco air control system, model 2700	Free*	Free	10
DN	C3265	84.61.021	Trifor hoists, for lifting, pulling and tensioning	Free*	Free*	10
DN	C3266	84.61.021	Cast carbon steel, full bore class 150, flanged, ANSI 150 raised face ball valves, size 50 mm	Free*		..
DN	C3266	84.61.021	Pumps, spark plug, for pumping up automatic tyres	Free*		..
DN	C3234	85.19.009	Component parts of Spiecher Schuh oil-tight control unit, including key switch operators and bulb transformers (excluding parts of general use)	Free*	Free*	10
DN	C3242	85.19.011	D-type screwed fuse bases or sockets, types SVA and SVE	Free*	Free*	10
DN	C3269	85.19.011	Fuses for automotive use only, excluding line fuse holders	Free*	Free*	10
DN	C3240	85.19.031	Automatic and manual reset thermal overloads	Free*	Free*	10
DN	C3270	85.19.055	Single core bonding lead link box	Free*	Free	10
DN	C3236	85.21.029	Thermionic cold cathode and photocathode valve and tubes; other	Free*	Free	10
DN	C3272	85.22.019	Corona discharge treaters and similar static eliminators	Free*	Free*	10
DN	C3273	85.23.021	Earth bonding strand for oil or gas filled cables	Free*		..

Tariff Notice No. 1983/167—Applications for Continuation of Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
DN	C3274	85.23.021	Gas insulated electric power cable, 33 kV	Free*		..
DN	C3276	85.26.000	Raw insulators, peculiar to use in making spark plugs	Free*	Free*	15
DN	C3278	90.08.001	Arri 35 mm cine cameras, peculiar to use in cinefluorography with X-ray image intensifiers	Free*	Free	99
DN	C3156	90.24.011	Barton liquid level systems, models 293, 305, 350, 351, and 352, peculiar to measuring liquid levels in open or pressure vessels	Free*		..
DN	C3156	90.24.011	Barton series; Differential pressure units Floco pulse transmitters Indicating pressure differential switches Pneumatic differential gap controllers	Free*		..
DN	C3295	90.24.011	Eagle eye D.P. meters	Free*		..
DN	C3279	90.24.011	Kromschroder differential air pressure switches, types DWFF, DWF, DW1, DW2, and DW3, covering a range of 0.3 millibars to 110 millibars, excludes 3 to 150 p.s.i	Free*		..
DN	C3280	90.27.019	Revolution counters, production counters, taximeters, mileometers, pedometers, and the like, speed indicators, (including magnetic speed indicators) and tachometers (other than articles falling within heading No. 90.14) strosopes; other	Free*	Free	99
DN	C3156	90.29.000	Barton series; A2, B2, H2, L2, and J2	Free*	Free*	99
DN	C3156	90.29.000	Barton series; model 818 turbine meter pre-amplifier series 825 direct reading totalizer series 500 flow totalizing system Series 821 totalizer Series 900 turbine meter electronics	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 6 October 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 15th day of September 1983.

P. J. MCKONE, Comptroller of Customs.

3

Tariff Notice No. 1983/166—Application for Variation of Approval

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

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Concession Code	Effective	
				Normal	Pref.			From	To*
		84.63.029	CURRENT APPROVAL: Hydraulic or fluid couplings, for use in transmission between revolving shafts	Free	Free	10	916911D	7/81	6/88
WN	243	84.63.029	REQUESTED APPROVAL: Hydraulic or fluid couplings, for use in transmission between revolving shafts (excluding those with shafts attached or supplied separately)						

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

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 6 October 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 15th day of September 1983.

P. J. MCKONE, Comptroller of Customs.

3

Tariff Notice No. 1983/168—Applications for Continuation of Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
DN	C2717	59.08.002	Arcylic foam coated textiles	1983/129	No. 105, 21 July 1983, p. 2326
DN	C2723	85.01.001	Idrovar motovariator for providing variable power output for industrial use	1983/129	No. 105, 21 July 1983, p. 2326

Dated at Wellington this 15th day of September 1983.

P. J. McKONE, Comptroller of Customs.

3

Tariff Notice No. 1983/169—Application for Exclusion from Determination

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	23040	84.45.001	Peerless model 1400A automatic horizontal bandsaw machine, capacities 304 mm × 406 mm × 323 mm round, to be used as a metal cutting bandsaw NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff Item 84.45.009, or at the rates of duty prescribed under Part II of the Tariff, reference 10	40* 1983 1984 1985 1986	Can 25* DC 25* Pac Free Aul 15* Aul 10* Aul 5* Aul Free	..
				*or such lower rate of duty as the Minister may in any case direct		

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

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

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 6 October 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 15th day of September 1983.

P. J. McKONE, Comptroller of Customs.

3

Results of Tariff Quota Tendering for Wine—1983/84

PURSUANT to section 120 (5) of the Customs Act 1966, and within the terms of the Australia - New Zealand Closer Economic Relations Trade Agreement (ANZCERTA) the results are as follows:

Name	Location	No. of Units ×\$5,000	Bid per litre
<i>Successful</i>			
Tollana Wines (N.Z.) Ltd.	Auckland	2	50c
Glen Eden Vintage Cellars	Auckland	2	45c
Tollana Wines (N.Z.) Ltd.	Auckland	2	30c
C. & E. Wines & Spirits Ltd.	Auckland	21	20c
P. G. Elley	Auckland	10	16c
Transfield (N.Z.) Ltd.	Auckland	5	15c
C. & E. Wines (N.Z.) Ltd.	Auckland	10	10c
Transfield (N.Z.) Ltd.	Auckland	9	10c
<i>Unsuccessful</i>			
C. & E. Wines (N.Z.) Ltd.	Auckland	10	10c
Transfield (N.Z.) Ltd.	Auckland	1	10c
C. & E. Wines Ltd.	Auckland	20	5c

Dated at Wellington this 15th day of September 1983.

P. J. McKONE, Comptroller of Customs.

3

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1983/7

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
Action Sails and Covers Ltd.	1/8/83	Auckland	AK
Advanced International Cleaning Systems Ltd.	5/7/83	Auckland	AK
Anvick, S., Toys (Sanders, Evan Thomas David and Vickery, Ross Harold, trading as)	1/11/79	Auckland	AK
Appin Importing Company Ltd.	14/7/83	Auckland	AK
Auckland Electroplating Co. Ltd.	21/7/83	Auckland	AK
Auckland Petrol Tank Services Ltd.	1/6/83	Auckland	AK
Automotive Gas Supplies Ltd.	1/6/83	Auckland	AK
Autoscript (N.Z.) Ltd.	1/6/83	Auckland	AK
Avon Electric Ltd.	1/7/83	Christchurch	CH
Banks, R. W.	1/3/81	Timaru	TU
Barber Engineering Ltd.	1/7/83	Christchurch	CH
Barry, P. J. Import/Export Ltd.	1/5/80	Wellington	WN
Blue Flame Mechanical Ltd.	1/9/83	Christchurch	CH
Bonelco Industries Ltd.	1/6/83	Hastings	NA
Bradley Smallarms Manufacturing Ltd.	1/7/83	Timaru	TU
Brightway Products (1983) Ltd.	16/5/83	Auckland	AK
Broadbank Corporation Ltd. (printing department)	1/7/83	Auckland	AK
Cameo Productions (Black, Cherie Louise, trading as)	1/7/83	Auckland	AK
Campanella Confectionery Ltd.	1/5/83	Auckland	AK
Canterbury Confectionery Ltd.	1/7/83	Christchurch	CH
Caravan Repairs, Sales and Service (George, Noel James and Doreen Joan, trading as)	1/7/83	Napier	NA
Centramark Trading 1983 Ltd.	4/7/83	Auckland	AK
Century 21 Computers Ltd.	1/7/83	Auckland	AK
Christchurch Soft Toys Ltd.	1/7/83	Christchurch	CH
Classique Flowers (Svendsen, John Eric and Allen Arthur, trading as)	1/6/83	Napier	NA
Commercial Moulders Ltd.	5/7/83	Auckland	AK
Computer Craft (Wholesale) Ltd.	1/7/83	Auckland	AK
Cooke, R. J. Motors 1982 Ltd.	1/6/82	Motueka	NN
Cooks Trading Co. Ltd.	1/8/83	Auckland	AK
Curtin, K. F., Ltd.	1/7/83	Rangiora	CH
David M. Bain Imports Ltd.	1/8/82	Christchurch	CH
Direct Veterinary Supplies Ltd.	1/7/83	Hamilton	HN
Edmac Agencies Ltd.	1/7/83	Wellington	WN
EHS Engineering (Ellis Harding Syminton Ltd., trading as)	21/7/83	Auckland	AK
		Christchurch	
		Dunedin	
		Hamilton	
		Wellington	
Enterprises J. M. A. (Perillo, Michael Antony, Janice Leslie, Antonio, Motehu, Areda O. H. Ratana, Sherwin, Morgan, Alan, trading as)	1/7/83	Auckland	AK
Eurobike (Wholesale) Ltd.	1/3/77	New Plymouth	NP
Excalibar Productions (Cleghorn, G. R., trading as)	1/7/83	Wellington	WN
Fantail Products (Shutter, Margaret Elizabeth, trading as)	24/6/83	Rotorua	RO
Fernleaf Dairy Products Ltd.	1/8/83	Christchurch	CH
Franklin International Export Ltd.	1/7/83	Auckland	AK
Frosty Boy Distributors (Kendrick, Alan Colin, trading as)	1/8/83	Hastings	NA
Garven, R., Sheetmetals (Garven, Richard George, trading as)	1/9/81	Otorohanga	HN
Gatman and Robinson Ltd.	1/6/83	Auckland	AK
General Video International Ltd.	1/4/83	Auckland	WN
		Wellington	
Gingko Enterprises (Gowdy, Brian Robert, trading as)	1/7/83	Hastings	NA
Gino Ravagli Ltd.	1/7/83	Christchurch	CH
Golden Fleece Distributions (Tomkins, T. G., Ltd., trading as)	1/4/83	Petone	WN
Grannys Liquorice Co. Ltd. (in receivership)	30/6/83	Levin	PN
Greer N.Z. Pty. Ltd.	1/6/83	Auckland	AK
Hailes Holdings Ltd.	1/7/83	Whangarei	WR
Harts N.Z. Ltd.	1/8/83	Auckland	AK
Haynes, D. Engineering Ltd.	1/7/83	Auckland	AK
Holmes Stuart and Co. Ltd.	1/7/83	Christchurch	CH
Hovercraft Manufacturers (N.Z.) Ltd.	18/7/83	Christchurch	CH
Haupai Winegrowers Ltd.	1/7/83	Auckland	AK
Hukanui Wines and Spirits Ltd.	1/7/83	Hamilton	HN
Janitor Products Ltd.	1/7/83	Rotorua	RO
Jasper Engineering	1/7/83	Palmerston North	PN
Johnson, P. S. and Associates Ltd.	1/12/82	Auckland	AK
Jordan Industrys (Jordan, Barry, trading as)	1/8/83	Auckland	AK
Keran Industrys (Roydhouse, Ian Grant and Farmer, Kerry Francis, trading as)	1/8/83	Napier	NA
King, Peter David	1/7/83	Kerikeri	AK
Kuttner, R. J. (a division of Accrescent Engineering Ltd.)	1/4/82	Wellington	WN
Lathes, R. G. H. (Harris, Rodney George trading as)	1/2/79	Napier	NA
Lewer, R. F. G. and H., Ltd.	1/5/79	New Plymouth	NP

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
Lewis C. R. (Lewis, Colin, trading as)	1/6/83	Hastings	NA
Lowry and Associates (Lowry, Roger Clinton, trading as)	7/7/83	Christchurch	CH
Lucas, R. and Sons (Nelson mail) Ltd.	1/8/81	Nelson	NN
Lumen Distributors Ltd.	1/6/83	Auckland	AK
Maori Reflections Ltd. (Wholesale division only)	13/7/83	Auckland	AK
Mesco Welding Ltd.	18/7/83	Auckland	AK
		Christchurch	
		Hamilton	
		Palmerston North	
		Rotorua	
		Wellington	
		Whangarei	
Midland Line Models (Gardener, John Arthur, trading as)	1/7/83	Christchurch	CH
Moller Industries (Sales) Ltd.	1/7/83	Otago	AK
N.Z. Capital Distributors (Boyes, Philip Arthur and Joyce Yvienne, trading as)	27/7/83	Auckland	AK
N.Z. Enamelled Products Ltd.	18/7/83	Auckland	AK
Oberoi Distributors (Oberoi, Pushpinder, Singh, trading as)	1/7/83	Auckland	AK
Olympic Stationery (1983) Ltd.	1/10/72	Porirua	WN
Paper Coaters (N.Z.) Ltd.	15/7/83	Auckland	AK
Premier Sales (Gould, J. P. and C. A., trading as)	1/8/80	Wellington	WN
Priest, R. E. Ltd.	1/6/82	Auckland	AK
Publishing and Broadcasting Video (N.Z.) Ltd.	1/7/83	Auckland	AK
Rakon Trading Corporation (including Rakon Computers-Robinson, Warren John, trading as)	19/7/83	Auckland	AK
Renwick, C. J., N.Z. Ltd.	4/7/83	Auckland	AK
Ron Clark and Co. (Clark, Ronald Ian, trading as)	1/7/83	Tauranga	TG
Ross Noble Turbochargers (Noble, Ross Thomas, trading as)	1/6/83	Christchurch	CH
Rotech Electronics (Rowe, Graeme James, trading as)	1/6/83	Whakatane	RO
Sales Development Ltd.	20/7/83	Auckland	AK
Sales Marketing Techniques Ltd.	14/7/83	Auckland	WN
		Upper Hutt	
Sarnia Enterprises Ltd.	28/7/83	Auckland	AK
Sherwood Trading Co. Ltd.	6/7/83	Auckland	AK
Smith, W. R., Services Ltd.	1/8/83	Auckland	AK
Sorenson, K. and J. M. Sales and Distribution (Sorensen, Keith and Jennifer May, trading as)	4/7/83	Auckland	AK
Spectro Print Ltd.	1/10/82	Wellington	WN
Spencer R. B., Ltd.	1/5/83	Christchurch	CH
Stage Artware (Manion, Wayne Palmer and Brenda Ruth, trading as)	14/7/83	Auckland	AK
Steves Frozen Foods Ltd.	9/6/83	Auckland	AK
Tafro Engineering (Densem, Geoffrey Peter and Raymond Arthur, trading as)	1/4/81	Christchurch	CH
Tamaki Machine Tool Co. Ltd. (Including Cuisine Queens Housewares)	4/7/83	Auckland	AK
Taranaki Country Products Ltd.	27/6/83	Bell Block	NP
Tractec (Falvey, Paul Michael, trading as)	1/8/83	Pukekohe	AK
Turflite Ltd.	1/11/79	Auckland	AK
Turner, Keith, Wholesale (Turner, Keith Ian and Janice Robyn, trading as)	1/7/83	Napier	NA
Walker and Hall (N.Z.) Ltd.	12/7/83	Auckland	AK
		Wellington	
Wellington Sheepskin Products (Wellington, Adrian Keith, trading as)	1/2/83	Rotorua	RO
Zip Spedding Appliances Ltd.	1/6/83	Upper Hutt	WN

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Alpha Industrial Electronics Ltd.	31/5/83	Auckland
Alpha Sheetmetals, trading as Lythgoe, Anthony Allister and Patricia Ann	31/5/83	Hastings
Alwinco Products Ltd.	31/5/83	Hamilton
Auckland Electroplating Co. Ltd. (in receivership)	21/7/83	Auckland
Autoscript (Wholesale) (Oades, Jack, trading as)	31/5/83	Auckland
Avon Electric Services Ltd.	30/6/83	Christchurch
Bain, R. J. and Co. Ltd.	31/3/83	Auckland
		Christchurch
Barry, P. J. Import/Export Ltd. (in receivership)	1/8/83	Wellington
Bates, C. S., Ltd.	31/8/80	Christchurch
Bayrad Electronics Wholesale (Arnold, George Barry, trading as)	30/11/82	New Plymouth
Beam Wave Whip Aerials, trading as Otter, Raymond Joseph	30/4/83	Napier
Bonefco Holdings Ltd.	31/5/83	Hastings
Bookbinding Specialists (Pickering, Dennis Strelly and Platt, Reginald, trading as)	1/8/83	Porirua
Bree, Charles Caulder	31/5/83	Whangarei
Brightway Products Ltd.	13/5/83	Pukekohe
Broadlands Finance Ltd. (Printing departments)	1/7/83	Auckland
Bruce Walker Industries Ltd.	31/3/83	Christchurch
Callender Motorcycles (Wholesale) Ltd.	1/7/83	New Plymouth
Camelot Sales (Gould, James Preston and Catherine Ann, trading as)	1/7/83	Wellington
Camelot Sales (Gould, James Preston and Gould, Catherine Ann, trading as)	1/8/83	Christchurch
Carrier Bags Ltd.	15/7/83	Auckland

SCHEDULE II—continued

LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Cavet Distributors Ltd.	31/5/83	Napier
3C Marketing Ltd.	31/5/83	Auckland
Coby Manufacturing (1981) Ltd.	4/7/83	Hamilton
Cool Cats Boats Ltd.	30/6/83	Auckland
Diffrill, Frank, Ltd.	31/3/83	Auckland
Domar Products (Donna May Martin, trading as)	31/7/83	One Tree Hill
Elco Industries (Collins, Mary Eileen and Lauri James, trading as)	30/4/83	Auckland
Ellesmere Guardian Ltd., The	30/6/83	Leeston
Ellis Hardie Symington Ltd.	21/7/83	Auckland
Eminar Industries Ltd.	31/3/83	Christchurch
Etheridge Accessories (Etheridge, Graeme John and Margaret Ellen, trading as)	30/4/83	Dunedin
Expo Line Ltd.	31/5/83	Wellington
Ezy-Load Trailers (Clifford, John Vincent, trading as)	30/11/81	Auckland
Fantail Toys	24/6/83	Christchurch
Foster, R. S. and J. M.	31/3/83	Whakatane
Gold Alps (Shelton, Richard Henry and Smith, Geoffrey Brunton, trading as)	30/6/83	Morrinsville
Granny's Liquorice Co. Ltd.	30/6/83	Christchurch
Haka Promotions Ltd.	30/6/83	Levin
H. R. Bradley Guns Ltd.	30/4/83	Christchurch
Integral Management and Computer Services Ltd.	31/7/83	Timaru
International Luggage Co. Ltd., The	30/6/83	Auckland
Jasper Engineering (Jones, Kevin Bruce, trading as)	30/6/83	Palmerston North
Jay Gray Products (including Chch Soft Toys, Graham, Joy Beverley, trading as)	30/6/83	Palmerston North
Kingsley Press (Haydn, Kingsley Lewis, trading as)	30/6/83	Christchurch
Laus, Anton	30/6/83	Auckland
Leopard Brewery Ltd.	30/11/82	Auckland
Lowry and Associates (Lowry, Roger Clinton, trading as)	30/4/83	Hastings
Luggage Moulders Ltd.	7/7/83	Henderson
Maori Reflections Ltd.	5/7/83	Otahuhu
Marshall Noble Turbochargers, A Division of Marshall Noble Ltd.	13/7/83	Auckland
Maso Products Ltd.	14/6/83	Auckland
Medata Medical Systems Ltd.	28/6/83	Rangiora
Moreton, Arthur Ernest	21/7/83	Auckland
Nimbus Lighting and Manufacturing Co. Ltd.	31/3/83	Christchurch
Offset Plates Ltd.	30/4/83	Auckland
Opal Centre, The (Slocombe, David Bruce and Geraldine, trading as)	30/6/83	Auckland
Outdoor Power Equipment (Nelson) Ltd.	31/3/83	Auckland
Padmac Holdings Ltd.	30/6/83	Nelson
P. and M. Agencies (Bates, P. M. and A. M., trading as)	31/5/83	Auckland
Payne Sheetmetals Ltd.	30/6/83	Auckland
Phil Boyes Marketing (Bates, Philip Arthur and Joyce Yvienne, trading as)	31/5/83	Havelock North
Pippy Craft Ltd.	27/7/83	Auckland
Pongrass N.Z. Ltd.	24/6/83	Auckland
Pongrass N.Z. Ltd.	30/4/83	Auckland
P. S. Johnson and Associates Ltd.	30/4/83	Wellington
Rakon Trading Corporation (Robinson, Warren John, trading as)	1/7/83	Auckland
Ravalgi, Gino L. (Ravalgi, Luigi, trading as)	19/7/83	Auckland
R. B. Spencer Ltd.	30/6/83	Christchurch
RCA/Columbia Pictures Video Pty. Ltd.	1/7/83	Christchurch
R. E. Priest Ltd.	31/5/83	Auckland
R. F. G. and H. Lewer Ltd.	1/7/83	Auckland
R. Garven Sheetmetals (Garven, Richard George, trading as)	1/8/83	New Plymouth
R. G. H. Lathes (Harris, Rodney George, trading as)	1/7/83	Otorohanga
R. J. Cooke Motors 1982 Ltd.	1/7/83	Napier
R. J. Kuttner (A division of Accrescent Engineering Ltd.)	1/9/83	Motueka
R. Lucas and Sons (Nelson Mail) Ltd.	1/7/83	Wellington
Rotary Engines (1975) Ltd.	1/7/83	Nelson
Sales Marketing Techniques Ltd.	1/1/83	Rotorua
S. Anvick Toys (Sanders, Evan Thomas David and Vickery, Ross Harold, trading as)	14/7/83	Auckland
Sarina Enterprises Ltd.	1/7/83	Auckland
Sherwood Trading Co. Ltd.	28/7/83	Otahuhu
Sonic Engineering (Stone, Christopher Eric, trading as)		Papatoetoe
Spectro Print (Collier, David James and Lankshear, Graeme Bernard, trading as)	6/7/83	East Coast Bays
Storex Products Ltd.	8/3/83	Ashburton
Studio One (Chapman, Julian, trading as)	1/8/83	Wellington
Sunseeker Plastics (1981) (Cuthbertson, Judith Owen, trading as)	30/6/83	Auckland
Supreme Chocolates Ltd.	1/7/83	Whangarei
Symtech Products Ltd.	31/7/83	Wanganui
Tamaki Machine Tool Co. Ltd. (in receivership)	17/6/83	Tokoroa
Technique designs (Heywood, Paul D., and Susan A., trading as)	1/4/83	Thames
Theos Frozen Foods (Nieuwendyk, Theodorus Maria and Isabella Maria, trading as)	4/7/83	Auckland
Travel Lines, H. and H. Ltd.	31/5/83	Auckland
Trotts, Murray Ltd.	31/1/83	Auckland
Victory Engineering Co. Ltd.	1/7/83	Invercargill
Walker and Hall (N.Z.) Ltd.	20/10/82	Auckland
Walker and Hall (N.Z.) Ltd.	30/4/83	Mount Wellington
Walker and Hall (N.Z.) Ltd.	12/7/83	Wellington
Walker and Hall (N.Z.) Ltd.	12/7/83	Auckland

Dated at Wellington this 15th day of September 1983.

P. J. McKONE, Comptroller of Customs.

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1983/7

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
Alpha Sheetmetals (Lythgoe, Antony Allister and Patricia Anne, trading as)	1/6/83	Hastings	NA
Blok Engineering Ltd.	1/7/83	Greymouth	GM
Buttle Print Communications Ltd.	1/7/83	Wellington	WN
Engineering B. and S. (Grimmett, Brydon William and Sharon Gaye, trading as)	1/6/83	Hastings	NA
Fennick Enterprises Ltd.	25/5/83	Matamata	HN
Gold Field Ceramics Ltd.	1/6/83	Waihi	TG
McDonalds Engineering Ltd.	1/7/83	Tawa	WN
Medata Medical Systems Ltd.	1/7/83	Auckland	AK
Occidental Chemical Co. Ltd.	1/7/83	Auckland	AK
		Christchurch	
		Wellington	
Payne Sheetmetals Ltd.	1/6/83	Hastings	NA
Sams Ceramic Studio (Sampson, Claude Harold and Lesley Gail, trading as)	1/7/83	New Plymouth	NP
Sanitarium Health Food Co.	1/7/83	Longburn	PN
Showcase Ceramics (Layton, Allan Bernard, trading as)	1/7/83	Christchurch	CH
Simpson Printing (Simpson, Ian Morice, trading as)	1/7/83	Tauranga	TG
Smith and Smith Ltd. (Art department only)	1/7/83	Christchurch	CH
Southfreeze Refrigeration (Nicholls, Warren Howard, trading as)	8/7/83	Christchurch	CH
The Ellesmere Guardian Ltd.	1/7/83	Leeston	CH
Travel Lines, H. and H. Ltd.	1/12/81	Invercargill	IN
Trevor M. Smith 1983 Ltd.	27/6/83	Hamilton	HN
Trident Engineering Ltd.	1/6/83	Kawerau	RO
Valley Ceramics Upper Hutt	1/4/83	Upper Hutt	WN
Waitara Engineering Ltd.	1/7/83	Bell Block	NP
William Gill and Son Ltd.	1/10/83	Huntly	HN

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Anderson Welders Ltd.	30/6/83	Hastings
Automotive Interiors, Ronowicz, Michael John, trading as	30/4/83	Palmerston North
Bird Machinery Services Ltd.	30/4/83	Hastings
Coronet Services Ltd.	31/5/83	Auckland
Diamond Industries Ltd.	31/5/83	Auckland
		Christchurch
		Hamilton
		Lower Hutt
		Palmerston North
Diamond Industries Ltd.	31/5/83	Porirua
		Wellington
		Whangarei
Dicks Rod Shop (Branks, Richard Michael, trading as)	31/5/83	Christchurch
Little Enterprise Ltd., The	30/4/83	Christchurch
Long Insulation Fabricators Ltd.	30/6/83	Christchurch
Menzies, Annette Marion	30/5/83	Napier
Moto Karaka Wines (Cotton, Brian Kenneth and Susan Mary, trading as)	31/5/83	Auckland
Murray Lock Graphics	30/6/83	Palmerston North
Pneuline Engineering (Lane, George Malcolm, trading as)	30/4/83	Hastings
Ruahine Motors Ltd.	31/5/83	Waipukurau
Smith, Trevor M. Ltd.	30/6/83	Tauwhare
Tepeco Air Control Systems Ltd.	5/7/83	Auckland
Westport Engineering Ltd.	27/4/83	Greymouth

Dated at Wellington this 15th day of September 1983.

P. J. McKONE, Comptroller of Customs.

Minimum and Trigger Prices for Export Meat (No. 3089, Ag. 4/52/3/1)

THE Meat Export Prices Committee, after having consulted the Minister of Agriculture and pursuant to sections 13 and 14 (1) of the Meat Export Prices Act 1976, hereby gives notice that it has determined that the bench mark grades, and the minimum and trigger prices for these grades, of meat intended for export for the 1983-84 season, commencing on 1 October 1983, shall be as follows:

Category of Meat	Bench Mark Grade	Minimum Price (cents per kilogram)	Trigger Price
Lamb	PM/TM (13 to 16 kg)	99	155
Mutton	MX (17.5 to 21 kg)	12	52
Beef (Prime)	Steer P1 (245.5 to 270 kg)	153	200
Beef (Manufacturing)	i. Cow M (145.5 to 170 kg)	120	165
	ii. Bull (220.5 to 245 kg)	150	195

Dated at Wellington this 7th day of September 1983.

ALAN DANKS, Chairman, Meat Export Prices Committee.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 25 MAY 1983

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term		(a) Short term	442,385
(b) Long term	1,411,696	(b) Long term	12,242
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	863
(a) Short term	5,137	Denominated in New Zealand currency—	
(b) Long term		(a) Short term	
Allocation of special drawing rights by I.M.F.	1,416,833	(b) Long term	3,194
Deposits—		Gold	699
(a) State:			459,383
Public account	1,218,528	Advances and discounts—	
Other	122,945	(a) State:	
(b) Marketing organisations	114,000	Public account	
(c) Stabilisation accounts	58,732	Other	19,406
(d) Trading banks	45,297	(b) Marketing organisations	905,747
(e) Other	416,822	(c) Stabilisation accounts	443,631
Notes in circulation	1,976,324	(d) Trading banks:	
Other liabilities	606,990	Compensatory deposits	125,514
Reserves—	58,980	Other	98,779
(a) General reserve	51,440	(e) Other	6,500
(b) Other reserves	45,088	Investments in New Zealand—	1,599,577
(c) Profit and loss appropriation account	49,356	(a) New Zealand Government securities	1,995,503
	145,884	(b) Other	19,565
		Other assets	364,689
	<u>\$4,438,717</u>		<u>\$4,438,717</u>

G. A. FROGGATT, Acting Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 1 JUNE 1983

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term		(a) Short term	474,703
(b) Long term	1,390,286	(b) Long term	12,115
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	830
(a) Short term	5,137	Denominated in New Zealand currency—	
(b) Long term		(a) Short term	
Allocation of special drawing rights by I.M.F.	1,395,423	(b) Long term	3,194
Deposits—		Gold	699
(a) State:			491,541
Public account	1,512,941	Advances and discounts—	
Other	155,063	(a) State:	
(b) Marketing organisations	111,068	Public account	
(c) Stabilisation accounts	58,667	Other	16,515
(d) Trading banks	12	(b) Marketing organisations	875,049
(e) Other	226,278	(c) Stabilisation accounts	450,721
Notes in circulation	2,064,029	(d) Trading banks:	
Other liabilities	615,103	Compensatory deposits	
Reserves—	72,629	Other	55,811
(a) General reserve	51,440	(e) Other	11,678,407
(b) Other reserves	45,088	Investments in New Zealand—	1,409,0774
(c) Profit and loss appropriation account	49,356	(a) New Zealand Government securities	2,218,619
	145,884	(b) Other	19,565
		Other assets	385,055
	<u>\$4,524,554</u>		<u>\$4,524,554</u>

G. A. FROGGATT, Acting Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 8 JUNE 1983

Liabilities	\$(000)	Assets	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term		(a) Short term	457,608
(b) Long term	1,390,286	(b) Long term	12,115
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	830
(a) Short term	5,137	Denominated in New Zealand currency—	
(b) Long term		(a) Short term	
Allocation of special drawing rights by I.M.F.	1,395,423	(b) Long term	3,194
Deposits—		Gold	699
(a) State:		Advances and discounts—	
Public account	1,390,047	(a) State:	
Other	233,533	Public account	
(b) Marketing organisations	111,712	Other	1,594
(c) Stabilisation accounts	58,492	(b) Marketing organisations	882,760
(d) Trading banks	14	(c) Stabilisation accounts	454,933
(e) Other	243,584	(d) Trading banks:	
Notes in circulation	2,037,382	Compensatory deposits	
Other liabilities	621,894	Other	53,491
Reserves—		(e) Other	55
(a) General reserve	51,440	Investments in New Zealand—	
(b) Other reserves	45,088	(a) New Zealand Government securities	2,220,511
(c) Profit and loss appropriation account	49,356	(b) Other	19,065
	145,884	Other assets	
	<u>\$4,503,769</u>		<u>2,239,576</u>
			<u>396,914</u>
			<u>\$4,503,769</u>

G. A. FROGGATT, Acting Chief Accountant.

Australia - New Zealand Closer Economic Relations Trade Agreement—Application for the Approval of Goods as Determined Imported Materials—Notice 1983/5

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

Any person wishing to lodge an objection to New Zealand supporting these applications, should do so in writing on or before 13 October 1983. Submissions should include a reference to the application number, tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application Number	Tariff Item	Goods
5.1	29.21.000	Omite (propargite) technical Miticide

Dated at Wellington this 15th day of September 1983.

P. J. McKONE, Comptroller of Customs.

2

Australia - New Zealand Closer Economic Relations Trade Agreement—Application for the Approval of Goods as Determined Imported Materials—Notice 1983/6

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

Any person wishing to lodge an objection to New Zealand determining these applications, should do so in writing on or before 13 October 1983. Submissions should include a reference to the application number, tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application Number	Tariff Item	Goods
6.1	28.20.001	Aluminium Oxide Grain
6.2	28.56.000	Silicon Carbide Grain
6.3	59.12.029	Emery Backing Cloth

Dated at Wellington this 15th day of September 1983.

P. J. McKONE, Comptroller of Customs.

2

Import Control Exemption Notice (No. 5) 1983-84

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 at the Import Control Exemption Notice (No. 5) 1983-84.
- (b) This notice shall come into force on the 16th day of September 1983.
2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff Items in the First Schedule hereto, imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.
3. The exemptions from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Second Schedule hereto, included in the exemption notice shown in the Second Schedule hereby withdrawn.

FIRST SCHEDULE

EXEMPTION CREATED

Tariff Item	Classes of Goods
Ex 39.07.499.11A	Chopsticks
Ex 44.24.009	Wooden chopsticks

SECOND SCHEDULE

EXEMPTION WITHDRAWN

Tariff Item	Classes of Goods	Date of Exempting Notice
Ex 39.07.599.98A	Articles and materials of the kinds in Tariff Heading 39.01 to 39.06, viz: Chopsticks	22 June 1982 (Supplement to the <i>Gazette</i> of 24 June 1982)
Ex 44.28.009.59J	Chopsticks	23 April 1981 (<i>Gazette</i> of 30 April 1981)

Dated at Wellington this 13th day of September 1983.

HUGH TEMPLETON, Minister of Trade and Industry.

*S.R. 1973/86

Explanatory Note: This notice provides for the continuing exemption of plastic or wooden chopsticks as cutlery of plastic or wood respectively.

6

Import Control Exemption Notice (No. 6) 1983-84

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. 6) 1983-84.
- (b) This notice shall come into force on the 16th day of September 1983.
2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff Items in the First Schedule hereto, imported from and being the produce or manufacture of any country are hereby exempted from the requirement of a licence under the said regulations.
3. The exemption from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Second Schedule hereto, included in the exemption notice shown in the Second Schedule is hereby withdrawn.

FIRST SCHEDULE

EXEMPTION CREATED

Tariff Item	Classes of Goods
70.13.081.01C to 70.13.081.29C Ex 70.13.081.49H	Heat resistant glassware, ovenproof, of a kind commonly used for cooking purposes; viz: Casseroles, frying pans, ramekins, saucepans, and the like (including soufflé, pie, flan, and roasting dishes)

SECOND SCHEDULE

EXEMPTION WITHDRAWN

Tariff Item	Classes of Goods	Date of Exempting Notice
70.13.081.01C to 70.13.081.29C	Heat resistant glassware, ovenproof of a kind commonly used for cooking purposes; viz: Casseroles, frying pans, ramekins, and saucepans	28 June 1983 (<i>Gazette</i> of 30 June 1983)

Dated at Wellington this 13th day of September 1983.

HUGH TEMPLETON, Minister of Trade and Industry.

*S.R. 1973/86

Explanatory Note: This notice provides for an amendment to bring the exemption for heat resistant ovenware fully into line with the Glassware Industry Plan.

6

BANKRUPTCY NOTICES

In Bankruptcy

THOMAS WILLIAMS (Trading as T. W. Asphalts), of 184 Old Wairoa Road, Papakura, asphalt/paving contractor, was adjudicated bankrupt on 14 October 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Wednesday, 14 September 1983, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

BISHOP, WAYNE LINDSAY, car painter, of 14 The Esplanade, Eastern Beach, was adjudicated bankrupt on the 5th day of September 1983.

Date of first meeting of creditors will be advertised later.

Dated at Auckland this 5th day of September 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

DONALD CLIVE WILLETT, care of Shakespeare Tavern, Auckland, barman, was adjudicated bankrupt on 31 August 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Friday, 16 September 1983, at 10.30 a.m.

F. P. EVANS, Official Assignee.

In Bankruptcy

GRAHAM LAWRENCE MACDONALD, unemployed salesman, formerly contract milker, formerly of Flat 3, 6 Stanley Street, Hamilton, was adjudged bankrupt on 11 August 1983. Creditors meeting will be held at my office on Wednesday, 21 September 1983, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

RAYMOND JAMES IWIKAU, trapper, of 26 Roslyn Street Taumarunui, was adjudged bankrupt on 20 July 1983. Creditors meeting will be held at Taumarunui Courthouse, on Friday, 16 September 1983, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

JEANETTE IWIKAU, married woman, of 26 Roslyn Street, Taumarunui, was adjudged bankrupt on 20 July 1983. Creditors meeting will be held at Taumarunui Courthouse, on Friday, 16 September 1983, at 11.30 a.m.

IVAN A. HANSEN, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

JAMES KEVIN HORN, unemployed contractor, of Conway Road, Te Puke, was adjudged bankrupt on 16 June 1983. Creditors meeting will be held at Tauranga Courthouse, Tauranga, on Thursday, 15 September 1983, at 1 p.m.

IVAN A. HANSEN, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

NOTICE is hereby given that a dividend is now payable on all proved claims in the undermentioned estates:

Annan, Roderick Ian, of Napier, labourer, a second and final dividend of 4.1744c in the dollar making in all 29.1744c in the dollar.

Barham, Gayle Ann, of Feilding, waitress and counterhand, a first and final dividend of 100c in the dollar together with interest.

Barham, Margaret Anne, of Fielding, factory hand, a third and final dividend of 3.0735c in the dollar making in all 53.0735c in the dollar.

Christison, Neville Donald, of Dannevirke, painter and decorator, a second and final dividend of 9.5484c in the dollar making in all 29.5484c in the dollar.

Hanlon, David, of Palmerston North, driver, a second and final dividend of 1.9233c in the dollar making in all 5.9233c in the dollar.

Hopkins, John Russell, of Palmerston North, unemployed freezing worker, a first dividend of 5c in the dollar.

Jackson, Betty Lorraine, of Feilding, housewife, a first and final dividend of 7.3525c in the dollar.

Jones, Ross Malcolm, of Palmerston North, plant shop proprietor, a second and final dividend of 2.6024c in the dollar making in all 12.6024c in the dollar.

King, Gavin Noel, formerly of Palmerston North, carpenter a supplementary dividend of 1.0336c in the dollar making in all 37.6364c in the dollar.

Mataira, Karepa, of Napier, shearer, a first and final dividend of .02592c in the dollar.

Northrop, Bernard Francis, of Hastings, sickness beneficiary, a first and final dividend of 27.8057c in the dollar.

Sullivan, Aaron, of Flaxmere, Hastings, workman, a first dividend of 8c in the dollar.

Wedd, Stephen Charles, of Hastings, driver, a supplementary dividend of 72.5c in the dollar making in all 100c in the dollar together with interest.

Wellwood, Peter John, of Hastings, unemployed labourer, a first and final dividend of 1.3125c in the dollar.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

RICHARD PUHI RAPANA, workman, of 1 Redmond Street, Tauranga, was adjudged bankrupt on 20 May 1983. Creditors meeting will be held at Committee Room, Third Floor, Government Buildings, McLean Street, Tauranga, on Thursday, 15 September 1983, at 11 a.m.

G. R. McCARTHY, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy—In the High Court at Rotorua

NOTICE is hereby given that statements of accounts, in respect of the undermentioned estates, together with the reports of the Audit Office thereon, have duly been filed in the above Court; and I hereby further give notice that at the sitting of the Court to be held on Tuesday, the 11th day of October 1983, I intend to apply for an order releasing me from the administration of the said estates.

THE ESTATES

Scott, Hemi Colin, 46 Pukaki Street, Rotorua, unemployed.

Innes, Allan Dinsdale, 10 Parawai Road, Ngongotaha, company manager.

Waller, G. C. and J. E. (partnership), P.O. Box 14, Atiamuri and R.D. 5, Tuakau.

Tangira, Rangi, Ruatahuna, farm manager.

Waller, Gary Colin, P.O. Box 14, Atiamuri, contractor.

Cruikshank, James Edgar, 6 Murray Street, Gate Pa, Tauranga, labourer.

Johnson, Roy, 22b McKee Avenue, Rotorua, bricklayer.

Barnett, Richard John, 183 Papanui Street, Tokoroa, contractor.
Dowdall, Keith Robert, 10 Ocean Beach Road, Mount Maunganui, builder.

Tangira, Veronica Mary, R.D. 3, Rotorua - Taupo State Highway, Rotorua, married woman.

Geisser, Josef, 51 Humber Crescent, Tauranga, builder.

Cruikshank, Hope Shirley, 6 Murray Street, Gate Pa, Tauranga, housewife.

Hunuhunu, Peter Bates, 40 Clayton Road, Rotorua, contractor.

Bothamley, Robert Hilton, 15 Simkin Street, Taupo, contractor.

Greene, Bernard Joseph, 12 Malfroy Road, Rotorua, contractor.
Bird, Walter Cameron, Flat 6, 2 Carlings Road, Hillcrest, Whakatane, builder.

Schaare, Albert Ernest, care of P.O. Box 440, Taupo, unemployed.
Winwood, Roydon Raymond, No. 1 R.D., Bryce Road, Rotorua, pig farmer.

Anderson, Te Mauri, 102 Pukuatua Street, Rotorua, married woman.

Tangiwai, Maurice, 26 Wikaraka Street, Ngongotaha, mill worker.

Thomson, Colin Richard, 203 Ocean Beach Road, Omanu, Mount Maunganui, workman.

Davies, Raymond Mora James, Ruatoki, shop proprietor.

Adams, Edwin Thomas, care R.D. 3, Rerewhakaaitu, sharemilker.

Kiri, Robin Charles, 50b Sophia Street, Rotorua, bushman.

Warren, George, 23 Mill Street, Hamilton, hairdresser.

Strange, Clive Rodney, Flat 3, 158 Spa Road, Taupo, builder.

Adams, Lindsay Ann, care of R.D. 3, Rerewhakaaitu, sharemilker.

Mischewski, Leo George, Huka Falls Road, Taupo, company director.

Wyatt, Wayne Stewart, Maraeroa Road, Mamaku, unemployed.

Smith, Claude, Matakana Island, Tauranga, farmer.

Dated at Hamilton this 7th day of September 1983.

G. R. McCARTHY, Deputy Official Assignee.

In Bankruptcy

JANICE LOUISE BOLTON, photographer, of 1 East Street, Raglan, was adjudged bankrupt on 5 September 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

JEAN GERTRUDE WILTON, married woman, of 99 Duke Street, Cambridge, was adjudged bankrupt on 18 August 1981. Creditors meeting will be held at Official Assignee's Office, on Wednesday, 14 September 1983, at 11 a.m.

G. R. McCARTHY, Deputy Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

KOHI EDWARD KIEL, skin trader, of 45 Bennetts Road, Rotorua, was adjudged bankrupt on 16 August 1983. Creditors meeting will be held at Maori Land Court, Haupapa Street, Rotorua, on Tuesday, 20 September 1983, at 10.30 a.m.

G. R. McCARTHY, Deputy Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

IAN WILTON, pet food processor, of 99 Duke Street, Cambridge, was adjudged bankrupt on 18 August 1983. Creditors meeting will be held at my office, on Wednesday, 14 September 1983, at 11.30 a.m.

G. R. McCARTHY, Deputy Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy—In the High Court at Christchurch

NOTICE is hereby given that statement of accounts, in respect of the undermentioned estate, together with the report of the Audit Office thereon, have duly been filed in the above Court; and I hereby further give notice that at the sitting of the Court to be held on Wednesday, the 5th day of October 1983, I intend to apply for an order releasing me from the administration of the said estates.

E

THE ESTATE

Dock, Allan Christopher, 91 Maidstone Road, Christchurch.

G. R. McCARTHY, Deputy Official Assignee.

In Bankruptcy

PETER JAMES PRENDERGAST, unemployed rag collector and spraying contractor, previously trading as "Spider Proof Services", "P. R. Traders" and "Pedro Enterprises", of 11 Cambridge Street, Ashburton, was adjudged bankrupt on 31 August 1983. Creditors meeting will be held at the Courthouse, Baring Square West, Ashburton, on Tuesday, 13 September 1983, at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

BISHIOP, WAYNE LINDSAY, car painter, 21 Te Koa Road, Panmure, was adjudicated bankrupt on 5 September 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Wednesday, 21 September 1983, at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

COLSON, GRAHAM WILLIAM, farm worker, care of H. G. King, R.D. 1, Kaukapakapa, was adjudicated bankrupt on the 7th day of September 1983.

COLSON, DIANE PATRICIA, married woman, care of H. G. King, R.D. 1, Kaukapakapa, was adjudicated bankrupt on the 7th day of September 1983.

KENDALL, CLIVE GRAHAM, storeman, of 28 Pallister Drive, Hillsborough, was adjudicated bankrupt on the 7th day of September 1983.

Dates of creditors meeting will be advised later.

Dated at Auckland this 7th day of September 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

LAUGALIS, LEON, manager, of 11 Stephen Avenue, Henderson, Auckland, was adjudicated bankrupt on the 29th day of August 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland on Monday, the 19th day of September 1983, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

DALE GREGORY REYNOLDS, unemployed, of Gorge Road, Otaki, formerly of 9 Tasman Road, Otaki, was adjudged bankrupt on 5 September 1983. Creditors meeting will be held at Levin Court House, Bristol Street, Levin, on 29 September 1983, at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

MAURICE NELSON MCKINLEY, of 66 Domain Road, Whakatane, was adjudged bankrupt on 7 September 1983. Date of first meeting of creditors will be advertised later.

G. R. McCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

PEDRO RENAY, also known as PETER REVAL, of 13 Vivian Street, Masterton, and 61 Stewarts Crescent, Masterton, builder, was adjudged bankrupt on 8 September 1983. Creditors meeting will be held at Courthouse, Dixon Street, Masterton on Thursday, 29 September 1983, at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

ALAN DAVID HAMMOND, and DIAN JOAN HAMMOND, publishers, of 2 Dalkeith Street, Christchurch 2, formerly of 21A Main North Road, and 29 Main North Road, Christchurch, trading as "Lifestyle Magazine" were adjudged bankrupt on 7 September 1983. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

JOHN CORKILL, driver, of Flat 2, 247 Waterloo Road, Christchurch, was adjudged bankrupt on 7 September 1983. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

NOTICE is hereby given that dividends as under have been paid by my office in all accepted proved claims in the undermentioned estates:

- Atwell, Bruce William, first dividend of 50c in the dollar.
 Ayres, William Henry, second and final dividend of 73.89726c in the dollar (making in all 93.89726c in the dollar).
 Brown, Alexander Francis, first and final dividend of 7.50155c in the dollar.
 Buckingham, Ian Leslie, first and final dividend of 15.0625c in the dollar.
 Bogdalski, Veronica, first and final dividend of 46.67677c in the dollar.
 Boon, Peter Alfred, second and final dividend of 2.429738c in the dollar (making in all 7.198468c in the dollar).
 Boyd, Ian Malcolm, first and final dividend of 16.97345c in the dollar.
 Cartier, Frederick David, interim dividend of 37c in the dollar.
 Cooper, Ronald Frederick, first and final dividend of 100c plus interest in the dollar.
 Cornes, Stephen Owen, first and final dividend of 12.32931c in the dollar.
 Dreyer, Alan, first and final dividend of 4.48c in the dollar. Supplementary dividend of 1.6388c in the dollar (making in all 6.1188c in the dollar).
 Farrow, Robert, first and final dividend of 7.2829c in the dollar.
 Henley, Brian William, first and final dividend of .0004789c in the dollar.
 Hicks, Bryan Terence, first and final dividend of 2.83665c in the dollar.
 Henrickson, Bengt Birkedale, first and final dividend of 100c plus interest in the dollar.
 Howie, Roger Mervyn, first and final dividend of 100c plus interest in the dollar.
 Jarvis, Darcy Kenneth, first and final dividend of 3.3732c in the dollar.
 Jordan, Graham Francis, first and final dividend of 2.95685c in the dollar.
 Kelly, Doreen Janice, first dividend of 30c in the dollar.
 Keepin, Philip, second and final dividend of 9.4701c in the dollar (making in all 24.4701c in the dollar).
 Lack, Errol Royston, first and final dividend of 100c plus interest in the dollar.
 McCarthy, Brent Francis, first and final dividend of 4.019223c in the dollar.
 May, Collin William, first dividend of 1.28286c in the dollar.
 Miller, Peter William, second and final dividend of 6.2486668c in the dollar (making in all 17.9071848c in the dollar).
 Mills, Murray John, first and final dividend of 12.0165c in the dollar.
 Power, Vinson Raymond, first and final dividend of 8.376680c in the dollar.
 Quinn, Richard Gary, first and final dividend of 17.3863c in the dollar.

- Rice, Kevin Lee, first and final dividend of 4.1581c in the dollar.
 Rogers, Alan Boyd, first and final dividend of 100c plus interest in the dollar.
 Royal, Casey Gordon Te Rangiatahua, interim dividend of 40c in the dollar.
 Shaw, George Allen, first and final dividend of 100c plus interest in the dollar.
 Taylor, Desmond, first and final dividend of 97.66781c in the dollar.
 Vowles, Colin, first and final dividend of 6.2438c in the dollar.
 Wade, David John, first and final dividend of 42.1183c in the dollar.
 Walker, David Cheyns, first dividend of 52.32540c in the dollar.
 Watts, John Anthony David, first and final dividend of 100c in the dollar plus interest.
 Weir, C. J. & S. M. (partnership), first and final dividend of 9.142139c in the dollar.
 Wilson, Barrie Edward James, first and final dividend of 6.8725c in the dollar.
 Williamson, Dennis John, first and final dividend of 0.026326c in the dollar.

P. R. LOMAS, Deputy Assignee.

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

In Bankruptcy

GRAHAM DANIEL COE, labourer, care of 71 Willoughby Street, Paeroa, was adjudged bankrupt on 1 September 1983. Creditors meeting will be held at my office, 16-20 Clarence Street, on Friday, 23 September 1983, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Hamilton.

In Bankruptcy

DEBRA JANE ALLEN, also known as DEBRA JANE BLUMFIELD, married woman, of 79 Baird Road, Tokoroa, was adjudged bankrupt on 9 September 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

MICHAEL JAMES KRUGER, labourer, care of 33 McKay Drive, Hamilton, was adjudged bankrupt on 9 September 1983. Creditors meeting will be held at my office 16-20 Clarence Street, Hamilton, on 27 September 1983, at 11 a.m.

IVAN, A. HANSEN, Official Assignee.

Hamilton.

In Bankruptcy

WENDY ANN BROWN, also known as WENDY ANN FORREST, of Flat 1, 207 Nelson Street North, Hastings, formerly of 25 Windsor Terrace, Taradale, solo parent, was adjudged bankrupt on 12 September 1983. Creditors meeting will be held at my office, 50 Tennyson Street, Napier, on Wednesday, 5 October 1983, at 10.30 a.m.

R. ON HING, Official Assignee.

Napier.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of certificate of title, Volume 96, folio 40, for 261 square metres, more or less, being Lots 6 and 7, Deposited Plan 3390, and being part of Section 226A of the City of Nelson, in the name of Lewis Gaire Herdman Thompson of Nelson, Government valuer and for the loss of memorandum of mortgage 176900.2, affecting the above land wherein Traveller Flats Ltd. is the mortgagee having been lodged with me together with an application for the issue of a new certificate of title and for dispensation with production of the aforesaid mortgage, notice is hereby given of my intention to issue such new certificate of title and to dispense with production of the mortgage upon the expiration

of 14 days from the date of the *Gazette* containing this notice.
Application 233919.1.

Dated this 11th day of August 1983 at the Land Registry Office, Nelson.

J. W. H. MASLIN, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume D2, folio 1178 (Taranaki Registry), whereof Robert Bruce Smith, of Waitara, farmer, and Enid Elsie Smith, his wife, are the registered proprietors of an estate in fee simple, being all that parcel of land containing 570 square metres, more or less, being Lot 2 on Deposited Plan 11560, having been lodged with me together with an application No. 303015 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, New Plymouth, this 8th day of September 1983.

K. J. GUNN, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title 163/49 (Hawke's Bay Registry), containing 836 square metres, more or less, situate in the City of Napier, being Lot 286 on Deposited Plan 9496, in the name of The New Zealand Insurance Co. Ltd. at Auckland, as executor in the estate of Harriet Jean Longly (deceased), having been lodged with me together with an application No. 424081.1, 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 8th day of September 1983.

R. I. CROSS, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title No. 24A/341 for 605 square metres, being Lot 3, Deposited Plan 45053, Christchurch, in the name of Mary Grace Borland, supervisor. Application No. 451046/1.

Certificate of title No. 22F/1299 for 538 square metres, in Christchurch, being Lot 3, Deposited Plan 3392, in the name of Laurence Hayston, library assistant. Application No. 451082/1.

Certificate of title No. 517/13 for one rood in Temuka, being Section 470, Town of Arowhenua, in the name of George McLaren, labourer and Annie McLaren, his wife. Application No. 451148/1.

Certificate of title No. 295/92 for 10 acres, 3 perches in Rakaia, being Lot 1, Deposited Plan 4248, in the name of Richard Vinton Burrowes of Rakaia, farmer. Application No. 451954/1.

Certificate of title No. 6A/545 for 1024 square metres, in Christchurch, being Lot 1, Deposited Plan 24460, in the name of Ceramco Properties Ltd. at Auckland. Application No. 451819/1.

Dated at Christchurch this 9th day of September 1983.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the duplicate original of memorandum of lease No. 389763.9, affecting the land in certificates of title J1/1062 and J1/1063 (Hawke's Bay Registry), whereof the Hawke's Bay Harbour Board is the lessor, and New Zealand Industrial Gases Ltd. at Napier is the lessee, having been lodged with me together with an application No. 422575.1 for the issue of a provisional lease in lieu thereof, notice is hereby given of my intention to issue such provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry at Napier this 8th day of September 1983.

R. I. CROSS, 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

MEMORANDUM of lease A427991, affecting the land in composite certificate of title 17B/1076, in favour of Linda Rachel McLeod of Albany, married woman.

Certificate of title 22D/1050 in the name of Gerald Anthony Spiers of Whangarei, farmer and Rhoda Violet Spiers, his wife.

Certificate of title 21A/260 in the name of Hohepa Tamaho Rawiri also known as Joseph Rawiri of Rawene, farmer.

Memorandum of mortgage 635176.5, affecting the land in certificate of title 1891/41, in favour of the Housing Corporation of New Zealand.

Certificate of title 1631/75 in the name of Oparau Developments Ltd. at Auckland.

Applications: B.210878.1, B.211608.1, B.211920.1, B.212087.1, and B.212104.2.

Dated this 8th day of September 1983, at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of memorandum of encumbrance 62552, affecting the land in certificates of title 117/82 and 1A/625, Gisborne Registry, whereof Alan J. Young & Co. Ltd. at Opotiki, is the encumbrancer and Mary Elizabeth Young (now deceased), is the encumbrancee, having been lodged with me, together with an application No. 150651.1 to dispense with the production of the said encumbrance for the purpose of registering a discharge thereof, I hereby give notice of my intention to dispense with production of the outstanding duplicate of encumbrance 62552 and register such discharge on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Private Bag, Gisborne, this 6th day of September 1983.

N. L. MANNING, Assistant Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 226, folio 48 (Taranaki Registry), whereof James Alexander Colley of New Plymouth, retired, is the registered proprietor of an estate in fee simple, being all that parcel of land containing 1929 square metres, more or less, being Lots 6 and 8, on Deposited Plan 6582, having been lodged with me together with an application 302901.1, for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, New Plymouth, this 6th day of September 1983.

K. J. GUNN, Assistant Land Registrar.

NOTICE is hereby given that a certificate of title will be issued in the name of the applicant for the parcel of land, hereinafter described pursuant to an application made under section 3, of the Land Transfer Amendment Act 1963, unless a caveat is lodged by any person claiming an estate or interest in the land on or before 15 November 1983.

Application Number: 1649

Document Number: 302826

Applicant: Clarence Victor Evans of Normanby, plumber.

Description of Land: All that parcel of land containing 1012 square metres, being Lot 170, Block IV, Township of Normanby, being all the land comprised in certificate of title, Volume 2, folio 124, Taranaki Registry, whereof Edward Richard Ward of Wanganui, draper, is the registered proprietor.

Dated this 6th day of September 1983, at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 6B, folio 1362 (Southland Land Registry), for 1536 square metres, more or less, being Section 227, Block II, Longwood Survey District, in the name of Robert Campbell Winter, of Orepuki, farmer, having been lodged with me together with an application No. 098326.1, for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 9th day of September 1983.

J. M. HOGGARD, District Land Registrar.

Private Bag, Invercargill.

EVIDENCE of the loss of certificate of title, Volume 43, folio 117 (Marlborough Registry), for 1487 square metres, more or less, situate in Block XI, Linkwater Survey District, being Lot 11 on Deposited Plan 1513, in the name of Iris Liela Warmouth of Ngakuta Bay, retired, having been lodged with me together with an application 115178, for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 9th day of September 1983, at the Land Registry Office, Blenheim.

L. J. MEEHAN, Assistant Land Registrar.

Private Bag, Blenheim.

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

SCHEDULE

CERTIFICATE of title 20D/535 for Deferred Payment Licence 3767 containing 1016 square metres, being Section 86, Town of Whakamaru, in the name of Ronald Henry Harding of Mangakino, managing director. Application H. 484396.

Certificate of title 623/215 containing 506 square metres, being part Lot 1 on D.P. 12645, in the name of Eli Abraham Loveloch of Te Puninga, retired factory employee. Application H. 484531.

Certificate of title 29D/180 containing 574 square metres, being Lot 39 on D.P. S. 31647, in the name of Kennwood Properties Limited at Auckland. Application H. 485134.

Certificate of title 18B/1155 containing 1911 square metres, being Lot 9 on D.P. S. 18361 in the name of Robert Cockburn of Glen Afton, retired. Application H. 485198.1.

Certificate of title 2016/49 containing 11.8760 hectares, being Lot 1 on D.P. S. 7338, in the name of Curlett Holdings Limited at Hamilton. Application H. 485325.

Dated at Hamilton this 12th day of September 1983.

M. J. MILLER, District Land Registrar.

ADVERTISEMENTS

THE NEW ZEALAND HOROLOGICAL INSTITUTE OTAGO - SOUTHLAND BRANCH INC.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Incorporated Societies Act 1908, and in the matter of The New Zealand Horological Institute Otago - Southland Branch Inc., notice is hereby given that by a duly signed entry in the minute book of the above-named society on the 29th day of August 1983, the following extraordinary resolution was passed by the society namely:

That the branch be wound up and its surplus assets be distributed to the Otago - Southland Branch of the Jewellers and Watchmakers of New Zealand or some such body to be subsequently incorporated and such action to take effect from the 1st day of September 1983.

Dated at Dunedin this 8th day of September 1983.

L. D. WHITROW, Secretary.

4286

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

I, Richard Chalmers Mackey, Assistant Registrar of Incorporated Societies, hereby declare that as it has been made to appear to me that the *Dunkley Children's Temporary Homes Incorporated* is no longer carrying on its operations, it is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Dunedin this 5th day of September 1983.

R. C. MACKEY,
Assistant Registrar of Incorporated Societies.

4352

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 undermentioned society is no longer carrying on operations, it is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

The Wainuiomata CB Radio Club (Incorporated) WIS. 1980/23.

Dated at Wellington this 7th day of September 1983.

L. F. PHILLIPS,
Assistant Registrar of Incorporated Societies.

4353

INCORPORATED SOCIETIES ACT 1908

DECLARATION REVOKING THE DISSOLUTION OF A SOCIETY

I, Lorraine Gillian Kelly, Assistant Registrar of Incorporated Societies, do hereby declare that the declaration made by the Assistant Registrar of Incorporated Societies on the 26th day of November 1980, dissolving Papatoetoe Pony Club Incorporated (A. 1964/122) is hereby revoked in pursuance of section 28, subsection (3) of the Incorporated Societies Act 1908.

Dated at Auckland this 12th day of September 1983.

LORRAINE G. KELLY,
Assistant Registrar of Incorporated Societies.

4400

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:

Agricultural and Mechanical Trading Co. Ltd W. 1957/287.
Alternative Fuel Services Ltd. W. 1981/781.
A. L. Wheeler & Co. Ltd. W. 1943/49.
Andrews Food and Fuel Stop Ltd. W. 1981/426.
Bromac Flooring Co. Ltd. W. 1969/756.
The Business Shop Ltd. W. 1982/393.
Classic Handbags Ltd. W. 1951/73.
Commercial Wholesale Ltd. W. 1967/961.
Computerised Automotive Reporting Services Ltd. W. 1983/57.
Dempsey and Sons Ltd. W. 1968/395.
Eddy & Gray Furnishings Ltd. W. 1959/480.
G. De Cent and Son Ltd. W. 1965/100.
Handley Transport Ltd. W. 1977/250.
J. & S. Ryan Ltd. W. 1981/378.
Leedstown Stud Co. Ltd. W. 1952/237.
Manners Apparel Co. Ltd. W. 1945/7.
Marton Textiles Ltd. W. 1973/1121.
Marton Textiles Printworks Distributing and Export Co. Ltd. W. 1973/1120.
Maungaraki Fish Supply (1980) Ltd. W. 1980/101.
Mitchells Engineering Ltd. W. 1965/366.
M. J. Ryan & Co. Roading Contractors Ltd. W. 1969/1284.
Nan's Store 1979 Ltd. W. 1979/582.
Property Maintenance Association Ltd. W. 1979/955.
Radiata Holdings Ltd. W. 1974/1491.
Raumati Butchery Ltd. W. 1980/180.
Rio Fashions Ltd. W. 1978/621.
R. J. E. & J. J. Treloar Ltd. W. 1980/573.
Robbins Services Ltd. W. 1973/426.
Surrey Distributors Ltd. W. 1950/521.

Given under my hand at Wellington this 5th day of September 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:

Displaymakers (Hutt) Ltd. W. 1979/461.
Garvid Industries Ltd. W. 1973/1499.
Guerdon Industries (N.Z.) Ltd. W. 1978/208.
Hamer Pyne (Tory Street) Ltd. W. 1977/402.

Jo-Sal Manufacturing Ltd. W. 1979/409.
 Magnet Food Distributors Ltd. W. 1967/81.
 Mersi's Foodmarket Ltd. W. 1979/952.
 Naenae Travel Centre Ltd. W. 1977/201.
 Pawson Construction Ltd. W. 1965/171.
 Polycorp Holdings Ltd. W. 1981/631.
 Pram Publications Ltd. W. 1966/470.
 Prompt Marketing Co. Ltd. W. 1969/53.
 Quality Fashion Ltd. W. 1962/91.
 R. G. Holden Ltd. W. 1975/208.
 S. H. Wickens (1964) Ltd. W. 1975/686.
 Stewart & Lekner Ltd. W. 1976/44.
 Tara Builders Ltd. W. 1974/883.
 Williamson and Thomas Ltd. W. 1964/1094.

Given under my hand at Wellington this 5th day of September 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:

Amalgamated Mechanical and Electronic Co. Ltd. W. 1962/462.
 Beef Processing Ltd. W. 1949/371.
 Caldwell Investments Ltd. W. 1954/312.
 Capitol Cleaning Services Ltd. W. 1969/468.
 Chatsworths Homes Ltd. W. 1970/1100.
 Clouston Park Dairy Ltd. W. 1979/454.
 Dagwood Foods Ltd. W. 1965/45.
 Delaney Welding & Engineering Ltd. W. 1970/186.
 Eddy & Gray Furnishings (Waitara) Ltd. W. 1963/542.
 Film Developers & Processors Ltd. W. 1956/525.
 Motocroft Vehicle Services Ltd. W. 1974/1383.

Given under my hand at Wellington this 7th day of September 1983.

M. MANAWATU, 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:

Bradley's Sport Supplies Ltd. W. 1964/1018.
 F. E. Spence Ltd. W. 1966/150.
 Macaf Electronics Ltd. W. 1972/255.
 Verigraph Camera Art Ltd. W. 1976/12.
 National Park Service Station Ltd. W. 1978/206.
 C. C. & C. F. Kendal Ltd. W. 1978/242.
 Hap Engineering Ltd. W. 1979/441.
 Tabart Lamps Ltd. W. 1979/494.
 A. G. Downes Tailors Ltd. W. 1979/524.
 M. E. & L. E. Lepper Ltd. W. 1979/604.
 Antipodex International Ltd. W. 1979/611.
 Thermafluff Insulation (Rotorua) Ltd. W. 1979/661.
 Arrivederci Pizzas Ltd. W. 1980/1008.
 Far Road Films Ltd. W. 1980/1046.
 McCrae Investment Associates Ltd. W. 1981/192.
 Bass Asphalts Ltd. W. 1981/207.
 Moses Holdings Ltd. W. 1981/355.
 Pacific Islands Produce Ltd. W. 1981/455.
 Charlie Anne Ltd. W. 1981/531.
 Polynesian Business Consultants Ltd. W. 1981/562.
 Four Star Stores Ltd. W. 1981/772.
 Film TMX Productions Ltd. W. 1981/869.
 Oriana Catering Company Ltd. W. 1981/903.
 Kiwi Film Productions Ltd. W. 1981/910.
 Tech-Tuner Distributors (Wellington) Ltd. W. 1981/955.
 R. B. & G. S. Sotheran Ltd. W. 1981/1339.
 Hetherington Auto Inn Ltd. W. 1981/1346.

Dated at Wellington this 7th day of September 1983.

M. MANAWATU, 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:

Tee Jay Electrical Co. Ltd. W. 1975/122.
 MGV Agencies Ltd. W. 1978/381.
 Ways & Means Ltd. W. 1978/397.
 Adios Equine International Ltd. W. 1979/665.
 Jeh's Employment Bureau Ltd. W. 1979/813.
 Integer Software Ltd. W. 1980/243.
 Nelson Street Dairy (1981) Ltd. W. 1981/12.
 Edin Cart Ltd. W. 1981/32.
 Norfolk Book Shop Ltd. W. 1981/90.
 Agricultural Pest Destruction Co. Ltd. W. 1981/387.
 The Vege Shed Ltd. W. 1981/389.
 Shore Parcel Deliveries (1981) Ltd. W. 1981/399.
 Forty Four Forty Four Ltd. W. 1981/413.
 Wellington Marketing Agency Ltd. W. 1981/420.
 Australasian Lifestyle Marketing Ltd. W. 1981/523.
 Interspace Holdings (N.Z.) Ltd. W. 1981/633.
 College Street Foodcentre (1981) Ltd. W. 1981/654.
 Image Workshop Ltd. W. 1981/747.
 The Carrara Ceiling Co. (1981) Ltd. W. 1981/816.
 Scorpio International Ltd. W. 1981/1074.
 Advance Equipment Supplies Ltd. W. 1981/1105.

Dated at Wellington this 7th day of September 1983.

M. MANAWATU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Waitara Shoe Stores Ltd. T. 1976/6.

Given under my hand at New Plymouth this 6th day of September 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:

Action Television Services Ltd. A. 1968/1904.
 A. D. & A. S. Delves Ltd. A. 1970/2544.
 Aim Electrical Services Ltd. A. 1970/2513.
 Architectural Coatings (Bay of Plenty) Ltd. A. 1975/3409.
 Bell's Thermalag New Zealand Ltd. A. 1976/272.
 Browns of Broadway Ltd. A. 1970/1338.
 Burke & Sons Ltd. A. 1966/1824.
 Carmill Buildings Ltd. A. 1970/174.
 Centacom Holdings Ltd. A. 1970/123.
 Daffodil Dairy Ltd. A. 1967/594.
 Danita Garments Ltd. A. 1970/1210.
 D. F. Newman Ltd. A. 1969/2193.
 Eden Foods Ltd. A. 1970/1950.
 Forhomes Consolidated Ltd. A. 1971/1749.
 Forehomes Development Co. Ltd. A. 1970/713.
 Forehomes Furnishers (Browns Bay) Ltd. A. 1972/132.
 Fort Richard Properties Ltd. A. 1970/139.
 Geo Holdings Ltd. A. 1971/323.
 Henry Hawkins Ltd. A. 1970/431.
 Hewitt and Makgill Ltd. A. 1965/1163.
 H. G. & M. A. Tildesley Ltd. A. 1970/2145.
 Howick Garden Centre Ltd. A. 1970/654.
 Instrument Enterprises Ltd. A. 1970/1200.
 J. and H. Squire Ltd. A. 1971/144.
 J. H. & G. V. Pearson Ltd. A. 1970/2184.
 J. M. Ward (Plumbers) Ltd. A. 1973/194.
 John D. Gordon Properties Ltd. A. 1971/674.
 Kaurilands Butchery Ltd. A. 1969/1138.

Given under my hand at at Auckland this 9th day of September 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:

Bridge View Orchard Ltd. P.B. 1972/7.
 Opotiki Supreme Fish Restaurant P.B. 1977/3.

Dated at Gisborne this 9th day of September 1983.

N. L. MANNING, 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:

Abrahams' Leathers Ltd. A. 1960/1088.
 Anneil Cleaning & Coating (N.Z.) Ltd. A. 1969/1728.
 The Bag Shop Ltd. A. 1962/1540.
 B. & D. Skudder Ltd. A. 1975/3690.
 Bilrex Holdings Ltd. A. 1966/1312.
 Bob Johnston Sports Centre Ltd. A. 1960/161.
 Cavit's Staffing Consultants Ltd. A. 1969/540.
 Centre Point (1977) Ltd. A. 1955/990.
 Chik Rattans Ltd. A. 1959/773.
 Copper (N.Z.) Ltd. A. 1962/486.
 Elstree Foodmarket Ltd. A. 1946/49.
 Engineering International (N.Z.) Ltd. A. 1965/747.
 Ernest Parsons Ltd. A. 1969/1104.
 Francois Hair Stylists Ltd. A. 1966/1114.
 Gecks Holdings Ltd. A. 1970/511.
 Glanville Holdings Ltd. A. 1963/1500.
 G. M. Fairgray Ltd. A. 1968/748.
 Henny Penny Chicken Bars (N.Z.) Ltd. A. 1966/1602.
 Hibiscus Flats Ltd. A. 1965/746.
 Industrial Tapes Ltd. A. 1962/776.
 Inter Plastics Ltd. A. 1963/260.
 Jayborn Lounge Ltd. A. 1970/2053.
 K. & P. Hallett Ltd. A. 1970/136.

Given under my hand at Auckland this 8th day of September 1983.

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

CORRIGENDUM

THE COMPANIES ACT 1955, SECTION 336 (4)

THE 8 separate notices with the above headings published in the *New Zealand Gazette*, 25 August 1983, No. 134, pages 2796 and 2797 were incorrect. The headings should have read "The Companies Act 1955, Section 336 (3)" and not "Section 336 (4)".

Dated at Auckland this 5th day of September 1983.

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

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:

Taranaki Bitumen Supplies Ltd. T. 1959/26.

Dated at New Plymouth this 6th day of September 1983.

K. J. GUNN, Assistant Registrar of Companies.

4357

THE COMPANIES ACT 1955, SECTION 335A

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

H. O. Drake Ltd. P.B. 1948/2.
 J. A. & S. J. Burns Ltd. P.B. 1977/8.
 Powell & Sexton Ltd. P.B. 1946/11.
 Takitimu Properties Ltd. P.B. 1965/46.
 Waiohika—Waihora Ltd. P.B. 1954/28.

Dated at Gisborne this 9th day of September 1983.

N. L. MANNING, Assistant Registrar of Companies.

4356

THE COMPANIES ACT 1955, SECTION 335A

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

A. Mitchell and Son Ltd. HN. 1970/372.
 Big A Books & Toys Ltd. HN. 1974/179.
 Chartwell Foodmarket Ltd. HN. 1966/48.
 D. S. Tanner Ltd. HN. 1960/297.
 Hautapu Store Ltd. HN. 1976/537.
 Hallinans Foodcentre Ltd. HN. 1980/745.
 Ohope Transport Co. Ltd. HN. 1948/252.

Romanos' Licensed Restaurant Co. Ltd. HN. 1978/565.
 Salisbury's Refrigeration and Electrical Ltd. HN. 1960/1222.
 Taumarunui Domain Dairy Ltd. HN. 1976/185.
 Taupiri Contractors Ltd. HN. 1976/270.
 Willmar Farms Ltd. HN. 1954/815.
 W. P. Walker Ltd. HN. 1954/917.
 W. P. Walker (Buildings) Ltd. HN. 1954/918.
 Zander and Darvill Ltd. HN. 1976.201.

Dated at Hamilton this 9th day of September 1983.

H. J. PATON, Assistant Registrar of Companies.

4396

CHANGE OF NAME OF INCORPORATED SOCIETIES

NOTICE is hereby given that "Greymouth Businessmen's Association Incorporated" has changed its name to "Greymouth Business Association (Incorporated)", and that the new name was this day entered on my Register of Incorporated Societies in place of the former name.

Dated at Hokitika this 16th day of July 1983.

A. J. FOX,
 Assistant Registrar of Incorporated Societies.

4350

CHANGE OF NAME OF INCORPORATED SOCIETIES

NOTICE is hereby given that "New Zealand Woolbuyers' Association Incorporated" has changed its name to "New Zealand Council of Wool Exporters Incorporated", and that the new name was this day entered on my Register of Incorporated Societies in place of the former name. IS. 1971/59.

Dated at Christchurch this 23rd day of August 1983.

R. J. STEMMER,
 Assistant Registrar of Incorporated Societies.

4351

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Colour Hire Television Limited" has changed its name to "Castle Cane (1983) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/353.

Dated at Hamilton this 12th day of August 1983.

L. J. DIWELL, Assistant Registrar of Companies.

4393

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Slipform Concrete Limited" has changed its name to "Monokia Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/318.

Dated at Hamilton this 25th day of August 1983.

L. J. DIWELL, Assistant Registrar of Companies.

4394

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brookes Real Estate Limited" has changed its name to "R. H. & L. G. Brookes Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1969/288.

Dated at Hamilton this 25th day of August 1983.

L. J. DIWELL, Assistant Registrar of Companies.

4395

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ray Knight Cycles Limited" has changed its name to "Normandy Development Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1979/379.

Dated at Christchurch this 30th day of August 1983.

L. M. KERR, Assistant Registrar of Companies.

4358

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. S. Lyon Publications Limited" has changed its name to "Media Magic Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1981/702.

Dated at Christchurch this 22nd day of August 1983.

L. M. KERR, Assistant Registrar of Companies.

4359

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Grants Pharmacy Opawa Limited" has changed its name to "Grants Pharmacy (Templeton) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1981/16

Dated at Christchurch this 19th day of August 1983.

L. M. KERR, Assistant Registrar of Companies.

4360

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Midland Tours Limited" has changed its name to "Meet the People Tours (1983) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1950/92.

Dated at Christchurch this 11th day of May 1983.

L. M. KERR, Assistant Registrar of Companies.

4361

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hooper & Adams Limited" has changed its name to "R. W. Sheppard Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1969/41.

Dated at Christchurch this 19th day of August 1983.

L. M. KERR, Assistant Registrar of Companies.

4362

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Max Frost (S.I.) Limited" has changed its name to "Domino Textiles Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1969/202.

Dated at Christchurch this 19th day of August 1983.

L. M. KERR, Assistant Registrar of Companies.

4363

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kina International Limited" has changed its name to "Intertasman Group Australia Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1973/1055.

Dated at Wellington this 1st day of September 1983.

M. MANAWATU, Assistant Registrar of Companies.

4397

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Olympus Marble Limited" has changed its name to "Harvey Marble Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1973/37.

Dated at Wellington this 14th day of July 1983.

M. MANAWATU, Assistant Registrar of Companies.

4398

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cooper Bros. Transport Limited" has changed its name to "TNT Properties (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1957/344.

Dated at Wellington this 7th day of September 1983.

M. MANAWATU, Assistant Registrar of Companies.

4399

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alpine Lodge Rotoiti Limited" has changed its name to "Blackstream Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. BM. 1982/43.

Dated at Blenheim this 29th day of August 1983.

L. J. MEEHAN, Assistant Registrar of Companies.

4354

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Moody Blues Limited" has changed its name to "Peters Motels Limited", and that the new name was this day entered on my Register of Companies in place of the former name. BM. 1978/1.

Dated at Blenheim this 1st day of September 1983.

L. J. MEEHAN, Assistant Registrar of Companies.

4355

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Room-Maker Limited" has changed its name to "Clarence House Textiles Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/854.

Dated at Auckland this 22nd day of August 1983.

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

4364

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Security Discounters Nominees Limited" has changed its name to "Fay Richwhite Nominees Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 1976/2350.

Dated at Auckland this 25th day of August 1983.

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

4365

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Orange Press Limited" has changed its name to "Freshly Squeezed Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 1982/1001.

Dated at Auckland this 30th day of August 1983.

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

4366

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Onhunga Laundry (1982) Limited" has changed its name to "Gulliver's Laundries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1982/783.

Dated at Auckland this 1st day of September 1983.

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

4367

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Saunderson Packaging Limited" has changed its name to "Guy Saunderson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1947/650.

Dated at Auckland this 30th day of August 1983.

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

4368

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ray Vincent (South Island) Limited" has changed its name to "Intrac Equipment Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/2405.

Dated at Auckland this 3rd day of August 1983.

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

4369

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Miracle Bathroom Centres Limited" has changed its name to "Miracle Bathrooms (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1982/745.

Dated at Auckland this 25th day of August 1983.

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

4370

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Master Salons Limited" has changed its name to "Molliere's—The No. 1 Hairway Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1962/1696.

Dated at Auckland this 15th day of July 1983.

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

4371

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Philpott Auto Electrical Limited" has changed its name to "Paparata Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1388.

Dated at Auckland this 29th day of August 1983.

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

4372

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "P. & A. Godinovich Company Limited" has changed its name to "P. Godinovich & Sons Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1795.

Dated at Auckland this 2nd day of September 1983.

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

4373

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ross Martin Investments Limited" has changed its name to "Russell Shepherd Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1720.

Dated at Auckland this 29th day of August 1983.

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

4374

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Oriental Silk House Limited" has changed its name to "Seneca Textiles Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/1757.

Dated at Auckland this 30th day of August 1983.

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

4375

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lochaber Motel Limited" has changed its name to "Takapuna Beach Motel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/683.

Dated at Auckland this 6th day of September 1983.

M. J. BROSNAHAN, Assistant Registrar of Companies.

4376

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Olivers Coffee Lounge Limited" has changed its name to "Victoria Co-ordinates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 1981/2429.

Dated at Auckland this 29th day of August 1983.

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

4377

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wilson's Menswear Limited" has changed its name to "Watts & Pennell Menswear Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 1945/73.

Dated at Auckland this 26th day of August 1983.

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

4378

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Furneaux Lodge Limited" has changed its name to "F. W. Matthews Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1961/165.

Dated at Christchurch this 29th day of August 1983.

R. J. STEMMER, Assistant Registrar of Companies.

4379

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sound-One Agencies Limited" has changed its name to "Music 21st Century Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1982/697.

Dated at Christchurch this 22nd day of August 1983.

R. J. STEMMER, Assistant Registrar of Companies.

4380

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of **DAIRY FARM SERVICES LTD.** (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Dairy Farm Services Ltd., which is being wound up voluntarily, does hereby fix the 14th day of October 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 7th day of September 1983.

F. T. DOOLEY, Liquidator.

Address of Liquidator: 240 Palmerston Street (P.O. Box 244), Westport.

4297

READY FINANCE LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, James Fairbairn Lang, 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 7th day of September 1983.

J. F. LANG, Applicant.

4296

D. B. MOSLEY (CONTRACTORS) 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, Margaret Winifred Mosley, 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 5th day of September 1983.

M. W. MOSLEY, Applicant.

4295

The Companies Act 1955

JACK SULLIVAN LTD. TE AROHA, (HN. 1965/153)

PURSUANT TO SECTION 335A

I, John Michael Sullivan of Te Aroha, Secretary of Jack Sullivan Ltd., Te Aroha, hereby gives notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies, Hamilton, for a declaration of dissolution of the company and that unless a written objection is made to the Registrar of Companies, Hamilton, within 30 days of the date this notice is published, the Registrar may dissolve the company.

J. M. SULLIVAN, Secretary.

4285

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

IN the matter of WINDOW AND DOOR CENTRE LTD., and in the matter of a debenture issued by WINDOW AND DOOR CENTRE LTD., in favour of NOEL RADCLIFFE HARRISON:

JOHN KEITH RADLEY, as executor in the estate of Noel Radcliffe Harrison, late of Auckland, company director, now deceased, hereby gives notice that on the 2nd day of September 1983, he appointed jointly and severally Kevin Reginald Lewis and Paul Richard Preston of Auckland, chartered accountants, as receivers and managers of the property of Window and Door Centre Ltd., under the powers contained in a debenture dated the 2nd day of May 1980, which property consists of all the undertaking, goodwill and assets relating to the operation of the business carried on by the said Window and Door Centre Ltd.

Further particulars can be obtained from the receiver whose address is Marsden House, 18 Byron Avenue, Takapuna.

Dated this 2nd day of September 1983.

J. K. RADLEY, Executor.

4294

NOTICE OF FINAL MEETING

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

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Hoskin & Co., 564 Victoria Street, Hamilton, on the 3rd day of October 1983, at 8.30 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property 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 resolutions, namely,

1. That the company hereby sanctions the distribution in specie to this company's shareholders, of the property of the company situated at Liverpool Street, Hamilton.

2. That all books and papers of the company and the liquidator, be retained in safe custody by the liquidator for the period required by law, and thereafter be disposed of by him in such manner as he may think fit.

F

Every member entitled to attend and vote at this meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 6th day of September 1983.

P. W. CRABB, Liquidator.

4293

ACME METAL AND DRUM 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, Terence McDonald of Dunedin, company director, 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 6th day of September 1983.

T. McDONALD, Applicant.

4292

AVALON LAND DEVELOPMENT LTD.

IN the matter of the Companies Act 1955, and in the matter of AVALON LAND DEVELOPMENT LTD. (in voluntary liquidation):

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 7th day of September 1983, the following special resolution was passed by the company:

That a declaration of solvency having been filed in compliance with section 247 (2) of the Companies Act 1955, the company be wound up voluntarily and Christopher Dan Williams of Wellington, chartered accountant, be appointed liquidator.

Dated this 7th day of September 1983.

C. D. WILLIAMS, Liquidator.

4290

AVALON LAND DEVELOPMENT LTD.

IN the matter of the Companies Act 1955, and in the matter of AVALON LAND DEVELOPMENT LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned the liquidator of the above-named company which is being wound up voluntarily does hereby fix the 14th day of October 1983, as the day on or before which the creditors of the above-named 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 7th day of September 1983.

C. D. WILLIAMS, Liquidator.

4291

The Companies Act 1955

NOTICE OF APPOINTMENT OF RECEIVERS

(Under Section 346 (i))

FERRY ROAD HOT BREAD SHOP LTD. (in receivership):

BROADLANDS FINANCE LTD., being the holder of a debenture in its favour bearing date the 10th day of May 1983, hereby gives notice that it has appointed Messrs Geoffrey Alexander Hamilton and Anthony George Lewis, partners in the firm of Messrs Coopers & Lybrand, Chartered Accountants, 208 Oxford Terrace, Christchurch (P.O. Box 13-244), as receivers and managers of the property of the company under the powers contained in the said debenture, with power to act in all matters either jointly or severally.

The receivers have been appointed in respect of all the company's property including all property rights, assets, unpaid capital, book debts, land, flat, patent, trade names, and goodwill.

Dated the 8th day of September 1983.

G. A. HAMILTON, and A. G. LEWIS,

Receivers and Managers.

4289

TREND FURNISHINGS LTD.

NOTICE TO CREDITORS TO PROVE DEBTS OF CLAIM

NOTICE is hereby given that the undersigned, the liquidator of Trend Furnishings Ltd., which is being wound up by the Court, does hereby fix the 30th day of September 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 or any distribution made before the debts are proved or as the case may be, from objecting to the distribution.

Dated this 8th day of September 1983.

C. E. TURLAND, Liquidator.

Address of Liquidator: Messrs Arthur Young, P.O. Box 2091, Christchurch.

4288

REDFERNS LTD.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIM

NOTICE is hereby given that the undersigned, the liquidator of Redferns Ltd., which is being wound up by the Court, does hereby fix the 30th day of September 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 8th day of September 1983.

C. E. TURLAND, and M. R. GOOD, Liquidators.

Address of Liquidator: Messrs Arthur Young, P.O. Box 2091, Christchurch.

4287

**THE COMPANIES ACT 1955
DISSOLUTION OF SOLVENT COMPANY
Section 335A**

Name of Company: Viking Lodge Motels Ltd.

No. of Company: A. 1972/316.

TAKE notice that the directors of Viking Lodge Motels Ltd. propose to apply to the Registrar of Companies for a declaration of dissolution of that company, and that unless written objection is made to the Registrar within 30 days, the Registrar may dissolve the company.

4334

**The Companies Act 1955
MCWATT CARPET CENTRE LTD.
IN LIQUIDATION**

Notice of Appointment of Liquidators

By order of the High Court, Wellington, dated Wednesday, 31 August 1983, Messrs William John Ineson Cowan and Euan Lindsay Taylor Wright, both of Wellington, chartered accountants, were appointed liquidators of the above company.

P. T. C. GALLAGHER, Official Assignee.

Commercial Affairs Division, Private Bag, Wellington.

4329

**The Companies Act 1955
FLAVOURSOME FOODS LTD.
PURSUANT TO SECTION 335A (3)**

I, David Mervyn Evans of Wellington, company secretary, being the secretary of Flavoursome Foods Ltd., a duly incorporated company having its registered office at Wellington (hereinafter called "the company"), hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that unless written objection is made to the Registrar within 30 days of the date of publication of this notice, the Registrar may dissolve the company.

Dated this 9th day of September 1983.

D. M. EVANS, Applicant.

4315

**T. A. HUMPHREYS & SONS LTD. 1958/23
NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY**

Pursuant to Section 335A Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, the company proposes to apply to the Registrar of Companies at Blenheim for a declaration of dissolution of the company, the company having sold its assets.

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

Dated this 9th day of September 1983.

G. R. EDWARDS, Secretary.

4313

**A. J. EADE & SONS LTD.
NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY**

Pursuant to Section 335A, Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Kenneth John Eade, 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 9th day of September 1983.

K. J. EADE, Owaka.

4312

**NEW CENTRE BUILDINGS LTD.
NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY**

Pursuant to Section 335A, Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of 6 September 1983, the date this notice was posted in accordance with section 335A (3) (b) Companies Act, the Registrar may dissolve the company.

Dated this 6th day of September 1983.

S. R. CANN, Secretary.

4309

**NEW ZEALAND HOME HOLIDAY EXCHANGE LTD.
(NL. 1978/12)**

**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 for a declaration of dissolution of the company.

Unless written objection is made to the Registrar of Companies within 30 days of the 13th day of September 1983, the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act 1955, the Registrar may dissolve the company.

Dated this 13th day of September 1983.

L. F. WOODWARD, Secretary.

4308

NOTICE OF FINAL MEETING OF COMPANY

In the matter of the Companies Act 1955, and in the matter of AUBREY GUALTER & COMPANY LTD. (in liquidation):
NOTICE is hereby given that in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above company will be held at the offices of Lawrence Anderson Buddle, chartered accountants, Seventh Floor, Lambton House, Lambton Quay,

Wellington, on Tuesday, the 1st day of November 1983, at 2 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive an explanation thereof by the liquidator.

Further Business:

To consider and if thought fit pass the following resolution as an extraordinary resolution:

That the books, accounts, and documents of the company and the liquidator be handed to the governing director to be retained by her for a period of at least 2 years from the date of this meeting or such longer period as she may desire.

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 may not also be a member.

Dated this 9th day of September 1983.

R. D. BERRY, Liquidator.

Care of Lawrence Anderson Buddle, Chartered Accounts, P.O. Box 390, Wellington.

4307

NOTICE OF MEETING

IN the matter of the Companies Act 1955 (Section 290) and in the matter of ROD CAMERON CONSTRUCTION LTD. (in liquidation):

TAKE notice that a meeting of creditors and contributories in the above matter will be held in the Automobile Association Board Room, 47-51 Gala Street, Invercargill, on Wednesday, 21st day of September 1983, at 11 a.m.

Agenda:

Liquidators statement of account and report on the conduct of the winding up for the year ended 23 June 1983.

Dated this 5th day of September 1983.

O. C. PIERCE, Liquidator.

4306

KURTOVICH & MOORE 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 Hamilton for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of 9th September 1983, the date this notice was posted in accordance with section 335A 3 (b) Companies Act, the Registrar may dissolve the company.

Dated this 9th day of September 1983.

A. J. MOORE, Director.

4305

McCARTHY CONSTRUCTION LTD.

IN the matter of the Companies Act 1955, and in the matter of McCARTHY CONSTRUCTION LTD. (in voluntary liquidation):

NOTICE is given pursuant to section 290 of the Companies Act 1955, that a general meeting of the creditors of the company will be held at Red Cross Hall, Tennyson Street, on 29 September 1983, at 2 p.m. for the purpose of:

- (a) Having an account laid before the meeting showing the manner in which the liquidation has been conducted and the property of the company disposed of during the year of the liquidation.
- (b) Hearing any explanations that may be given by the liquidator.

Proxies for the meeting must be lodged at the address given below not later than 4 p.m. on the 28th day of September 1983.

A creditor entitled to attend and vote at the meeting may appoint a proxy to attend and vote instead of him. A proxy need not be a creditor of the company.

Dated this 8th day of September 1983.

K. J. BEARSLEY, Liquidator.

Address: Corner Raffles and Bower Street, P.O. Box 211, Napier. 4304

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of PAPANUI COAL COMPANY LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Papanui Coal Company Ltd., which is being wound up voluntarily, does hereby fix the 14th day of October 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 9th day of September 1983.

A. G. LEWIS, Liquidator.

Address: Coopers & Lybrand, P.O. Box 13-244, Armagh, Christchurch.

4303

ALAN TAYLOR LOGGING LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A, Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 8th day of September 1983, the date this notice was posted in accordance with section 335A (3) (b) Companies Act, the Registrar may dissolve the company.

Dated this 8th day of September 1983.

V. R. JENNINGS, Director.

4300

NEW ZEALAND STEEL LTD.

PLEASE take notice that on the 16th day of August 1983, the High Court of New Zealand made the following orders in respect of New Zealand Steel Ltd. (hereinafter referred to as "the applicant"):

"1. The sum of \$6,312,179.00 being all the moneys standing to the credit of the share premium account in the books of account of the applicant, as at 4th August 1983, may be distributed in cash to the holders from time to time of the ordinary shares in the capital of the applicant.

2. The distribution of the said amount may be effected at such times at such intervals and by a series of payments of such amounts as the directors of the applicant may from time to time determine subject to the provisions of Articles 118A, 118C, and 120 of the articles of association of the applicant but that prior to making each such distribution the directors shall transfer from the profits of the applicant to a fund to be designated "Capital Replacement Fund" an amount equivalent to the amount to be distributed, and the moneys comprising such fund shall not be available to the holders of stock or shares in the applicant otherwise than in pursuance to a reduction of capital of the applicant duly authorised by the High Court of New Zealand but may be applied in paying in unissued shares in the capital of the applicant to be issued to members of the applicant as fully paid bonus shares.

3. That sub-paragraph (c) of the resolution concerning distributions from the share premium account passed by the applicant on the 4th day of August 1983, and more particularly set out in paragraph 2 of this order, shall not be varied by the applicant without the prior approval of this Court.

4. Notice of making of such order be published once in the *New Zealand Gazette*.

5. It shall not be necessary for any minute relating to the distribution of the share premium account as above authorised to be produced to the Registrar of Companies pursuant to section 78 (1) of the Companies Act 1955, or to be registered pursuant to section 78 (2) of the said Act.

6. A sealed copy of such order be registered with the District Registrar of Companies, Auckland."

New Zealand Steel Ltd. by its solicitors Butler White & Hanna per:

B. K. G. SANDERSON.

4299

BATES SUPERETTE LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company. Unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

Dated this 7th day of September 1983.

J. B. BATE, Secretary.

4298

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Ian Tiplady Ltd. (in liquidation).

Address of Registered Office: Formerly 50A Wilcott Street, Mount Albert, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 879/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 30 June 1983.

Place, and Times of First Meetings:

Creditors: My office, Monday, 3 October 1983, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS, Official Assignee.

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

4316

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Illuminated Black Boards Ltd. (in liquidation).

Address of Registered Office: Formerly 12 Pitt Street, Auckland, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1022/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 26 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 4 October 1983, at 10.30 a.m.

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

F. P. EVANS, Official Assignee.

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

4317

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: International Taskman Ltd. (in liquidation).

Address of Registered Office: Formerly 14 Picton Street, Howick, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1024/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 26 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 4 October 1983, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS, Official Assignee.

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

4318

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Tropical Cane & Import Co. Ltd. (in liquidation).

Address of Registered Office: 1 Newark Place, Otara; now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 894/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 4 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Monday, 3 October 1983, at 10.30 a.m.

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

F. P. EVANS, Official Assignee.

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

4319

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Mexted Developments Ltd. (in liquidation).

Address of Registered Office: Formerly 532 Remuera Road, Auckland, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1039/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 27 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 5 October 1983, at 10.30 a.m.

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

F. P. EVANS, Official Assignee.

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

4320

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Evenwood Properties Ltd. (in liquidation).

Address of Registered Office: Formerly 532 Remuera Road, Auckland, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1041/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 27 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 5 October 1983, at 10.30 a.m.

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

F. P. EVANS, Official Assignee.

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

4321

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Mexted Air Ltd. (in liquidation).

Address of Registered Office: Formerly 532 Remuera Road, Auckland, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1042/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 27 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Thursday, 6 October 1983, at 10.30 a.m.

Contributories: Same place date at 11.30 a.m.

F. P. EVANS, Official Assignee.

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

4322 1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Eland Properties Ltd. (in liquidation).

Address of Registered Office: Formerly 532 Remuera Road, Auckland, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1043/82.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 27 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Thursday, 6 October 1983, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS, Official Assignee.

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

4323 1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Jaba Construction Ltd. (in liquidation).

Address of Registered Office: Formerly care of D. J. Wall, Chartered Accountant, Pakuranga, Town Centre, Pakuranga, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1052/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 29 July 1983.

Place, and Times of First Meetings:

Creditors: My office, Friday, 7 October 1983, at 10.30 a.m.

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

F. P. EVANS, Official Assignee.

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

4324 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: W. Stone & Co. Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1626/79.

Last Day of Receiving Proofs of Debt: 4 October 1983.

F. P. EVANS, Official Assignee.

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

4325 1c

J. F. SPENCER LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: J. F. Spencer Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Hamilton.

Registry of High Court: Rotorua.

Number of Matter: M. 74/431.

Date of Winding-Up Order: 23 January 1980.

Last Day for Receiving Proofs: 7 October 1983.

G. R. McCARTHY,

Deputy Official Assignee, Official Liquidator.

16-20 Clarence Street, Hamilton.

4327 1c

NOTICE OF APPOINTMENT OF LIQUIDATORS

Name of Company: Porter Motors Ltd. (in receivership and liquidation)

Address of Registered Office: Care of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 64/83.

Liquidators' Names: Roderick Thomas McKenzie and William John Ineson Cowan.

Address: Care of Arthur Young, MLC Building, The Square, Palmerston North.

Date of Appointment: 9 September 1983.

R. ON HING, Official Assignee.

Commercial Affairs Division, Napier.

4328 1c

ANSELL APPAREL LTD.

IN LIQUIDATION

TAKE notice that the adjourned meeting of creditors will take place on Thursday, 22 September 1983, at the Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington.

Creditors: 2 p.m.

Contributories: 2.30 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Wellington Demolition Co. Ltd. (in liquidation).

Address of Registered Office: Care of Lawrence Anderson Buddle, Lambton House, 152 Lambton Quay, Wellington.

Registry of High Court: Wellington.

Number of Matter: M. 330/83.

Date of Order: 7 September 1983.

Date of Presentation of Petition: 22 July 1983.

Date and Venue of Creditors Meeting: 22 September 1983, Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington.

Creditors at: 11. a.m.

Contributories at: 11. a.m.

4330 1c

NOTICE OF DIVIDEND

Name of Company: Cedric Russell Construction Co. Ltd. (in liquidation).

Address of Registered Office: 175 The Terrace, Wellington.

Registry of High Court: Wellington.

Number of Matter: M. 198/75.

Amount Per Dollar: 21.8553c

First and Final or Otherwise: Second and Final.

When Payable: 8 September 1983.

Where Payable: My office.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

4385 1c

NOTICE OF DIVIDEND

Name of Company: Porirua Investments Ltd. (in liquidation).

Address of Registered Office: 175 The Terrace, Wellington.

Registry of High Court: Wellington.

Number of Matter: M. 48/83.

Amount Per Dollar: 32c.

First and Final or Otherwise: First.

When Payable: 8 September 1983.

Where Payable: My office.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

4386 1c

JOHNSONS FOUNDRIES LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting of Company

Pursuant to Section 291 of the Companies Act 1955

NOTICE is hereby given that the final meeting of the creditors and members of the above-named company will be held at 4.30 p.m. on the 12th day of October 1983, at the offices of Slight & Co., chartered accountants, Medical Centre, 157 Great South Road, Manurewa, 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, and to receive any explanation thereof by the liquidator.

Dated this 12th day of September 1983.

R. N. SLIGHT, Liquidator.

Box 80, Manurewa.

4392

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of GRIFFITHS SOLAR HEAT 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 Boardroom, Ernst & Whinney, 73 Rostrevor Street, Hamilton on Wednesday, the 28th day of September 1983, at 9.30 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 records of the company be held by the liquidator for a period of 10 years from dissolution after which they will be destroyed.

Dated this 2nd day of September 1983.

K. S. THOMPSON, Liquidator.

4391

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of GWAVAS LAND CO. LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Arthur Young, Third Floor of Phoenix House, Tennyson Street, Napier on Friday, the 30th of September, at 11 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 committed to the custody of the liquidator under section 328 (1) (b) and (2) of the Companies Act 1955.

Every member entitled to attend and vote at the meeting is entitled to appoint one or more (alternative) proxies to attend and vote instead of him. A proxy need not be a member of the company. Proxy forms to be used for the meeting must be lodged with the liquidator not later than 4 p.m. on Thursday, the 29th of September 1983, either by hand at the office of Arthur Young, Third Floor, Phoenix House, Tennyson Street, Napier, or per P.O. Box 114, Napier.

Dated this 12th day of September 1983.

W. B. BUTLER, J. R. O'SHAUGHNESSY, Liquidators.

4389

FIELD AND TRANSPORT SERVICES (TE AWAMUTU) LTD.

NOTICE OF MEETING

TAKE notice that a meeting of creditors in the above matter will be held at the offices of Messrs Parlane and Bastion, chartered accountants, 3 Roche Street, Te Awamutu, on Thursday, 29 September 1983, at 2 o'clock in the afternoon in order to discuss the voluntary winding up of the above company, make any necessary resolutions and any necessary appointments.

Dated this 9th day of September 1983.

Field and Transport Services (Te Awamutu) Ltd. by their solicitors and duly authorised agents:

MESSRS EDMONDS DODD AND CO.

4388

THE COMPANIES ACT 1955

PURSUANT TO SECTION 335A

THE members of Astra Properties Ltd. have resolved that as the company has ceased to operate, and has discharged all its debts and liabilities (other than those owed to its members), that I should apply to the Registrar of Companies for a declaration of dissolution of the company. Any objection must be made in writing to the Registrar within 30 days of this notice.

G. E. BLAKE, Liquidator.

4387

The Companies Act 1955

A. R. AND R. A. KING BUILDINGS LTD. HN. 1958/61

PURSUANT TO SECTION 335A

I, Linda Jean King, of Te Kuiti, married woman, secretary of A. R. And R. A. King Buildings Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies, Hamilton for a declaration of dissolution of the company and that unless written objection is made to the Registrar of Companies, Hamilton within 30 days of the date this notice is published, the Registrar may dissolve the company.

L. J. KING, Secretary.

Ailsa Street, Te Kuiti.

4383

1c

H. H. BEAZLEY CONSTRUCTION CO. LTD.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company signed in accordance with section 362 (1) of the Companies Act 1955, the following special resolution was passed by the company on the 8th day of September 1983.

- (1) That the company be wound up voluntarily.
- (2) That Paul Windermere Wilson Brunton of Lower Hutt, chartered accountant, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated the 8th day of September 1983.

P. W. W. BRUNTON, Secretary of the Company.

4382

1c

EDINBURGH BUILDINGS LTD.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company signed in accordance with section 362 (1) of the Companies Act 1955, the following special resolution was passed by the company on the 8th day of September 1983.

- (1) That the company be wound up voluntarily.
- (2) That Paul Windermere Wilson Brunton of Lower Hutt, chartered accountant, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated the 8th day of September 1983.

P. W. W. BRUNTON, Secretary for the Company.

4381

1c

CARLTON HOTEL (CHCH) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 20th September, being the date of the last publication of this notice, the Registrar may make a declaration to dissolve the company.

NOTE: This application does not in any way relate to the business of the Carlton Hotel, Bealey Avenue, which has been owned for a number of years by the Inns of Canterbury Ltd.

Dated this 19th day of September 1983.

A. R. O'MALLEY, Director.

4348

D. JONES & CO. 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 of this notice the Registrar may dissolve the company.

Dated this 9th day of September 1983.

E. J. LAIRD, Secretary.

4347

CROMWELL TAXIS AND RENTALS LTD.

DECLARATION OF DISSOLUTION

I, Albert D. McAlwee, being a director of Cromwell Taxis and Rentals Ltd., intend to apply to the Registrar of Companies for a declaration of dissolution for this company, pursuant to the provisions of section 334A 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.

A. D. MCALWEE, Director.

4346

NOTICE CALLING FINAL MEETINGS OF MEMBERS AND CREDITORS

IN the matter of the Companies Act 1955, and in the matter of HENDERSON ADVANCES LTD. (in liquidation); HENDERSON FINANCE LTD. (in liquidation); WAITAKERE FINANCE LTD. (in liquidation); DAVIDSON HOLDINGS LTD. (in liquidation); MASSEY FINANCE LTD. (in liquidation):

NOTICE is hereby given pursuant to section 291 of the Companies Act 1955, that meetings of the members and creditors of the above-named companies will be held at the offices of Peat, Marwick, Mitchell & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland at 11 a.m. on the 29th day of September 1983, for the purpose of having an account laid before the meetings showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanations thereof by the liquidator.

Every member or creditor entitled to attend and vote at the meetings is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member or creditor respectively.

Proxies to be used at the meetings must be lodged at the offices of Peat, Marwick, Mitchell & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland, not later than 4 o'clock in the afternoon on the 28th day of September 1983.

Dated this 29th day of August 1983.

J. G. TUCK, Liquidator.

4344

lc

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of G. & M. COOK LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of the above company which is being wound up, does hereby fix the 31st day of October 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 any distribution.

Dated this 8th day of September 1983.

P. C. GRAY, Liquidator.

Address of Liquidator: Care of Peat Marwick Mitchell & Co., 31 Stafford Street, P.O. Box 188, Dunedin.

4343

lc

KOLD FOODS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION

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

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

Dated this 7th day of September 1983.

E. F. OLDHAM, Director.

4341

lc

The Companies Act 1955
THE COX TRADING COMPANY LTD.

IN LIQUIDATION

Notice of Meeting

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 8th day of September 1983, passed a resolution.

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.

A meeting of creditors will be held at the Federated Farmers Offices, Perry Street, Masterton on 22 September 1983, at 10.30 a.m.

Agenda:

1. Consideration of a statement of affairs of the company and a list of the company's creditors.
2. Nomination of liquidator.
3. Appointment of committee of inspection if required.

Dated this 8th day of September 1983.

D. A. COX, Secretary.

4339

lc

AIR SPECIALITIES LTD.

IN the matter of the Companies Act 1955, and in the matter of AIR SPECIALITIES LTD.:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 5th day of September 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 Chamber of Commerce Building, corner Oxford Terrace and Worcester Street, Christchurch on the 14th day of September 1983, at 9.30 a.m.

Business:

1. Consideration of a statement of the position of the company's affairs and list of creditors, etc.
2. Nomination of liquidator.
3. Appointment of committee of inspection if thought fit.

Dated this 5th day of September 1983.

F. J. HURD, Director.

4402

LETZ RENT-A-CAR SYSTEM PTY. LIMITED

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

LETZ RENT-A-CAR SYSTEM PTY. LIMITED, a company duly incorporated in Perth, Western Australia, hereby gives notice pursuant to section 405 of the Companies Act 1955, that it intends to cease to have a place of business in New Zealand after the 2nd day of December 1983.

Dated this 26th day of August 1983.

Letz Rent-A-Car System Pty. Limited, by its Solicitors:

CHAPMAN TRIPP.

4091

JOY MANUFACTURING CO. PTY. LTD. No. 0/1151

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

JOY MANUFACTURING CO. PTY. LTD., (a company incorporated in Australia) hereby gives notice in accordance with section 405 of the Companies Act 1955, that 3 months after the first publication of this notice, it will cease to have a place of business in New Zealand.

The company will be represented by a New Zealand subsidiary, Joy Manufacturing Co. (N.Z.) Ltd., having its registered office at Eighteenth Floor, Quay Tower, Customs Street West, Auckland.

D. N. DASS.

Care of Price Waterhouse, P.O. Box 748, Auckland.

4070

ARMSTRONGS INDUSTRIAL LTD.

M. No. M 481/83

IN the matter of the Companies Act 1955, and in the matter of ARMSTRONGS INDUSTRIAL LAUNDRY LTD.: (in liquidation):

NOTICE is hereby given that at the sitting of the High Court at Auckland on Wednesday, the 28th day of September 1983, a report will be presented for consideration by that Honourable Court, seeking the revocation of the appointment of Bryan Norreys Kensington, and David William Mace, chartered accountants of Auckland as provisional liquidators of the above-mentioned company.

F. P. EVANS, Official Assignee.

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

4326

CERTIFICATE FOR SPECIAL PARTNERSHIP

WE, the several persons whose names, addresses, and descriptions are hereunder set forth, are desirous of being formed into a special partnership under the provisions of Part II of the Partnership Act 1908, under the name and style of BASQUE INVESTMENTS LIMITED AND COMPANY, upon the terms and conditions contained in a certain deed of special partnership entered into by us this day, details of which are set forth below.

DETAILS OF SPECIAL PARTNERSHIP

Nature of Business—To transact mercantile business of any nature and description, to acquire, hold and deal in real and personal property and other assets, and to acquire securities and investments.

Principal Place of Business—Office of Messrs Budden & Johns, Chartered Accountants, Feltex Centre, 145 Symonds Street, Auckland.

Commencement and Duration—The partnership shall commence after registration of the partnership as a special partnership in accordance with the provisions of Part II of the Partnership Act 1908, and following publication of this certificate in the *New Zealand Gazette* and as required by section 56 of the Partnership Act 1908, and shall continue for a period of 7 years thereafter.

Name, Address and Description	Signature of Partners	Amount of Capital Contributed \$
-------------------------------	-----------------------	----------------------------------

General Partner—

Basque Investments (1983) Limited, care of Graham C. Brown & Associates, Malcolms Building, 166 Kitchener Road, Milford, Auckland 9, Mercantile Company	C.S. G. R. Brown, Director, G. N. Williams	Nil
---	---	-----

Special Partners—

Gary Robert Brown, 67 Stanley Point Road, Devonport, Auckland 9, company director	G. R. Brown	1000
Leonard Johnson, 40 Glendale Road, Glen Eden, Auckland 7, company director	L. Johnson	1000
Gerald Norman Williams, 35 Cliff Road, St. Heliers Bay, Auckland 5, company director	G. N. Williams	1000

Dated this 9th day of September 1983.

Witness to signatures of partners:

D. Q. BATTERSBY, J.P., Office Manager.

Auckland.

4333

In the High Court of New Zealand
Christchurch Registry

No. M. 364/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NEW ZEALAND CEMENT HOLDINGS LIMITED, a duly incorporated company having its registered office at Christchurch:

NOTICE OF REGISTRATION OF ORDER AND MINUTE

NOTICE is hereby given that by order dated the 3rd day of August 1983, the High Court of New Zealand at Christchurch has approved, on certain terms and conditions, a reduction of share premium account by the above-named company in accordance with a special resolution of shareholders passed at the annual general meeting of the company on the 3rd day of December 1982, and that a sealed copy of such order was registered in the companies office at Dunedin on the 24th day of August 1983.

Anthony Polson & Co., Solicitors for New Zealand Cement Holdings Limited per:

J. A. ROBERTSON.

4331

In the High Court of New Zealand
Auckland Registry

M. No. 1203/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of LOWNDES HOLDINGS LIMITED, a duly incorporated company having its registered office at 56B O'Shannessey Street, Papakura—A Debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—A Creditor:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 29th day of August 1983, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 5th day of October 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Meredith Connell & Company, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in

sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of October 1983.

4310

In the High Court of New Zealand M. No. 80/80
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SPYCO BUILDERS LIMITED, a duly incorporated company having its registered office at 35 Kelman Avenue, Keiston, Auckland and carrying on business as builders—*Debtor*:

EX PARTE—GREAT NORTHERN MERCHANTS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as merchants—*Creditor*:

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 July 1983, presented to the said High Court by GREAT NORTHERN MERCHANTS LIMITED of Auckland, merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 21st day of September 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.

B. R. LATIMOUR, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Buddle, Weir & Co., Solicitors, Eighth Floor, Auckland Savings Bank 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 20th day of September 1983.

4301

In the High Court of New Zealand M. No. 1136/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of OREWA HOME APPLIANCES LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there as a dealer in and repairer of electrical appliances:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 16th day of August 1983, presented to the said Court by F. & P. FINANCE LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as a finance company and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 28th day of September 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. D. CLARK, Solicitor for the Petitioner.

This notice is given by John Douglas Clark, solicitor for the petitioner. The address for service of the petitioner is at the offices of Messrs Watts & Patterson, Third Floor, UDC House, corner Albert and Wyndham 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 27th day of September 1983.

4336

1c

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of OREWA HOME APPLIANCES LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there as dealers in and repairers of electrical appliances:

TO: The High Court of New Zealand.

The 16th day of August 1983.

The humble petition of F. & P. FINANCE LIMITED, a duly incorporated company having its registered office at Koru Towers, Pakuranga Town Centre, Auckland, and carrying on business as a finance company, sheweth as follows:

1. OREWA HOME APPLIANCES LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there as dealers in and repairers of electrical appliances (hereinafter called "the company"), was on the 14th day of September 1956 incorporated under the Companies Act 1933.

2. The registered office of the company is at Parnell House, Parnell Road, Auckland.

3. The nominal capital of the company is \$4,000 divided into 2 000 shares of \$2 each. The amount of the capital paid up or credited as paid up is \$4,000.

4. The objects for which the company was established are as follows:

"To carry on the business of electricians, radio and electrical engineers, workers in electricity, wireless and radio telegraphy, and dealers in and repairers of electrical, radio, electronic and television equipment, apparatus and appliances of all kinds, and any business in which the application of electricity or any like power, or any power that can be used as a substitute therefor, is or may be useful or convenient, or any other business of a like nature"

and other objects set forth in the memorandum of association thereof.

5. Between the months of March 1980 and December 1981, the petitioner at the request of the company accepted assignments from the company of certain conditional purchase agreements relating to the purchasers hereinafter referred to:

Avis Laura Robin, Ray William Reynolds, Gloria Ann Poynton, Lynda Joan Pepper, Marjorie Hilton, Coral Fay Davis, Sandra Sheree Ansley, David Keith Adams.

6. As a term of the said assignments and as a term of a certain deed made the 16th day of March 1979 between the petitioner and the company, the company covenanted and agreed to and with the petitioner to pay to the petitioner on demand the whole of the balance of the moneys payable under the said conditional purchase agreements.

7. The purchasers under the said conditional purchase agreements having made default, the petitioner has demanded payment from the company of the sum of two thousand two hundred and two dollars and nine cents (\$2,202.09) being the balance of the moneys payable under such agreements, and the company has failed to pay such moneys.

8. The petitioner has made application to the company for payment of its debt but the company has failed and neglected to pay the same or any part thereof. On the 19th day of July 1983, the petitioner served upon the company at its registered office a notice signed under the hand of its agents thereunto lawfully authorised giving notice that unless the said amount of two thousand two hundred and two dollars and nine cents (\$2,202.09) was paid within 3 weeks of the date of service of the notice the petitioner would petition the High Court at Auckland for an order that the company be wound up.

The company has neglected to pay the sum or to secure or compound for it to the reasonable satisfaction of the petitioner.

9. In terms of sections 217 and 218 of the Companies Act 1955, the company is unable to pay its debts.

10. In the circumstances it is just and equitable that the company should be wound up.

Your petitioner therefore humbly prays as follows:

(a) That OREWA HOME APPLIANCES LIMITED, may be wound up by the Court under the provisions of the Companies Act 1955.

(b) That the Court may make such other order in the premises as shall be just.

This petition was filed by John Douglas Clark, solicitor for the petitioner. The petitioner's address for service is at the offices of

Messrs Watts & Patterson, Third Floor, UDC House, corner Albert and Wyndham Streets, Auckland.

4337

1c

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
IN THE MATTER of Part II of the Partnership Act 1908, and IN THE
MATTER of SMILING BUDDHA LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that—

1. The name of the special partnership is SMILING BUDDHA LIMITED AND COMPANY.
2. The names, addresses, occupations, and capital contributions of the general and special partners are as set forth in the Schedule hereto.
3. The business of the partnership will be as follows:
 - (a) To carry on the business of funding, producing, marketing, and distributing motion pictures and television documentaries.
 - (b) To purchase lease take on hire or by any other means acquire any real or personal property and any rights licences privileges or easements which the partnership may think necessary or convenient for the purposes of its business.
 - (c) To manage, maintain, develop, exchange, mortgage, lease, sell or otherwise deals with or dispose of all or any part of the property and rights of the partnership.
4. The principal place at which the business of the partnership will be conducted is the registered office for the time being of Smiling Buddha.
5. The partnership shall commence upon registration of this certificate pursuant to section 54 of the Partnership Act 1908 and subject to the provisions in the partnership deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the date of registration of this certificate.

SCHEDULE

General Partner—

Name, Address, and Occupation

Capital
Contribution
\$

Smiling Buddha Limited, a duly incorporated company having its registered office at Auckland . . . 11,225,000
The Common Seal of Smiling Buddha Limited was hereunto affixed in the presence of:

C. G. PERRIN, J. GOW, Directors.

Acknowledged before me:

G. W. THOMPSON, J.P.

Special Partners—

Peter Leslie Egginton, 20 Marchwiel Street, Timaru, owner/driver	2,000
Ian Munro Mackay, 66 The Crescent, Roseneath, Wellington, lawyer	15,000
Gerald Anthony Pallett, 12 Tudor Court, Paraparaumu, Wellington, shipbroker	15,000
John Alistair Horner Irving, 37 Marine Drive, Sorrento Bay, Eastbourne, Wellington, lawyer	7,500
Neil Andrew Wheeler, 70 Waiohua Road, Greenlane, Auckland, marine surveyor	7,500
Colin George Blair, 82A Messines Road, Karori, Wellington, accountant	15,000
David Joseph Panckhurst, P.O. Box 2720, Wellington, quantity surveyor	20,000
Colin Henry Toomey, 668 High Street, Lower Hutt, Wellington, quantity surveyor	20,000
Andrew Collow, 11A Anne Street, Wellington, consulting engineer	13,534
Robert Haralambos Loizou, 37 Glamis Avenue, Strathmore, Wellington, managing director	10,000
Lewis Loizou, 114 John Sims Drive, Johnsonville, Wellington, managing director	10,000
Graeme Archibald Chandler, Care of Kendon Cox & Co., P.O. Box 261, Auckland, chartered accountant	5,000
William Richard Commons, P.O. Box 261, Auckland, accountant	7,518
Emil Bowden Nye, 120 Remuera Road, Auckland, medical practitioner	12,000
Martin Berridge Spencer, P.O. Box 2502, Auckland 1, company director	15,038
Roger Brennand, care of Kendon Cox & Co., P.O. Box 1283, Wellington, company director	15,000

Name, Address, and Occupation

Capital
Contribution
\$

Ronald Walton, care of Kendon Cox & Co., P.O. Box 1283, Wellington, chartered accountant	1,200
Antony Hugh Biss, care of Kendon Cox & Co., P.O. Box 1283, Wellington, chartered accountant	1,500
William Arnott Arcus, care of Kendon Cox & Co., P.O. Box 1283, Wellington, chartered accountant	3,000
James William Jackson, P.O. Box 29056, Auckland, managing director	3,000
Leon Edward Noland, 40 Littlejohn Street, Hillsborough, Auckland, real estate agent	3,000
Roderick John McDonald, 2 Locke Avenue, Hillsborough, Auckland, real estate salesman	6,000
Sava Matsis, care of Markham & Partners, P.O. Box 270, Wellington, company director	3,800
Joseph Chin Soon, 8 Joseph Grove, Upper Hutt, Wellington, company director	9,000
Ramesh Dayal, 26 Breton Grove, Kingston, Wellington, company director	8,000
John Hayward Oakley, P.O. Box 241, Wellington, solicitor	12,000
Anthony David Down Mayne, P.O. Box 30063, Lower Hutt, Wellington, solicitor	6,000
Thomas Gerald Norman Carter, P.O. Box 30063, Lower Hutt, Wellington, solicitor	15,000
Paul Hewitson, P.O. Box 125, Timaru, chartered accountant	35,000
Paul O'Connell, 59 Hally Terrace, Temuka, electrician	5,000
Raymond Leslie Davis, 41 Hobbs Street, Timaru, pharmaceutical chemist	15,000
Keith John Ross McFadgen, 259 Church Street, Timaru, company manager	10,000
Graeme S. Hanson, 27 Wilson Street, Timaru, wool buyer	10,000
Donald David Jamison, 15 Adsley Street, Timaru, owner/driver	2,000
Trevor Edward Douthett, 8 Caesars Place, Wellington, accountant	15,000
Neil Andrew Martin, 125 Cashmere Avenue, Khandallah, Wellington, manager	11,500
Alvin Graham Relph, 64 Rama Crescent, Khandallah, Wellington, general manager	27,000
Alan Douglas Martin, 105 Beauchamp Street, Karori, Wellington, managing director	42,000
Trevor Molloy, 75 Victory Crescent, Tawa, Wellington, marketing manager	18,750
John Francis Anthony Gabriel, 36 Alton Avenue, Remuera, Auckland, airline pilot	10,000
Peter Llewellyn Hensby Bennett, 105 Clonbern Road, Remuera, Auckland, airline pilot	5,000
Dennis Burdon Barker, 35 Eaton Road, Auckland, flight engineer	5,000
Brian Cox, 40 Grand Drive Remuera, Auckland, flight engineer	5,000
Kenneth Sidney Akers, 13 Holyoake Place, Birkenhead, Auckland, company director	5,000
Mate Jujnovich, 16 The Concourse, Henderson, Auckland, company director	10,000
Robert Betram Keith Gardiner, P.O. Box 1185, Hamilton, chartered accountant	24,000
Douglas Maurice Taylor, P.O. Box 1185, Hamilton, chartered accountant	24,000
Ralph David Berry, P.O. Box 390, Wellington, chartered accountant	5,000
Patrick Winifred Millar, P.O. Box 390, Wellington, chartered accountant	5,000
Ian Goodall, P.O. Box 701, Auckland, company director	10,851
Roderick William Churchill Blake, P.O. Box 701, Auckland, company director	10,000
Helen Russell, P.O. Box 701, Auckland, company director	3,750
Graham Owen Russell, P.O. Box 701, Auckland, company director	3,750
Charles Matsis, care of Markham & Partners, P.O. Box 270, Wellington, retailer	7,500
Peter Nicolaou, care of Markham & Partners, P.O. Box 270, Wellington, company director	15,000
Andrew Nicolaou, care of Markham & Partners, P.O. Box 270, Wellington, company director	15,000
Nico Matsis, care of Markham & Partners, P.O. Box 270, Wellington, retailer	3,800
Gerald Frederick Koller, 37 Winchester Street, Merivale, Christchurch, chartered accountant	10,000
Anthony John Koller, 49 Waiwetū Street, Christchurch, chartered accountant	10,000

Name, Address, and Occupation	Capital Contribution \$	Name, Address, and Occupation	Capital Contribution \$
Maxwell Lyndon Bowden, 565 Marshland Road, Christchurch, company director	3,334	Gerald Francis Kember, Murrayfield Drive, Thorn-den, Wellington, solicitor	12,000
Bruce Eliot Sinclair, 180 Manchester Street, Christchurch, surveyor	3,333	Alan David McDougall, 7 Anne Street, Wadestown, Wellington, solicitor	12,500
Marton David Sinclair, 102 Wildberry Street, Christchurch, 2, consulting engineer	3,333	William George Thurston, care of Bell Gully & Co., P.O. Box 1291, Wellington, solicitor	12,500
Philip Maurice James, P.O. Box 18, Christchurch, solicitor	3,000	Graham W. Mellsop, 95 Inglis Street, Seatoun, Wel-lington, medical practitioner	4,000
Cranwell Leslie Bull, P.O. Box 18, Christchurch, solicitor	3,000	Richard Arthur Anderson, 88 Kowhai Road, Camp-bells Bay, Auckland, engineer	10,000
Robin McSporrán, P.O. Box 18, Christchurch, solicitor	3,000	John Allan Matthews, P.O. Box 15021, New Lynn, Auckland, licenced motor vehicle dealer	5,000
Thomas Alexander Ritchie Gibbs, Inlet Road, Ker-ikeri, company director	3,759	Riley Charles Bell, 6 Sunrise Avenue, Auckland, 10, airline employee	5,000
Arthur Herbert Couch, Beachcomber Motel, P.O. Box 118, Paihia, retired	40,000	John Graham Gow, 35 Waitatarua Road, Auckland, 5, investment banker	3,001
Donald Birss Semmens, 72 Duke Street, Invercar-gill, optometrist	10,000	Colin Graham Perrin, P.O. Box 7149, Auckland, 1, general manager	1
Timothy Maxwell Bruce Harrington, 24 Alice Street, Invercargill, optometrist	10,000	Signed by the aforesaid special partners by their attorney and duly authorised agent Broadbank Nominees Limited:	
William Francis Moxey, P.O. Box 33448, Auckland, 9, chartered accountant	20,000	The Common Seal of Broadbank Nominees Limited was her-eunto affixed in the presence of:	
Jacob Johannes de Geus, 66 Omana Road, Papa-toetoe, Auckland, plastic surgeon	11,000	C. G. PERRIN, J. GOW, Directors.	
Graham Andrew McKenzie, P.O. Box 6740, Auck-land, solicitor	10,000	Acknowledged before me:	
Michael George Weir, P.O. Box 6740, Auckland, solicitor	12,000	G. W. THOMPSON, J.P.	
Brian Roger Latimour, 83B Meadowbank Road, Auckland, barrister & solicitor	10,000	4302	
Raymond Arthur John Bolland, care of Buddle Weir & Co., P.O. Box 6740, Wellesley Street, Auck-land, solicitor	10,000	In the High Court of New Zealand M. No. 1185/83 Auckland Registry	
Anthony Alan Lusk, P.O. Box 6740, Auckland, lawyer	10,000	IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HARFORDS ENTERPRISES, a duly incorporated company having its registered office at Charter House, 20 Northcroft Street, Tak-apuna, carrying on business as general merchants:	
Keith Ross FAMILTON, 3 Conrad Drive, Auckland, 5, solicitor	10,000	NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 25th day of August 1983, presented to the said Court by WAIUKU KNITWEAR LIMITED, a duly incorporated company having its registered office at 43 Bowen Street, Waiuku; and the said petition is directed to be heard before the High Court sitting at Auckland on the 28th day of September 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.	
John Peter Spicer, P.O. Box 549, Whangarei, sharebroker	5,000	B. A. NORRIS, Solicitor for the Petitioner.	
Brian William Stevenson, 10 Jern Place, Eastern Beach, Auckland, manager	2,000	This notice was filed by Brett Anthony Norris, solicitor for the petitioner of Messrs Inder Lynch Conway & Co., Barristers & Sol-icitors, 28 Broadway (P.O. Box 45) Papakura.	
Christopher William Day, 1 Taupata Street, Mount Eden, Auckland, acoustical consultant	8,000	The petitioner's address for service is at the offices of Messrs Davenport, Barristers & Solicitors, General Buildings, Shortland Street, Auckland.	
Gregor David Coster, 105 Ngapuhi Road, Remuera, Auckland, medical practitioner	12,000	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 ser-vice within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 27th day of September 1983.	
Robert James Earles, 21 Epsom Avenue, Epsom, Auckland, travel agent	15,000	4340	1c
Malcolm David Hardie, 25 Melanesia Road, Kohi-marama, Auckland, public valuer	4,000	In the High Court of New Zealand Rotorua Registry	
Ronald Charles Lyne, 18 Aumoe Avenue, St Heliers Bay, Auckland, company director	30,000	IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of a special partnership known as ATHENBERRY ORCHARD LIMITED AND COMPANY:	
Ella Valerie Lyne, 18 Aumoe Avenue, St Heliers Bay, Auckland, company director	15,000	THE undersigned being partners in a special partnership under Part II of the Partnership Act 1908 to be known as ATHENBERRY ORCHARD LIMITED AND COMPANY, hereby certify:	
Jime Joe Low, 8 Regent Street, Rotorua, company director	50,000	1. The style of the firm under which the partnership is to be con-ducted is ATHENBERRY ORCHARD LIMITED AND COMPANY.	
John Robert Manby, 112 Mansel Avenue, Hamil-ton, self employed	5,000	2. The name and place of residence of the general partner is ATH-ENBERRY ORCHARD LIMITED, whose registered office is at the offices of Markham & Partners, Chartered Accountants, 29 Hinemaru Street, Rotorua.	
Warwick Stanley Stichbury, P.O. Box 30863, Lower Hutt, Wellington, company manager	25,000		
Philip Gourley Martin, 10 Papanata Street, Karori, Wellington, company director	4,000		
Anthony Sydney Loveday, 37 Marine Parade, East-bourne, Wellington, veterinary surgeon	5,000		
George Maxwell Minnis, 74 Calcutta Street, Khan-dallah, Wellington, chartered accountant	7,500		
Michael Gordon Neale, P.O. Box 114, Nelson, sharebroker	10,000		
Barry George Hadlee, P.O. Box 274, Christchurch, chartered accountant	15,000		
Anthony David Ford, care of Bell Gully & Co., P.O. Box 1291, Wellington, solicitor	20,000		
Oliver Richard Gilbert, care of P.O. Box 1291, Wel-lington, solicitor	15,000		
Peter W. Martin, care of Bell Gully & Co., P.O. Box 1291, Wellington, solicitor	15,000		
James Max Duddingston Willis, care of P.O. Box 1291, Wellington, solicitor	11,250		
Ian Wilfred Caird, care of Bell Gully & Co., P.O. Box 1291, Wellington, solicitor	35,000		
David John Harrison, 48 Amapur Drive, Khandal-lah, Wellington, 4, managing director, Insurance Broking House	11,000		
Peter Barker, 1 Nirau Road, Point Howard, East-bourne, Wellington, self-employed solicitor	15,000		
Robert Drummond Burnard, care of Bell Gully & Co., P.O. Box 1291, Wellington, barrister & solicitor	10,000		

3. The names and places of residence of the special partners are as set out in the Schedule hereto
4. The amount of capital contributed by each Special Partner is as set out opposite his name in the Schedule hereto.
5. The general partner is contributing no capital to the common stock.
6. The general nature of the business to be transacted by the partnership is horticulture
7. The principal place at which the business of the partnership will be conducted is at Steele Road, Athenree
8. The partnership will commence on registration of this certificate in the High Court at Rotorua and will terminate at the expiration of 7 years from the date of such registration but may thereafter be renewed

SCHEDULE

Special Partners—

Name, Address, and Occupation	Capital Contribution \$
Michael Clive Allen, 21 The Crescent, Waihi Beach, company director	1,750
Colin Clarence Blow, 17 Blackett Crescent, Auckland, consultant	1,750
Paul McLaurin Boswell, Flat Bush School Road, R.D. 1, Papatoetoe, company secretary	1,750
Joan Hope-Bryant, 190 Devonport Road, Tauranga, married woman	1,750
John Edwin Massey Campbell, 3 Spencer Road, Remuera, Auckland, managing director	1,750
Kevin William Carter, 80 Beerescourt Road, Hamilton, company director	3,500
Colin McLean Crooks, 2A Rarere Road, Takapuna, Auckland, company manager	1,750
Calliope Investments Limited, care of F. E. Westbrooke & Son, 91 Victoria Road, Devonport, Auckland, limited liability company	1,750
Commercial Print Limited, 127-131 Park Road, Wellington, limited liability company	3,500
Graham Cromie, 39 Mawson Street, Lower Hutt, Wellington, quantity surveyor	1,750
Colin Alfred Carran, 60 Clonbern Road, Remuera, Auckland, company manager	1,750
Maurice John Caro, Mary Jane Caro, and Anthony Hoy Frankham, 17 Gardner Road, Epsom, Auckland, company director, company director, chartered accountant	1,750
Alan Alfred Dorday, 13 Frank Place, Manurewa, Auckland, despatch officer	1,750
John Kevin Denholm, 30 Coniston Avenue, Te Atatu South, Auckland 8, flight engineer	1,750
Murray Charles Day, 16 Arran Road, Hamilton, chartered accountant	1,750
Karl Francis Dagg and Suzanne Aileen Dagg, 26A Camellia Avenue, Ruakaka, civil engineer, school teacher	1,750
M. T. Douglas, P. C. Fleming, and Michael James, 31 Watling Street, Epsom, Auckland, finance company executives	1,750
Kenneth Gordon Ewington, 306 Victoria Avenue, Remuera, Auckland, chartered accountant	1,750
Derek John Faulis, 9 Woodley Avenue, Remuera, Auckland, airline pilot	1,750
Carol Janice Frye and Rex Noel Frye, 5 Takutai Street, Parnell, Auckland, married woman, medical practitioner	1,750
George William Horner and Clarice Blyde Horner, 63 McLeans Road, Bucklands Beach, Auckland, retired farmers	1,750
Denis William Horner, Kauri Point Road, Kaitiaki, orchardist	5,250
Ian Arthur Johnson, 5 Crudge Street, Blockhouse Bay, Auckland, flight despatch officer	1,750
George Stephen Lawes and Martin Henry Lawes, 26 Dorset Crescent, Palmerston North, university lecturer, company manager	1,750
David Hugh Mackay and Janine Theresa Mackay, 25A Punga Grove, Whangarei, both retired	1,750
Eric Byron Martin, 19 Acacia Crescent, Hamilton, electrician	1,750
Malcolm Kenneth McLennan, 18A Grandview Road, Remuera, Auckland, sales manager	1,750
Thomas Alan Matthews, 87 St Stephens Drive, Parnell, Auckland, chartered accountant	1,750
Horatio Tracey David Knight, 7 Eastbourne Road, Remuera, Auckland, barrister	1,750

Name, Address, and Occupation

Capital Contribution \$

Lloyd Dawson McAlister and Beryl Weir McAlister, 278 West Tamaki Road, Glendowie, Auckland, chartered accountants	1,750
Patricia Muriel McCready and Bernard Remus McCready, 51 McDowell Street, Rotorua, civil servant, sawmill manager	1,750
Emil Bowden Nye, 81 Bell Road, Remuera, Auckland, doctor of medicine	1,750
Janet Marie O'Rorke, Main Road South, Opunake, housewife	1,750
Philip Raymond Poole, 48 Southsea Crescent, Hamilton, scientist	1,750
Vincent Martin Petry, 33 Kendrick Place, Blockhouse Bay, Auckland, auditor	1,750
Nicholas Laurence Petry, Flat 2, 92 Donovan Street, Blockhouse Bay, Auckland, taxi driver	1,750
Peter Raymond Papauni, 52 Fowlds Avenue, Sandringham, Auckland, carpenter	1,750
Terence Anthony Quinn, 2A/524 Remuera Road, Remuera, Auckland, general manager	1,750
Harbhajan Singh Rana, R.D. 8, Frankton, engineer	1,750
Lois Althea Scarratt, 128 Atkinson Road, Titirangi, Auckland, housewife	1,750
Cornelis Adriaan Slabber, 7 Holland Crescent, Kawerau, civil engineer	1,750
Bertram Franklin Shepherd, 427 Kamo Road, Kamo, Whangarei, retired	1,750
Vettivelpillai Tharmapalan, 578 Sandringham Road, Auckland, medical practitioner	5,250
Malcolm John Tarr and Isobel Tarr, 11 Anna Watson Road, Bucklands Beach, Auckland, company director and married woman	1,750
Tasman Automotive Industries Limited, 318 Rosebank Road, Avondale, Auckland 7, limited liability company	1,750
Arm Consultants Limited, a duly incorporated Company having its registered office at Auckland	1,750
Brian Dale Armstrong, Wake Road, R.D. 3, Albany, company director	1,750
Graham Melville Will, 20 McDowell Street, Rotorua, scientist	1,750
Maxwell James Washer, 82 Reeves Road, Pakuranga, Auckland, insurance	1,750
Graham Symon Armstrong and Noeline Anne Tanner, 357 Oceanbeach Road, Mount Maunganui, medical practitioners	1,750
Helen Christine Armstrong, Wake Road, R.D. 3, Albany, married woman	1,750
Alan James Hume jointly with Keith Ross Farnilton, 639 Glenfield Road, Glenfield, Auckland, 3 Conrad Drive, Remuera, Auckland, chartered accountant and solicitor	1,750
Alan James Hume jointly with Keith Ross Farnilton, 639 Glenfield Road, Glenfield, Auckland, 3 Conrad Drive, Remuera, Auckland, chartered accountant, solicitor	1,750
Bruce Reginald Metcalfe jointly with David Ross Irving and Donald Raymond Brown, 13 Wilfred street, Hamilton, 25 Cecil Street, Hamilton, 98A Cook Street, Hamilton, builder, garage proprietor, carpenter	1,750

The Common Seal of Anthenberry Orchard Limited, as general partner was hereto affixed in the presence of:

T. A. MATTHEWS, Director.

K. ILES, Secretary.

4314

In the High Court of New Zealand
Hamilton Registry

M. No. 388/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of E. T. LORD LIMITED, a duly incorporated company having its registered office at William Street, Waihi, and carrying on business as merchants:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 5th day of September 1983, presented to the said Court by EXOTIC BUILDING

SUPPLIES LIMITED, a duly incorporated company having its registered office at 411 Great South Road, Penrose, Auckland; and that the said petition is directed to be heard before the Court sitting at Hamilton on Thursday, the 29th day of September 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or to oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. G. F. BAMFORD, Solicitor for the Petitioner.

This advertisement is filed by John Gerard Francis Bamford, solicitor for the petitioner, whose address for service is at the offices of Messrs Chapman Cartwright & Co., Barristers & Solicitors, Regency House, Ward Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 28th day of September 1983.

4390

EX PARTE—SPIRAL WELDED PIPES LIMITED, a duly incorporated company having its registered office at Auckland, manufacturers—*Creditor*:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the High Court was, on the 31st day of August 1983, presented to the said High Court by SPIRAL WELDED PIPES LIMITED of Auckland, manufacturers; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 29th day of September 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 regulation charge for the same.

C. A. JOHNSTON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Tanner Fitzgerald & Co., Solicitors, NZI Building, 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 28th day of September 1983.

4345

In the High Court of New Zealand
Hamilton Registry

M. No. 364/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MATAPUNA BRICKLAYERS LIMITED, a duly incorporated company having its registered office at Puketapu House, Miriama Street, Taumarunui and carrying on business as bricklayers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of August 1983, presented to the said Court by FLETCHER CONCRETE LIMITED, a duly incorporated company having its registered office at 810 Great South Road, Penrose, Auckland and carrying on business as manufacturers and suppliers of concrete products; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 29th day of September 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. MILNE, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Tompkins, Wake & Co., Westpac House, corner Victoria and Alma Streets, 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 28th day of September 1983.

4384

In the High Court of New Zealand
Rotorua Registry

M. No. 175/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of B. J. & V. J. HORNE LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of August 1983, presented to the said Court by BRIAN JOHN HORNE and VALERIE JOY HORNE and that the said petition is directed to be heard before the Court sitting at Rotorua on the 11th day of October 1983, at 9.30 a.m. in the forenoon; and any creditor or contributory of the said company desirous to support or to oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

W. B. ADAMS, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs A. Trotter and P. Lewis, 71 Pukuatua Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of October 1983.

4335

In the High Court of New Zealand
Napier Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of a petition to wind up MCCracken & White Limited:

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 July 1983, presented to the said Court by ANDREWS & BEAVEN LIMITED; and the said petition is directed to be heard before the Court sitting at Napier on the 5th day of October 1983, at 10 a.m.

In the High Court of New Zealand
Hamilton Registry

M. No. 382/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TREVOR RINK (FARM WATER DEVELOPMENTS) LIMITED, a duly incorporated company having its registered office at Bell Road, Taumarunui, plumbers—*Debtor*:

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.

H. R. GRAYSON, Solicitor for the Petitioner.

This notice was filed by Harold Richard Grayson, solicitor for the petitioner, whose address for service is at the offices of Messrs Bisson, Moss, Robertshawe & Co., solicitors, Tennyson Street, Napier as agents for Messrs Kelly, McNeil & Co., Solicitors, Railway Road, Hastings.

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 Napier, 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 4th day of October 1983.

4342

1c

In the High Court of New Zealand M. No. 424/83
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CORTEZ INVESTMENTS LIMITED, a duly incorporated company having its registered office at 131 Britomart Street, Berhampore, Wellington:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 9th day of September 1983, presented to the said Court by OLPHERT & COLLINS, Solicitors, Wellington; and that the said petition is directed to be heard before the Court sitting in Wellington on the 5th day of October 1983, at Wellington; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. B. COLLINS, Solicitor for the Petitioner.

Address for service: Ophert & Collins Solicitors, Eighth Floor, Development Finance Centre, Grey Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of October 1983.

4311

In the High Court of New Zealand M. No. 379/83
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of J. M. BARTLETT & SONS LIMITED, a duly incorporated company having its registered office at 44 Sydney Street, Petone, spray painters and panel beaters—Debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—Creditor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 5th day of October 1983, presented to the said Court by MARTIN ANTHONY MURPHY, District Commissioner of Inland Revenue at Porirua; and the said petition is directed to be heard before the Court sitting at Wellington on Wednesday, the 5th day of October 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.

H. H. C. LARSEN, Solicitor for the Petitioner.

This notice was filed by James Hugh Cassidy Larsen, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Luke Cunningham & Clere, 166-168 Featherston Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of October 1983.

4401

1c

In the High Court of New Zealand M. No. 1181/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HANSEN-BRILLING (N.Z.) LIMITED, a duly incorporated company having its registered office at Commercial Systems House, 52, Customs Street East, Auckland:

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 24th day of August 1983, presented to the said Court by DOMINION OIL REFINING CO., LIMITED of Auckland, a duly incorporated company carrying on business as manufacturers and that the said petition is directed to be heard before the Court sitting at Auckland on the 28th day of September 1983, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. P. JAMIESON, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of J. P. Jamieson, Barrister & Solicitor, A.A. Mutual Building, O'Connell 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 27th day of September 1983.

4403

1c

In the High Court of New Zealand M No. 120/83
Dunedin Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of THE NATIONAL INSURANCE COMPANY OF NEW ZEALAND LIMITED, a company within the meaning of the Companies Act having its registered office at Dunedin.

NOTICE is hereby given that the Order of the High Court of New Zealand dated the 23rd day of August 1983, confirming the reduction of the Share Premium Account of the above-named company referred to in the special resolution of the company passed on the 22nd day of June 1983, upon the conditions that clauses (b) and (c) of the resolution may not be altered without the approval of the Court and that so long as any part of the existing share premium account is undistributed the accounts of the company shall be notice to show (a) the existence of the resolution of the 22nd day of June 1983 and (b) what part of the said account remains undistributed but still subject to the resolution was registered with the Registrar of Companies on the 1st day of September 1983.

Dated the 5th day of September 1983.

J. I. BRENT, Solicitor for the Company.

4332

MOUNT EDEN BOROUGH COUNCIL

NOTICE OF RESULT OF POLL ON LOAN PROPOSAL

PURSUANT to section 38 of the Local Authorities Loans Act 1956, notice is hereby given that a poll of ratepayers of the Borough of Mount Eden taken on the 6th day of August 1983, on the proposal of the above-named local authority to raise a loan of \$1,200,000 to be known as the Civic and Commercial Development Loan 1983 for the purpose of erecting a civic and commercial building resulted as follows:

The number of votes recorded for the proposal was	1509
The number of votes recorded against the proposal was	1554
The number of informal votes was	17

I therefore declare that the proposal was lost.

Dated this 18th day of August 1983.

W. N. BARTON, J.P., Mayor.

4075

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 9 September at Wellington was 293.90 cents per kilogram (greasy basis).

As this price is below the Government's supplementary minimum wool price of 320 cents per kilogram (greasy basis) the specified percentage for supplementation will be 8.9 percent for all wool sold at auction and nationally for privately sold wool from and including the 9th day of September 1983, until midnight on the day before the next auction sale to be held.

Dated this 12th day of September 1983.

A. J. N. ARTHUR, Levies Administration Manager.

4349

CHRISTCHURCH DRAINAGE BOARD

NOTICE OF INTENTION TO TAKE LAND UNDER PUBLIC WORKS ACT 1981

NOTICE is hereby given that under the provisions of the Public Works Act 1981, the Christchurch Drainage Board proposes to take the lands described in the Schedule hereto for the purpose of laying drains as part of its drainage work in the general area of the said land. The land was originally designed and is currently used as a drain and such a drain is essential in the area. The registered owner of the land has long since abandoned it and accordingly negotiations for further works proposed are impossible. It is consequently essential for the land to be taken.

Notice is hereby further given that all persons wishing to object to the taking of the above-mentioned land may do so by written notice of their objections sent to the Registrar, Planning Tribunal, Tribunals Division, Justice Department Private Bag, Postal Centre, Wellington, within 20 working days after the publication of this notice in the *New Zealand Gazette*.

SCHEDULE

ALL that parcel of land known as Dudley Creek and running from Crozier Street towards Pamir Street being part Rural Section 1048 and being the balance of land contained in Deeds Index 4C/S 834 (Canterbury Land Registry).

Dated this 12th day of September 1983.

Christchurch Drainage Board by its solicitors:

CHAMPION TAYLOR & CO.

4338

BAY OF PLENTY SAVINGS BANK

BALANCE SHEET AS AT 31 MARCH 1983

	1983	1982
	\$	\$
<i>Current Assets—</i>		
Cash resources	13,910,402	5,281,066
Income due and accrued on investments	1,256,606	1,051,774
Accounts receivable	316,843	18,534
Current taxation	10,455	(73,541)
	15,494,306	6,277,833

	1983	1982
	\$	\$
<i>Investments—</i>		
New Zealand Government stock (note 2)	49,179,984	42,738,213
Local authority securities	432,789	968,044
Mortgages and term loans	70,816,270	66,825,508
Personal loans (note 3)	3,582,953	3,249,434
Other Investments	4,499,450	2,752,416
Associate company (note B)	187,435	202,193
	128,698,881	116,735,808

Fixed assets—(note C)

Land	77,082	68,982
Buildings	480,836	417,668
	557,918	486,650
Furniture, fittings, vehicles, office equipment, etc.	797,339	586,716
	1,355,257	1,073,366
	<u>\$145,548,444</u>	<u>\$124,087,007</u>

Depositors' balances—

Current accounts	6,733,382	5,334,730
Ordinary accounts	46,725,344	45,127,135
Term investment deposits (note E)	85,059,082	67,996,310
	138,517,808	118,458,175

Current liabilities—

Interest accrued to depositors	2,737,466	2,202,000
Mortgages	57,600	57,600
Accounts payable	562,899	269,949
Provision for donations	85,000	70,000
	3,442,965	2,599,549

Term liabilities—

Mortgages and term loans	106,000	314,000
--------------------------	---------	---------

Other liabilities—

Provision for deferred taxation (note 4 (b))	366,857	288,034
Reserve fund	3,114,814	2,427,249
	<u>\$145,548,444</u>	<u>\$124,087,007</u>

T. K. CULLEY, (President).

P. D. MUNN, (General Manager).

PROFIT STATEMENT FOR THE YEAR ENDED 31 MARCH 1983

	1983	1982
	\$	\$
<i>Income—</i>		
<i>Interest—</i>		
Government securities	4,545,020	3,805,509
Local authority securities	51,914	79,955
Mortgages and term loans	9,480,045	7,841,168
Personal loans	679,367	505,955
Cash resources	1,257,373	806,865
Other investments	730,377	378,487
	16,744,096	13,417,939
Commissions, fees, etc.	790,638	678,957
	17,534,734	14,096,896
<i>Less expenditure—</i>		
Interest to depositors	11,020,542	8,366,253
Administration expenses	4,922,144	4,252,776
Depreciation (note 1)	174,694	137,992
Audit fees	15,796	12,439
Trustees' honoraria	25,375	17,129
Net loss on disposal of investment securities		121,776
	16,158,551	12,908,365
Operating profit	1,376,183	1,188,531
Less taxation (Note 4 (a))	592,020	514,566
Net profit for year	784,163	673,965
(1) Share of profit (loss) associate company (note B)	263	(51)
(2) Prior year adjustment associate company (note B)	(15,021)	
	(14,758)	(51)
Net profit for year including results of associate company	769,405	673,914
Add back prior year taxation adjustment	3,160	
	772,565	673,914
Less provision for donations	85,000	70,000
	687,565	603,914
Retained earnings brought forward	2,427,249	1,823,335
Reserve fund as at 31 March	<u>\$3,114,814</u>	<u>\$2,427,249</u>

The notes to the accounts form part of and are to be read in conjunction with this profit statement.

STATEMENT OF CHANGES IN FINANCIAL POSITION FOR THE YEAR ENDED 31 MARCH 1983

	1983		1982	
	\$	\$	\$	\$
<i>Funds were received from—</i>				
Net profit for year		769,405		673,914
Adjustments for items not involving movement of funds—				
Depreciation	174,694		137,992	
Other	(1,371)		(20,846)	
		173,323		117,146
		942,728		791,060
Increase in depositors' funds		20,059,633		20,343,598
<i>Investment repayments—</i>				
Government securities	3,683,637		2,806,010	
Local authority securities	693,320		476,166	
Mortgages	9,466,988		14,572,079	
Personal loans	2,116,211		2,112,033	
		15,960,156		19,966,288
Decreased investment associate company		14,758		51
Increase in term liabilities				200,000
Deferred taxation		78,823		(17,882)
Decrease in working capital				1,712,336
		<u>\$37,056,098</u>		<u>\$42,995,451</u>
<i>These funds were applied to—</i>				
Government securities	10,125,408		10,279,397	
Local authority securities	158,065		585,000	
Mortgages	13,457,750		26,819,048	
Personal loans	2,449,730		3,004,190	
Other lending (net)	1,747,034		2,001,916	
		27,937,987		42,689,551
Donations		70,000		50,000
Reduction in term liabilities		208,000		8,000
Net capital expenditure		455,214		247,900
Increase in working capital		8,384,897		
		<u>\$37,056,098</u>		<u>\$42,995,451</u>
<i>Working capital increases (decreases)—</i>				
Cash resources	8,629,336		(1,161,693)	
Sundry debtors	298,309		8,861	
Interest accrued on investments	204,832		218,902	
Current mortgage liabilities			51,791	
Taxation	80,836		(79,749)	
Sundry creditors	(292,950)		(85,972)	
Interest accrued on depositors accounts	(535,466)		(664,476)	
		<u>\$8,384,897</u>		<u>\$1,712,336</u>

NOTES TO THE ACCOUNTS

A. Statement of Accounting Policies—The general accounting principles recommended by the New Zealand Society of Accountants for the measurement and reporting of results on an historical cost basis, consistent with previous years, have been used in the preparation of the financial accounts.

The following particular principles have been applied:

Note 1: Depreciation—Straight-line depreciation has been applied to the Bank's EDP equipment to write it off over the period of its expected useful life. All other assets have been depreciated at the rates allowable by the Inland Revenue Department. The difference between these rates, and the straight-line method, is not considered to be material.

Note 2: Government Stock—It has been the Bank's policy to amortise total discounts and premiums on Government Stock Securities over the term of the investment on a straight-line basis and to show the value of the stock in the Balance Sheet at its cost price adjusted by amortised discount or premium to date.

Note 3: Personal Loans—The Bank's policy is to add total interest due to the loan when advanced, and interest is brought into revenue on the basis of the "Rule of 78".

Note 4: Taxation—

(a) The provision for income tax charged in the profit and loss account is the calculated tax liability in respect of the accounting profit after adjusting for permanent differences.

(b) The provision for deferred taxation arises from items of income and expenditure being included in taxation calculations in periods different from those in which they are dealt with in the financial accounts.

B. Associate Company—The Bank's investment in Northern Trustee Computerbank Ltd. has been shown in the accounts according to the standard accounting practice adopted by the New Zealand Society of Accountants for an associate company.

The investment is made up as follows—

	\$	\$
Debentures		33,000
Paid up shares		80,000
Share of accumulated profit brought forward	89,193	
Less prior period deferred tax adjustment	<u>15,021</u>	74,172
Plus share of profit for year	1,780	
Less share of provision for taxation	<u>1,517</u>	263
Investment as per balance sheet		<u>\$187,435</u>

C. Fixed Assets—

	1983			1982		
	Cost \$	Accumulated Depreciation \$	Book Value \$	Cost \$	Accumulated Depreciation \$	Book Value \$
Land	77,082		77,082	68,982		68,982
Buildings	524,588	43,752	480,836	454,834	37,166	417,668
	601,670	43,752	557,918	523,816	37,166	486,650
Furniture, fittings and alterations	805,850	440,548	365,302	661,622	374,264	287,358
Office and computer equipment	638,982	342,624	296,358	516,410	258,378	258,032
Motor vehicles	99,472	20,715	78,757	57,376	16,050	41,326
Capital work in progress	56,922		56,922			
	<u>\$2,202,896</u>	<u>\$847,639</u>	<u>\$1,355,257</u>	<u>\$1,759,224</u>	<u>\$665,858</u>	<u>\$1,073,366</u>

The latest Government Valuations of Land and Buildings, plus subsequent additions at cost, amount to \$714,530.

D. New Zealand Government Stock—

	1983	1982
	\$	\$
Nominal value	49,373,591	42,698,183
Book value	49,179,984	42,738,213
Market value	43,916,799	38,716,590

New Zealand Government stocks are normally held to maturity date when the nominal value will be realised. Due provision is made, as per Note 2, to account for the differences between book and nominal value.

E. Term Investment Deposits—Maturities—

	1983	1982
	\$	\$
Up to and including one year	69,303,127	47,863,107
One to 2 years	3,916,732	7,903,455
Two to 3 years	2,497,383	5,001,998
Greater than 3 years	9,341,840	7,227,750
	<u>\$85,059,082</u>	<u>\$67,996,310</u>

F. Commitments—

	1983	1982
	\$	\$
Mortgages		
Mortgages approved but not advanced as at 31 March	1,304,077	2,201,125
Capital		
Capital commitments in respect of plant, land and buildings as at 31 March	198,800	45,500

AUDITORS' REPORT

We report that we have examined the balance sheet of the Bay of Plenty Savings Bank as at 31 March 1983 and the profit and loss account for the year ended on that date, and have received all the information and explanations we have required.

In our opinion, the accompanying balance sheet and profit and loss account present fairly the financial position of the Bank as at 31 March 1983 and the results of the operations for the year ended on that date, and were in general conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

We have also examined the statement of changes in financial position statement which, in our opinion, gives a true and fair view of the changes in financial position of the Bank for the year ended 31 March 1983.

Dated at Tauranga, May 1983.

GILFILLAN MORRIS & CO., Chartered Accountants.

EASTERN AND CENTRAL SAVINGS BANK
BALANCE SHEET AS AT 31 MARCH 1983

	1983	1982
	\$	\$
<i>Assets—</i>		
Current Assets—		
Cash resources	15,639,002	8,288,989
Interest accrued on investments	1,363,940	1,501,051
Sundry debtors	527,079	695,571
Stationery stock on hand	140,843	116,790
Prepayments	<u>134,282</u>	<u>129,351</u>
	17,805,146	10,731,752

	1983	1982
	\$	\$
Investments (see note 2)		
N.Z. Government stock and local authority stock	49,913,812	46,097,845
Mortgages	64,491,378	63,192,666
Term loans	4,099,662	1,459,692
Overdraft advances and trusteebank visa	2,138,477	1,857,226
Personal loans (net of unearned interest)	<u>6,463,413</u>	<u>7,420,658</u>
	127,106,742	<u>120,028,087</u>
Fixed assets (see note 3)		
At cost or valuation	4,742,726	3,588,964
Less: Accumulated depreciation	<u>1,112,597</u>	<u>849,984</u>
	<u>3,630,129</u>	<u>2,738,980</u>
Total assets	<u>\$148,542,017</u>	<u>\$133,498,819</u>

	1983	1982
	\$	\$
Less: liabilities—		
Depositors' funds—		
Savings accounts	59,563,558	60,908,013
Cheque accounts	8,167,673	6,595,791
Term investments	<u>73,517,176</u>	<u>60,113,531</u>
Depositors' balances	141,248,407	127,617,335
Add: Accrued interest	3,099,363	2,466,650
	144,347,770	130,083,985
Less: Items in transit	<u>2,580,467</u>	<u>2,187,665</u>
Net liability to depositors	141,767,303	<u>127,896,320</u>
Current liabilities—		
Provision for donations	70,000	70,000
Sundry Creditors	460,119	347,254
Provision for current taxation	621,461	591,804
Less: Provisional tax paid	<u>593,331</u>	<u>(413,513)</u>
Mortgage instalments due within one year	41,333	28,000
	599,582	<u>623,545</u>
Term liabilities—		
Mortgages	597,333	342,000
Provision for deferred taxation	574,143	634,122
Housing Corporation of N.Z.	<u>381,558</u>	<u>120,459</u>
	1,553,034	<u>1,096,581</u>
Total liabilities	143,919,919	129,616,446
Excess of assets over liabilities	<u>4,622,098</u>	<u>3,882,373</u>
Retained earnings 1 April 1982	3,552,516	2,534,080
Add: Transferred from profit statement	<u>658,406</u>	<u>1,018,436</u>
General Reserve 31 March 1983	4,210,922	3,552,516
Property revaluation reserve 1 April 1982	305,755	143,687
Add: Net revaluation for year	<u>61,294</u>	<u>162,068</u>
Special reserve term and personal loans	44,127	24,102
Total reserve fund	<u>\$4,622,098</u>	<u>\$3,882,373</u>

N. J. TOOMEY, President.

E. ROBERTSON, General Manager.

STATEMENT OF CHANGES IN FINANCIAL POSITION FOR YEAR ENDED 31 MARCH 1983

	1983	1982
	\$	\$
Funds were provided:		
From operations—		
Tax paid profits	748,356	1,102,475
Adjustment for items not involving movement of funds:		
Depreciation	\$290,934	219,544
Less investment amortisation	87,425	<u>(56,832)</u>
Total funds from operations	<u>951,865</u>	<u>1,265,187</u>
From other sources—		
Increase in depositors' balances		
repayments of principal—		
N.Z. Government and local authority stock	13,870,983	28,735,375
Mortgages	5,402,839	2,201,178
Term and personal loans	12,007,512	10,922,139
Increase in long term borrowing	2,971,803	2,489,894
	<u>516,432</u>	<u>61,292</u>
	<u>35,721,434</u>	<u>45,675,065</u>
Funds were applied to:		
New Investments in—		
N.Z. Government and local authority stock	9,131,381	11,541,760
Mortgages	13,306,224	19,838,030
Overdraft advances and trusteebank visa (net)	281,251	1,276,866
Term and personal loans	4,654,528	7,686,944
Fixed assets additions (net)	1,120,789	632,176
Deferred taxation	59,979	<u>(226,391)</u>
Provision for donations (net)	69,925	69,830
Increase in working capital	<u>7,097,357</u>	<u>4,855,850</u>
	<u>\$35,721,434</u>	<u>\$45,675,065</u>

PROFIT STATEMENT FOR YEAR ENDED 31 MARCH 1983

	1983	1982
	\$	\$
Income—Interest		
N.Z. Government stock	4,676,905	4,017,650
Local authority stock	10,605	30,686
Mortgages, term and personal loans	11,171,277	9,554,138
Term deposits and overdrafts	1,672,834	<u>1,393,804</u>
	17,531,621	<u>14,996,278</u>
Investment amortisation	87,425	56,832
Commissions, rents, fees, etc.	397,702	402,075
Profit on sale of assets and investments	<u>82,457</u>	<u>(12,957)</u>
Total income	18,099,205	15,442,228
Less: Expenses—		
Interest on depositors' funds	10,989,349	8,766,797
Administration expenses (see Note 4)	<u>5,794,979</u>	<u>4,796,927</u>
Total expenses	16,784,328	13,563,724
Net profit: before taxation	1,314,877	1,878,504
Less: taxation		
Current	621,461	591,804
Prior year	<u>5,039</u>	<u>(42,166)</u>
	626,500	549,638
Deferred tax—reversal	<u>59,979</u>	<u>(226,391)</u>
	566,521	776,029
Tax paid profit for year	<u>748,356</u>	<u>1,102,475</u>
Add: Unclaimed donations	75	170
	<u>748,431</u>	<u>1,102,645</u>
Less Appropriation—		
Provision for donations	70,000	70,000
Special reserve term and personal loans	<u>20,025</u>	<u>90,025</u>
Balance: transferred to general reserve	<u>\$658,406</u>	<u>\$1,018,436</u>

NOTES TO THE ACCOUNTS

1. Statement of Accounting Policies:

(a) General accounting principles—The general accounting principles as recommended by the New Zealand Society of Accountants for the measurement and reporting of profit and financial position under the historical cost method has been followed in the preparation of these accounts, except for the revaluation of land and buildings.

(b) Particular accounting principles—The following particular accounting principles which materially affect the measurement of profit and financial position have been applied:

(i) Interest Income—Interest is recognised on an accrual basis. Personal loan interest excludes unearned interest, and has been apportioned according to the "Rule of 78" method.

(ii) Fixed Assets—All fixed assets are valued at cost less accumulated depreciation with the exception of land and buildings which have been revalued to 90 percent of professional valuations.

For accounting purposes, depreciation is calculated using straight-line rates based on the economic life of the assets.

The following lives have been estimated:

Buildings	40–50 years
Furniture and fittings	7–10 years
Office equipment	7–10 years
Motor vehicles	3 years to estimated residual value

(iii) Taxation—The charge for Income Tax is the amount of the tax liability in respect of the accounting profit for the year and includes both current and deferred tax.

Deferred Taxation arises from timing differences between accounting and taxation recognition of income and expenditure. These differences relate to depreciation and investment income.

(iv) Current Assets—Debtors are valued at expected realisable value. Stock on hand as shown in the balance sheet represents bulk stationery supplies valued at cost less a provision for obsolescence.

(v) Investments—Investments are disclosed at cost except for Government stock which is at cost adjusted by interest accrued contained in the purchase price, and by the amortisation on a straight-line basis of premiums and discounts over the term of the investment. In accordance with this policy the amortisation credited to revenue for this financial year amounts to \$87,425 (1982—\$56,832).

(c) Changes in Accounting Policies—There have been no changes in accounting policies that would have a material effect on the determination of profit for the year.

2. Investments:

	1983		1982	
	Nominal Value \$	Book Value \$	Nominal Value \$	Book Value \$
N.Z. Government Stock	50,172,019	49,811,983	42,219,147	45,948,562
Local Authority Stock	101,829	101,829	149,283	149,283
	<u>\$50,273,848</u>	<u>\$49,913,812</u>	<u>\$46,368,430</u>	<u>\$46,097,845</u>

The market value of the bank's Government stock holding is \$44,555,129. Since stocks are generally held until dates of maturity, differences in market value and book value have little financial effect on the bank.

3. Fixed Assets:

	1983			1982		
	Cost \$	Accumulated Depreciation \$	Book Value \$	Cost \$	Accumulated Depreciation \$	Book Value \$
Freehold buildings	1,855,989	145,989	1,710,000	1,227,988	113,234	1,114,754
Office machinery	1,461,061	587,251	873,810	1,031,170	363,178	667,992
Other fixed assets	826,376	379,357	447,019	775,856	373,572	402,284
	<u>4,143,426</u>	<u>1,112,597</u>	<u>3,030,829</u>	<u>3,035,014</u>	<u>849,984</u>	<u>2,185,030</u>
Land at valuation	599,300		599,300	553,950		553,950
Total fixed assets	<u>\$4,742,726</u>	<u>\$1,112,597</u>	<u>\$3,630,129</u>	<u>\$3,588,964</u>	<u>\$849,984</u>	<u>\$2,738,980</u>

The current Government valuation of land and buildings is \$1,085,000. Costs of additions since: \$1,030,644.

4. Administration Expenses:

	1983	1982
	\$	\$
Included in the above are:		
Audit fee	16,000	15,000
Depreciation	290,934	219,544
Mortgage interest	50,255	43,110
Trustees fees	20,271	22,346

5. Commitments:

Loans approved but not yet uplifted \$3,319,815

AUDITORS' REPORT TO THE TRUSTEES OF THE EASTERN AND CENTRAL SAVINGS BANK

WE have examined the balance sheet of the bank as at 31 March 1983, and the related profit statement and statement of changes in financial position for the year then ended. Our examination was made in accordance with generally accepted auditing standards and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the accompanying balance sheet, profit statement and statement of changes in financial position present fairly, using the historical cost method, the financial position of the bank at 31 March 1983, and the results of its operations and the changes in financial position for the year then ended, in conformity with generally accepted accounting principles applied on the basis consistent with that of the preceding year.

BROWN WEBB & CO., Chartered Accountants.

11 May 1983, Hastings

2597

TARANAKI SAVINGS BANK
BALANCE SHEET AS AT 31 MARCH 1983

	1983	1982
	\$	\$
Depositors' accounts—		
Ordinary	53,606,724	47,753,604
Home loan, ownership and farm ownership	8,632,780	6,299,146
	<u>62,239,504</u>	<u>54,052,750</u>
Personal cheque	5,954,499	4,502,150
Term investment (note 2)	<u>64,219,882</u>	<u>51,974,230</u>
Total depositors' balance	132,413,885	110,529,130
National savings depositors' balance		9,702
Other current liabilities—		
Interest on term investment accounts	1,792,275	1,393,384
Term liability—current portion	300,000	
Sundry creditors	478,858	354,141
Provision for taxation (note 3)	<u>358,931</u>	<u>132,751</u>
Total other current liabilities	2,930,064	1,880,276
Provision for donations	100,000	75,000

	1983	1982
	\$	\$
Deferred taxation (note 3)	982,068	921,955
Term liability (note 10)	700,000	
Reserve fund	<u>5,475,818</u>	<u>4,535,735</u>
	<u>\$142,601,835</u>	<u>\$117,951,798</u>
Current assets—		
Cash on hand and at bank	1,431,496	1,921,539
Fixed deposits (note 4)	9,591,000	5,501,000
Accrued interest on investments	1,820,837	1,651,723
Sundry debtors	<u>89,241</u>	<u>104,660</u>
Total current assets	12,932,574	9,178,922
Investments—		
N.Z. Government stock (note 5)	48,420,898	40,845,481
Less discount not yet amortised	<u>915,576</u>	<u>513,889</u>
	47,505,322	40,331,592
Local authority stock at cost	150,130	359,450
Mortgages	70,304,808	60,168,120
Personal loans less unearned interest (note 6)	3,080,147	2,281,198
Overdrafts	549,427	343,785
Trusteebank Visa outstanding	668,555	353,457
Associate company (note 7)—		
Northern Trustee Computerbank Ltd.	<u>187,435</u>	<u>187,172</u>
Total investments	122,445,824	104,024,774
National savings securities—		
N.Z. Government stock at cost		9,500
Cash on hand and at bank		<u>202</u>
Total National Savings Securities		9,702
Fixed assets (note 8)—		
Land	718,454	299,555
Buildings	4,954,422	3,253,403
Vehicles, office equipment and furniture	<u>2,733,467</u>	<u>2,166,846</u>
	8,406,343	5,719,804
Less depreciation to date	<u>1,182,906</u>	<u>981,404</u>
Total fixed assets	7,223,437	4,738,400
	<u>\$142,601,835</u>	<u>\$117,951,798</u>

M. ABRAHAM, President.

B. J. RUDD, General Manager.

TARANAKI SAVINGS BANK
DETAILED PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1983

	1983	1982
	\$	\$
Interest to depositors—		
On open accounts	1,760,699.47	1,473,015.27
Closed accounts and matured term investment accounts	5,767,302.51	4,753,245.01
Accrued on term investment accounts	<u>1,792,274.64</u>	<u>1,393,383.76</u>
	9,320,276.62	7,619,644.04
Administrative expenses—		
Salaries and wages	2,235,178.42	1,959,934.46
Trustees honoraria	18,900.00	20,470.00
Advertising	158,611.69	315,111.05
Stationery	188,040.39	
Rates and insurance premiums	74,999.81	48,017.72
Share of earthquake premiums of properties mortgaged to the bank	8,726.55	5,795.63
Staff superannuation fund contributions	182,258.65	112,862.52
Rent—branch premises	72,350.09	45,522.13
Light and heating	35,983.74	31,739.47
General office expenses	1,051,339.97	871,919.93
Expenses maintaining branch premises	48,655.40	18,972.02
Depreciation	289,744.20	252,811.57

	1983	1982
	\$	\$
Loss on sale of securities—(note 1)	716,768.98	420,392.85
Provision for taxation Associate company—adjustment due to change in accounting policy	767,769.00	420,392.00
	16,213	
	<u>687,147</u>	
Net profit	1,039,653.41	703,360.00
	<u>\$16,209,004.92</u>	<u>\$12,894,175.39</u>

	1983	1982
	\$	\$
Interest accrued and received from—		
N.Z. Government stock	4,516,656.46	3,421,754.77
Local authority stock	23,948.74	95,762.68
Mortgages	9,127,998.03	6,885,491.14
Personal loans	480,303.77	293,374.95
Other sources	1,417,142.81	1,554,854.33
	<u>\$15,566,049.81</u>	<u>\$12,251,237.87</u>
Commission—travel department	297,816.75	212,269.10
Other commissions—fees and sundry receipts	300,241.56	307,102.28
Share of profit of associate company	1,780.00	13,762.92
Profit on sale of property	43,116.80	109,803.22
	<u>\$16,209,004.92</u>	<u>\$12,894,175.39</u>

STATEMENT OF SOURCE AND APPLICATION OF FUNDS

	1983	1982
	\$	\$
Source of funds—		
Profit after tax	1,039,653	703,360
Depreciation	289,744	252,811
Total funds from operations	1,329,397	956,171

	1983	1982
	\$	\$
From other sources—		
Donation provision transferred	430	1,520
Increase in provision for donations	25,000	15,000
Depositors' funds	21,884,755	22,357,928
Deferred taxation	60,113	157,455
Decrease in working capital	..	3,766,070
Total source of funds	<u>\$23,299,695</u>	<u>\$27,254,144</u>

	1983	1982
	\$	\$
Application of funds—		
Net purchase of fixed assets	1,774,781	776,910
Investments	6,964,673	7,102,841
Mortgages and personal loans and overdrafts	11,141,279	19,024,305
Trustee bank visa outstanding	315,098	275,088
Provision for donations	100,000	75,000
Increase in working capital	3,003,864	..
	<u>\$23,299,695</u>	<u>\$27,254,144</u>

	1983	1982
	\$	\$
Increase in working capital—		
Cash	(490,043)	891,144
Fixed deposits	4,090,000	(4,390,000)
Debtors	(15,419)	56,367
Creditors	(124,717)	(79,825)
Taxation	(226,180)	(129,707)
Accrued interest on investments	169,114	176,377
Accrued interest on investment accounts	(398,891)	(290,426)
	<u>\$3,003,864</u>	<u>(\$3,766,070)</u>

NOTES TO THE ACCOUNTS

Statement of accounting policies—The general accounting principles as recommended by the New Zealand Society of Accountants for the measurement and reporting of results and financial position on an historical cost basis have been followed in the preparation of these financial statements.

The following particular accounting policies which significantly affect the measurement of the Bank's profit and financial position have been applied on a basis consistent with the previous years.

Depreciation—Depreciable fixed assets are depreciated on a straight line basis at rates estimated to write off the cost, less residual value, over the useful life of each class of asset. The principal rates in use are:

- Buildings, 1 percent and 2½ percent.
- Office equipment, fixtures and fittings 10 percent and 20 percent.
- Computer equipment, 12 percent.

NOTE 1—Loss on sale of securities—Low coupon Government Stock has been sold during the year to allow the Bank to purchase higher yielding Government securities.

NOTE 2—Term Investment Accounts—

	1983	1982
	\$	\$
Under and including		
1 year	36,660,330	30,858,792
1-2 years	18,406,409	13,997,135
2-3 years	4,656,452	5,448,303
3-5 years	4,496,690	1,670,000
	<u>\$64,219,881</u>	<u>\$51,974,230</u>

NOTE 3—Taxation—The charge for income tax is the amount of tax liability in respect of the accounting profit for the year.

The liability for deferred taxation arises from items of income and expenditure being included in taxation calculations in periods different from those in which they are dealt with in the financial accounts. The significant timing differences relate to depreciation and accrued income.

	1983	1982
	\$	\$
Current—		
Balance	132,751	3,044
Total tax provided in accounts	767,517	467,622
Less share of associate company	1,517	12,622
	<u>898,751</u>	<u>458,044</u>
Less timing differences transferred to deferred tax	60,113	157,455
	838,638	300,589
Less tax paid	479,707	167,838
Tax payable	<u>\$358,931</u>	<u>\$132,751</u>
Deferred—		
Provision for deferred tax	921,955	764,500
Plus movement	60,113	157,455
	<u>\$982,068</u>	<u>\$921,955</u>

NOTE 4—Fixed deposits—Coupon maturity dates cover the period 24 April 1983 to 6 October 1985. As these investments can be realised as liquidity conditions dictate they have been treated as current assets.

NOTE 5—New Zealand Government stock—New Zealand Government stock is recorded at par value less discount which is amortised over the term of the investment on a straight line basis. The cost price as at 31st March was as follows:

	1983	1982
	\$	\$
New Zealand Government stock	46,493,133	40,067,765

New Zealand Government stock is held pursuant to the ratio requirements of the Trustee Savings Bank Act 1948 and subsequent amendments. As at 31 March 1983, the estimated market value of the New Zealand Government stock portfolio was \$44,199,618.

NOTE 6—Personal loans—Interest on loans is added to the principal sum at the date of the advance. The interest revenue is recognised on the basis of the 'Rule of 78' method. Unearned interest as at 31 March was \$711,604 (1982: \$494,153).

NOTE 7—Northern Trustee Computerbank Ltd.—The ordinary share investment has been shown using the equity accounting basis. 1982 figures have been restated to reflect a change in accounting policy.

	1983	1982
	\$	\$
80 000 ordinary shares	80,000	80,000
Accumulated profits to previous year	74,172	90,436
Change in accounting policy	..	(16,213)
Share of profit current year	263	(51)
	<u>154,435</u>	<u>154,172</u>
Debentures (at cost)	33,000	33,000
	<u>\$187,435</u>	<u>\$187,172</u>

NOTE 8—Valuation of assets—Fixed assets are recorded at cost:

	Cost	Accumulated Depreciation	Book Value	1982
	\$	\$	\$	\$
Land	718,454	..	718,454	299,555
Buildings	4,954,422	227,955	4,726,467	3,059,295
Plant, furniture and fittings	2,733,467	954,951	1,778,516	1,379,550
Total 1983	<u>8,406,343</u>	<u>1,182,906</u>	<u>7,223,437</u>	
Total 1982	5,719,804	981,404		<u>4,738,400</u>

The latest Government valuation of land and buildings plus additions at cost are:

Date of Valuation	Land	Buildings	Total
1978	14,500	40,500	55,000
1979	15,500	289,654	305,154
1980	501,500	4,012,769	4,514,269
1981	110,800	318,700	429,500
1982	13,200	208,904	222,104
	<u>\$655,500</u>	<u>\$4,870,527</u>	<u>\$5,526,027</u>

The latest registered valuers valuation of buildings plus additions at cost is \$10,642,300.

NOTE 9—Contingent liabilities and commitments—Contingent liabilities—Overdrafts not uplifted. Visa credit not uplifted.

Commitments—	1983	1982
Mortgages approved but not advanced as at 31 March	\$ 2,306,000	\$ 3,395,480

Capital commitments—		
Commitments in respect of plant, land and building as at 31 March	68,000	572,100

NOTE 10—Term liability—Instalments of \$300,000 are due on 15 April 1984 and 1985 and \$100,000 on 15 April 1986 with respect to acquisition of property.

AUDITORS' REPORT

TO THE TRUSTEES OF TARANAKI SAVINGS BANK

We have obtained all the information and explanations that we have required.

In our opinion proper accounting records have been kept by the bank, so far as appears from our examination of those records.

In our opinion the accompanying balance sheet, profit and loss account and statement of source and application of funds give, using the historical cost method, a true and fair view of the financial position of the Bank at 31 March 1983 and the results of its business and the changes in financial position for the year ended on that date.

HUTCHISON HULL & CO., Chartered Accountants.

New Plymouth, 27 May 1983.
2598

GENERAL PUBLICATIONS

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.

TOWN BIRDS OF NEW ZEALAND

Wall Posters

Size: 840 × 590 mm \$4.95 each plus 55c p & p

Two stunning large wall posters display a total of 35 bird photographs from the book 'Field Guide To Town Birds'. The photographs are shown in full colour against a black background giving a sparkling eye-catching display of each bird in all its photographic detail.

GOVERNMENT PRINTING OFFICE ART CALENDAR 1984

585 × 400 mm \$14.95 plus \$1.50 p & p

Spiral bound, the calendar is designed to allow prints to be detached for framing—leaving the calendar tables intact in the attractive full print cover. This unique collection of 12 full colour reproductions of paintings by the renowned New Zealand artist, Frances Hodgkins, launches a series of Art Calendars to be produced by the Government Printer.

THE NEW ZEALAND WARS

By James Cowan

Vol. I, 466 p. Vol. II, 633 p. \$69.50 plus \$4.80 p & p

This book was first published in 1922 and reprinted without amendments in 1955. It has been out of print for many years. This edition has a new and perceptive introduction by Michael King and in addition the original seven page index has been replaced by a substantial and comprehensive index. This 1983 edition is called a facsimile edition because it is being reproduced from the original text. However, the introduction, index and illustrations include alterations and improvements on the original.

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.

GLASSHOUSE TOMATOES

Agriculture Bulletin 370

DEPARTMENT OF AGRICULTURE

86 p. 1978. \$3.25 plus 55c p & p

The present text replaces earlier editions of the bulletin. Important factors to consider when establishing a tomato-growing glasshouse, are lighting, soil type, site, water supply, shelter, and proximity to a market. These as well as general cultural practices are dealt with in this bulletin.

INFORMATION IN FORMATION

A Guide to Report Writing

STATE SERVICES COMMISSION

31 p. 1978. \$1.45 plus 40c p & p

Contains helpful suggestions for preparing, planning, organising, structuring, writing, and revising reports, ideas on visual aids and descriptions of a few of the many types of reports.

LIVING LETTERS

STATE SERVICES COMMISSION

36 p. 1980 reprint. \$1.75 plus 55c p & p

One of the aims in letter writing is to get ideas across to the reader clearly and briefly. But do letters always say what is meant? Even if they are clear to the writer, will the reader understand them easily? If you are still using the old clichés of "acknowledging receipt of", "according to our records", and "enclosed please find" it is almost certainly time to change your attitude to writing Living Letters.

CONTENTS

	PAGE
ADVERTISEMENTS	3096
APPOINTMENTS	3065
BANKRUPTCY NOTICES	3092
DEFENCE NOTICES	3062
LAND TRANSFER ACT: NOTICES	3094
MISCELLANEOUS—	
Australia - New Zealand CER Agreement: Notices	3090
Broadcasting Act: Notices	3076
Corrigendum	3061
Customs Act: Notice	3084
Customs Tariff: Notices	3080
Import Control Regulation: Notices	3091
Indecent Publications Act: Notices	3078
Local Authorities Loans Act: Notice	3076
Local Government Act: Notice	3072
Maori Affairs Act: Notices	3074
Meat Export Prices Act: Notice	3088
N.Z. Railways Corporation Act: Notice	3075
Post Office Act: Notice	3075
Private Schools Conditional Integration Act: Notice	3075
Public Works Act: Notices	3066, 3075
Reserves Act: Notices	3073
Reserve Bank: Statements	3089
Sales Tax Act: Notice	3085
Standards Act: Notices	3076
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	3061