

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 12 JANUARY 1984

CORRIGENDUM

Classification of Reserves

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

In the notice dated 10 August 1981 and published in the *New Zealand Gazette* of 5 November 1981, No. 131, page 3065, in the Schedule for "1312 square metres" and "S.O. Plan 7957" within the fifth description read "1313 square metres" and "S.O. Plan 7967" respectively.

Dated at Invercargill this 5th day of December 1983.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 13/44/2; D.O. 1/74/12)

3/1

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

DAVID BEATTIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1981, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby acquired for road and shall vest in The Wellington City Council on the 14th day after the date of the publication of this Proclamation in the *Gazette*.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 3429 square metres, situated in Block VI, Port Nicholson Survey District, being part Section 34, Karori District; as shown marked "A" on S.O. Plan 33532, lodged in the office of the Chief Surveyor at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 16th day of December 1983.

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

[L.S.]

GOD SAVE THE QUEEN!

(P.W. 53/362/1; Wn. D.O. 19/2/2/0/9/89)

16/1

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

DAVID BEATTIE, Governor-General

A PROCLAMATION

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

SCHEDULE

CANTERBURY LAND DISTRICT—ELLESMERE COUNTY

1684 square metres, more or less, being Rural Section 39292, situated in Block XIII, Leeston Survey District. Balance Deed 7 c/s 1336. S.O. Plan 10565.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of December 1983.

JONATHAN ELWORTHY, Minister of Lands.

[L.S.] GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/1226; D.O. 8/1/257)

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

DAVID BEATTIE, Governor-General
A PROCLAMATION

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

SCHEDULE

WELLINGTON LAND DISTRICT—FEATHERSTON COUNTY

1.9319 hectares, more or less, being Section 109, Block V, Wairarapa Survey District, as shown on plan S27/2. (S.O. Plan 33254).

2.7863 hectares, more or less, being Section 104, Block IX, Wairarapa Survey District, as shown on plan S27/3. (S.O. Plan 33260).

All *New Zealand Gazette*, 1983, page 2317, as shown on the above plans deposited in the Head Office of the New Zealand Forest Service at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 10th day of December 1983.

JONATHAN ELWORTHY, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 6/3/35)

18

State Forest Land Set Apart as State Forest Park for Addition to Mount Richmond State Forest Park—Nelson Conservancy

DAVID BEATTIE, Governor-General
A PROCLAMATION

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

74.1839 hectares, more or less, being Section 31, Block X, Linkwater Survey District. All *New Zealand Gazette*, 1983, page 919, as shown on plan P27/15, deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 5618).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 14th day of December 1983.

JONATHAN ELWORTHY, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 6/4/2)

18

State Forest Land Set Apart as State Forest Park for Addition to Mount Richmond State Forest Park—Nelson Conservancy

DAVID BEATTIE, Governor-General
A PROCLAMATION

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

4.4515 hectares, more or less, being Section 8, Block I, Onamalutu Survey District, *New Zealand Gazette*, 1983, page 919, as shown on Plan 027/23, deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 806).

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

JONATHAN ELWORTHY, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 6/4/2)

18

Leasehold Estate in Land Taken for Water Supply Purposes in Block XV, Tauranga County

DAVID BEATTIE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1981, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby proclaim and declare that the leasehold estate in the land described in the Schedule hereto held by Wharetapu Watene under and by virtue of Lease No. S368503, South Auckland Registry, is hereby taken for water supply purposes and shall vest in The Tauranga City Council on the 14th day after the day of publication of this Proclamation in the *Gazette*.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4502 square metres, situated in Block XV, Tauranga Survey District, being part Lot 2, D.P. S. 8906; as shown marked "A" on S.O. Plan 52027, 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 10th day of December 1983.

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

[L.S.] GOD SAVE THE QUEEN!

(P.W. 50/556; Hn. D.O. 43/3/0/48)

16/1

The Masterton County Council Foreshore Control Order 1983

DAVID BEATTIE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 19th day of December 1983.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 165 of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. Title and commencement—(1) This order may be cited as the Masterton County Council Foreshore Control Order 1983.

(2) This order shall come into force on the 1st day of February 1984.

2. Interpretation—In this order—

“The Act” means the Harbours Act 1950;

“The Council” means the Masterton County Council constituted under the Local Government Act 1974;

“Foreshore” means such parts of the bed, shore, or banks of a tidal water as are covered and uncovered by the flow and ebb of the tide at ordinary spring tides.

3. Grant of Control—There is hereby granted to the Council for a period of 21 years from the 1st day of February 1984 and ending with the 31st day of January 2005 control of the foreshore described in the Schedule to this order.

4. Conditions of Grant—The grant of control conferred by clause 3 of this order is subject to the following conditions—

- (a) Suitably worded signs shall be erected at main public access ways to the foreshore described in the Schedule to this order indicating that control of the foreshore has been granted to the Council pursuant to section 165 of the Act.
- (b) All money received by the Council in the performance or exercise of the functions, duties, or powers conferred on it by this order in respect of the foreshore to which this order applies, shall, after the deduction of any expenditure

incurred by the Council in the performance or exercise of those functions, duties, or powers, be applied to the construction, repair or improvement of facilities in respect of that foreshore and not otherwise.

SCHEDULE

ALL that area of foreshore at Castlepoint commencing at the northern boundary of Section 361, Whareama District, and extending to the southern boundary of Section 366, Whareama District, all situated in Block X, Castlepoint Survey District, and as more particularly shown coloured yellow on plan MD. 11012, deposited in the office of the Secretary for Transport at Wellington.

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

(M.O.T. 54/14/35)

10

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

Group Captain F. M. Kinvig, O.B.E., A.F.C., to be acting Air Commodore with effect from 5 December 1983, and his commission and age for retirement are extended to 31 December 1984.

Squadron Leader Stephen England Gillingham, from the Special Service List of the Territorial Air Force, is re-appointed to the Regular Air Force in his present rank with seniority from 1 May 1973 and effect from 1 October 1983.

Promotion

Flying Officer J. P. Rankin, B.Sc., to be Flight Lieutenant with seniority and effect from 16 October 1983.

Extensions of Commission and Age for Retirement

The commission and age for retirement of Squadron Leader S. M. Elliott, M.B.E., are extended to 30 May 1989.

Transfer to Reserve

Flight Lieutenant Kevin James Murray is transferred to the Reserve of Air Force Officers until 28 October 1987, with effect from 29 October 1983.

ENGINEER BRANCH

Appointment

Graham Thomas Marriott, B.TECH., is appointed to a commission on a fixed-term engagement in the rank of Squadron Leader, with seniority and effect from 14 October 1983.

Promotions

Flight Lieutenant (*temp.* Squadron Leader) A. M. Gill, N.Z.C.E., to be Squadron Leader with seniority and effect from 4 October 1983.

Flight Lieutenant I. M. Guthrie, N.Z.C.E., to be Squadron Leader with seniority and effect from 4 November 1983.

Extension of Commission

The commission of Flying Officer I. J. Fraser is extended to 21 October 1990.

Extension of Commission and Age for Retirement

The commission and age for retirement of Flight Lieutenant P. J. Lacey are extended to 30 October 1992.

Transfer to Reserve

Wing Commander Colin Walter Joseph Waite is transferred to the Reserve of Air Force Officers until 14 March 1984, with effect from 9 November 1983.

ADMINISTRATIVE AND SUPPLY BRANCH

Appointments

Secretarial Division

Flying Officer J. A. Taylor to be *temp.* Flight Lieutenant with effect from 10 September 1983.

Special Duties Division

Squadron Leader T. J. Stephenson is appointed a Provost Officer in the Royal New Zealand Air Force with effect from 1 December 1983.

Flying Officer P. C. Jackson to be *temp.* Flight Lieutenant with effect from 31 August 1983.

Extension of Commission

Special Duties Division

The commission of Flight Lieutenant M. J. Clark is extended to 28 February 1989.

Extension of Commission and Age for Retirement

Special Duties Division

The commission and age for retirement of Squadron Leader G. Y. Gemmell, M.B.E., are extended to 23 November 1986.

Transfer in Branch

Supply Division

Flight Lieutenant (*temp.* Squadron Leader) A. C. Comrie is transferred to the Special Duties Division in his present rank and seniority with effect from 19 September 1983, and his commission and age for retirement are extended to 20 March 1989.

Transfer to Reserve

Special Duties Division

Flight Lieutenant Michael John Hanley is transferred to the Reserve of Air Force Officers until 26 October 1985, with effect from 27 October 1983.

Retirement

Special Duties Division

Flight Lieutenant Thomas Palmer is retired with effect from 29 October 1983.

EDUCATION BRANCH

Promotion

Flying Officer J. E. Leslie, DIP. TCHG., to be Flight Lieutenant with seniority and effect from 30 November 1983.

MEDICAL BRANCH

Appointment

John Garfield Tees, M.R.C.S.(ENG.), L.R.C.P.(LOND.), DIP.OBST., R.C.O.G., D.I.H., R.C.P.(LOND.), and R.C.S.(ENG.), D.P.H., M.C.C.M., is appointed to a commission on a Special Medical Engagement in the rank of Squadron Leader, with seniority from 30 August 1976 and effect from 30 August 1982.

CHAPLAINS' BRANCH

Resignation of Commission

Chaplain Class IV James Brian Alexander Bell, B.A. (Presbyterian) resigns his commission with effect from 2 November 1983.

TERRITORIAL AIR FORCE

GENERAL DUTIES BRANCH

Transfer

Squadron Leader S. E. Gillingham is transferred to the Regular Air Force with effect from 1 October 1983.

ADMINISTRATIVE AND SUPPLY BRANCH

Promotion

Special Duties Division

Flight Lieutenant M. E. Taylor to be Squadron Leader with seniority and effect from 8 November 1983, and his commission is extended to 21 September 1987.

Extension of Commission

Special Duties Division

The commission of Flight Lieutenant M. A. Farquhar is extended to 13 August 1988.

Extensions of Commission and Age for Retirement

Special Duties Division

The commission and age for retirement of the following officers are extended to the date shown:

Squadron Leader G. R. Springer, 4 October 1988.

Squadron Leader P. E. Hills, 16 June 1988.

Retirement

Special Duties Division

Squadron Leader Derrick Sidney Bowles is retired with effect from 1 November 1983.

RESERVE OF AIR FORCE OFFICERS

Extensions of Commission

The commissions of the following officers are extended to the date shown:

Squadron Leader G. A. Oldfield, 7 September 1986.

Flight Lieutenant I. G. Clements, 12 October 1987.

Transfer to Retired List

Wing Commander William Joseph Cranfield, A.F.C., is transferred to the Retired List 'A' with effect from 10 May 1983.

Retirements

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

- Wing Commander John Graeme Pratt, 16 October 1983.
 Wing Commander Maxwell Edward Dalroy Webster, M.S.C., 24 August 1983.
 Squadron Leader Russell Allan Cross, 12 January 1983.
 Squadron Leader Allan Frank Harold Baker, B.SC.(PSYCH.)(HONS.), 16 March 1983.
 Flight Lieutenant Anthony Keith Lynch, 28 August 1983.
 Flight Lieutenant David Ernest Denyer Trehwhitt, 10 September 1983.
 Flight Lieutenant Gregory John Fallow, 13 August 1983.
 Flight Lieutenant Alan George White, 16 August 1983.
 Flight Lieutenant Benjamin John Gold, 9 July 1983.
 Flight Lieutenant Geoffrey Alan Cooper, 16 August 1983.
 Flight Lieutenant Graeme Lawrence Wellington, 17 September 1983.
 Flight Lieutenant Russell Bruce Wignall, 16 August 1983.
 Flying Officer Sheryle Rosabell Grant, 19 December 1982.
 Flying Officer John Kenneth Speer, 21 December 1982.
 Dated at Wellington this 10th day of December 1983.

DAVID THOMSON, Minister of Defence.

36

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

BRIGADIERS' LIST

Brigadier R. T. V. Taylor, M.B.E., is re-engaged until 6 January 1985.

ROYAL N.Z. ARMoured CORPS

Captain A. G. Connell is re-engaged until 12 January 1996.

THE CORPS OF ROYAL N.Z. ENGINEERS

Captain L. P. Oakes, B.E., to be temp. Major with effect from 28 November 1983.

ROYAL N.Z. INFANTRY REGIMENT

Lieutenant (*temp. Captain*) E. M. Noble to be Captain with seniority and effect from 18 August 1983.

Lieutenant P. J. Gibbons to be temp. Captain with effect from 31 October 1983.

Richard Granville McDonald is appointed to a commission on a fixed-term engagement of 5 years in the rank of Lieutenant, with seniority and effect from 7 October 1983.

ROYAL N.Z. CORPS OF TRANSPORT

Major W. G. Anderson is re-engaged until 29 August 1987.

Captain (*temp. Major*) J. M. M. Gunn to be Major with seniority from 29 August 1983 and effect from 27 October 1983.

Captain Roger Raymond Stephenson is transferred to the Reserve of Officers, General List, in his present rank with effect from 29 October 1983.

Lieutenant G. J. McKay to be temp. Captain with effect from 1 October 1983.

Lieutenant R. W. Thomson to be acting Captain with effect from 1 October 1983.

Supernumerary List

The engagement of Major J. E. Holloway is extended to 1 June 1984.

ROYAL N.Z. ARMY MEDICAL CORPS

Captain J. A. Lenton, M.B., CH.B., is re-engaged until 7 December 1998.

ROYAL N.Z. ARMY ORDNANCE CORPS

Lieutenant Colonel Ronald Leslie Cross is transferred to the Reserve of Officers, General List, in his present rank with effect from 26 October 1983.

Supernumerary List

Major E. R. Adams to be temp. Lieutenant Colonel with effect from 1 November 1983.

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

N825597 Warrant Officer Class I Leslie Thomas Cole is appointed to a commission in the rank of Lieutenant and Quartermaster, with seniority and effect from 10 October 1983.

Captain and Quartermaster Graeme Louis Lynch is posted to the Retired List with effect from 22 October 1983.

Lieutenant (*temp. Captain*) and Quartermaster John Campbell Metcalfe is transferred to the Reserve of Officers, General List, in the rank of Captain and Quartermaster with effect from 15 November 1983.

Supernumerary List

Captain (*temp. Major*) Victor James Whyman is posted to the Retired List in the rank of Major with effect from 19 October 1983.

Lieutenant (*temp. Captain*) Gavin Leith Cassie is posted to the Retired List in the rank of Captain with effect from 25 October 1983.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain Class IV Robert David Short (Methodist) is transferred from the Territorial Force on a fixed-term engagement of 4 years in his present rank, with seniority from 14 October 1979 and effect from 14 October 1983.

N.Z. ARMY LEGAL SERVICE

Lieutenant Colonel G. B. M. Law, M.B.E., B.A., LL.B., is re-engaged until 6 December 1984.

2nd Lieutenant Kevin James Riordan, B.A., LL.B., is transferred from the Territorial Force on a fixed-term engagement of 5 years in the rank of Lieutenant, with seniority from 26 September 1981 and effect from 26 September 1983.

ROYAL N.Z. MILITARY POLICE

Major B. T. Harding is re-engaged until 7 November 1986.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain and Quartermaster F. I. Levien: with reference to the notice published in the *Gazette*, 6 October 1983, No. 165, page 3319, for "Royal N.Z. Army Ordnance Corps" substitute "Royal N.Z. Army Education Corps."

ROYAL N.Z. NURSING CORPS

Major D. M. Shaw, DIP.N., is re-engaged until 18 January 1990.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

Lieutenant Mark Donald Barclay is posted to the Retired List with effect from 22 September 1983.

Lieutenant P. M. Thomson to be temp. Captain with effect from 22 September 1983.

THE CORPS OF ROYAL N.Z. ENGINEERS

Headquarters Force Engineer, RNZE

Lieutenant Malcolm Stewart Harison is transferred to the Reserve of Officers, General List, in his present rank with effect from 1 October 1983.

ROYAL N.Z. INFANTRY REGIMENT

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

Rangikaia Mokura Hiini is appointed to a commission in the rank of Lieutenant, with seniority from 27 October 1983 and effect from 31 October 1983.

6th Battalion (Hauraki), RNZIR

Lieutenant W. J. Brown to be Captain with seniority from 15 May 1983 and effect from 7 September 1983.

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

2nd Lieutenant K. J. Riordan, B.A., LL.B., is transferred to the Regular Force with effect from 26 September 1983.

ROYAL N.Z. CORPS OF TRANSPORT

1st Transport Squadron, RNZCT

Lieutenant Diana Rose Sandford is transferred to the Reserve of Officers, Regimental List, 1st Transport Squadron, RNZCT, in her present rank and seniority with effect from 24 September 1983.

ROYAL N.Z. ARMY MEDICAL CORPS

1st Field Hospital, RNZAMC

Captain Lindsay Hounsell is posted to the Retired List with effect from 15 July 1983.

ROYAL N.Z. ARMY ORDNANCE CORPS

3rd Supply Company, RNZAOC

Captain J. D. Bulman, E.D.*: the notice published in the *Gazette*, 12 November 1981, No. 134, page 3112, is cancelled.

Captain John Dunne Bulman, E.D.*, is transferred to the Reserve of Officers, General List, in his present rank with effect from 27 July 1983.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain R. D. Short (Methodist) is transferred to the Regular Force with effect from 14 October 1983.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters Company, N.Z. Land Forces

Lieutenant Paul Weir is transferred from the Reserve of Officers, General List, to the Royal N.Z. Infantry Regiment, in his present rank with seniority from 12 September 1982 and effect from 21 September 1983.

Headquarters 3rd Task Force Region

Lieutenant W. H. Heath, Royal N.Z. Army Ordnance Corps, to be temp. Captain with effect from 25 July 1983.

RESERVE OF OFFICERS

General List

The following officers are posted to the Retired List with effect from 31 October 1983:

Royal Regiment of N.Z. Artillery

Major Athol Lewis Mitchell, E.D.

Captain John Peter Guthrie

Captain Donald Wade Hunkin

Lieutenant George Cameron Spencer

Royal N.Z. Armoured Corps

Captain David James Stewart, E.D.

Lieutenant Clifford Graeme Thomas

Lieutenant William Gavin Thomson

The Corps of Royal N.Z. Engineers

Major Steven Caverhill Gentry, M.E. (CIV.) M.S.C.

Royal N.Z. Corps of Signals

Major Graeme Sherborne Brockett, E.D.

Royal N.Z. Infantry Regiment

Major John Bruce McDougall, E.D.

Major Earle Watson Yandall

Major Norwood Alexander Sharp, E.D.

Major Rex David Smith, E.D.

Captain Ian Hamilton McNab

Captain Richard Weldon Smith

Captain Iain Ruairidh MacMillan

Captain Edmund Charles Jack

Lieutenant Anthony John Reeves

Lieutenant David James Frith

Lieutenant David Frederick Mitchell

Lieutenant Joseph Poroa Malcolm

Royal N.Z. Army Service Corps

Captain John Maurice Smith

Captain Victor Hugo Bedford

Captain Alastair Royal Narbey, E.D.

2nd Lieutenant Colin Herbert Stansfield

Royal N.Z. Army Medical Corps

Lieutenant Colonel Norman George Thom, E.D.

Major David Emil Mynott Taylor, M.B., CH.B., F.R.C.P.A.

Captain Edward George Perry, M.B., CH.B., F.R.C.S., F.R.A.C.S.

Captain Stanley Edwin Olliff, E.D.

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

Lieutenant Colin Peter Johnstone

Royal N.Z. Dental Corps

Lieutenant Colonel John William Roden Plimmer

Royal N.Z. Chaplains' Department

Chaplain Class III John Ellis Carde, M.B.E. (Roman Catholic)

The Corps of Royal N.Z. Engineers

Lieutenant P. Weir is transferred to the Territorial Force with effect from 21 September 1983.

Dated at Wellington this 10th day of December 1983.

DAVID THOMSON, Minister of Defence.

200

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

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

ROYAL NEW ZEALAND NAVY

Captain N. McK. Walker, O.B.E., to be acting Commodore with effect from 21 November 1983, and Commodore with seniority and effect from 26 November 1983.

Surgeon Captain A. G. Slark, M.B., B.S.(LOND.), DIP.OBST.R.C.O.G., D.P.H., D.I.H., R.C.P.(LOND.) and R.C.S.(ENG.), to be Surgeon Commodore with seniority and effect from 1 December 1983.

Commander Denis Rigby is placed on the Retired List with effect from 19 November 1983.

The appointment of Lieutenant Commander (*acting* Commander) C. R. Vennell, O.B.E., is extended to 15 June 1984.

Lieutenant Commander N. F. Jury, B.S.C., DIP.B.I.A., to be acting Commander with effect from 17 October 1983.

Surgeon Lieutenant Commander P. H. Robinson, M.V.O., M.B., CH.B., M.S.C.(LOND.), to be Surgeon Commander with seniority and effect from 31 October 1983.

The appointment of Chaplain G. V. L. Broad is extended to 11 July 1986.

Lieutenant N. G. Flegg, B.S.C.(HONS.), to be Lieutenant Commander with seniority and effect from 19 November 1983.

Lieutenant (*temp.* Lieutenant Commander) G. R. Buchan to be Lieutenant Commander with seniority and effect from 20 November 1983.

Surgeon Lieutenant J. R. Monigatti, M.B., CH.B., B.S.C., to be Surgeon Lieutenant Commander with seniority and effect from 27 November 1983.

The appointment of Lieutenant (*temp.* Lieutenant Commander) B. J. Stevens is extended to 7 September 1986.

Lieutenant Michael Graham Kirk is placed on the Retired List with effect from 29 November 1983.

The appointment of Surgeon Lieutenant C. T. C. Kenny, M.B., CH.B., B.S.C., is extended to 20 October 2000.

Sub Lieutenant M. C. Fraser, LL.B.(HONS.), to be Lieutenant with seniority from 16 July 1983 and effect from 4 November 1983.

Sub Lieutenant P. D. Gilkison to be Lieutenant with seniority and effect from 1 November 1983.

Sub Lieutenant R. G. MacDonald, N.Z.C.E.(TELECOMMS), to be Lieutenant with seniority and effect from 1 November 1983.

Sub Lieutenant G. R. Smith, B.S.C., to be Lieutenant with seniority from 16 September 1983 and effect from 23 September 1983.

Sub Lieutenant A. R. Edwards to be Lieutenant with seniority from 1 January 1982 and effect from 17 October 1983.

The appointment of Ensign Paul Timothy Henaghan is terminated with effect from 15 October 1983.

The following Midshipmen (*acting* Ensign) to be Ensign with seniority from 1 January 1982 and effect from 3 October 1983:

A. P. Hayes

K. D. F. Hogan

Midshipman N. J. Burrows to be Ensign with seniority from 1 January 1983 and effect from 18 November 1983.

Midshipman J. M. Crighton to be Ensign with seniority from 1 January 1983 and effect from 3 October 1983.

Midshipman S. R. E. Davis to be Ensign with seniority from 1 January 1983 and effect from 18 November 1983.

The following Midshipmen to be Ensign with seniority from 1 January 1983 and effect from 3 October 1983:

P. H. Doole

A. M. Millar

M. I. Ternent

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

The appointment of Commander W. A. O. Martin, V.R.D.*, is extended to 31 December 1984.

The appointment of Commander R. G. Whitmore, V.R.D., is extended to 31 December 1985.

The appointment of Lieutenant Commander W. E. Gilray, V.R.D.*, is extended to 9 December 1988.

Lieutenant (*temp.* Lieutenant Commander) R. J. Johnson, LL.B., to be Lieutenant Commander with seniority and effect from 4 April 1983.

Lieutenant K. A. McGrath, V.R.D., to be Lieutenant Commander with seniority and effect from 22 August 1983.

EMERGENCY LIST OF THE ROYAL NEW ZEALAND NAVY

The period of service of the following officers on the Emergency List of the RNZN is terminated with effect from the date shown:

Lieutenant Commander William Hancock, 4 October 1983

Lieutenant Alan Rodney Dennison, 17 June 1982

Dated at Wellington this 10th day of December 1983.
DAVID THOMSON, Minister of Defence.

25

Appointment to the Staff of His Excellency the Governor-General

His Excellency the Governor-General has been pleased to make the following appointment to his staff:

AIDE-DE-CAMP

Lieutenant Ian James Stuart Routledge, Royal New Zealand Navy, with effect from 9 January 1984, *vice* Flight Lieutenant David Michael Abbott, Royal New Zealand Air Force.

Dated at Wellington this 9th day of December 1983.
DAVID THOMSON, Minister of Defence.

20/2

Member of Council of Legal Education Appointed

PURSUANT to the Law Practitioners Act 1982, His Excellency the Governor-General has been pleased to appoint

William Hales Reid, Esquire, District Court Judge

to be a member of the Council of Legal Education for a term expiring on the 30th day of May 1986.

Dated at Wellington this 13th day of December 1983.
J. K. MCLAY, Attorney-General.

10

Member of Council of Legal Education Appointed

PURSUANT to the Law Practitioners Act 1982, His Excellency the Governor-General has been pleased to appoint

Robert Andrew McGechan, Esquire

to be a member of the Council of Legal Education for a term expiring on the 30th day of May 1984.

Dated at Wellington this 13th day of December 1983.
J. K. MCLAY, Attorney-General.

10

Deputy-Chairman of New Zealand Wheat Board Appointed

PURSUANT to the Wheat Board Act 1965, His Excellency the Governor-General has been pleased to appoint

Emeritus Professor Sir James Douglas Stewart, Knight Bachelor, Lincoln, Canterbury

to be the Deputy Chairman of the New Zealand Wheat Board for a term of 3 years commencing 1 February 1984.

Dated at Wellington this 13th day of December 1983.
HUGH TEMPLETON, Minister of Trade and Industry.

NIL

Appointing a Member and His Deputy to the Engineering Associates Registration Board

PURSUANT to section 3 of the Engineering Associates Act 1961, the Minister of Works and Development hereby appoints:

Herbert James Macneil, engineer, of Lower Hutt as member, and

Thomas George Adson, engineer, of Lower Hutt, as Mr Macneil's deputy.

On the nomination of the New Zealand Hospital Engineers Association (Inc.) to be a member and deputy member of the Engineering Associates Registration Board for a period being the residue of Mr Hailstone's term, commencing from the date herein until 9 March 1984.

Dated at Wellington this 14th day of December 1983.
A. P. D. FRIEDLANDER,
Minister of Works and Development.
(P.W. 28/417)

10

Members of Abortion Supervisory Committee Reappointed

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

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

as members of the Abortion Supervisory Committee.
Dated at Wellington this 19th day of December 1983.

R. D. MULDOON, Prime Minister.

10

Member of New Zealand Patriotic Fund Board Appointed

PURSUANT to section 33 of the Patriotic and Canteen Funds Act 1947, I hereby appoint as a member of the New Zealand Patriotic Fund Board:

Andrew Cunningham Balneaves, of Wellington,
on the nomination of the New Zealand Patriotic Fund Board, in place of Selwyn Robert Guy Beauchamp.

Signed at Wellington this 13th day of December 1983.
D. A. HIGHET, Minister of Internal Affairs.

(I.A. 182/21)

5

Deputy Chairman of Port Conciliation Committees at Auckland and Onehunga Appointed

NOTICE is hereby given that, pursuant to the Waterfront Industry Act 1976, the Minister of Labour has appointed the following person to be Deputy Chairman of Port Conciliation Committees at Auckland and Onehunga for a term expiring on 31 March 1984:

Port	Deputy Chairman
Auckland	Norman Francis Sadgrove <i>vice</i> John Fisher
Onehunga	Norman Francis Sadgrove <i>vice</i> John Fisher

Dated at Wellington this 16th day of December 1983.

B. H. WOOD,
General Manager, Waterfront Industry Commission.

40

Appointment of Supervising Officer

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

Beryl Ann Ranger
Thomas Edwin Law

to be supervising officers for the Ministry of Transport for the purposes of the Harbours Act 1950.

Dated at Wellington this 20th day of December 1983.

A. K. EWING, Controller Marine Administration.
(M.O.T. 54/51/1)

10

Appointment of a Member of the Timber Preservation Authority

PURSUANT to section 3 of the Timber Preservation Regulations 1955, the Minister of Forests hereby appoints on the nomination of

Martyn Grenfell Spencer

to be a member of the Timber Preservation Authority with effect from the 26th day of October 1983.

Dated at Wellington this 11th day of November 1983.
 JONATHAN ELWORTHY, Minister of Forests.

3

Appointment of the Marlborough Sounds Maritime Park Board

PURSUANT to section 30 of the Reserves Act 1977, the Minister of Lands hereby appoints:

Commissioner of Crown Lands for the Marlborough Land District (ex officio).
 Conservator of Forests for the Nelson Conservancy (ex officio).
 Michael Robert Dossor.
 David Geoffrey Gerard.
 Eric Patrick Hammond.
 Joseph Arthur Heberley.
 William James Horrey.
 Zoe Alice Lawrence.
 Douglas William MacDonald.
 Margaret Peace.
 Margaret Ethel Searle.
 Douglas Robert Smith.
 Warren William Townsend.
 Eric James Wilkes.

to be members of the Marlborough Sounds Maritime Park Board having the control and management of the Marlborough Sounds Maritime Park, the members of such board to hold office for a term expiring on 31 December 1986 from the date hereof.

Dated at Wellington this 14th day of December 1983.
 JONATHAN ELWORTHY, Minister of Lands.
 (L. and S. H.O. Res. 8/8/1/2; D.O. Mp. 3)

3/1

Revocation of Appointment

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

William Wayne Hennessy

as an analyst for the purpose of the Food and Drug Act 1969, on and from the 15th day of December 1983.

J. R. MARTIN, Deputy Director-General of Health (Admin.)
 (140/4/1)

0

Land Held for State Housing Purposes Set Apart for the Generation of Electricity (Housing) in the Borough of Huntly

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 694 square metres, situated in Huntly Borough, being Lot 32, D.P. S. 22512 and being part Allotment 1, Parish of Taupiri. All certificate of title No. 28C/840.

Dated at Wellington this 14th day of December 1983.

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

(P.W. 92/13/33/55/1; Hn. D.O. 92/13/1/55/15)

16/1

Declaring Land Held for Better Utilisation to be Crown Land in the County of Franklin

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 800 square metres, situated in Block VIII, Drury Survey District and being part tidal land Manukau Harbour; as shown marked "A" on S.O. Plan 56381, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 72/22/2A/0; Ak. D.O. 72/22/2A/0/3)

16/1

Land Held for Better Utilisation Set Apart for the University of Auckland 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 the University of Auckland.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2305 square metres, situated in the City of Auckland and being part Lots 29, 30, 31, and 32, D.P. 798; as shown marked 'A' on S.O. Plan 57597, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 31/617/0; Ak. D.O. 71/2/7/0/70)

16/1

Land Held for Post Office Purposes (Residence) Set Apart for Maori Housing Purposes in the City of Manukau

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 29.5 perches (613 square metres), situated in the City of Manukau and being Lot 171, D.P. 59569. *All Gazette notice No. A542192.*

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 24/2646/4/8; Ak. D.O. 36/270/49)

16/1

Land Held for a Public School Declared to be Crown Land in Block 1, Tarawera Survey District, Rotorua District

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

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1.9083 hectares, situated in Block I, Tarawera Survey District, being part Lot 97, D.P. S. 9729; as shown marked "C" on S.O. Plan 52864, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 16th day of December 1983.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 31/1155/7/5; Hn. D.O. 39/50/7/0)

16/1

Crown Land Set Apart for Defence Purposes in Block V, Whangarei, Survey District, Whangarei 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 defence purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area
m² Being
2939 Part Allotment E17, Parahaki Parish, marked 'A' on plan.
580 Part Allotment E17, Parahaki Parish, marked 'D' on plan.

Area
ha
1.1590 Part Allotment E17, Parahaki Parish, marked 'C' on plan.
As shown marked as above mentioned on S.O. Plan 57660, lodged
in the office of the Chief Surveyor at Auckland.
Dated at Wellington this 16th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 23/941; Ak. D.O. 50/8/14)

16/1

*Land Held for Better Utilisation Declared to be Crown Land in
Block X, Wairere Survey District, Piako 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

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 7205 square metres, being Section
22, Block X, Wairere Survey District; as shown on S.O. Plan 51140,
lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 20th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 19/467/0; Hn. D.O. 46/10/0)

16/1

*Crown Land Set Apart for the Waharoa-Apata (Kaimai
Deviation) Railway in Block X, Wairere Survey District, Piako
County and Block XIII, Wairere Survey District, Matamata
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 Waharoa-Apata (Kaimai
Deviation) railway.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area
m² Being
2408 Part Section 32, Block X, Wairere Survey District; marked
"B" on S.O. Plan 51140.

Situated in Block X, Wairere Survey District, Piako County.

Area
m² Being
87 Section 87, Block XIII, Wairere Survey District (S.O. Plan
50948).

Situated in Block XIII, Wairere Survey District, Matamata
County.

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

Dated at Wellington this 20th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 19/467/0; Hn. D.O. 46/10/0)

16/1

*Land Held for State Housing Purposes Set Apart for Motorway
Purposes in the 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 motorway purposes and shall
remain vested in the Crown.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1.0218 hectares, situated in Block
II, Belmont Survey District, being Lot 2, D.P. 54351. All certificate
of title No. 23B/250, Wellington Land Registry.

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 71/9/0; Wn. D.O. 13/1/200/0)

16/1

*Crown Land Set Apart for Road in Block XIII, Galatea Survey
District, Borough of Murupara*

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, which shall remain vested
in the Crown.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 287 square metres, situated in
Block XIII, Galatea Survey District, being part Lot 1, D.P. S. 14900;
as shown marked "A" on S.O. Plan 51892, lodged in the office of
the Chief Surveyor at Hamilton.

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/38/3B/0; Hn. D.O. 72/38/3B/05)

16/1

*Declaring Land to be Road and Road to be Stopped and Added to
the Mount Maunganui Domain in the Borough of Mount
Maunganui*

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, which shall vest in The
Mount Maunganui Borough Council.
- (b) Pursuant to sections 116 and 117, declares the portion of road
described in the Second Schedule hereto, now known as
Section 142, Block VII, Tauranga Survey District, to be
stopped and added to the adjoining Mount Maunganui
Domain described in the Third Schedule hereto.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Declared to be Road

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

A.	R.	P.	Being
0	2	35.1	Part Section 15, Block VII, Tauranga Survey District; coloured yellow on plan.
0	0	16.6	Part Original Bed of Bay of Plenty (control vested in Mount Manganui Domain Board, <i>Gazette</i> , 1965, page 2005); coloured sepia on plan.

As shown coloured as above mentioned on S.O. Plan 43316,
lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road Stopped and Added to Mount Maunganui Domain

ALL that piece of road containing 2 roods 08.1 perches, adjoining
or passing through Sections 1 and 15, Block VII, Tauranga Survey
District; as shown coloured green on S.O. Plan 43316, lodged in
the office of the Chief Surveyor at Hamilton.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

*Mount Maunganui Domain as Described in Gazette, 21 August
1941, No. 70, page 2620*

ALL those pieces of land described as follows:

A.	R.	P.	Being
8	3	38.5	Section 25, Block VI, Town of Moturiki.
2	2	31	Section 13, Block VI, Tauranga Survey District.
7	3	34	Section 1, Block VII, Tauranga Survey District.
4	2	32.7	Section 14, Block VII, Tauranga Survey District.
1	1	34	Section 15, Block VII, Tauranga Survey District.
195	0	0	Section 1, Block VI, Tauranga Survey District.
1	3	14	Section 12, Block VI, Tauranga Survey District.
5	3	16	Section 12, Block VII, Tauranga Survey District.

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 51/4895; Hn. D.O. 43/7/0/2)

16/1

*Declaring Land to be Road and Road Stopped in Block XIV,
Onewhero 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 to be road and vested in The Raglan County Council.
- (b) Pursuant to sections 116 and 117, declares the portion of road described in the Second Schedule hereto to be stopped and declares that the said stopped road, now known as Section 10, Block XIV, Onewhero Survey District, shall vest in Ian Alistair Anderson of Onewhero, farmer, subject to memoranda of mortgage S. 381055, H. 047995.8, and H. 099303, South Auckland Land District.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
3726	Part Section 4, Block XIV, Onewhero Survey District; marked "B" on plan.
287	Part Section 4, Block XIV, Onewhero Survey District; marked "C" on plan.

As shown marked as above mentioned on S.O. Plan 52111, lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of road containing 953 square metres, adjoining or passing through part Section 4, Block XIV, Onewhero Survey District; as shown marked "A" on S.O. Plan 52111, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 34/3046; Hn. D.O. 18/7/124)

16/1

*Land Declared to be Road in Block III, Hamilton Survey District,
Waikato 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 Waikato County Council.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
780	Part Allotment 236, Tamahere Parish; marked "F" on plan.
90	Part Stream Bed adjoining part Allotment 236, Tamahere Parish; marked "K" on plan.

As shown marked as above mentioned on S.O. Plan 52462, lodged in the office of the Chief Surveyor at Hamilton.

B

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 34/2759; Hn. D.O. 19/0/122)

16/1

*Declaring Stopped Road to be Disposed of in Block V, Opaheke
Survey District, Franklin County*

PURSUANT to section 117 (3) of the Public Works Act 1981, the Minister of Works and Development declares the stopped road described in the Schedule hereto to be vested in S. and M. B. Spencer and Son Limited, subject to memoranda of mortgage 545878 and 058578.1, North Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of stopped road containing 1.5636 hectares, situated in Block V, Opaheke Survey District, and being Allotment 401, Opaheke Parish; as shown on S.O. Plan 55837, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 34/412; Ak. D.O. 15/3/0/55837)

16/1

*Land Acquired for Limited Access Road in Block XIII, Mangaone
Survey District, Masterton 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 limited access road and has pursuant to section 153 (2) of the Public Works Act 1981, become road, limited access road and State highway, and shall vest in the Crown on the 12th day of January 1984.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
42	Part Lot 1, D.P. 33168; marked "F" on plan.
6789	Part Lot 2, D.P. 1263; marked "I" on plan.
740	Part Lot 2, D.P. 1263; marked "J" on plan.

As shown marked as above mentioned on S.O. Plan 32261, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 16th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/2/10/0; Wn. D.O. 72/2/10/1/0/19)

16/1

*Declaring Road to be Stopped and Vested in Block XIII,
Mangaone Survey District, Masterton County*

PURSUANT to sections 116 and 117 of the Public Works Act 1981, the Minister of Works and Development hereby declares the road described in the Schedule hereto to be stopped, and shall be incorporated in the land in certificate of title No. 10A/85, subject to memoranda of mortgage No's 787694 and 527209.2, Wellington Land Registry.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of road situated in Block XIII, Mangaone Survey District containing 609 square metres, adjoining or passing through part Lot 2, D.P. 1263; as shown marked "K" on S.O. Plan 32261, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 16th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/2/10/0; Wn. D.O. 72/2/10/1/0/19)

16/1

Declaring Road to be Stopped and Added to Land Held for a Rifle Range in Block V, Whangarei Survey District, Whangarei County

PURSUANT to Part VIII of the Public Works Act 1981, the Minister of Works and Development declares the road described in the First Schedule hereto to be stopped and added to the land held for a rifle range described in the Second Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3080 square metres, situated in Block V, Whangarei Survey District, adjoining parts Allotment E17 and Allotment 115, Parahaki Parish; as shown marked "B" on S.O. Plan 57660, lodged in the office of the Chief Surveyor at Auckland.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
5	3	9	Portion of part Allotment E. 17, Parahaki Parish. All Proclamation 8773.
0	3	0	Allotment 115, Parahaki Parish. All Proclamation 8837.

Dated at Wellington this 16th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 23/941; Ak. D.O. 50/8/14)

16/1

Crown Land Set Apart for the Functioning Indirectly of a Road in the Borough of Mount Maunganui

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 functioning indirectly of a road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1.9621 hectares, being part Section 79, Block VII, Tauranga Survey District; as shown marked "A" on S.O. Plan 52932, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 20th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 71/3/2/0; Hn. D.O. 71/3/2/2/0)

16/1

Declaring Land Held for the Purposes of a Motorway to be Crown Land in the City of Tauranga

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

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 896 square metres, situated in Block XIV, Tauranga Survey District, being part Poike 6A (1, 2, 3) C2 Block; as shown marked "B" on S.O. Plan 47906, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 20th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 71/3/2/0; Hn. D.O. 71/3/2/0)

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 12th day of January 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1306	Part Lot 3, D.P. 26416; marked "C" on plan.
262	Part Lot 3, D.P. 26416; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 56435, lodged in the office of the Chief Surveyor at Auckland.

Dated at Auckland this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 34/3007; Ak. D.O. 94/23/1/0)

16/1

Amending a Declaration Declaring Land Acquired for a Motorway in the Borough of Mount Roskill

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the declaration dated the 10th day of October 1983, published in the *Gazette* of 20 October 1983, No. 172, at page 3464, declaring land acquired for a motorway pursuant to section 20 of the Public Works Act 1981, by omitting the Schedule of the declaration and substituting the following Schedule.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 809 square metres, situated in the Borough of Mount Roskill and being Lot 367, D.P. 19327. All certificate of title, Volume 600, folio 71, North Auckland Land Registry.

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 71/2/15/0; Ak. D.O. 72/2/15/0/138)

16/1

Land Acquired for Road in Block XI, Mount Olympus Survey District, Marlborough County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 12th day of January 1984.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 420 square metres, situated in Block XI, Mount Olympus Survey District, being part Section 17; as shown marked "H" on S.O. Plan 5747, lodged in the office of the Chief Surveyor at Blenheim.

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/63/11/0; Wn. D.O. 72/63/11/0/17)

18/1

*Land Acquired for Road in Block III, Hamilton Survey District,
Waikato 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 road and shall vest in The Waikato County Council on the 12th day of January 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1757	Part Lot 2, D.P. S. 15665; marked "A" on plan.
3698	Part Allotment 7, Tamahere Parish; marked "B" on plan.
450	Part Allotment 61, Tamahere Parish; marked "C" on plan.
900	Part Lot 1, D.P. S. 15752; marked "D" on plan.
520	Part Allotment 7, Tamahere Parish; marked "E" on plan.
60	Part Stream Bed adjoining part Allotment 61, Tamahere Parish; marked "G" on plan.
60	Part Stream Bed adjoining part Lot 1, D.P. S. 15752; marked "H" on plan.
90	Part Stream Bed adjoining part Allotment 7, Tamahere Parish; marked "J" on plan.

As shown marked as above mentioned on S.O. Plan 52462, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 14th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 34/2759; Hn. D.O. 19/0/122)

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 12th day of January 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 526 square metres, situated in the City of Manukau and being part Lot 1, D.P. 40503; as shown marked "A" on S.O. Plan 56905, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 34/3899; Ak. D.O. 92/15/197/6/1)

16/1

*Land Acquired for Road in Block XIII, Tauranga Survey District,
Tauranga 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 Tauranga County Council on the 12th day of January 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 281 square metres, situated in Block XIII, Tauranga Survey District, being part Lot 1, D.P. S. 3783; as shown marked "A" on S.O. Plan 52909, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 35/871; Hn. D.O. 24/0/221)

16/1

*Land Acquired for Soil Conservation and River Control Purposes
in Block I, Whakatane Survey District, Whakatane District*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for soil conservation and river control purposes and shall vest in the Crown on the 12th day of January 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres and 1 perch, situated in Block I, Whakatane Survey District, being Allotment 38B3W1, Rangitaiki Parish; as shown coloured sepia on S.O. Plan 45771, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 96/155000/0; Hn. D.O. 96/155000/3/0)

16/1

*Land Acquired for Soil Conservation and River Control Purposes
in the Borough of Te Aroha*

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 soil conservation and river control purposes and shall vest in the Crown on the 12th day of January 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
31.2000	Part Section 14E, Block IX, Aroha Survey District; marked "A" on plan.
8.2200	Part Section 14F, Block IX, Aroha Survey District; marked "B" on plan.
6.2880	Part Section 14G, Block IX, Aroha Survey District; marked "C" on plan.
9.8980	Part Section 14H, Block IX, Aroha Survey District; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 52800, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 15th day of December 1983.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 96/092530; Hn. D.O. 96/092530/0)

16/1

*Land Acquired for Soil Conservation and River Control Purposes
in Block XII, Tapapa Survey District, Matamata 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 12th day of January 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
6344	Part Whaiti Kuranui 6C2A West Block; marked "B" on plan.
290	Part Lot 3, D.P. S. 31425; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 52593, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 15th day of December 1983.

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

(P.W. 96/092530/0; Hn. D.O. 96/092530/0)

16/1

Land Acquired for Electric Works in Block I, Whakatane Survey District, Whakatane District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for electric works and shall vest in The Bay of Plenty Electric Power Board on the 12th day of January 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1970 square metres, situated in Block I, Whakatane Survey District, being part Allotment 30G3B1B, Rangitaiki Parish; as shown marked "A" on S.O. Plan 52804, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 15th day of December 1983.

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

(P.W. 92/17/24/20; Hn. D.O. 43/41)

16/1

Land Acquired Subject to Certain Rights and Restrictions for the Generation of Electricity (Housing) in the Borough of Huntly

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 mining rights created by Conveyance 129005 (R. 46/562) and the building line restriction contained in S. 66266, South Auckland Land Registry, for the generation of electricity (housing) and shall vest in the Crown on the 12th day of January 1984.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1090 square metres, situated in Block XI, Rangiriri Survey District, being Lot 8, D.P. 2830 and being part Allotment 41E, Parish of Pepepe, excepting all mines, seams, and beds of coal and other minerals whatsoever within and under the said land and referred to in Conveyance 129005 (R. 46/562). All certificate of title, Volume 1408, folio 40.

Dated at Wellington this 14th day of December 1983.

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

(P.W. 92/13/33/55/1; Hn. D.O. 92/13/1/56/3)

16/1

Land Acquired for the Purposes of a Place of Public Recreation or Enjoyment for the Benefit of the Inhabitants of Two or More Local Districts in Block XVI, Mahurangi Survey District, Rodney County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the purposes of a place of public recreation or enjoyment for the benefit of the inhabitants of two or more local districts, and shall vest in The Auckland Regional Authority, on the 12th day of January 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 10.8890 hectares, situated in Block XVI, Mahurangi Survey District, and being part Tungutu Block. Balance certificate of title 35C/186, limited as to parcels.

Dated at Wellington this 15th day of December 1983.

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

(P.W. 53/723/1; Ak. D.O. 15/109/0/5574)

16/1

Land Acquired for Refuse Disposal Works in the City of Auckland

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 refuse disposal works and shall vest in The Auckland City Council on the 12th day of January 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3.8580 hectares, situated in the City of Auckland, and being part Lot 1, D.P. 20235 and part land on D.P. 22247; as shown marked "A" on S.O. Plan 57524, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 15th day of December 1983.

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

(P.W. 53/586/1; Ak. D.O. 15/84/0/57524)

6/1

Land Acquired for Housing Purposes 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 housing purposes, and shall vest in The Wellington City Council on the 12th day of January 1984.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
89	Part Lot 13, D.P. 104 and being part section 342, City of Wellington. All certificate of title, Volume 25, folio 230 (Wellington Land Registry).
304	Part Lot 13, D.P. 104 and being part section 342, City of Wellington. All certificate of title, Volume 25, folio 229 (Wellington Land Registry).
164	Part Lot 12, D.P. 104, part section 342, City of Wellington. All of certificate of title, Volume 38, folio 49 (Wellington Land Registry).
164	Part Lots 11 and 12, D.P. 104, part section 342, City of Wellington. All of certificate of title, Volume 903, folio 26 (Wellington Land Registry).

Dated at Wellington this 15th day of December 1983.

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

(P.W. 53/362/1; Wn. D.O. 19/2/2/0/7/6)

16/1

Declaring Land in Ellesmere County to be Acquired for Agricultural Purposes

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 agricultural purposes and shall vest in the Crown on the 12th day of January 1984.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 70.8510 hectares, situated in Blocks IV and VIII, Leeston Survey District and Blocks I and V, Halswell Survey District; being Lot 2, L.T. Plan 45734. All certificates of title 6/62, 364/205 (limited as to parcels), 364/206 (limited as to parcels), and 6A/1274, Canterbury Land Registry; and part certificates of title 481/238, 18F/620, and 18F/968, Canterbury Land Registry.

Dated at Wellington this 15th day of December 1983.

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

(P.W. 24/4780/0; Ch. D.O. 40/6/388)

16/1

Amending a Declaration Acquiring Land for Post Office Purposes (Radio Station) in Block I, Russell Survey District, Bay of Islands County

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the declaration dated the 15th day of March 1982, published in *Gazette*, 25 March 1982, No. 34, at page 1018, declaring land acquiring for post office purposes in Block I, Russell Survey District, Bay of Islands County, pursuant to section 20 of the Public Works Act 1981, by omitting the Schedule and substituting the following Schedule.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area ha	Being
5.4951	Lots 27 and 28, D.P. 16246. All certificate of title, Volume 1089, folio 296.
2.6716	Part Lot 24, D.P. 16246. Balance certificate of title No. 7D/378.

Dated at Wellington this 14th day of December 1983.

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

(P.W. 20/254/1; Ak. D.O. 50/18/102/0)

16/1

Land Acquired for the Transmission of Electricity in Block IX, Opaheke Survey District, Franklin County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the transmission of electricity and shall vest in the Crown on the 12th day of January 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 16.2544 hectares, situated in Block IX, Opaheke Survey District, and being Allotment 4 and 86, and part Allotments 2, 6, and 85 of Suburban Section 3, Parish of Opaheke. Balance certificate of title No. 20A/851, limited as to parcels.

Dated at Wellington this 20th day of December 1983.

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

(P.W. 92/15/68/6; Ak. D.O. 92/15/68/6)

16/1

Land Acquired for a State Primary School in the City of East Coast Bays

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 12th day of January 1984.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 296 square metres, situated in the City of East Coast Bays and being Lot 204, L.T. Plan 99833.

Dated at Wellington this 20th day of December 1983.

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

(P.W. 31/2397; Ak. D.O. 23/324/0)

16/1

Stormwater Drainage Easement Acquired for a State Primary School in Block XI, Kerikeri Survey District, Bay of Islands County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, a stormwater drainage easement over the land described in the First Schedule hereto, vesting in the Crown the rights and powers contained in paragraphs 3 and 5 of the Seventh Schedule of the Land Transfer Act 1952, is hereby acquired subject to the rights and conditions described in the Second Schedule hereto, for a State Primary School on the 12th day of January 1984.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Servient Land

ALL that piece of land containing 112 square metres, situated in Block XI, Kerikeri Survey District, and being Part Lot 1, D.P. 36697; as shown marked "A" on S.O. Plan 57584, lodged in the office of the Chief Surveyor at Auckland.

SECOND SCHEDULE

Description of Easement

THE full right of Her Majesty the Queen (called the Crown) to drain stormwater by means of a line of drainage pipes through and under the servient land.

The grantor shall have the right during the continuance of the easement to connect to the aforesaid line of drainage pipes a subsidiary line of drainage pipes for the purpose of draining and discharging water from the grantor's property, the location of such connections and subsidiary pipelines to be agreed upon by the grantor and the grantee.

The grantee, her servants, agents, engineers and workmen, in exercising the rights, liberties and privileges as heretofore granted by the grantor shall at no cost to the grantor restore any disturbance to the surface of the servient land as nearly as possible to its former condition.

The grantee shall be responsible for maintenance of the drainage pipeline within the area of the easement.

Dated at Wellington this 16th day of December 1983.

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

(P.W. 31/1547; Ak. D.O. 50/23/69/0)

16/1

Freehold Land Acquired as State Forest Land—Auckland Conservancy

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES-COROMANDEL DISTRICT

396.4000 hectares, more or less, being Lot 6, D.P. S. 32059, situated in Block X, Harataunga Survey District and Block III, Coromandel Survey District. All certificate of title, 29C/63. Appurtenant hereto is a right of way created by Document No. H. 468955. As shown on plan T10/6.

459.0000 hectares, more or less, being Lot 7, D.P. S. 32060, situated in Block III, Coromandel Survey District. All certificate of title, 29C/64. Appurtenant hereto is a right of way created by Document No. H. 468955. As shown on plan T10/7.

All above plans deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 20th day of December 1983.

C. J. SMITH, for Director-General of Forests.
(F.S. 9/1/638, 6/1/169)

18

State Forest Land Set Apart As a Dedicated Area—Dunsdale Ecological Area—Southland Conservancy

PURSUANT to section 15 of the Forests Act 1949 (as inserted by section 2 of the Forests Amendment Act 1973, and amended by section 5 of the Forests Amendment Act 1976), the Minister of Forests hereby gives notice that the various areas of land described in the Schedule hereto are hereby set apart and dedicated for the protection, maintenance, and management of trees and other plants, and for the protection of the natural environment and for scientific purposes, especially ecological purposes. The area so dedicated shall be shown as the Dunsdale Ecological Area.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

3216.867 hectares, more or less, being Section 422 and part Section 625, Block XI, Forest Hill Hundred, part *New Zealand Gazette*, 1972, page 124, 1982, page 3013, as shown on plan F45/4, deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 10355).

Dated at Wellington this 14th day of December 1983.

JONATHAN ELWORTHY, Minister of Forests.
(F.S. 6/0/7/7/8)

EXPLANATORY NOTE

This area is dedicated as an ecological area for the preservation and protection of the once common central Southland hill country podocarp—hardwood forest and associated open hill country.

18

State Forest Land Set Apart as a Dedicated Area—Ajax Ecological Area—Southland Conservancy

PURSUANT to section 15 of the Forests Act 1949 (as inserted by section 2 of the Forests Amendment Act 1973, and amended by section 5 of the Forests Amendment Act 1976), the Minister of Forests hereby gives notice that the land described in the Schedule hereto is hereby set apart and dedicated for the purposes of protection, maintenance, and management of trees and other plants, and for the protection of the natural environment and native wildlife, and scientific purposes, especially ecological purposes. The State forest land so dedicated shall be known as Ajax Ecological Area.

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

9200 hectares, more or less, being Section 1, Block IX, Sections 5 and 6, Block XII, Sections 20, 21, 23, 34, 35, Block XIV, part Sections 1 and 2, Block III, closed road, Blocks IV, V, VI, VII, VIII, IX, XII, and XIV, and State Forest Land, Blocks II, IV, V, VI, VII, VIII, IX, X, and XII, Rimu Survey District, Part *New Zealand Gazette*, 1924, page 899, 1938, page 983, 1956, page 905, 1961, page 779, 1969, pages 779 and 2254, 1980, page 3075, as shown on plans G47/18 and G46/5 deposited in the Head Office of the New Zealand Forest Service at Wellington. (S.O. 20573).

Dated at Wellington this 14th day of December 1983.

JONATHAN ELWORTHY, Minister of Forests.
(F.S. 6/0/7/7/9)

EXPLANATORY NOTE

This area is dedicated as an ecological area for the preservation and protection of the complex indigenous forest pattern of the upper MacLennan catchment.

18

Naming of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares that the scenic reserve, described in the Schedule hereto, shall hereafter be known as the Raventhorpe Scenic Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY—
RAVENTHORPE SCENIC RESERVE

20,7302 hectares, more or less, being Allotments 385, 386, 387, and 388, Opaheke Parish, situated in Block XII, Drury Survey District. All *Gazette* notice B. 235362.1. S.O. Plan 57320.

Dated at Auckland this 13th day of December 1983.

J. V. BOULD,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/191; D.O. 13/342)

3/1

Classification of Reserve and Vesting in the Christchurch City Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve described in the Schedule hereto, as a scenic reserve, for the purposes specified in section 19 (1) (b) of the Reserves Act 1977, and vests the said reserve in the Christchurch City Council in trust for scenic purposes.

SCHEDULE

CANTERBURY LAND DISTRICT—HEATHCOTE COUNTY—DOUGLAS SCENIC RESERVE

1,7100 hectares, more or less, being part Rural Section 11170, situated in Block III, Halswell Survey District. All certificate of title 18K/1466 (limited as to parcels) subject to notices 641978 and 22254/1, declaring parts protected land in terms of the Summit Road (Canterbury) Protection Act.

Dated at Christchurch this 15th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 11/3/71; D.O. 13/4/16)

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 (plantation) reserve, subject to the provisions of the said Act.

SCHEDULE

CANTERBURY LAND DISTRICT—MALVERN COUNTY

1,0117 hectares, more or less, being Rural Section 41187 (formerly part Reserve 1348), situated in Block XIII, Oxford Survey District. Balance certificate of title 7/263. *Canterbury Gazette* 1872, page 168. S.O. Plan 15728.

Dated at Christchurch this 14th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 11/2/286; D.O. 8/5/288)

3/1

Amendment to a Notice Classifying and Naming a Reserve in Gisborne Land District—Cook County

PURSUANT to section 6 (3) of the Reserves Act 1977, the Assistant Commissioner of Crown Lands acting under delegated authority from the Minister of Lands hereby amends an error in the notice classifying and naming the Pakowhai Scenic Reserve, dated the 22nd day of August 1983 and published in the *New Zealand Gazette* of 1 September 1983, No. 139, page 2917, by inserting in the said notice after the words "described in the Schedule hereto as a scenic reserve" the following words "subject to the provisions of section 19 (1) (a) of the said Act."

Dated at Gisborne this 16th day of December 1983.

G. W. BOGGS,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 4/3/46; D.O. 13/162)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for recreation purposes and further pursuant to the Reserves Act 1977, the provisions of section 17 will apply.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI DISTRICT

2522 square metres, more or less, being Lot 13, Deposited Plan 42897, situated in Block VI, Christchurch Survey District. All certificate of title 20F/1399.

3096 square metres, more or less, being Lot 15, Deposited Plan 42897, situated in Block VI, Christchurch Survey District. All certificate of title 20F/1401.

Dated at Christchurch this 8th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 22/4811/20; D.O. 10/6/5/1)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for local purpose (community centre) and further pursuant to the Reserves Act 1977, the provisions of section 23 will apply.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI DISTRICT

684 square metres, more or less, being Rural Section 41134 (formerly Closed Road), situated in Block VI, Christchurch Survey District. Part *Gazette* notice 154332/1, *New Zealand Gazette*, 1977, page 2637. S.O. Plan 15020.

Dated at Christchurch this 8th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 22/4811/20; D.O. 10/6/5/1)

3/1

Appointment of the Strathallan County Council to Control and Manage a Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—STRATHALLAN COUNTY

688 square metres, more or less, being Rural Section 40782, situated in Block IV, Pareora Survey District. S.O. Plan 14507.

2655 square metres, more or less, being Rural Section 40783, situated in Block IV, Pareora Survey District. S.O. Plan 14507.

3170 square metres, more or less, being Rural Section 40784, situated in Block IV, Pareora Survey District. S.O. Plan 14507.

4852 square metres, more or less, being Rural Section 40785, situated in Block IV, Pareora Survey District. S.O. Plan 14508.

1.2160 hectares, more or less, being Rural Section 41522, situated in Blocks IV and VIII, Pareora Survey District. S.O. Plan 15907.

Dated at Christchurch this 8th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 11/44/7; D.O. 9/12/3/11/2)

3/1

Classification of Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—STRATHALLAN COUNTY—PEEL FOREST PARK SCENIC RESERVE

13.6700 hectares, more or less, being Rural Section 41098 (formerly part Reserve 3899), situated in Block II, Orari Survey District. Part *Gazette* notice 679613 (*New Zealand Gazette*, 1966, page 632). S.O. Plan 15331.

635.0 hectares, more or less, being Rural Section 41099 (formerly part Reserve 3796, Reserves 2276, 3797, 4019, 4202, 4203, 4216, 4217, 4218, 5102, 5205, Rural Sections 39838, 40730, part Rural Section 30851 and Lot 9, D.P. 4098), situated in Blocks I, II, and III, Orari Survey District. Part *Gazette* notice 679613 (*New Zealand Gazette*, 1966, page 632), all *Gazette* notice 307346/1 (*New Zealand Gazette*, 1980, page 2413), all certificates of title 347/244 and 531/77 and *New Zealand Gazette*, 1972, page 1395. S.O. Plan 15331.

5.3570 hectares, more or less, being Rural Section 41100 (formerly part Reserve 3796, part Rural Section 3208 and Closed Road), situated in Block II, Orari Survey District. Part *Gazette* notice 679613 (*New Zealand Gazette*, 1966, page 632), all *Gazette* notice 800968 (*New Zealand Gazette*, 1970, page 1066), and part *New Zealand Gazette*, 1970, page 283. S.O. Plan 15332.

7.3200 hectares, more or less, being Rural Section 41101 (formerly Lot 1, D.P. 33558 and Rural Section 39896), situated in Block II, Orari Survey District. Part *Gazette* notice 103705/1 (*New Zealand Gazette*, 1976, page 864). S.O. Plan 15332.

17.7660 hectares, more or less, being Rural Section 41102 (formerly Reserve 4265, part Reserve 3899 and Lot 2, D.P. 33558), situated in Block II, Orari Survey District. Part *Gazette* notice 679613 (*New Zealand Gazette*, 1966, page 632) and part *Gazette* notice 99602/1 (*New Zealand Gazette*, 1975, page 2230). S.O. Plan 15332.

1.6187 hectares, more or less, being Reserve 1902, situated in Block IV, Orari Survey District. All *Gazette* notice 692324 (*New Zealand Gazette*, 1966, page 1410). S.O. Plan 124.

1011 square metres, more or less, being Rural Section 40661, situated in Block IV, Orari Survey District. All certificate of title 6D/443. S.O. Plan 14500.

41.6067 hectares, more or less, being Lot 1, D.P. 25477, situated in Blocks III and IV, Orari Survey District. All *Gazette* notice 727550 (*New Zealand Gazette*, 1967, page 2171).

1196 square metres, more or less, being Lot 4, D.P. 8214, situated in Block III, Orari Survey District. All certificate of title 446/29.

2053 square metres, more or less, being Lot 19, D.P. 8214, situated in Block III, Orari Survey District. All certificate of title 12F/1491.

Dated at Christchurch this 8th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 11/3/40; D.O. 13/38)

3/1

Vesting a Reserve in the Waimairi District 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 Waimairi District Council, in trust for recreation purposes.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI DISTRICT

2522 square metres, more or less, being Lot 13, Deposited Plan 42897, situated in Block VI, Christchurch Survey District. All certificate of title 20F/1399.

3096 square metres, more or less, being Lot 15, Deposited Plan 42897, situated in Block VI, Christchurch Survey District. All certificate of title 20F/1401.

Dated at Christchurch this 8th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 22/4811/20; D.O. 10/6/5/1)

3/1

Vesting a Reserve in the Waimairi District 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 Waimairi District Council in trust for local purpose (community centre).

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI DISTRICT

684 square metres, more or less, being Rural Section 41134 (formerly Closed Road), situated in Block VI, Christchurch Survey District. Part *Gazette* notice 154332/1, *New Zealand Gazette*, 1977, page 2637. S.O. Plan 15020.

Dated at Christchurch this 8th day of December 1983.

B. K. SLY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 22/4811/20; D.O. 10/6/5/1)

3/1

Vesting of a Reserve in the Southland 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 Southland County Council, in trust for a recreation reserve.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY—BROWNS RECREATION RESERVE

3.2441 hectares, more or less, being Lot 1, D.P. 2926, situated in Block III, Winton Hundred. All certificate of title 142/87.

Dated at Invercargill this 12th day of December 1983.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 13/2/5; D.O. 8/3/4)

4/1

Revocation of Appointment to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the appointment of the Browns Domain Board to control and manage the recreation reserve, described in the Schedule hereto.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY—BROWNS RECREATION RESERVE

3.2441 hectares, more or less, being Lot 1, D.P. 2926, situated in Block III, Winton Hundred. All certificate of title 142/87.

Dated at Invercargill this 12th day of December 1983.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 13/2/5; D.O. 8/3/4)

4/1

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 Government purpose (wildlife management) reserve, subject to the provisions of the said Act.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIPA COUNTY—LAKE ROTOPOTAKA

3.4400 hectares, more or less, being Allotment 420, Puniu Parish, situated in Block II, Puniu Survey District. All *New Zealand Gazette*, 1983, page 3339. S.O. Plan 50609.

Dated at Hamilton this 9th day of December 1983.

G. L. VENDT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 3/6/45; D.O. 8/5/267/35)

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 recreation as a water supply reserve over the land, described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY AND WAIRARAPA SOUTH COUNTY

9.4000 hectares, more or less, being part Run 26, Block XV, Mikimiki Survey District. Part *New Zealand Gazette*, 1905, page 2186. S.O. Plan 33418.

Dated at Wellington this 12th day of December 1983.

J. STEWART,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 53768; D.O. 8/5/523)

3/1

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI CITY

1.2140 hectares, more or less, being Allotment 95, Suburbs of Grahamtown, situated in Block XIII, Whangarei Survey District. All certificate of title 51D/95. S.O. Plan 49536. Subject to the reservations under section 168A, Coal Mines Act 1925.

Dated at Auckland this 15th day of December 1982.

R. F. SMITH,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/44/7; D.O. 8/1/270)

3/1

Declaration that Land is a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby notifies that the following resolution was passed by the Whangarei City Corporation on the 11th day of August 1982:

"That in exercise of the powers conferred on it by section 14 of the Reserves Act 1977, the Whangarei City Corporation hereby resolves that the piece of land held by the said City in fee simple, and described in the Schedule hereto, shall be, and the same is hereby, declared to be a local purpose (site for community hall) reserve within the meaning of the said Act."

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI CITY

1.2140 hectares, more or less, being Allotment 95, Suburbs of Grahamtown, situated in Block XIII, Whangarei Survey District. All certificate of title 51D/95. S.O. Plan 49536. Subject to the reservations under section 168A Coal Mines Act 1925.

Dated at Auckland this 15th day of December 1982.

R. F. SMITH,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/44/7; D.O. 8/1/270)

3/1

Amendment to a Notice Reserving Land

PURSUANT to section 6 (3) of the Reserves Act 1977, the Assistant Director of Land Administration of the Department of Lands and Survey, acting under delegated authority from the Minister of Lands, hereby amends an error in the notice reserving Rural Section 40175, dated 3 November 1983, and published in the *New Zealand Gazette* of 10 November 1983, No. 187, page 3936 by omitting from the said notice 'Geraldine County' after Land District in the Schedule and inserting in its place 'Strathallan County'.

Dated at Wellington this 14th day of December 1983.

W. J. F. BISHOP,
Assistant Director of Land Administration.

(L. and S. H.O. Res. 11/2/267; D.O. 8/5/469/2)

3/1

*Declaration that State Forest Land be a Scenic Reserve and
Declaration that the Reserve be Part of the William King Scenic
Reserve*

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks and Reserves, Department of Lands and Survey, hereby declares that the State forest land, described in the Schedule hereto, shall be a scenic reserve, subject to the provisions of section 19 (1) (a) of the said Act, and further, declares the said reserve to form part of the William King Scenic Reserve.

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

88.4238 hectares, more or less, being Section 31, Block IV, Tautuku Survey District. Part *New Zealand Gazette*, 1939, page 238. Part *New Zealand Gazette*, 1983, page 2486.

260.3445 hectares, more or less, being Sections 3, 4, 5, 6, and 7, Block VIII, Tautuku Survey District. Part *New Zealand Gazette*, 1939, page 238. Part *New Zealand Gazette*, 1983, page 2486.

Dated at Wellington this 19th day of December 1983.

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

(L. and S. H.O. Res. 12/3/44; D.O. 15/53, 13/48/15)

5/1

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 Government purpose (wildlife management) reserve, subject to the provisions of the said Act.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY—TOTARA
LAGOON WILDLIFE MANAGEMENT RESERVE

181.3000 hectares, more or less, being Rural Section 6196, situated in Blocks X, XI, XIV, and XV, Mahinapua Survey District. Government purpose (wildlife management) reserve, by all *New Zealand Gazette*, 1983, page 2178. S.O. Plan 10471.

Dated at Hokitika this 20th day of December 1983.

T. A. BRYANT,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/6/1; D.O. 8/185/10)

4/1

Classification of Reserve

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY—PART
MAHITAHU SCENIC RESERVE

5738 square metres, more or less, being Rural Section 6131, situated in Block XIV, Bruce Bay Survey District. Scenic reserve by all *New Zealand Gazette*, 1981, page 2253. S.O. Plan 10335.

C

Dated at Hokitika this 20th day of December 1983.

T. A. BRYANT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 10/3/24; D.O. 13/66)

3/1

Change of Purpose of a Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIKATO COUNTY

230 square metres, more or less, being Lot 11, D.P. S. 15162, situated in Block III, Hamilton Survey District. Part certificate of title 1A/193.

Dated at Hamilton this 16th day of December 1983.

G. L. VENDT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O.; D.O. 8/974)

2/1

Naming of a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
44 square metres, more or less, being Lot 39, D.P. 43842, situated in Block IV, Kawakawa Survey District. All certificate of title 21A/1346.

Dated at Auckland this 15th day of December 1983.

R. F. SMITH,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/4/39; D.O. 8/43842)

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
44 square metres, more or less, being Lot 39, D.P. 43842, situated in Block IV, Kawakawa Survey District. All certificate of title 21A/1346.

Dated at Auckland this 15th day of December 1983.

R. F. SMITH,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/4/39; D.O. 8/43842)

3/1

*Appointment of the Whangaroa County Council to Control and
Manage a Reserve*

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby appoints the Whangaroa County Council to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a recreation reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAROA COUNTY—
TAURANGA BAY RECREATION RESERVE

4.9063 hectares, more or less, being Lots 1, 2, 3, 4, 5, 6, 7, 8, 44, 45, 46, 47, 48, and 49, D.P. 66947, and Lot 1, D.P. 69081, situated in Block IV, Whangaroa Survey District. All certificates of title, 24C/1449 to 1456, 24C/1490 to 1495, and 25A/1353, subject to a right of way created by transfer 119924.3 and a drainage easement created by transfer 210403.5.

Dated at Auckland this 18th day of December 1983.

R. F. SMITH,
Assistant Commissioner of Crown Lands.

(L. and S. H.O.; D.O. 8/3/544)

3/1

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

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

9752 square metres, more or less, being Section 42, Block I, Arapawa Survey District. Scenic reserve by all *Gazette* notice 116992 (*New Zealand Gazette*, 1983, page 3936). S.O. Plan 6040.

Dated at Blenheim this 20th day of December 1983.

I. B. MITCHELL, Commissioner of Crown Lands.

(L. and S. H.O. 8/8/3/89; D.O. 13/154)

3/1

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

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

3.3804 hectares, more or less, being Lots 5 and 6, D.P. 2866, situated in Block III, Linkwater Survey District. All certificates of title 3E/233 and 3E/958.

Dated at Blenheim this 12th day of December 1983.

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

(L. and S. H.O. 8/8/3/93; D.O. 13/156)

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—RODNEY COUNTY—
SINCLAIR PARK

7.2843 hectares, more or less, being part Allotment E16, Ararimu Parish, situated in Block XI, Kaipara Survey District. All certificate of title 753/192.

Dated at Auckland this 19th day of December 1983.

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

(L. and S. H.O. Res. 2/2/379, Res. 2/1/1; D.O. 8/3/125)

3/1

Transfer of Unformed Legal Road in Block X, Waiho Survey District, Westland County

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

5.0400 hectares, more or less, being unformed Legal Road adjoining Rural Section 6330 and part Rural Section 2197, situated in Block X, Waiho Survey District and shown as A on S.O. Plan 10713.

1.6450 hectares, more or less, being unformed Legal Road adjoining Rural Sections 5612, 6328, and part Rural Section 2197, situated in Block XI, Waiho Survey District and shown as B on S.O. Plan 10713.

Dated at Hokitika this 15th day of December 1983.

R. E. W. AUSTIN, Commissioner of Crown Lands.

(L. and S. H.O. 16/3282; D.O. 4/18)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for local purpose (drainage) reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

9429 square metres, more or less, being Lot 5, D.P. 64710, situated in Block XII, Waiwera Survey District. Part certificate of title 764/36.

1343 square metres, more or less, being Lot 9, D.P. 64710, situated in Block XII, Waiwera Survey District. Part certificate of title 764/36.

Dated at Auckland this 2nd day of December 1983.

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

(L. and S. H.O. Res. 2/2/348; D.O. 8/3/166)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a recreation reserve, subject to the provisions of the Reserves Act 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

3140 square metres, more or less, being part Bed Matakana River, Block VIII, Mahurangi Survey District. Shown marked A on S.O. Plan 56716.

Dated at Wellington this 8th day of November 1983.

W. J. F. BISHOP,

Assistant Director of Land Administration.

(L. and S. H.O. Res. 2/2/214; D.O. 8/5/734)

3/1

Reservation of Land

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—KAIKOURA COUNTY

2751 square metres, more or less, being Sections 41 and 42, Block XI, Puhi Puhi Survey District. Part *Gazette* notice 85054 (*New Zealand Gazette*, 1976, page 2071) and part *New Zealand Gazette*, 1957, page 217. S.O. Plan 6154.

Dated at Wellington this 20th day of December 1983.

W. J. F. BISHOP, Assistant Director of Land Administration.

(L. and S. H.O. Res. 8/2/42; D.O. LG 38)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a scenic reserve, subject to the provisions of 19 (1) (a) of the Reserves Act 1977.

SCHEDULE

WELLINGTON LAND DISTRICT—WAIMARINO COUNTY

2.1195 hectares, more or less, being Section 12 (formerly part Waimarino B3B2B) Block IX, Whirinaki Survey District. Part *New Zealand Gazette*, 1915, page 821. S.O. Plan 171800.

This notice is issued in substitution for the notice dated 14 September 1983 and published in *New Zealand Gazette*, No. 156, 22 September 1983, page 3168 and that notice is hereby cancelled.

Dated at Wellington this 12th day of December 1983.

W. J. F. BISHOP, Assistant Director of Land Administration.

(L. and S. H.O. Res. 7/3/170; D.O. CL 43/72)

3/1

Reservation of Land

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

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY

2.9970 hectares, more or less, being Rural Section 41289, situated in Block XIII, Spaxton Survey District. Part Document 171775/1 and all *Gazette* notice 271881/1. (*New Zealand Gazette*, 1980, page 1037). S.O. Plan 15834.

Dated at Wellington this 8th day of November 1983.

W. J. F. BISHOP, Assistant Director of Land Administration.

(L. and S. H.O. Res. 11/2/279; D.O. 8/3/324)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as a recreation reserve, to be part of the Rangiora and Waikuku Beach Recreation Reserve, subject to the provisions of section 17 of the Reserves Act 1977.

SCHEDULE

CANTERBURY LAND DISTRICT—RANGIORA DISTRICT

2.3520 hectares, more or less, being Rural Section 41221, situated in Block VIII, Rangiora Survey District. Crown land. S.O. Plan 15298.

Dated at Wellington this 16th day of December 1983.

K. J. COOPER,

Assistant Director-General,
Department of Lands and Survey.

(L. and S. H.O. Res. 11/2/128; D.O. 8/3/81/4)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as a recreation reserve and further pursuant to the Reserves Act 1977 declares that the said reserve shall hereafter be known as the Wharf Creek Recreation Reserve.

SCHEDULE

OTAGO LAND DISTRICT—VINCENT COUNTY—WHARF CREEK RECREATION RESERVE

1922 square metres, more or less, being Section 1, Block XII, Wilkin Survey District (previously erroneously referred to as Lot 1, Reserve 2245). All *Gazette* notice 598392. S.O. Plan 8855.

Dated at Wellington this 16th day of December 1983.

K. J. COOPER,

Assistant Director-General,
Department of Lands and Survey.

(L. and S. H.O. Res. 12/2/115; D.O. 8/3/249)

3/1

Reservation of Land and Declaration that the Reserve be Part of the Glentunnel Recreation Reserve

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration, Department of Lands and Survey, hereby sets apart the land, described in the Schedule hereto, as a recreation reserve and further pursuant to the Reserves Act 1977, declares the said reserve to form part of the Glentunnel Recreation Reserve.

SCHEDULE

CANTERBURY LAND DISTRICT—MALVERN COUNTY

6667 square metres, more or less, being Rural Section 41535 (formerly Transferred Road), situated in Block VIII, Hororata Survey District. All *Gazette* notice 384797/1 (*New Zealand Gazette*, 1982, page 1027). S.O. Plan 11277.

Dated at Wellington this 20th day of December 1983.

W. J. F. BISHOP,

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

(L. and S. H.O. Res. 11/2/41; D.O. 8/3/71)

3/1

Reservation of Land and Declaration that the Reserve be Part of the Samson Hill Scenic Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

807 square metres, more or less, being part Section 2, Block XII, Tautuku Survey District. Part document 584331/2. S.O. Plan 19615.

17.920 hectares, more or less, being part Section 2, Block XII, Tautuku Survey District. Part document 584331/2. S.O. Plan 19616.

1.3550 hectares, more or less, being part Section 3, Block XII, Tautuku Survey District. Part document 584331/2. S.O. Plan 19620.

5000 square metres, more or less, being part Section 4, Block XII, Tautuku Survey District. All document 584331/3. S.O. Plan 19618.

Dated at Wellington this 22nd day of December 1983.

K. J. COOPER, Assistant Director-General.

(L. and S. H.O. Res. 12/3/32; D.O. 13/48/8)

3/1

Reservation of Land and Appointment to Control and Manage

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land, described in the Schedule hereto, as a Government purpose (wildlife management) reserve, and further pursuant to the Reserves Act 1977 appoints the Minister of Internal Affairs to control and manage the said reserve as a Government purpose (wildlife management) reserve, subject to the provisions of the said Act.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

11.4720 hectares, more or less, being Section 39 (formerly part Run 301B), Block IX, Mararoa Survey District. S.O. Plan 10338.

Dated at Wellington this 13th day of December 1983.

JONATHAN ELWORTHY, Minister of Lands.

(L. and S. H.O. Res. 13/6/12; D.O. 8/7/21)

3/1

Reservation of Land, Classification and Appointment of the Minister of Internal Affairs to control and Manage a Reserve and Declaration that the said land shall be subject to the Provisions of the Wildlife Act 1953

PURSUANT to section 167 of the Land Act 1948, the Minister of Lands hereby sets apart the land, described in the Schedule hereto as a reserve, and further, pursuant to the Reserves Act 1977, declares the said land to be classified for Government purpose (wildlife management) reserve purposes, subject to the provisions of the last-mentioned Act, and further pursuant to the Reserves Act 1977 appoints the Minister of Internal Affairs to control and manage the said Reserve as a Government purpose (wildlife management) reserve, subject to the provisions of the Wildlife Act 1953.

SCHEDULE

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

338.7900 hectares, more or less, being Allotment 329, Whangape Parish, situated in Blocks I and V, Rangiriri Survey District. All certificates of title, 1A/135 Ltd. and 1402/14. *New Zealand Gazette*, 1983, page 3339 and part *New Zealand Gazette*, 1865, pages 169 and 265. Subject to a pipeline easement created by document No's S. 417421 and S. 417422. S.O. Plan 52563.

Dated at Wellington this 13th day of December 1983.

JONATHAN ELWORTHY, Minister of Lands.

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

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 marae and meeting place for the common use and benefit of the Ngaitahu Tribe.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land situated in Block XIII, Pigeon Bay Survey District, and described as follows:

Area m ²	Being
4047	Section 10, Block IV, Wairewa.

Dated at Wellington this 13th day of December 1983.

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

(M.A. H.O. 21/3/10; D.O. Ca. 164)

6/1AL/2CL

Declaring General Land to be Included in a Maori Reservation

PURSUANT to section 439 (2) of the Maori Affairs Act 1953, the General land described in the Schedule hereto is hereby declared to be included in the existing Maori reservation known as Papawai, part Section 5, constituted by Order in Council, dated 21 March 1956, and published in the *New Zealand Gazette*, No. 19, 28 March 1956, page 440.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land situated in Block XIV, Tiffin Survey District, as follows:

Area m ²	Being
3189	Papawai 6G, No. 2, being all the land in certificate of title, Volume 293, folio 179 (Wellington Registry).

Dated at Wellington this 16th day of December 1983.

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

(M.A. H.O. 21/3/8; D.O. File: 7788)

6/1AL/2CL

Sale of Wanganui Harbour Board Land

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

SCHEDULE

ALL that parcel of land in the Land Registration District of Wellington being Lot 7 on Deposited Plan 32218 and being part Section 227, Right Bank, Wanganui River, containing 1012 square metres, more or less, and being all that land described in certificate of title 8D/1283.

Dated at Wellington this 22nd day of December 1983.

GEORGE F. GAIR, Minister of Transport.

(M.O.T. 43/16/6)

10

Sale of Wanganui Harbour Board Land

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

SCHEDULE

ALL that parcel of land in the Land Registration District of Wellington being Lot 3 on Deposited Plan 3937 containing 486 square metres, more or less, and being part of the land described in certificate of title B2/720.

Dated at Wellington this 22nd day of December 1983.

GEORGE F. GAIR, Minister of Transport.

(M.O.T. 43/16/6)

10

Sale of Wanganui Harbour Board Land

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

SCHEDULE

ALL that parcel of land in the Land Registration District of Wellington being Lot 1 on Deposited Plan 44280 containing 827 square metres, more or less, and being all that land described in certificate of title 15B/1451.

Dated at Wellington this 22nd day of December 1983.

GEORGE F. GAIR, Minister of Transport.

(M.O.T. 43/16/6)

10

Registered Medical Practitioner Prohibited from Issuing Prescriptions for Controlled Drugs

PURSUANT to section 23 (1) (a) of the Misuse of Drugs Act 1975, the Minister of Health, acting on the recommendation of the Medical Council of New Zealand, hereby prohibits Andrew Sharard of Kaitaia, medical practitioner, from issuing prescriptions for the supply of all controlled drugs.

Given under my hand at Wellington this 16th day of December 1983.

A. G. MALCOLM, Minister of Health.

28

Revocation of Notice Prohibiting a Registered Medical Practitioner from Issuing Prescriptions for Controlled Drugs

PURSUANT to section 23 (3) of the Misuse of Drugs Act 1975, the Minister of Health hereby revokes in respect of Ronald James Kay Grieve, of Auckland, medical practitioner, the notice gazetted on 24 August 1978 in respect of the said Ronald James Kay Grieve.

Given under my hand at Wellington this 16th day of December 1983.

A. G. MALCOLM, Minister of Health.

28

Registered Medical Practitioner Prohibited from Issuing Prescriptions for Controlled Drugs

PURSUANT to section 23 (1) (a) of the Misuse of Drugs Act 1975, the Minister of Health, acting on the recommendations of the Medical Council of New Zealand, hereby prohibits Ronald James Kay Grieve, of Auckland, medical practitioner, from issuing prescriptions for the supply of controlled drugs subject to the following exceptions:

1. Those drugs named in Parts II to VI inclusive of the Third Schedule to the Misuse of Drugs Act 1975; and

2. Those drugs prescribed in obstetric units under the control of the Auckland Hospital Board.

Given under my hand at Wellington this 16th day of December 1983.

A. G. MALCOLM, Minister of Health.

28

Revocation of the Prohibition of Hunting, Killing, or Having in Possession of the White-Throated or Little Brown Wallaby on Kawau Island

PURSUANT to section 8 (3) of the Wild Animal Control Act 1977, the Minister of Forests hereby declares that the prohibition on the hunting, killing, or having in possession of the white-throated or little brown wallaby, *Macropus parma*, on Kawau Island, as published in the *New Zealand Gazette* of 16 January 1969, No. 1, page 32, pursuant to section 3 (1) of the Noxious Animals Act 1956, since repealed, is now revoked as from the 31 December 1983.

Dated at Wellington this 19th day of December 1983.

JONATHAN ELWORTHY, Minister of Forests.

10

Joinery Industry Training Board Notice (No. 2) 1983

PURSUANT to section 34 of the Vocational Training Council Act 1982, the Minister of Labour hereby gives the following notice.

NOTICE

1. This notice may be cited as the Joinery Industry Training Board Notice (No. 2) 1983.

2. (1) There shall be an industry training board for the joinery industry which shall be known as the Joinery Industry Training Board and shall comprise the following members:

- (a) Three members appointed by the New Zealand Joinery Manufacturers' Federation (Inc.);
- (b) Two members appointed by the New Zealand Carpenters and Related Trades Industrial Union of Workers;
- (c) One member appointed by the Chief Executive Officer of the Vocational Training Council;
- (d) One member appointed by the Director-General of Education.

3. (1) In addition to the members specified in subclause (1) of clause 2 the board may from time to time appoint additional members to hold office during such period and on such terms and conditions as the board may specify, for the purpose of assisting it in the exercise of its functions.

(2) Any appointment of an additional member may at any time be revoked by the board.

4. (1) Subject to the provisions of this clause members of the board appointed pursuant to clause 2 (1) of this notice shall hold office for a period of 2 years, but may from time to time be reappointed.

(2) If any member appointed pursuant to clause 2 (1) of this notice dies, or resigns his office by writing under his hand addressed to the board or the chairman or the director thereof, or is absent without leave from the meetings of the board for 3 consecutive meetings, or while holding office becomes for any reason ineligible to remain a member, the casual vacancy so created shall be filled as soon as practicable thereafter by the appointment of a member in the manner in which the vacating member was appointed, and the member appointed to fill the vacancy shall hold office for the residue of the term of office of the member whom he replaces.

(3) Unless he sooner vacates his office every member of the board appointed pursuant to clause 2 (1) of this notice shall continue in office until his successor comes into office.

(4) The powers of the board shall not be affected by any vacancy in the membership thereof.

5. (1) A deputy member may be appointed in the same manner as a member appointed pursuant to clause 2 (1) of this notice, to be the deputy of that member and act in the event of the absence of that member from any meeting of the board.

(2) While any person is acting pursuant to subclause (1) of this clause he shall be deemed to be a full member of the board. The fact that any person so acts shall be sufficient evidence of his authority to do so.

6. The Joinery Industry Training Board Notice 1983* is hereby revoked.

Dated at Wellington this 20th day of December 1983.

J. B. BOLGER, Minister of Labour.

**Gazette*, 24 November 1983, No. 196, p. 4075.

350

Building Industry Training Board Disestablishment Notice 1983

PURSUANT to section 34 of the Vocational Training Council Act 1982, the Minister of Labour hereby gives the following notice.

NOTICE

1. This notice may be cited as the Building Industry Training Board Disestablishment Notice 1983.

2. On the recommendation of the Vocational Training Council, the industry training board for the building industry established by the Building Industry Training Board Notice 1980,* and known as the Building Industry Training Board, is hereby disestablished.

Dated at Wellington this 20th day of December 1983.

J. B. BOLGER, Minister of Labour.

*Gazette, 8 May 1980, No. 51, p. 1340

350

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

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 3 for 17 December is as follows:

One prize of \$25,000:	6786 049661
Nine prizes of \$5,000:	498 265730
	577 458498
	1596 635991
	1693 535576
	2387 310401
	2481 746128
	3087 850527
	5286 038864
	7083 525386

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

0

*Notice Relating to the Use of Oestrogens
(Notice No. 3157, Ag. 15/4/14)*

PURSUANT to regulation 3(2) of the Stock (Insecticides and Oestrogens) Regulations 1961, notice is hereby given that the use of naturally occurring oestrogens for the treatment of stock for therapeutic purposes by veterinary surgeons or veterinary practitioners registered under the Veterinary Surgeons Act 1956 is permitted.

The use of naturally occurring oestrogens by such veterinary surgeons or veterinary practitioners, by implantation or otherwise, for the purpose of trials to assess alteration to the rate of growth or development of stock is permitted subject to compliance with the Animal Remedies Act 1967 and the Meat Act 1981.

SCHEDULE

THE following notices are hereby revoked:

1. Notice relating to the Use of Oestrogens (Notice No. Ag. 7379), *New Zealand Gazette*, No. 58, 1961, Vol. III, p. 1402.

2. Notice relating to the Use of Oestrogens (Notice No. Ag. 2922, Ag. 7379) *New Zealand Gazette*, 18 November 1982, No. 136, p. 3780.

Dated at Wellington this 20th day of December 1983.

DUNCAN MACINTYRE, Minister of Agriculture.

9

Cromwell Borough Council Dog Control Bylaw 1979, Amendment No. 1 1983

THE following certificate has been executed on the sealed copy of the Cromwell Borough Council Dog Control Bylaw 1979 Amendment No. 1 1983, made by the Cromwell Borough Council on 17 October 1983 and confirmed on 21 November 1983.

D. A. HIGHET, Minister of Local Government.

CERTIFICATE OF CONFIRMATION

IN pursuance of the Bylaws Act 1910, I hereby confirm the Cromwell Borough Council Dog Control Bylaw 1979 Amendment No. 1 1983 and declare the same shall come into force on the 1st day of January 1984.

Signed at Wellington this 7th day of December 1983.

D. A. HIGHET, Minister of Local Government.

6

Trading Bank Reserve Asset Ratio

PURSUANT to section 33 of the Reserve Bank of New Zealand Act 1964, the Reserve Bank, acting with the approval of the Minister of Finance, hereby gives notice that as from and including the 1st January 1984 and until further notice each trading bank shall maintain during each calendar month balances at the Reserve Bank plus holdings of Reserve Bank notes, of New Zealand coin, and of New Zealand Government securities, such that the aggregate of the

averages of those balances and holdings during that calendar month (determined in accordance with clauses 1, 2, 3 and 4 of this notice) equals or exceeds the aggregate of:

26.5 percent of that trading bank's average demand and time deposit liabilities in New Zealand in the immediately preceding calendar month (determined in accordance with the provisions of clause 5 of this notice);

Provided that a trading bank may make up its balances and holdings as aforesaid for a calendar month to the amount hereinbefore required for that calendar month by way of borrowings from the Reserve Bank made during the next following calendar month and on terms and conditions to be determined by the Reserve Bank and the proceeds of all such borrowings shall be credited to the account of that trading bank with the Reserve Bank termed "Contra Deposit Account" and on terms and conditions to be determined by the Reserve Bank.

For the purposes of this notice:

- (1) Balances held by a trading bank at the Reserve Bank shall (subject to clause 6 of this notice) include both demand deposit balances and time deposit balances of that trading bank.
- (2) The average of a trading bank's holdings of Reserve Bank notes and of New Zealand coin for a calendar month shall be the average of the figures shown in all weekly returns of Banking Statistics by that trading bank under the Statistics Act 1975 received during that calendar month.
- (3) The average of a trading bank's balances at the Reserve Bank and holdings of New Zealand Government securities for a calendar month shall in each case be the average of the figures for balances and such securities held by that trading bank on each day during that calendar month.
- (4) Government securities held by a trading bank shall consist of Government stock and Treasury bills (all at nominal value) held by that trading bank.
- (5) The average demand and time deposit liabilities of a trading bank in a calendar month shall be the average of the figures for days within that calendar month, as shown in that trading bank's weekly returns of Banking Statistics under the Statistics Act 1975.
- (6) The proceeds of any borrowings made by a trading bank pursuant to the proviso to this notice shall be deemed to be a part of and be included in the balances held by that trading bank at the Reserve Bank on the last day of the preceding calendar month;

And the proceeds of any such borrowing shall not be included in the balances held by that trading bank at the Reserve Bank during any other calendar month.

R. S. DEANE, Deputy Governor.

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 \$
Christchurch City Council— Christchurch Metropolitan Refuse Disposal Joint Loan 1983	4,267,000
Feilding Borough Council— Works Depot Loan 1983	900,000
Heathcote County Council— Christchurch Metropolitan Refuse Disposal Joint Loan 1983	229,000
Horowhenua County Council— Te Moana Road Development Loan 1983	326,000
Manawatu Catchment Board— Forestry Encouragement Additional Loan 1983	13,500
Papara County Council— Christchurch Metropolitan Refuse Disposal Joint Loan 1983	480,000
Riccarton Borough Council— Christchurch Metropolitan Refuse Disposal Joint Loan 1983	172,000
Waimairi District Council— Christchurch Metropolitan Refuse Disposal Joint Loan 1983	1,852,000

Local Authority and Name of Loan	Amount Consented to \$
Wairoa Electric Power Board— Reticulation Loan 1983	160,000
Wanganui City Council— Sewerage Loan 1983	2,000,000
Footpath Improvements Loan 1983	120,000

Dated at Wellington this 19th day of December 1983.

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

Commerce Act 1975

NOTICE is hereby given of the following decisions of the Commerce Commission:

Decision No. 76. By this decision dated 14 December 1983, which relates to a collective pricing application made by Teleflower Incorporated the Commission resolved to:

- (1) Pursuant to section 40 (4A) of the Act, to dispense with an inquiry under section 41 of the Act.
- (2) Pursuant to section 29 of the Act, to approve the Teleflower Incorporated collective pricing agreement as recommended by the examiner, subject to the condition that the commission shall be notified within 14 days of any change in the categories of floral items or the description thereof, other than for overseas transactions.

Decision No. 77. By this decision dated 14 December 1983, which relates to an application for approval of an individual resale price maintenance application the Commission resolved to:

- (1) Pursuant to section 40 (4A) of the Act, to dispense with an inquiry under section 41 of the Act.
- (2) Pursuant to section 29 of the Act, to approve the Mobil Oil New Zealand Limited individual resale price maintenance arrangement as set out in application to the commission registered No. 35, subject to the condition that Mobil dealers may charge lower prices than those stipulated, without incurring sanctions.

A copy of these decisions is available for inspection at the Commission's Offices, Sixth Floor, Chase-NBA House, 163 The Terrace, Wellington. Copies may be purchased on application to the Commission, P.O. Box 10-273.

D. J. KERR, Executive Officer.

3

Private Schools Conditional Integration Act 1975

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

Liston College, Auckland

The said supplementary integration agreement will come into effect on 18 November 1983. Copies of the supplementary integration agreement are available for inspection without charge by any member of the public at the Department of Education, Head Office, National Mutual Building, Featherston Street, Wellington and at regional offices.

Dated at Wellington this 6th day of December 1983.

J. R. WILLIAMSON, for Director-General of Education.

10

Notice of Intention to Assign Place Names by the New Zealand Geographic Board

PURSUANT to section 12 of the New Zealand Geographic Board Act 1946, notice is hereby given of the intention of the New Zealand Geographic Board to assign the names set out in the first column of the Schedule hereto.

Pursuant to section 13 of the said Act, any person objecting to any such proposed name may, at any time within a 3-month period from the date of publication of this notice in the *Gazette*, give to the Secretary of the Board, care of the Department of Lands and Survey, Private Bag, Wellington, notice in writing of their objection. Plans showing the location of the features may be inspected at the

office of the Chief Surveyor for the Department or at the office of the Secretary of the Board.

If no objections are received by the Board within the aforesaid period of 3 months, the Board's decision as to any of the said proposed names will be final.

SCHEDULE

Name	Location and Remarks
NORTH AUCKLAND LAND DISTRICT	
Matapia	N.Z.M.S. 1, N3 and 4, G.R. 2929. Confirmation of spelling of Island.
SOUTH AUCKLAND LAND DISTRICT	
Kuaotunu West	N.Z.M.S. 260, T10, G.R. 5293. Name for small settlement.
HAWKE'S BAY LAND DISTRICT	
Waikamaka	N.Z.M.S. 1, N133, G.R. 607147. Confirmation of correct position.
Remutopo	N.Z.M.S. 1, N133, G.R. 620136. Confirmation of correct position.
TARANAKI LAND DISTRICT	
Dunns Creek	N.Z.M.S. 1, N129, G.R. 699370. Confirmation of name of waterway.
Little Dunns Creek	N.Z.M.S. 1, N119, G.R. 704401. Confirmation of name of waterway.
WELLINGTON LAND DISTRICT	
Mangaonoho	N.Z.M.S. 1, N139, G.R. 154933. Change of position by Railway Station of this name.
Porewa	N.Z.M.S. 1, N143, G.R. 990764. Locality name for new crossing loop.
Rangitawa	N.Z.M.S. 1, N143, G.R. 973624. Locality name for new crossing loop.
Wellington Harbour (Port Nicholson)	Locality name for sea area bounded by the Wellington Heads, to the Petone foreshore.
Whakatikei River	N.Z.M.S. 260, R27, G.R. 815078. Confirmation of spelling of river name.
MARLBOROUGH LAND DISTRICT	
Waihopai Saddle Stream	N.Z.M.S. 260, N29, G.R. 257200. Name for tributary of Gordon Stream.
Caves Bluff	N.Z.M.S. 260, N29, G.R. 259338. Name for Cliff formation on Leatham River.
Camerons Bluff	N.Z.M.S. 1, S41, G.R. 426167. Name for Bluff on Acheron River.
Tytler Point	N.Z.M.S. 1, S41, G.R. 775188. Name for river bend on Clarence River.
Gregs Stream	N.Z.M.S. 1, S41, G.R. 761133. Name for tributary on Clarence River.
Percy Stream	N.Z.M.S. 1 S42, G.R. 975235. Name for tributary of Jam Stream.
Doddemeade Stream	N.Z.M.S. 1, S42, G.R. 004281. Name for tributary of Jam Stream.
Trolove Stream	N.Z.M.S. 1, S42, G.R. 006331. Name for tributary of Clarence River.
Williams Stream	N.Z.M.S. 1, S42, G.R. 944281. Name for tributary of Clarence River.
Boyd Stream	N.Z.M.S. 1, S42, G.R. 926188. Name for tributary of Fidget Stream
Ottley Stream	N.Z.M.S. 1, S42, G.R. 807208. Name for tributary of Clarence River.
Willows Stream	N.Z.M.S. 1, S48, G.R. 644086. Name for tributary of Gore Stream.
Ward Stream	N.Z.M.S. 1, S48, G.R. 652035. Name for tributary of Alfred Stream.
WESTLAND LAND DISTRICT	
Blowfly Creek	N.Z.M.S. 260, K32, G.R. 705426. Name for tributary of Blackwater Creek.
Sandfly Creek	N.Z.M.S. 1, S50/51, G.R. 820685. Name for tributary of Foleys Creek.
Duffers Creek	N.Z.M.S. 1 S50/51, G.R. 703596. Name for tributary of Kapitea Creek.
Twin Hill	N.Z.M.S. 260, J32, G.R. 611375. Name for ridge to east of Dillmonstown.
Hughes Creek	N.Z.M.S. 260, J32, G.R. 592445. Name for tributary of Taramakau River.
Humphries Creek	N.Z.M.S. 1, S52, G.R. 006526. Name for tributary of Taramakau River.
Second Creek	N.Z.M.S. 1, S52, G.R. 029524. Name for tributary of Taramakau River.
Wallaces Creek	N.Z.M.S. 1, S52, G.R. 023526. Name for tributary of Taramakau River.
Norths Creek	N.Z.M.S. 1, S52, G.R. 030518. Name for tributary of Taramakau River.

Name	Location and Remarks
Jacksons Creek	N.Z.M.S. 1, S52, G.R. 048517. Name for tributary of Taramakau River.
McDermotts Creek	N.Z.M.S. 1, S52, G.R. 055513. Name for tributary of Taramakau River.
Nellies Creek	N.Z.M.S. 1, S52, G.R. 066506. Name for tributary of Taramakau River.
Rocky Creek	N.Z.M.S. 1, S52, G.R. 081501. Name for tributary of Taramakau River.
Mount Te Kinga	N.Z.M.S. 260, K32, G.R. 870375. Name for peak overlooking Lake Brunner.

CANTERBURY LAND DISTRICT

Dog Stream Waterfall	N.Z.M.S. 1, S47, G.R. 205822. Name for Waterfall in Hanmer Forest Park.
Water Supply Creek	N.Z.M.S. 1, S68-69, G.R. 4115. Name for Stream flowing from Burnt Hut Hill to sea.
Jimmys Creek	N.Z.M.S. 1, S68-69, G.R. 3617. Name for tributary of Motunau River.
Grandmas Hill	N.Z.M.S. 1, S68-69, G.R. 3919. name for hill to north of Motunau Beach.
Mid Basin Creek	N.Z.M.S. 1, S65, G.R. 9806. Name for tributary of Avoca River.
Back Basin	N.Z.M.S. 1, S65, G.R. 9308. Correction of position for name.
Dracophyllum Flat	N.Z.M.S. 1, S66, G.R. 1701. Name for River flat at junction Broken River and Cuckoo Creek.
Helicopter Hill	N.Z.M.S. 1 S66, G.R. 2004. Name for hill to west of Craigieburn Cutting.
Packard Peak	N.Z.M.S. 1, S66, G.R. 0410. Name for peak at north end of Grey Range.
Engineers Camp	N.Z.M.S. 1, S53, G.R. 7673. Name for MWD Camp on Lewis Pass highway.
Matagouri Stream	N.Z.M.S. 1, S53, G.R. 8070. Name for tributary of Boyle River.

OTAGO LAND DISTRICT

Smoky Rock	N.Z.M.S. 1, S105, G.R. 970538. Name for Rock to west of Big Bay.
Trotters Creek	N.Z.M.S. 260, J42, G.R. 413325. Confirmation of name of creek.
Waiherowhero Creek	N.Z.M.S. 260, J42, G.R. 398374. Confirmation of name of creek.
One Tree Ridge	N.Z.M.S. 260, J42, G.R. 323414. Confirmation of name of ridge.
Bridge Point	N.Z.M.S. 260, J42, G.R. 437519. Confirmation of name of point.
Pigeon Creek	N.Z.M.S. 260, J42, G.R. 348323. Confirmation of name of creek.
Punatoetoe Head	N.Z.M.S. 260, J42, G.R. 425367. Confirmation of name of headland.
Maukiekie Island	N.Z.M.S. 260, J42, G.R. 427361. Confirmation of name of island.
Matiaha Head	N.Z.M.S. 260, J42, G.R. 427346. Confirmation of name of headland.
All Day Bay	N.Z.M.S. 260, J42, G.R. 444538. Confirmation of name of bay.
Bow Alley Creek	N.Z.M.S. 260, J42, G.R. 424504. Confirmation of name of creek.
Baghdad Creek	N.Z.M.S. 260, J42, G.R. 394388. Confirmation of spelling of creek name.
Tiger Hill	N.Z.M.S. 1, S134, G.R. 335607. Confirmation of name of Hill.
Pigroot Hill	N.Z.M.S. 1, S135, G.R. 082525. Confirmation of name for hill.

SOUTHLAND LAND DISTRICT

Lion Rock	N.Z.M.S. 1, S105, G.R. 859417. Name for rock to north of Ruby Creek.
Ruby Beach	N.Z.M.S. 1, S105, G.R. 856413. Amendment of position from G.R. 867424.
Ruby Creek	N.Z.M.S. 1, S105, G.R. 856413. Name for Creek flowing into Ruby Beach.
No Mans Beach	N.Z.M.S. 1, S105, G.R. 850405. Amendment of position from G.R. 842393.
Haystack	N.Z.M.S. 1, S112, G.R. 841398. Name for headland south of No Mans Beach.
Sydney Creek	N.Z.M.S. 1, S112, G.R. 842397. Name for Creek to South of Haystack.
Sydney Beach	N.Z.M.S. 1, S112, G.R. 840392. Correct name for beach presently shown as No Mans Beach.

Name	Location and Remarks
Wolf River	N.Z.M.S. 1, S112, G.R. 832380. Amendment of position from G.R. 818337.
Madagascar Beach	N.Z.M.S. 1, S112, G.R. 832379. Amendment of position from G.R. 830360.
Professor Creek	N.Z.M.S. 1, S112, G.R. 818337. Correct name for creek presently shown as Wolf River.
Whisky Still Stream	N.Z.M.S. 1, S168, G.R. 288562. Name for Stream in Taringatura Hills.

Dated this 8th day of December 1983 at Wellington.

W. N. HAWKEY,
Surveyor-General, Chairman of N.Z. Geographic Board.

(L. and S. File 22/2603/3)

1000

*Notice of Final Decision of New Zealand Geographic Board
Reassigning of Place Names*

WHEREAS pursuant to section 12 of the New Zealand Geographic Board Act 1946, notice was given on the 12th day of January 1984, of the intention of the New Zealand Geographic Board to assign the names set out in the Schedule attached to the said notice; and whereas pursuant to section 13 of the said Act, no objections have been received to such of the proposed names as are set out in the First Schedule hereto.

Now therefore pursuant to sections 14 and 15 of the said Act, notice is hereby given that the names set out in the First Schedule hereto are final decisions of the Board and that such decisions will take effect on the 12th day of January 1984.

Plans showing the location of the features may be inspected at the office of the Chief Surveyor for the Department, or at the office of the Secretary of the Board.

List No. 54.

SCHEDULE

Name	Grid Reference and Comment
NORTH AUCKLAND LAND DISTRICT	
Lake Manuwai	N.Z.M.S. 260, P04, 8970. Name for irrigation lake to N.W. of Kerikeri.
Lake Waingaro	N.Z.M.S. 260, P04, 9059. Name for irrigation lake to west of Kerikeri.
Kahuwhera Point	N.Z.M.S. 1, N12, 6852. Correction of spelling from Kohuwhera.
Moir Hill	N.Z.M.S. 1, N34, 1106. Correction of spelling from Moirs.
Cowan Bay	N.Z.M.S. 1, N34, 220091. Correction of spelling from Cowans.
Mangati Bay	N.Z.M.S. 260, S09, 2347. Confirmation of correct position for name.
Long Bay	N.Z.M.S. 260, S09, 2546. Correction of name from Wreck Bay.
Whangara Island	N.Z.M.S. 260, S09, 2346. Correction of spelling from Whangarara.
French Bay	N.Z.M.S. 260, S09, 2446. Confirmation of name for Bay.
Flax Point	N.Z.M.S. 260, S09, 2745. Confirmation of name for point.

Name	Grid Reference and Comment
Jacks Point	N.Z.M.S. 260, S09, 2843. Confirmation of name for point.
Sunbeam Creek	N.Z.M.S. 260, S09, 2846. Confirmation of name for creek.
Toms Point	N.Z.M.S. 260, S09, 2944. Confirmation of name for point.
Jack Ryan Bay	N.Z.M.S. 260, S09, 2944. Confirmation of name for Bay.
Smiths Bay	N.Z.M.S. 260, S09, 2943. Confirmation of name for Bay.

SOUTH AUCKLAND LAND DISTRICT

Kopuaroa Canal	N.Z.M.S. 260, U14, 054779. Correction of spelling from Kopuroa.
Flaxy Lake	N.Z.M.S. 1, N95, 003407. Name for lake formed on Flaxy Creek.
Flaxy Canal	N.Z.M.S. 1, N95, 000420. Name for canal flowing from Flaxy Lake to Rangitaiki Canal.
Rangitaiki Canal	N.Z.M.S. 1, N95, 990440. Name for canal flowing from Rangitaiki River to Wheao River.

TARANAKI LAND DISTRICT

Mount Damper Falls	N.Z.M.S. 1, N100, 323092. Confirmation of name of waterfall.
Mount Damper Stream	N.Z.M.S. 1, N100, 321107. Name for stream flowing in Tongaporutu River.
Pirongia Stream	N.Z.M.S. 1, N108, 572772. Name for stream flowing into Oakura River from Te Iringa.

WELLINGTON LAND DISTRICT

Kelleher Creek	N.Z.M.S. 1, N157, 860830. Correction of spelling from Kelliher.
----------------	---

NELSON LAND DISTRICT

Kite Te Tahu Creek	N.Z.M.S. 1, S8, 250823. Correct name for creek shown as Kitty Creek.
Ngawhiti Island	N.Z.M.S. 1, S8, 302870. Name for south island of Tata Islands.
Motu Island	N.Z.M.S. 1, S8, 305875. Name for north island of Tata Islands.
The Anchorage	N.Z.M.S. 1, S9, 435685. Name for inlet in Torrent Bay.
Kaikau Stream	N.Z.M.S. 1, S9, 385855. Name for stream at north end of Totaranui.
Atkinson Stream	N.Z.M.S. 1, S33, 959548. Correcting grid reference from 9158 as previous shown.
Xenicus Peak	N.Z.M.S. 1, S13, 927576. Name for peak to north of Lake Cobb.
O'Rourke's Creek	N.Z.M.S. 260, L29, 3837. Correction of spelling from O'Roukes.
Irishmans Flat	N.Z.M.S. 1, S33, 2645. Name for River Terrace in the Wairau Valley.
Berts Creek	N.Z.M.S. 1, S40, 2727. Name for Creek flowing into Wairau River.
No Mans Creek	N.Z.M.S. 1, S40, 2729. Name for creek flowing into Wairau River.
Hare Creek	N.Z.M.S. 1, S40, 2831. Name for creek flowing into Wairau River.

WESTLAND LAND DISTRICT

Kakapo Creek	N.Z.M.S. 260, K31, 889833. Tributary of Big River just south of Pffafs Clearing.
Bullocks Hide Creek	N.Z.M.S. 260, K32, 820586. Tributary of Twelve Mile Creek.
Bullocks Head Creek	N.Z.M.S. 260, K32, 821589. Tributary of Twelve Mile Creek.
Butler Creek	N.Z.M.S. 260, K32, 778535. Name for stream flowing into Arnold River just south of Kokiri.
Lancashire Creek	N.Z.M.S. 260, K32, 722517. Tributary of Card Creek.
Liverpool Bills Creek	N.Z.M.S. 260, K32, 745515. Tributary of New River.
Lewis Creek	N.Z.M.S. 260, K32, 787528. Name for stream flowing into Arnold River north of Kaimata.
Ogilvie Creek	N.Z.M.S. 260, K32, 726484. Tributary of Maori Creek.
Muddy Creek	N.Z.M.S. 260, K32, 807503. Name for stream flowing into Arnold River N.W. of Kotuku.
Swans Retreat Lagoon	N.Z.M.S. 260, K32, 853448. Lagoon on south side of Molloy Bay Lake Brunner.
Dobson Bay	N.Z.M.S. 260, K32, 801430. Bay north of Hohonu Spit Lake Brunner.
Howitt Bay	N.Z.M.S. 260, K32, 845434. Bay to south of Crooked River mouth in Lake Brunner.

Name	Grid Reference and Comment
Pah Bay	N.Z.M.S. 260, K32, 849425. Bay to east of Pah Point in Lake Brunner.
Ravine Creek	N.Z.M.S. 260, K32, 788388. Tributary of Carew Creek.
Gorge Creek	N.Z.M.S. 260, K32, 790386. Tributary of Carew Creek.
Swan Bay	N.Z.M.S. 260, K32, 819382. Bay to east of Orangipuku River mouth Lake Brunner.
Freds Creek	N.Z.M.S. 260, K32, 849339. Tributary of Bruce Creek.
Henry Creek	N.Z.M.S. 260, K31, 912765. Tributary of Moores Creek.
Hatpin Creek	N.Z.M.S. 260, K31, 919778. Tributary of Moores Creek.
Langdon Creek	N.Z.M.S. 260, K31, 754631. Tributary of Grey River.
Soldiers Creek	N.Z.M.S. 260, K31, 748700. Tributary of Ford Creek.
Reeves Creek	N.Z.M.S. 260, K31, 757623. Tributary of Grey River.
Delaney Creek	N.Z.M.S. 260, K31, 767623. Tributary of Grey River.

CANTERBURY LAND DISTRICT

Magazine Bay	N.Z.M.S. 1, S84, 0646. Bay located between Lyttelton and Corsair Bay.
Micks Point	N.Z.M.S., S89, 8218. Point on Tasman River just north of Jollie River.
Goings Creek	N.Z.M.S. 1, S46, 8093. Name for creek flowing into Lewis River.
Foleys Creek	N.Z.M.S. 1, S46, 8092. Name for creek flowing into Lewis River.
Patersons Creek	N.Z.M.S. 1, S46, 8189. Name for creek flowing into Lewis River.
Riordons Creek	N.Z.M.S. 1, S46, 8188. Name for creek flowing into Lewis River.
Duggans Creek	N.Z.M.S. 1, S46, 8187. Name for creek flowing into Lewis River.
Boakes Creek	N.Z.M.S. 1, S46, 8186. Name for creek flowing into Lewis River.
Dons Creek	N.Z.M.S. 1, S46, 7983. Name for creek flowing into Lewis River.
Mount Caitriana	N.Z.M.S. 1, S89, 832278. Name for point to west of Mount Blackburn.
Glen Bay	N.Z.M.S. 1, S94, 2721. For bay at south end of Akaroa township.
Rakaia Island	N.Z.M.S. 1, S93, 5917. Confirmation of name of main island at Rakaia River mouth.
Rakaia Lagoon	N.Z.M.S. 1, S93, 6312. Confirmation of name for lagoon at mouth of Rakaia River.

OTAGO LAND DISTRICT

Lucidus Lake	N.Z.M.S. 1, S106, 728662. Name for lake at head of north branch of Wilkin River.
Mount Eostre	N.Z.M.S. 1, S106, 700425. For peak to north of Mount Aspiring Station.
Black Jacks Creek	N.Z.M.S. 1, S152, 135059. Correction of name for stream currently shown as Laurel Creek.
Bushy Beach	N.Z.M.S. 1, S137, 553632. Correction of spelling from Bushey
Beresford Creek	N.Z.M.S. 260, G47, 382050. Name for creek.
Cosgrove Creek	N.Z.M.S. 260, G47, 499006. Name for creek.
Florence Creek	N.Z.M.S. 260, G47, 393992. Name for creek.
Irihuka	N.Z.M.S. 260, G47, 479978. Name for Long Point
Isas Creek	N.Z.M.S. 260, G47, 379975. Name for creek.
Mackenzie Stream	N.Z.M.S. 260, H47, 506077. Name for stream.
McLaren Creek	N.Z.M.S. 260, G47, 459085. Name for creek.
Makati	N.Z.M.S. 260, G47, 312905. Name for Bay Head.
Matai Stream	N.Z.M.S. 260, G47, 387047. Name for stream.
Mouats Saddle Creek	N.Z.M.S. 260, G47, 368027. Name for creek.
Papatupu Stream	N.Z.M.S. 260, G46, 412109. Name for stream.
Rere Kohu	N.Z.M.S. 260, G47, 390968. Name for caves.
Robin Creek	N.Z.M.S. 260, G47, 237972. Name for creek.

Name	Grid Reference and Comment	Name	Grid Reference and Comment
Rocky Creek	N.Z.M.S. 260, G47, 479035. Name for creek.	The Shute	N.Z.M.S. 260, G47, 294990. Name for waterfall system on Tautuku River.
Rough Creek	N.Z.M.S. 260, G47, 328038. Name for creek.	Tawhiti Falls	N.Z.M.S. 260, G47, 232016. Name for waterfall on Waipati River.
Saddle Creek	N.Z.M.S. 260, G47, 315043. Name for creek.	SOUTHLAND LAND DISTRICT	
Skeleton Point	N.Z.M.S. 260, G47, 390971. Name for point.	Mirror Lake	N.Z.M.S. 1, S120, 121, 785927. Name for small lake on Milford Track.
Surveyors Creek	N.Z.M.S. 260, G47, 340032. Name for creek.	Chase Head	N.Z.M.S. 260, D49, 079237. Name for headland on Pearl Island in Port Pegasus.
Waikoata Stream	N.Z.M.S. 260, G47, 446063. Name for stream.	Langer Falls	N.Z.M.S. 260, G47, 172958. Name for waterfall in Progress Valley.
Waitere Stream	N.Z.M.S. 260, G47, 482037. Name for stream.	Koropuku Falls	N.Z.M.S. 260, G47, 202969. Name for waterfall on Longbeach Creek.
Catlins Heads	N.Z.M.S. 260, H47, 582080. Correct name of southern head of Catlins River mouth.	Dated this 10th day of June 1983 at Wellington.	
Haywards Point	N.Z.M.S. 1, S184, 355861. Name for point to east of Pillans Head.	W. N. HAWKEY, Surveyor-General, Chairman of N.Z. Geographic Board. (L. and S. File 22/2605/3)	
Paharere Falls	N.Z.M.S. 260, G46, 252103. Name for waterfall on Gorge Stream.		
Leckie Falls	N.Z.M.S. 260, G47, 286090. Name for waterfall on Back Creek.		

1000

Tariff Notice No. 1984/2—Applications for Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
AK	23995	84.18.031	Combination filter/regulator, SMC brand, series AW	1983/188	No. 167, 13 October 1983 p. 3398
AK	23796	84.63.029	Seromax QRC torque limiter, quick release clutch, a positive disengagement device for protection of rotating machinery against overload	1983/193	No. 172, 20 October 1983 p. 3479
AK	23818	85.19.055	Plugs and sockets, current rating 5 to 30 amps, industrial, weather-proof	1983/193	No. 172, 20 October 1983 p. 3479

Dated at Wellington this 12th day of January 1984.

P. J. McKONE, Comptroller of Customs.

3

Tariff Notice No. 1984/4—Applications for Withdrawal of Approval

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

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To*
H.O.	24178	82.02.029	Jigsaw blades for cutting metal, plastic or wood	Free	Free	99	110155C	7/78	6/84
H.O.	65232	84.11.051	Corken contamination free gas and air compressors	Free	Free	10	111098F	7/83	12/88
AK	24989	84.18.039	Wix 51670 spin-on engine lubricating oil filter and adaptor kits	Free	Free	10	111476L	7/78	3/85
H.O.	65265	84.23.031	Shovels or buckets, excavating, having a SAE rated capacity exceeding 1.53 m ³	Free	Free	10	111856A	10/83	9/88
CH	U/N	85.17.009	Automatic safe load indicator (audible) for cranes	Free	Free	10	113691H	7/78	9/86
H.O.	65266	90.24.011	Pressure gauges, 45 mm diameter, when declared by a manufacturer for use as pressure indicator gauges on C.N.G. and L.P.G. automotive conversions	Free	Free	..	202762D	6/80	9/86

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.

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 2 February 1984. 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:

- (a) The range of equivalent goods manufactured locally;
- (b) The proportion of New Zealand and imported material used in manufacture;
- (c) Present and potential output; and
- (d) Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 12th day of January 1984.

P. J. McKONE, Comptroller of Customs.

3

Tariff Notice No. 1984/1—Applications for Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	24940	29.14.000	Struktol ZEH-DL, being zinc Z-ethyhexoanate, or an organic carrier substance as an activator for natural rubber	Free*	Free	15
CH	445	32.13.009	Vanson rubber base plus printers ink	Free*	Free*	15
AK	24962	34.02.000	Mapeg 200 BL, a non-ionic emulsifier, being the polyethylene glycol diester of lauric acid	Free*	Free*	15
AK	24807	34.02.000	P.E.G. dioleate	Free*	Free*	15
AK	24808	34.02.000	R 369 sterox A.J.	Free*	Free*	15
H.O.	650	38.19.001	Mastic refractory sealant	Free*	Free*	99
WN	950	38.19.079	Chlorinated paraffins, for use in surface coatings	Free*	Free	15
AK	24901	38.19.079	Viton curative master batches, Nos. 20, 30, 40	Free*	Free	15
AK	24871	39.01.211	Araldite CY236 epoxy resin, for the insulation, protection, and consolidation of windings for the stators or rotors of electric motors rated at up to 500 watts	Free*		..
AK	24907	39.01.211	Herberts OP100 laminating adhesive	Free*		..
CH	471	39.01.261	Duo twinlux, H shape polycarbonate profile extrusion	Free*		..
AK	24924	39.02.211	Retention aid PL2215, used to improve the retention of fibre in the paper industry	Free*		..
AK	24791	39.02.271	Hose, hydraulic, TP1 and TP2, reinforced with wire braid	Free*		..
CH	507	39.07.599	Articles of plastic for use in artificial breeding viz; artificial vagina equine equipment	Free*	Free*	99
AK	24912	39.07.599	Syringes for artificial insemination equipment for Queen bees	Free*	Free*	15
AK	24792	40.09.001	L.P.G. hose, stainless steel and/or textile reinforced, with a working pressure in excess of 2400 kPa	Free*		..
AK	23777	40.14.049	Diamond patches and strips, peculiar to repair and maintenance of conveyor belts	Free*	Free*	15
H.O.	65249	58.05.039	Petersham ribbon, to be used in making headwear as inside headbanding, outside hat trim and binding around outside edge of hat or cap peak	Free*	Free*	15
AK	25047	59.02.002	High density needle felt, for liquid filtration in filter presses	Free*	Free*	15
CH	485	59.04.001	Lead core braided rope, weighing less than 40 gm	Free*		..
CH	486	59.04.001	Soft-lay braid under 8 mm, for use in making fishing nets	Free*		..
AK	24838	62.05.039	Laboratory fume absorbing masks, for use in pathology, histology, and microbiology hospital laboratories	Free*	Free*	99
H.O.	651	68.07.000	High temperature alumina silica fibre blanket	Free*	Free*	99
H.O.	65216	69.11.011	Blank porcelain cups, saucers, mugs, plates, and other domestic table and kitchen ware items, to be used for further manufacture by decorating and firing	Free*	Free*	99
CH	502	70.06.000	Pyroceram heat resistant ceramic glass sheet, 536 mm x 749 mm, for use in making solid fuel burning domestic space heaters	Free*	Free	15
H.O.	457	70.20.081	Pyrotek Z-5c, woven glass fibre fabric, silicone coated one side only, for use in heat insulation on reduction cell side shields and also for miscellaneous gaskets and insulating purposes for aluminium smelters	Free*	Free	15
H.O.	459	70.20.081	Pyrotek Z-5c woven glass fibre fabric, silicone coated, single or both sides	Free*	Free	15
H.O.	480	70.20.081	Silicon glass tape G/1-82, 0.6 mm thick in rolls 30 metres by 980 mm wide, for use in homogenising furnaces	Free*	Free	15
AK	24803	73.15.149	Uncoated stainless steel wire, used in making screws	Free*	Free	15
H.O.	25123	73.18.001	50.8 mm O.D. x 0.125 MW helically finned boiler tubes, each 2.77 metres long overall with fins fully welded (166 only)	Free*	Free	10
H.O.	24892	73.20.001	Screwed pipe fittings, for the making of cryogenic services in air separation plant	Free*		..
H.O.	25020	73.18.009	Submerged arc weld line pipe, grade B random length, bevelled ends, electric furnace, open hearth or basic oxygen steel to API 5L, grade B, but with carbon content of 0.23 percent max. (rimming steel not permissible) dimensions, etc., to API 5L or Ansi B 36.10, cold expansion is acceptable with a maximum of 1.7 percent measured from unexpanded to expanded pipe ends with bevel to 30 degrees angle and with 1/16 in root face	Free*	Free*	99
CH	483	73.40.069	Air cushion explosion doors	Free*	Free*	10
H.O.	920	76.08.000	Extruded aluminium marine windows, fitted with toughened glass	Free*	Free*	99
AK	25006	76.16.041	Aluminium boom cleats, curved base only, for use in making windsurfers	Free*	Free*	15
CH	463	76.16.059	Articles of aluminium, for use in artificial breeding viz; artificial vagina equine equipment	Free*	Free*	99
H.O.	1012	82.05.019	Cutting STYII (Sapphire), type 74 KMH for Neumann disc cutting lathe, model VMS 70	Free*	Free	10
AK	24833	83.02.009	T shaped quadrant hinges, of brass with built in 90° restricting stay, for use in making cutlery cases	Free*	Free*	15
CH	468	83.09.059	Other articles of iron or steel viz; hooks, D's and plates of dropped forged alloy steel, when declared by a manufacturer for use by him, only in the making of body belts and pole straps	Free*	Free	99
H.O.	25165	84.06.021	Gardner water-cooled marine propulsion engines, models 6LXB, 8LXB, 8L3B, 6LXCT, and 8LXCT	Free*		..
H.O.	65227	84.07.001	Hydraulic cylinder assemblies, for use in making Mitsubishi road graders	Free*	Free*	10
CH	462	84.10.029	Grundfos vertical multi stage centrifugal pumps, models CR4, CR16, CR30, and CR60, for use in all water schemes, industrial, agriculture and boiler feed applications	Free*	Free*	10
H.O.	65227	84.10.029	Hydraulic pumps, for use in making Mitsubishi road graders	Free*	Free*	10
CH	439	84.10.029	IVO single line Statoflex automatic lubrication pump systems	Free*	Free*	10
CH	466	84.11.051	Saylor-Beall two stage air compressors, models 705 and 707	Free*	Free*	10

Tariff Notice No. 1984/1—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
CH	465	84.11.051	Swan H series two stage bare air compressors, models HV203, HV205, HW307, and HW310	Free*	Free*	10
CH	490	84.11.051	Thomas model 1016 compressor	Free*	Free*	10
AK	24774	84.11.061	Shur Flo draught inducing fans, for use with sanitary incinerators	Free*	Free*	10
AK	24990	84.17.009	Driers, infra red, for use with printing presses	Free*	Free*	10
AK	24436	84.19.039	Aerosol filling line for filling, closing and sealing aerosol cans	Free*	Free*	10
CH	491	84.19.039	Automatic cartoning machine, for automatic insertion of tubes into cartons and sealing	Free*	Free*	10
AK	24428	84.19.039	Rennco 101 packaging system, (consisting of a packager, automatic infeed system and infeed conveyor), for use in packaging greeting cards with envelopes	Free*	Free*	10
AK	25033	84.20.009	Toledo brand weigh-plates	Free*	Free	10
AK	24434	84.21.029	Gamajet tank cleaning apparatus	Free*	Free*	10
H.O.	780	84.22.009	Greer 180° turn conveyor (1 only)	Free*	Free*	10
H.O.	780	84.22.009	Greer 90° turn conveyors, to be used for incorporation into in-line production process layouts (four only)	Free*	Free*	10
AK	25008	84.23.079	Variable 4 cylinder multi-shank rear ripper, suitable for Komatsu D155A-1 tractor (one only)	Free*	Free*	10
CH	503	84.24.051	Connor Shea seed dispenser, for pneumatic seed drill	Free*	Free*	15
CH	379	84.29.000	Gustafson automatic sampler, for the accurate sampling of free-flowing materials, e.g., grain	Free*	Free*	10
AK	24418	84.45.009	Body separator and free standing off line body scoring machine, to be used in making food cans	Free*	Free	10
CH	493	84.45.009	Gear cutting machines, Fellows, model 6a and Maxicut, model 612	Free*	Free	10
WN	1010	84.45.009	Pullmax DMC dialog microcomputerised controlled punching and nibbling machine, for cutting and nibbling of sheet and plate up to 4 mm thick	Free*	Free	10
H.O.	3722	84.45.009	Surface grinders, other than hand feed, with motor exceeding 0.75 kW and table size exceeding 405 mm × 200 mm	Free*	Free	10
CH	484	84.45.009	Wafios chain link manufacturing machines, model AF/UF30 and AF30	Free*	Free	10
AK	25132	84.47.009	Dankeart brand power fed multi-rip saw, model W.U.V.Y.S.	Free*	Free	10
AK	24485	84.49.009	Hydraulic punch, 25.4 tonne capacity cylinder, with a punching capacity in mild steel of 11 mm	Free*	Free	10
AK	24965	84.59.059	Air cannon systems, for use in bulk flow areas	Free*	Free*	10
AK	25046	84.59.059	Composite tyre-shredding plant, consisting of two de-beaders, a shredder and a granulator	Free*	Free*	10
AK	24435	84.59.059	Electropar 12, 60, and 100 remote head compression tools	Free*	Free*	10
AK	24971	84.59.059	Fluidising bed silo discharge, used to transform the flour in the silo to a substance that flows	Free*	Free*	10
AK	24419	84.59.059	Lining machinery, to be used in making food cans	Free*	Free*	10
CH	495	84.59.059	Rapid granulators, models GK205K and GK3026K	Free*	Free*	10
CH	518	84.59.059	Tam tyre building machine, for use in the making of tyres	Free*	Free*	10
AK	25137	84.63.029	Morse brand reduction gearbox, for use in the repair of a fire-fighting snorkel unit (one only)	Free*	Free*	10
AK	25101	84.65.001	Lubricators, peculiar to use on vacuum pumps for milking machines	Free*	Free	10
H.O.	3793	85.19.009	ASEA isolating load making and breaking switches, types AEB, AEKB, AEKC, AEFB, AEMKB, AEMKC, AELB, AEMKA, AENB, AESB, AESNB, AEKD, and AEMKD, for switching and isolation of electrical circuits where load making and breaking safety requirements are necessary	Free*	Free*	10
CH	487	85.19.011	B.I.C.C. house service fuse cutouts, type B 60/80 amp, ref No. G722720-60	Free*	Free*	10
H.O.	65262	85.19.071	ASEA masterpiece 010, 100, and 200 programmable control equipment	Free*	Free*	10
AK	24776	85.22.019	A.M. broadcast audio processor, stereo/mono	Free*	Free*	10
AK	25034	85.28.000	Tattle tags (security makers), for use in activating audio signal alarms	Free*	Free*	10
CH	515	90.24.011	Barber Colman model TC114 room thermostat, for on/off control of electric motors, unit heaters, fans, and pumps	Free*	Free*	..
CH	517	90.24.011	Barber Colman TC190 range of room thermostats, with neutral band contact and built-in fan speed control switch, for controlling air conditioning plant	Free*	Free*	..
CH	516	90.24.011	Barber Colman TC4000 range of single and dual bulb and capillary type thermostats, for on/off control of fluid temperatures in ducts, tanks, and pipelines	Free*	Free*	..
AK	24996	90.24.011	S.O.R. industrial pressure temperature and vacuum switches, explosion proof and general purpose, for use in monitoring and controlling temperature vacuum and pressure in petrochemical and process industries	Free*	Free*	..
CH	512	90.28.009	Michell automatic dewpointmeter, for the rapid determination of water content of gases	Free*	Free	10
H.O.	25097	94.02.009	Reliance hydraulic pneumatic operators stools, to facilitate surgery on, treatment and examination of patients by physicians and surgeons in hospital consultation rooms, wards, and operating theatres	Free*	Free	99

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

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

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

AK—Collector of Customs, Auckland.

CH—Collector of Customs, Christchurch.

WN—Collector of Customs, Wellington.

Tariff Notice No. 1984/1—Applications for Approval—continued

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 2 February 1984. 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:

- (a) The range of equivalent goods manufactured locally;
- (b) The proportion of New Zealand and imported material used in manufacture;
- (c) Present and potential output; and
- (d) Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 12th day of January 1984.

P. J. McKONE, Comptroller of Customs.

3

Tariff Notice No. 1984/3—Applications for Variation of Approval

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

Port	Appn. No.	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	Con-cession Code	Effective	
				Normal	Pref.			From	To*
		40.09.001	CURRENT APPROVAL: Hydraulic high pressure hose, textile braid reinforced to SAE specification 100R6	Free		..	205616L	1/81	9/85
AK	24794	40.09.001	REQUESTED APPROVAL: Hydraulic high pressure hose, textile braid reinforced to SAE specifications 100R6 and 100R3						
		48.01.019	CURRENT APPROVAL: Uncoated, supercalendered mechanical magazine paper, in sheets or reels, for heatset web offset printing, of a substance ranging from 55 g/m ² to 65 g/m ²	Free	Free	15	107930B	7/78	12/84
H.O.	65241	48.01.019	REQUESTED APPROVAL: Uncoated, supercalendered mechanical magazine paper, in reels, for heatset web offset printing, of a substance ranging from 55 g/m ² to 65 g/m ²						
		70.20.071	CURRENT APPROVAL: Woven fibreglass cloth, weighing from 300 g/m ² to 1000 g/m ² , for boat construction and skinning	Free	Free	15	916665D	2/81	3/84
AK	25069	70.20.071	REQUESTED APPROVAL: Woven fibreglass cloth, made from twisted yarn, weighing from 300 g/m ² to 1000 g.m ² , for boat construction and skinning						
		76.06.000	CURRENT APPROVAL: Extruded aluminium tube 7.9 mm outside diameter for making tent poles	Free	Free	15	922398D	7/82	6/86
AK	25050	76.06.000	REQUESTED APPROVAL: Aluminium tube of 700 series alloy, for use only in making tent poles						
		84.10.029	CURRENT APPROVAL: Alp 2000 and 3000 series, positive displacement rotary pumps	Free	Free	10	918841L	4/82	3/85
AK	24380	84.10.029	REQUESTED APPROVAL: Alp positive displacement rotary pumps						
		84.59.059	CURRENT APPROVAL: Panes guide pins and bushes	Free	Free	10	92570J	7/83	6/91
AK	25013	84.59.059	REQUESTED APPROVAL: Panes brand, guide pins and bushes including linear ball bearing guide pins and bushes						
		85.19.009	CURRENT APPROVAL: Joystick controller	Free	Free	10	113845G	10/78	9/86
AK	24399	85.19.009	REQUESTED APPROVAL: Cursor control devices for computers						

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.

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 2 February 1984. 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:

- (a) The range of equivalent goods manufactured locally;
- (b) The proportion of New Zealand and imported material used in manufacture;
- (c) Present and potential output; and
- (d) Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 12th day of January 1984.

P. J. McKONE, Comptroller of Customs.

3

Tariff Notice No. 1984/5—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	C3843	34.02.000	Berocell 564, a cationic surfactant used to increase wettability and counteract self sizing during the aging of cellulose products	Free*	Free*	15
DN	C3825	37.08.009	Chemicals, commonly used for electrophotographic (e.g., electrostatic and electrographic) process, except toners in concentrated or diluted form and carriers used as developers in xerography and electrostatic copying process	Free*	Free*	15
DN	C3845	38.19.079	Paraplast Plus, tissue embedding medium	Free*	Free	99
DN	C3842	59.17.039	Dough belts, specially suited to use in bakery machines	Free*	Free*	99
DN	C3855	73.40.069	Heavy duty hose clamps, sizes 32 mm to 369 mm O.D. hose	Free*	Free*	99
		73.40.069	Shackles and swivels, as may be approved:	Free*	Free*	99
			APPROVED:			
DN	C3865		Bow shackles			
DN	C3831		Commercial bow chain swivels			
DN	C3852		Stainless steel shackles and swivels			
DN	C3864		Standard 'D' shackles			
DN	C3830		Swivels of steel and alloys of steel in natural and galvanised finish sizes 6 mm to 38 mm diameter			
DN	C3868	84.06.021	Watercooled engines, as may be approved:	Free*		
			APPROVED:			
			Saab models;			
			2 HEG, 2GHVP, 2GHR, 2J, 2JZ, 2JRG, and 2 JHR			
DN	C3832	84.10.029	Acrement 900 metering pumps	Free*	Free*	10
DN	C3866	84.10.029	Otal plastic pumps	Free*	Free*	10
DN	C3857	84.11.069	Ralston quick test air and hydraulic pumps	Free*	Free*	10
DN	C3837	84.59.059	Ultimat and Ultimat superfine compressor suction cleaners	Free*	Free*	10
DN	C3841	85.19.009	Components for switches, for pressures not exceeding 440 volts, having a rated carrying capacity of 100 and 150 amperes	Free*	Free*	15
DN	C3838	85.19.009	Neoprene pendant control stations 91520H series	Free*	Free*	10
DN	C3870	90.10.029	Presses or irons, dry mounting, for fixing photographs to mounts	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 2 February 1984. 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 12th day of January 1984.

P. J. McKONE, Comptroller of Customs.

Revised Trading Banks' Monthly Credit Limit Statistics

	(\$ million)		% Utilisation of Credit Limits
	Aggregate Unexercised Credit Limits	Total Credit Limits	
1982—Feb.	2,079.1	7,461.4	72.1
Mar.	1,834.0	7,821.2	76.6
Apr.	1,960.4	7,723.4	74.6
May	1,995.2	7,731.0	74.2
June	1,979.4	7,858.8	74.8
July	2,036.8	7,880.7	74.2
Aug.	2,075.4	7,957.4	73.9
Sep.	2,090.5	8,100.7	74.2
Oct.	1,987.0	8,152.1	75.5
Nov.	2,196.4	8,081.3	72.8
Dec.	2,408.2	8,108.0	70.3
1983—Jan.	2,406.7	8,149.4	70.5
Feb.	2,494.3	8,086.3	69.2
Mar.	2,451.8	8,339.8	70.6
Apr.	2,382.2	8,323.5	71.4
May	2,564.3	8,363.1	69.3
June	2,564.4	8,422.1	69.6
July	2,597.0	8,449.0	69.3

Tariff Notice No. 1984/6—Applications for Determination

NOTICE is hereby given that applications have been made for determination of rates of duty by the Minister of Customs as follows:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	24178	82.02.021 Deter'n	Jigsaw blades for cutting metal, plastic or wood	30*	Can 20* DC 20* Pac Free Aul Free 1984 Aul 10* 1985 Aul 5* 1986 Aul Free	..
H.O.	65180	84.48.001 Deter'n	Accessories and parts for use solely or principally with the machines falling within heading 84.47	40*	Can 25* DC 25* Pac Free Aul Free	..
H.O.	65186	85.01.021 Deter'n	Distributed gap wound electrical steel wrap cores, for use in making transformers	35*	Can 25* DC 25* Pac Free Aul Free 1984 Aul 10* 1985 Aul 5* 1986 Aul Free	..

*or such lower rate of duty as the Minister may in any case direct

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 2 February 1984. Submissions should include a reference to the application number, Tariff Item and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington and be supported by information as to:

- (a) The quality, range, supply, etc., of the above-described goods produced in New Zealand; and
 (b) The landed cost and selling price, including customs value, and cost into store in terms of f.o.b., insurance, freight, exchange, other landing charges, duty, etc., of equivalent goods of overseas origin.

Dated at Wellington this 12th day of January 1984.

P. J. McKONE, Comptroller of Customs.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Cash Price	Postage and Packaging
Industrial Training Levies Act 1978	The Industrial Training Levies (Apparel Industry) Notice 1978, Amendment No. 3	1984/1	22/12/83	30c	65c
Industrial Training Levies Act 1978	The Industrial Training Levies (Furniture Industry) Notice 1979, Amendment No. 4	1984/2	22/12/83	30c	65c

POSTAGE AND PACKAGING CHARGE: MAIL ORDERS

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

Total Value of Purchases	Maximum Charge	Total Value of Purchases	Maximum Charge
\$	\$	\$	\$
Up to 1.50	0.40	10.01 to 20.00	1.50
1.51 to 5.00	0.55	20.01 to 50.00	3.60
5.01 to 10.00	0.85	50.01 to 100.00	4.80

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

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

P. D. HASSELBERG, Government Printer.

Tariff Notice No. 1984/8—Applications for Variation of Determination

NOTICE is hereby given that applications have been made for the variation of current determinations 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*
		84.28.031 Deter'n	CURRENT DETERMINATION: Rearing and laying poultry keeping units or batteries, including individual machines, peculiar for use in feeding, watering, and egg collection; and poultry brooders	20	Aul 15 DC 15 Pac Free	..	207822J	1/83	12/83
				20	Aul 10 DC 15 Pac Free	..	207823G	1/84	12/84
				20	Aul 5 DC 15 Pac Free	..	207824E	1/85	12/85
				20	Aul Free DC 15 Pac Free	..	207825C	1/86	..
H.O.	65217	84.28.031 Deter'n	REQUESTED DETERMINATION: Rearing, laying, poultry keeping units or batteries, including individual machines, peculiar for use in feeding, watering, and egg collection, and parts of above machines						
		85.01.021 Deter'n	CURRENT DETERMINATION: Power and distribution transformers having a rated input voltage exceeding 240 volt, but not exceeding 245,000 volts, excluding transformers subject to concessionary entry under Part II of the Tariff	35	Aul 15 Can 25 DC 25 Pac Free	..	208697C	12/83	6/84
H.O.	65217	85.01.021 Deter'n	REQUESTED DETERMINATION: Power and distribution transformers and parts having a rated input voltage exceeding 240 volt, but not exceeding 245,000 volts, excluding transformers subject to concessionary entry under Part II of the Tariff						
		85.01.021 Deter'n	CURRENT DETERMINATION: Welding transformers, having an input voltage exceeding 240 volts and having a maximum welding output of 620 amps or less, peculiar for use in manual arc welding	35	Aul 15 Can 25 DC 25 Pac Free	..	207983G	1/83	12/83
				35	Aul 10 Can 25 DC 25 Pac Free	..	207984E	1/84	12/84
				35	Aul 10 Can 25 DC 25 Pac Free	..	207985C	1/85	12/85
				35	Aul Free Can 25 DC 25 Pac Free	..	207986A	1/86	..
H.O.	65217	85.01.021 Deter'n	REQUESTED DETERMINATION: Welding transformers, and parts thereof having an input voltage exceeding 240 volts and having a maximum welding output of 620 amps or less, peculiar for use in manual arc welding						

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 2 February 1984. 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 12th day of January 1984.

P. J. MCKONE, Comptroller of Customs.

Tariff Notice No. 1984/7—Applications for Exclusion from Determination

NOTICE is hereby given that applications have been made for exclusion of goods as follows from current determinations of the Minister of Customs and for admission of such goods at the rates of duty prescribed under the substantive Tariff Item therefor:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	24893	73.20.051	Unscrewed pipe fittings for making cryogenic services in air separation plant. NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff Item 73.20.059, or at the rates of duty prescribed under Part II of the Tariff, reference 10	20*	Can 10* DC 10* Pac Free Aul Free	..
H.O.	411	84.45.001	A 1000 ton vertical extrusion press, for use in production of extruded brass and copper tube and brass bar. 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*	Can 25* DC 25* Pac Free Aul 10* 1984 Aul 5* 1985 Aul 5* 1986 Aul Free	..
H.O.	24805	84.45.001	Edwards Adira hydraulic press brake model QH 6025. 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*	Can 25* DC 25* Pac Free Aul 10* 1984 Aul 5* 1985 Aul 5* 1986 Aul Free	..
H.O.	24573	84.47.001	Dewatt power mitre saws for use in house-building, cabinet making, picture framing etc. NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff Item 84.47.009, or at the rates of duty prescribed under Part II of the Tariff, reference 10	40*	Can 25* DC 25* Pac Free Aul 15* 1984 Aul 10* 1985 Aul 10* 1986 Aul 5* 1987 Aul Free	..
H.O.	1034	85.01.021	20 KVA Enviro-guard transformers (two only). NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff Item 85.01.029, or at the rates of duty prescribed under Part II of the Tariff, reference 10	35*	Can 25* DC 25* Pac Free Aul 10* 1984 Aul 5* 1985 Aul 5* 1986 Aul Free	..
H.O.	959	90.28.001	Tekman gas detecting apparatus, to be used for road monitoring for gas leaks. NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff Item 90.28.009, or at the rates of duty prescribed under Part II of the Tariff, reference 99	45*	Can 25* DC 25* Pac Free Aul 25*	..

*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 2 February 1984. 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 12th day of January 1984.

P. J. McKONE, Comptroller of Customs.

3

Forfeiture of Mining Privilege

PURSUANT to section 118 of the Mining Act 1971, I hereby declare the mining privilege described in the schedule hereto be forfeited.

SCHEDULE

Type of Privilege	Recorded Number	Registered Office	Name of Holder
Mining Licence 32666	272704.1	Christchurch	Huia John Anderson Hill

Dated at Wellington this 7th day of December 1983.

W. F. BIRCH, Minister of Energy.

15/1

CHIEF CENSOR'S DECISIONS: 1-30 November 1983

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

KEY TO DECISIONS

G—Approved for general exhibition.

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

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

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

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

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

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

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

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

SCHEDULE

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reason for Refusal, Excisions, or Alterations	Decision and Cert No.	Country of Origin	Remarks
<i>Tuesday, 1 November 1983</i>									
United International Pictures (N.Z.) Ltd.	Alan Landsburg Production	Jaws 3-D (T) (No. 2)	30	35 mm	1½		G 4113	U.S.A.	
Amalgamated Theatres Ltd.	Walt Disney Productions	Mickey's Christmas Carol	1	35 mm	26		G 4114	U.S.A.	
<i>Wednesday, 2 November 1983</i>									
Kerridge Odeon Film Distributors	Joseph Papp Production	THE PIRATES OF PENZANCE	1	16 mm	111½		G 4115	U.K.	
Warner Bros. (N.Z.) Ltd.	Warner Bros.	SUDDEN IMPACT	1	35 mm	118½		R 1872	U.S.A.	16 years and over. Censor's note: Violence may disturb.
Warner Bros. (N.Z.) Ltd.	Warner Bros.	Sudden Impact (T) (No. 1)	1	35 mm	½		G 4116	U.S.A.	
Sixteen Millimetre	Solofilm Company	BAD BOYS	1	16 mm	108	s. 26 (2) (c) sexual violence, violence	R 1873	U.S.A.	18 years and over. Censor's note: Contains violence and offensive language.
Warner Bros. (N.Z.) Ltd.	Irwin Winkler/Robert Chartoff Production	THE RIGHT STUFF	1	35 mm	195		GY 1515	U.S.A.	Censor's note: Some language may offend.
<i>Thursday, 3 November 1983</i>									
United International Pictures (N.Z.) Ltd.	J. F. Production	BRAIN STORM	4	35 mm	107½		R 1874	U.S.A.	13 years and over.
United International Pictures (N.Z.) Ltd.	Alan Landsburg Production	Jaws 3 (T) (No. 1)	14	35 mm	2		R 1875	U.S.A.	13 years and over.
United International Pictures (N.Z.) Ltd.	Alan Landsburg Production	Jaws 3-D (T) (No. 3)	16	35 mm	2		R 1876	U.S.A.	13 years and over.
J. Marquet	Tomas Tang Production	SECRET EXECUTIONERS	1	35 mm	90½	s. 26 (2) (c) violence	R 1877	Hong Kong	16 years and over. Dubbed in English.
John Calder	Marec Quinn	Running	1	8 mm	2		Ex 2711	N.Z.	Exempted. Approved for exhibition at screenings arranged by the Alternative Cinema South.
John Calder	Peter Cameron	Witches	1	8 mm	6				
John Calder	John Calder	Amanda	1	8 mm	13				
John Calder	John Calder	Westland Fantasy	1	8 mm	4				
John Calder	John Calder/Lindsay Thompson	Commercial Time	1	8 mm	9				
John Calder	John Calder/Tony Olsen	Imagex Two: Bit City Living: Oggie's Birth, Faust Ballet	1	8 mm	7				
John Calder	John Calder	Is You Is	1	8 mm	2				
John Calder	John Calder	Alternative Love Stories	1	8 mm	8				
John Calder	Andrew Thompson	Mower	1	8 mm	9				
John Calder	Marec Quinn	Small Journeys	1	16 mm	15				
John Calder	John Griffin	Chameleon	1	16 mm	4				
John Calder	Mervyn Lomas	Mute	1	16 mm	18				
John Calder	Bella Grant	Process 3	1	16 mm	4				
John Calder	Jonathan Vence	With Love	1	16 mm	5				
John Calder	Jan Voss	House Talk	1	16 mm	4				
John Calder	Sara Shackleton	Rosumand	1	16 mm	4				
<i>Friday, 4 November 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Avco Embassy Film	C. C. & COMPANY	1	35 mm	92	s. 26 (2) (c) sexual violence, sex	R 1878	U.S.A.	16 years and over.
Kerridge Odeon Film Distributors	Martin Ransohoff Production	Class (T) (No. 1)	8	35 mm	1		G 4117	U.S.A.	
Kerridge Odeon Film Distributors	Martin Ransohoff Production	Class (T) (No. 2)	1	35 mm	2½		R 1879	U.S.A.	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Redwing Productions S.A./Transpacific Media Production/Hesperia Films S.A.	Triumphs of a Man Called Horse (T) (No. 1)	1	35 mm	2½	s. 26 (2) (c) violence	G 4121	U.S.A.	
Columbia Films (N.Z.) Ltd.	Gaylord Production Co./Elliot Kastner	MAN, WOMAN AND CHILD	2	16 mm	100		GY 1516	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Raindrop Films Inc.	TIME IS ON OUR SIDE	1	16 mm	90½		GY 1517	U.S.A.	
<i>Monday, 7 November 1983</i>									
United International Pictures (N.Z.) Ltd.	Paramount Pictures	TRADING PLACES	3	35 mm	117½		R 1880	U.S.A.	16 years and over. Censor's note: Contains offensive language.
United International Pictures (N.Z.) Ltd.	Paramount Pictures	Trading Places (T) (No. 1)	16	35 mm	3		G 4118	U.S.A.	
Twentieth Century Fox Distributions (N.Z.) Ltd.	Woodcote Productions Ltd.	NEVER SAY NEVER AGAIN	3	35 mm	135½		GA 1809	U.K.	
Kerridge Odeon Film Distributors	Joseph Papp Production	The Pirates of Penzance (T) (No. 1)	3	35 mm	2½		G 4119	U.K.	
Warner Bros. (N.Z.) Ltd.	Bob Fosse Film	Star 80 (T) (No. 1)	10	35 mm	2½		G 4120	U.S.A.	

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reason for Refusal, Excisions, or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Wednesday, 9 November 1983</i>									
Warner Bros. (N.Z.) Ltd.	Geffen Film Company	PERSONAL BEST	2	16 mm	128		R 1881	U.S.A.	16 years and over. Censor's note: Contains offensive language.
United International Pictures (N.Z.) Ltd.	Film Continental Productions	INSERTS	1	35 mm	115½		R 1882	U.K.	18 years and over. Censor's note: Contains matter which may offend some people. Amended decision. See entries on 20/5/76 and 6/4/79
Sixteen Millimetre	Bob Godfrey	Henry 9'til 5	1	16 mm	6		R 1883	U.K.	18 years and over. Amended decision. See entry on 15/7/78.
Sixteen Millimetre	Rank Aldis/Bob Godfrey and John Halas	Bio Woman	1	16 mm	5		R 1884	U.K.	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Heat G.B.R./TAT-Film Intercontinental Films Production	CHAINED HEAT	1	35 mm	97	s. 26 (2) (c) sexual violence.	Rejected	U.S.A./Federal Republic of Germany	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Heat G.B.R./TAT-Film Intercontinental Films Production	Chained Heat (T) (No. 1)	1	35 mm	2½	s. 26 (2) (c) sexual violence.	Rejected	U.S.A./Federal Republic of Germany	
<i>Friday, 11 November 1983</i>									
Sixteen Millimetre	Merchant Ivory Productions Ltd.	HEAT AND DUST	2	16 mm	123½		R 1885	U.K.	13 years and over. Reduced running time in this 16 mm print.
National Film Library	Dffb Production	WAITANGI DIE GRESCHICHTE EINES VERTRAGES UND SEINE ERBEN	3	16 mm	58½		G 4122	Federal Republic of Germany	English narration.
Kerridge Odeon Film Distributors	Phillips-Whitehouse Productions Ltd.	SAVAGE ISLANDS	11	35 mm	101		GA 1810	N.Z.	
Kerridge Odeon Film Distributors	Phillips-Whitehouse Productions Ltd.	Savage Islands (T) (No. 1)	22	35 mm	2		G 4123	N.Z.	
Sixteen Millimetre	Walt Disney Productions	Tron	2	16 mm	23½		G 4124	U.S.A.	Reduced version. See entry on 10/11/82.
Columbia Films (N.Z.) Ltd.	Laguna Productions Inc.	THIEVES AND ROBBERS	1	35 mm	101½	s. 26 (2) (c) violence.	GY 1518	Italy	Dubbed in English.
<i>Monday, 14 November 1983</i>									
National Film Library	Encyclopaedia Britannica	Child of Papua New Guinea	1	16 mm	14		Ex 2712	U.S.A.	Exempted.
National Film Library	B.C.N.Z.	Canterbury Farming	6	16 mm	14		Ex 2713	N.Z.	Exempted.
National Film Library	Hayward	Matenga: Maori Choreographer	3	16 mm	30		Ex 2714	N.Z.	Exempted.
National Film Library	National Film Board of Canada	Priority—The Only Home I've Got	3	16 mm	29		Ex 2715	Canada	Exempted.
National Film Library	S. Pillsbury Film Production	Against the Lights	1	16 mm	30		R 1886	N.Z.	16 years and over. New Applicant. See entry on 9/7/80.
National Film Library	Ministry of Works	The Roads that People Buy	3	16 mm	8		Ex 2716	N.Z.	Exempted.
National Film Library	Ministry of Works	Spot On—The Making of a Road	3	16 mm	20		Ex 2717	N.Z.	Exempted.
National Film Library	British Productivity Council	Communication In Industry	9	16 mm	19		Ex 2718	U.K.	Exempted.
National Film Library	Mita, Narbey Pohlmann Production	Bastion Point Day 507	9	16 mm	27		GY 1519	N.Z.	New applicant. See entry on 10/6/83.
National Film Library	Henare Everitt	Kahukura and the Fairy Fishermen	18	16 mm	9		Ex 2719	N.Z.	Exempted.
National Film Library	National Geographic Society	The Cat's Meow	1	16 mm	11		Ex 2720	Australia	Exempted.
National Film Library	National Geographic Society	Ants: Hunters and Gardeners	1	16 mm	11		Ex 2721	Australia	Exempted.
National Film Library	National Geographic Society	Tadpoles and Frogs	1	16 mm	11		Ex 2722	Australia	Exempted.
National Film Library	National Geographic Society	Portrait of a Coalminer	1	16 mm	16		Ex 2723	Australia	Exempted.
National Film Library	National Film Board of Canada	The Lion and the Mouse	1	16 mm	4		G 4125	Canada	
National Film Library	Plumb Productions	Jane	6	16 mm	30		Ex 2724	N.Z.	Exempted.
National Film Library	Filmfair	Amazulu—People of the Sky	1	16 mm	24		Ex 2725	U.S.A.	Exempted.
National Film Library	Filmfair	Isabella and the Magic Brush	1	16 mm	14		Ex 2726	U.S.A.	Exempted.
National Film Library	Boulton-Hawker	England in the Middle Ages	12	16 mm	30		Ex 2727	U.K.	Exempted.
National Film Library	S. Symes Pty.	HARRY	1	16 mm	41		Ex 2728	Australia	Exempted.
National Film Library	John McGreevy Productions Learning Co.	Mai Zetterling's Stockholm	1	16 mm	26		Ex 2729	U.S.A.	Exempted.
<i>Tuesday, 15 November 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Peerford Ltd.	VICTOR VICTORIA	1	16 mm	133½		GA 1811	U.K.	
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	THE LAST AMERICAN VIRGIN	1	16 mm	93		R 1887	U.S.A.	18 years and over.
Warner Bros. (N.Z.) Ltd.	Warner Bros.	TWILIGHT ZONE—THE MOVIE	2	16 mm	101		GY 1520	U.S.A.	
<i>Wednesday, 16 November 1983</i>									
Kerridge Odeon Film Distributors	EMI Ltd./Kestrel Film	HANDGUN	1	35 mm	101		R 1888	U.S.A.	16 years and over.
Kerridge Odeon Film Distributors	EMI Ltd./Kestrel Film	Handgun (T) (No. 1)	1	35 mm	2		R 1889	U.S.A.	13 years and over.
<i>Thursday, 17 November 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Klejazz Production	HOSTAGE	1	35 mm	94		R 1890	Australia	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Klejazz Production	Hostage (T) (No. 1)	1	35 mm	1½		R 1891	Australia	16 years and over.
Sixteen Millimetre	Irwin Yablans Production	ROLLER BOOGIE	1	16 mm	102½	s. 26 (2) (c) anti-social behaviour	G 4126	U.S.A.	Increased running time in this 16 mm print.
Warner Bros. (N.Z.) Ltd.	Warner Bros.	Sudden Impact (T) (No. 2)	1	35 mm	1½	s. 26 (2) (c) violence	G 4127	U.S.A.	

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reason for Refusal, Excisions, or Alterations	Decision and Cert. No.	Country of Origin	Remarks
Warner Bros. (N.Z.) Ltd.	Warner Bros.	Sudden Impact (T) (No. 3)	40	35 mm	2½	s. 26 (2) (c) violence, offensive language	G 4128	U.S.A.	
Sixteen Millimetre	Lucasfilm Ltd. Production	RAIDERS OF THE LOST ARK	1	16 mm	115		GY 1521	U.K.	
Sixteen Millimetre	Universal City Studios Inc.	THE BEST LITTLE WHOREHOUSE IN TEXAS	1	16 mm	114		R 1892	U.S.A.	13 years and over.
<i>Friday, 18 November 1983</i>									
Warner Bros. (N.Z.) Ltd.	Laguna Productions Inc.	GO FOR IT	1	35 mm	110	s. 26 (2) (c) violence, offensive language	GA 1812	Italy	Dubbed in English.
Warner Bros. (N.Z.) Ltd.	Laguna Productions Inc.	Go for It (T) (No. 1)	1	35 mm	3		G 4129	Italy	Dubbed in English.
Sixteen Millimetre	Miramax Production	THE BURNING	1	16 mm	89	s. 26 (2) (c) horror/violence, horror, offensive behaviour	R 1893	U.S.A.	16 years and over.
Kerridge Odeon Film Distributors	Hand Made Films	PRIVATES ON PARADE	1	35 mm	114½		R 1894	U.K.	16 years and over. Censor's note: Contains offensive language.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Daniel H. Blott/Robert Singer Production	CUJO	1	35 mm	94½		R 1895	U.S.A.	16 years and over.
Amalgamated Theatres Ltd.	Thomplin and Smythe	Zap	15	35 mm	1		G 4130	Australia	
Warner Bros. (N.Z.) Ltd.	Irwin Winkler/Robert Chartoff Production	The Right Stuff (T) (No. 1)	1	35 mm	3½		G 4131	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Jack Rollins and Charles H. Joffe Production	ZELIG	1	35 mm	80		GY 1522	U.S.A.	
Warner Bros. (N.Z.) Ltd.	Jack Rollins and Charles H. Joffe Production	Zelig (T) (No. 1)	1	35 mm	1		G 4132	U.S.A.	
<i>Monday, 21 November 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Klejazz Production	HOSTAGE	1	16 mm	92½		R 1896	Australia	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Larco Production	Q—THE WINGED SERPENT	1	16 mm	93		R 1897	U.S.A.	16 years and over. Censor's note: Contains offensive language.
Kerridge Odeon Film Distributors	MEN Cinematografica Production	SISTER EMANUELLE	1	35 mm	89½	s. 26 (2) (c) sexual violence, sex	R 1898	Italy	18 years and over. Dubbed in English.
<i>Wednesday, 23 November 1983</i>									
Sixteen Millimetre	Lorimar Production/Martin Elford	AN OFFICER AND A GENTLEMAN	1	16 mm	124		R 1899	U.S.A.	16 years and over. Censor's note: Contains coarse language.
Kerridge Odeon Film Distributors	Accent Films B.V./R.A.I.	LA TRAVIATA	1	35 mm	111		G 4133	Italy	English subtitles.
Kerridge Odeon Film Distributors	Accent Films B.V./R.A.I.	La Traviata (T) (No. 1)	1	35 mm	3		G 4134	Italy	English subtitles.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Woodcote Productions Ltd.	Never Say Never Again (T) (No. 1)	20	35 mm	2½		G 4135	U.K.	
<i>Thursday, 24 November 1983</i>									
United International Pictures (N.Z.) Ltd.	J. F. Production	Brain Storm (T) (No. 1)	20	35 mm	3		G 4136	U.S.A.	
Sixteen Millimetre	Henson Organisation Ltd.	THE DARK CRYSTAL	1	16 mm	93		GY 1523	U.K.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Hall Bartlett Productions	COMEBACK	2	16 mm	100		GY 1524	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Hanna-Barbera Productions Inc.	HEIDI'S SONG	4	35 mm	95½		G 4137	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Hanna-Barbera Productions Inc.	Heidi's Song (T) (No. 1)	4	35 mm	2		G 4138	U.S.A.	
<i>Monday, 28 November 1983</i>									
United International Pictures (N.Z.) Ltd.	Modern Films	RENDEZVOUS	6	35 mm	34		G 4139	U.K.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Daniel H. Blott/Robert Singer Production	Cujo (T) (No. 1)	1	35 mm	2		G 4140	U.S.A.	
Columbia Films (N.Z.) Ltd.	J. & J. Film Production	Delta Flight Over Rio	2	35 mm	11		G 4141	Belgium	No narration.
Columbia Films (N.Z.) Ltd.	J. & J. Film Production	A Flemish Painter Named Rik Slabbinck	2	35 mm	10½		G 4142	Belgium	No narration.
Columbia Films (N.Z.) Ltd.	J. & J. Film Production	Glass Blowing in Belgium	2	35 mm	11		G 4143	Belgium	No narration.
Columbia Films (N.Z.) Ltd.	J. & J. Film Production	Pieter Bruegel	2	35 mm	12		G 4144	Belgium	No narration.
Sixteen Millimetre	Universal City Studios Inc.	THE STING II	1	16 mm	101½		GY 1525	U.S.A.	
Kerridge Odeon Film Distributors	Skyrider Productions	Across the Horizon ... Cherating	4	35 mm	21		G 4145	Australia	
<i>Tuesday, 29 November 1983</i>									
David Sumpter Films	Alan Rich Films	WIZARDS OF THE WATER	1	16 mm	82		GY 1526	Australia	
<i>Wednesday, 30 November 1983</i>									
Twentieth Century Fox Distribution (N.Z.) Ltd.	Frank Yablans Presentations Inc.	THE STAR CHAMBER	1	35 mm	110		R 1900	U.S.A.	16 years and over.
Kerridge Odeon Film Distributors	Jeizshaw Ltd.	NUTCRACKER	1	35 mm	102½		R 1901	U.K.	16 years and over.
Kerridge Odeon Film Distributors	Jeizshaw Ltd.	Nutcracker (T) (No. 1)	1	35 mm	3		G 4146	U.K.	
Columbia Films (N.Z.) Ltd.	Columbia—Delphi Productions	The Big Chill (T) (No. 1)	1	35 mm	2½		R 1903	U.S.A.	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Serendipity Productions	SLAPSTICK	1	35 mm	95½		GY 1527	U.S.A.	Censor's note: Contains coarse language.

SCHEDULE—*continued*

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running Time Minutes	Reason for Refusal, Excisions, or Alterations	Decision and Cert. No.	Country of Origin	Remarks
Twentieth Century Fox Distribution (N.Z.) Ltd.	Ideal Films Inc.	THE CONCRETE JUNGLE	1	35 mm	99½	s. 26 (2) (c) violence, sexual violence	R 1904	U.S.A.	16 years and over. Censor's note: Contains violence and offensive language.
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	REVENGE OF THE NINJA	1	35 mm	91	s. 26 (2) (c) violence	R 1905	U.S.A.	16 years and over. Censor's note: Contains violence.
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	Revenge of the Ninja (T) (No. 1)	1	35 mm	1½		R 1906	U.S.A.	16 years and over.
Twentieth Century Fox Distribution (N.Z.) Ltd.	Tijuana Production	LOSIN' IT	1	35 mm	101		R 1907	U.S.A.	16 years and over.
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	SAHARA	1	35 mm	113		GA 1814	U.S.A.	
Columbia Films (N.Z.) Ltd.	Golan-Globus Production	Sahara (T) (No. 1)	30	35 mm	2		G 4147	U.S.A.	
Twentieth Century Fox Distribution (N.Z.) Ltd.	Stanley Donen Production	BLAME IT ON RIO	1	35 mm	103		R 1908	U.S.A.	16 years and over.

18

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
SH 1: Pavement marking North Otago area: Nos. 16 and 17 Roads District N.Z. Forest Service: Tauranga/Taupo bridge: remedial work	Nationwide Roadmarkers Downer and Company Ltd.	21,083.30 33,173.00
SH 6 RD 16 RS 828: Seal extension: win, crush and stockpile basecourse, Makarora	North Otago Road Metal Co. Ltd.	33,500.00
Maniototo Irrigation Scheme: farm access bridge	Omakau Concrete Products Ltd.	47,484.26
SH 1 and 16: Second coat sealing	Farmer Construction Ltd.	60,780.20
Auckland Motorway: Mount Roskill-Wiri: Onehunga Bay crossing, kerb, and footpath construction	Briggs & Mallowes Ltd.	74,235.00
SH 4: Shape correction: Okaihae Road	Waikato Bitumen Co. Ltd.	92,800.00
SH 4: Shape correction south of Upokongaro Stream bridge	Wanganui Asphalts Ltd.	96,245.98
SH 8 RD 16 RS 217: Lindis Pass: shape correction	Fulton Hogan Ltd.	123,579.91
SH 3: Shape correction south of Santoft Road	I. D. Loader Ltd.	124,581.96
SH 6 RD 16 RS 956: Kawarau Gorge: earthworks, drainage and shape correction	Harliwich Carrying Co. Ltd.	144,895.53
SH 25: Otea Stream culvert construction	A. Whitehead	216,306.00
SH 1: Paparaka to Hupara and Turntable Hill North: shape correction by thin granular overlay	McBreen Jenkins Construction Ltd.	260,332.30
SH 1 and 10: shape correction by thin granular overlay	McBreen Jenkins Construction Ltd.	293,518.40
Wanganui Residency: reseals contract No. 2 1983/84 season	Wanganui Asphalts Ltd.	337,990.45
SH 1, 57, and 58: reseals 1983/84	McLaughlin Asphalts Ltd.	372,705.04
SH 1: Selwyn River bridge: deck replacement	Fletcher Development and Construction Ltd.	404,090.15
Second coat seals, reseals and void fill seals: Taumarunui Residency 1983/84	Manawatu Asphalts Ltd.	438,900.65
SH reseals 1983/84: Roads District No. 7	Benton and Ireland	554,576.76
Ministry of Energy: Synthetic Petrol Plant: effluent transfer line to Waitara	Harper and Hirini Drainlaying Co. Ltd.	671,557.70
Balmoral Irrigation Scheme: main race, Stage 2B	Doug Hood Ltd.	843,688.17
<i>Building—</i>		
N.Z. Post Office: renewal of roof coverings at Telephone Centre, Airedale Street, Auckland	Gunac North Shore (1974) Ltd.	27,150.00
Ministry of Agriculture and Fisheries, Kyle Street Complex, Christchurch: Fish- eries Research Division: temporary office accommodation	Lloyd Bathurst Ltd.	28,720.00
Papakura Courthouse: air conditioning and noise control	Colt N.Z. Ltd.	28,826.00
Ministry of Works and Development Depot, Paeroa: workshop degreasing bay	W. Bain	30,060.35
Whangarei Courthouse: Family Court addition	Laurie Wooding Builder Ltd.	43,245.00
Waiouru Military Camp: Faenza Barracks: remodelling shower blocks, Stage I	J. S. Cherry Ltd.	75,677.00
DSIR: Physics and Electronics Laboratory, Sunbeam Building, Gracefield: refurbishment	Flynn Construction Ltd.	136,482.00
Social Welfare: Otamatea Children's Centre: Cottage Home No. 2	Titter Construction Ltd.	145,279.00
RNZAF Base, Wigram: relocate Block 12, Building 217/7	Peter Scott Building Contractors Ltd.	191,688.00
N.Z. Fires Service Commission: new Fire Station, Avondale, Auckland	W. Williamson Construction Co. Ltd.	745,808.00

R. G. NORMAN, Commissioner of Works.

2

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 9 NOVEMBER 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	16,938
(b) Long term	1,180,285	(b) Long term	12,127
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	24,898
(a) Short term	5,087	Denominated in New Zealand currency—	
(b) Long term		(a) Short term	3,121
	1,185,372	(b) Long term	699
Allocation of special drawing rights by I.M.F.	226,805	Gold	57,783
Deposits—		Advances and discounts—	
(a) State:		(a) State:	
Public account	285,111	Public account	430
Other	127,918	Other	658,364
(b) Marketing organisations	109,894	(b) Marketing organisations	421,116
(c) Stabilisation accounts	55,193	(c) Stabilisation accounts	298
(d) Trading banks	8	(d) Trading banks:	
(e) Other	25,045	Compensatory deposits	52,039
	603,169	Other	52,692
Notes in circulation	617,015	(e) Other	1,184,939
Other liabilities	137,075	Investments in New Zealand—	
Reserves—		(a) New Zealand Government securities	1,230,501
(a) General reserve	51,440	(b) Other	21
(b) Other reserves	45,088		1,230,522
(c) Profit and loss appropriation account		Other assets	392,720
	96,528		<u>\$2,865,964</u>
	<u>\$2,865,964</u>		<u>\$2,865,964</u>

O. SCOTT, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 16 NOVEMBER 1983

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	151,630	(a) Short term	190,367
(b) Long term	1,180,285	(b) Long term	12,021
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	24,898
(a) Short term	5,087	Denominated in New Zealand currency—	
(b) Long term		(a) Short term	3,121
	1,337,002	(b) Long term	699
Allocation of special drawing rights by I.M.F.	226,805	Gold	231,106
Deposits—		Advances and discounts—	
(a) State:		(a) State:	
Public account	203,659	Public account	90,732
Other	139,240	Other	628,004
(b) Marketing organisations	109,851	(b) Marketing organisations	424,226
(c) Stabilisation accounts	55,107	(c) Stabilisation accounts	136
(d) Trading banks	9	(d) Trading banks:	
(e) Other	71,508	Compensatory deposits	34,539
	579,374	Other	54,523
Notes in circulation	618,971	(e) Other	1,232,160
Other liabilities	147,171	Investments in New Zealand—	
Reserves—		(a) New Zealand Government securities	1,136,622
(a) General reserve	51,440	(b) Other	21
(b) Other reserves	45,088		1,136,643
(c) Profit and loss appropriation account		Other assets	405,942
	96,528		<u>\$3,005,851</u>
	<u>\$3,005,851</u>		<u>\$3,005,851</u>

O. SCOTT, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 23 NOVEMBER 1983

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	151,630	(a) Short term	275,470
(b) Long term	1,171,226	(b) Long term	11,922
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	24,810
(a) Short term	5,087	Denominated in New Zealand currency—	
(b) Long term	(a) Short term
Allocation of special drawing rights by I.M.F.	226,007	(b) Long term	3,121
Deposits—		Gold	699
(a) State:			316,022
Public account	230,575	Advances and discounts—	
Other	124,427	(a) State:	
(b) Marketing organisations	111,114	Public account
(c) Stabilisation accounts	55,312	Other	15,769
(d) Trading banks	17,087	(b) Marketing organisations	772,882
(e) Other	38,083	(c) Stabilisation accounts	428,353
	576,598	(d) Trading banks:	
Notes in circulation	615,275	Compensatory deposits	17,039
Other liabilities	147,394	Other	52,250
Reserves—		(e) Other	40
(a) General reserve	51,440		1,286,333
(b) Other reserves	45,088	Investments in New Zealand—	
(c) Profit and loss appropriation account	(a) New Zealand Government securities	977,450
	96,528	(b) Other	21
	\$2,989,745	Other assets	409,919
	<u>2,989,745</u>		<u>977,471</u>
			<u>409,919</u>
			<u>\$2,989,745</u>

O. SCOTT, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AT THE CLOSE OF BUSINESS ON WEDNESDAY, 30 NOVEMBER 1983

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	151,630	(a) Short term	165,759
(b) Long term	1,171,226	(b) Long term	11,922
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	24,754
(a) Short term	5,087	Denominated in New Zealand currency—	
(b) Long term	(a) Short term
Allocation of special drawing rights by I.M.F.	226,007	(b) Long term	3,121
Deposits—		Gold	699
(a) State:			206,255
Public account	420,699	Advances and discounts—	
Other	126,032	(a) State:	
(b) Marketing organisations	175,359	Public account
(c) Stabilisation accounts	55,521	Other	143,454
(d) Trading banks	2	(b) Marketing organisations	785,182
(e) Other	42,872	(c) Stabilisation accounts	432,119
	820,485	(d) Trading banks:	
Notes in circulation	637,951	Compensatory deposits
Other liabilities	151,085	Other	52,786
Reserves—		(e) Other	474
(a) General reserve	51,440		1,414,015
(b) Other reserves	45,088	Investments in New Zealand—	
(c) Profit and loss appropriation account	(a) New Zealand Government securities	1,208,790
	96,528	(b) Other	21
	\$3,259,999	Other assets	430,918
	<u>3,259,999</u>		<u>1,208,811</u>
			<u>430,918</u>
			<u>\$3,259,999</u>

O. SCOTT, Chief Accountant.

New Zealand Forest Service—Schedule of Works and Services Contracts of \$20,000 or More in Value

Description of Work	Successful Tenderer	Amount of Tender Accepted \$
Oil Store Building, Waitangi	Simpson Buildings Ltd., Paihai	12,500.00
Supply and spread 1890 m ³ of road metal, Woodhill Forest	Lyndale Holdings Ltd., Waimauka	26,120.00
Supply and spread 4300 m ³ of road metal, Woodhill Forest	Winstone (AK) Ltd., Panmure	70,162.00
Supply and spread 2050 m ³ road metal, Woodhill Forest	G. C. Stokes Transport Ltd., Waimauka	28,700.00
Installation of culverts and low level ford with wingwalls, Waituhi	Max McKenzie Ltd., Taumarunui	37,206.80
Fire Store/Vehicle Shelter, Mamaku	Gary Pococks Ltd., Rotorua	25,585.00
Mechanical Workshop, Ruatoria	E. A. Forrest Ltd., Gisborne	218,205.68
Truck Hire, Karioi Forest	Ohakune Transport, Ohakune	32,000.00
Roller Crushing, Tongariro	W. Perry, Feilding	36,220.00
Roller and Gravity Crushing, Kaweka Forest	W. Perry, Feilding	96,836.00
Machinery Hire, Lismore Forest	Pratt Contractors, Bunnythorpe	20,200.00

(F.S. 92/14)

14

New Zealand Forest Service—Schedule of Contracts for Sale of Wood of \$6,000 or More in Value

Conservancy	Forest	Purchaser	Species	Type	Price per m ³ \$	Volume m ³	Value \$
STANDING TREE (CLEARFELLINGS)							
Wellington	Tongariro	Pukepine Sawmills Ltd.	Western red cedar	Unpruned Sawlogs	6.50	2000	13,000
LOG SALE ON TRUCK (CLEARFELLINGS)							
Wellington	Karioi	F. J. Ramsey Ltd.	<i>P. ponderosa</i>	Poles	33.00	500	16,500
		R. & B. Whale Ltd.	<i>P. ponderosa</i>	Poles	33.00	500	16,500
Canterbury	Hanmer	McAlpines (Rangiora) Ltd.	<i>P. nigra</i>	Smallwood	40.00	1000	40,000
LOG SALE AT FOREST RIDE (CLEARFELLINGS)							
Canterbury	Ashley	Mitchell Bros. (Sawmillers) Darfield Ltd.	<i>P. nigra</i>	Sawlogs	30.00	295	10,650
				Posts	1.22)		
				Strainers	2.27)		
				Poles	4.05)		
				Poles	5.04)		
	Poles	6.03)					
LOG SALE AT FOREST RIDE (THINNINGS)							
Canterbury	Eyrewell	Oxford Sawmills (1983) Ltd.	<i>P. radiata</i>	Sawlogs	26.00	300	7,800

20

Application for Plant Selectors' Rights (Notice No. 3156, Ag. P.V. 3/4)

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

SCHEDULE

SPECIES: AMENITY RYEGRASS (*Lolium perenne* L.)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Grasslands Division, DSIR, Private Bag, Palmerston North	7/12/83	Grasslands Fine	Grasslands Coronet

Dated at Lincoln this 13th day of December 1983.

F. W. WHITMORE, Registrar of Plant Varieties.

9

Proposals for Variety Denominations (Notice No. 3155, Ag. P.V. 3/18, 3/27, 3/40)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that the proposed denominations as specified in the Schedule hereto, have been received from the applicant by the Registrar of Plant Varieties.

SCHEDULE

SPECIES: COPROSMA (*Coprosma repens* x *C. acerosa*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Stephen Tamatea King, 132 Victory Road, Laingholm, Auckland	12/9/83	Paula	Paula

SPECIES: KAWAKA (*Libocedrus plumosa*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Stephen Tamatea King, 132 Victory Road, Laingholm, Auckland	12/9/83	Golden Kawaka	Sonrise

SPECIES: TAMARILLO (*Cyphomandra betacea* Sendt.)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Stephen Tamatea King, 132 Victory Road, Laingholm, Auckland	12/9/83	Red Delight	Red Delight

Dated at Lincoln this 13th day of December 1983.

F. W. WHITMORE, Registrar of Plant Varieties.

9

Notice by Examiner of Commercial Practices of Consent to a Merger and Takeover Proposal

PURSUANT to section 70 of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices has, subject to subsection (9) of that section, consented to the following merger and takeover proposal, being a merger and takeover proposal which also requires consent under the Overseas Investment Act 1973 and the Overseas Investment Regulations 1974*.

Person by or on behalf of whom notice was given in terms of section 68 (1) of the Commerce Act 1975

Guthrie Bowron & Co. Ltd.

Proposal

Guthrie Bowron & Co. Ltd., may acquire all the shareholding in Nelson Firth Ltd.

Date of Consent

21 December 1983

Dated at Wellington this 6th day of January 1984.

*S.R. 1974/117

R. ORAM, for Examiner of Commercial Practices.

2

Notice by Examiner of Commercial Practices of Consents to Merger and Takeover Proposals

PURSUANT to section 69 of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices has consented to the following merger and takeover proposals.

Person by or on behalf of whom notice was given in terms of section 68 (1) of the Commerce Act 1975

Trailways Transport Ltd.

Proposal

Trailways Transport Ltd., a wholly owned subsidiary of the Owens Group Ltd., may acquire all of the shareholding and voting power in ASC-Flowers Transport Ltd.

Date of Consent

16 December 1983

Armourguard Security Ltd.

Armourguard Security Ltd., may acquire the business and goodwill of Central Security Ltd.

13 December 1983

New Zealand Express Transport Ltd.

New Zealand Express Transport Ltd., may acquire part of the business of Hey Presto Transport Ltd.

21 December 1983

Bunting & Co. Ltd.

Bunting & Co. Ltd., may acquire up to 40 percent of the shareholding of Odilins Ltd.

21 December 1983

TNL Group

TNL Group may beneficially acquire all the assets, plants, equipment, material and goodwill of the Superfine Lime Company Ltd.

5 January 1984

Dated at Wellington this 6th day of January 1984.

R. ORAM, for Examiner of Commercial Practices.

6

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Palmerston new line depot POHQ 3/300/2	R. T. Queded, Palmerston F. K. MCINERNEY, Director-General.	169,700 0

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Balclutha new line depot POHQ 3/1/15	Colyer and Middlemass Construction Ltd., Invercargill F. K. MCINERNEY, Director-General.	415,094 0

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Picton new Telephone Exchange POHQ 3/316/5	Woodham and Morris Ltd., Lower Hutt F. K. MCINERNEY, Director-General.	198,213.88 0

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Sockburn Line Depot—addition to Motor Vehicle Repair Depot POHQ 3/31/5	Bremner Smith Contracts Limited F. K. MCINERNEY, Director-General.	103,345 0

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Nelson East: New Post Office POHQ 3/790/1	Ian McCully (Builders) Ltd., Richmond F. K. MCINERNEY, Director-General.	140,849 0

BANKRUPTCY NOTICES

In Bankruptcy

NOTICE is hereby given that dividends have been paid by my office on all proved claims in the following estates:

Alach, Diane Rae, first and final dividend of 100c in the dollar plus interest.

Atwell, Bruce William, second and final dividend of 17.5045c in the dollar (making in all 67.5045c in the dollar).

Cameron, Donald Claude, first and final dividend of 2.75917c in the dollar.

Cato, Christopher Robert, first and final dividend of 4.87875c in the dollar.

Chittenden, Colin Ernest, supplementary dividend of 4.4906c in the dollar (making in all 22.8837c in the dollar).

Collins, Vera, first and final dividend of 7.5208c in the dollar.

Ferguson, Graham Stuart, first and final dividend of 100c in the dollar plus interest.

Harper, Raymond Edward, first and final dividend of 46.2618c in the dollar.

Hopman, Barry, first and final dividend of 100c in the dollar plus interest.

McKenzie, Evan Angus, first and final dividend of 9.0625c in the dollar.

Mill, Roger Paul, first and final dividend of 7.343546c in the dollar.

Rae, Ivan Douglas, first and final dividend of 3.838c in the dollar.

Russel, Frederick Ernest, interim dividend of 80c in the dollar.

Scaife, Kevin, first and final dividend of 100c in the dollar plus interest.

Soper, Nelson Frederick George, first and final dividend of 42.2811c in the dollar.

Soper, Judith Louise, first and final dividend of .03034c in the dollar.

Soper, Nelson Frederick George and Judith Louise (partnership), first and final dividend of 17.46502c in the dollar.

Sutton, Barry Vincent, first and final dividend of .061668c in the dollar.

Watene, Jack Taoho, first and final dividend of .080623c in the dollar.

Watene, Mauria Te Morehu, first and final dividend of 8.0761c in the dollar.

Willis, David, first and final dividend of 17.7136c in the dollar.

T. W. PAIN, Deputy Assignee.

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

In Bankruptcy

LANCE JAMES HACKETT, unemployed wood contractor, of 97 Wakefield Avenue, Christchurch 8, previously trading as "Sure Fire

Contractors" was adjudged bankrupt on 14 December 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

BARRY BERNARD HUGHES, property developer, of 111 Hamilton Avenue, Christchurch, was adjudged bankrupt on 14 December 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

MALVERN KEITH LILLEY, drainlayer, of 86 Dunns Avenue, Pines Beach, formerly of 76 Otaki Street and 235 Williams Street, Kaiapoi, was adjudged bankrupt on 7 December 1983. Creditors meeting will be held at Meeting Room, Third Floor, 159 Hereford Street, Christchurch, on Friday, 27 January 1984, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

WILLIAMSON, JOHN HENRY, beneficiary, care of Johnston Street, Treatment Centre, 9 Johnston Street, Featherston, was adjudicated bankrupt on the 28th day of October 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Monday, 16 January 1984, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

MANAGH, KEVIN PATRICK, workman, care of Department of Justice, Ohura Prison, P.O. Box 8, Ohura, was adjudicated bankrupt on 10 August 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Friday, 13 January 1984, at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

RICHARD WILSON, soldier, House 7, Fort Ballance, Wellington, was adjudged bankrupt on 14 December 1983. Creditors meeting will be advised at a later date.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

JUDITH ANNE NICOL, of 4 Pekanga Road, Normandale, delivery contractor, was adjudged bankrupt on 14 December 1983. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington, on 17 January 1984, at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

GORDON OWEN NICOL, of 4 Pekanga Road, Normandale, trading as Nicol Transport, delivery contractor, was adjudged bankrupt on 14 December 1983. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington, on 17 January 1984, at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

IAN HENRY HEYWOOD, of 54 Lucas Street, Blenheim, bushman, was adjudged bankrupt on 2 December 1983. Creditors meeting will be held at the Courthouse, Blenheim, on Thursday, 26 January 1984, at 10.30 a.m.

E. A. SAWYER, Official Assignee.

Blenheim.

In Bankruptcy

ANNE DOROTHEA CLARKE, solo parent, of Tawa Road, Mamaku, was adjudged bankrupt on 15 December 1983. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

GRIFFITHS, EDWARD JOHN, truck serviceman, of 3/47 Eddows Street, Manurewa, was adjudicated bankrupt on 7 December 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 21 December 1983, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

THOMAS WILLIAM ROBSON, fitters mate, of 92 Mooray Avenue, Christchurch 5, was adjudged bankrupt on 12 December 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

ROBERT EDWARD MEEK, unemployed, of Birdwood Road, Horotiu, was adjudged bankrupt on 9 December 1983. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

WAI, PETER, company director, of 2/5 Sherbourne Road, Mount Eden, was adjudicated bankrupt on the 13th day of December 1983. THOMAS, ALAN GORDON, engineer, of 86 Spinella Drive, Glenfield, was adjudicated bankrupt on the 13th day of December 1983.

Dates of first meetings of creditors will be advertised later.

Dated this 13th day of December 1983.

F. P. EVANS, Official Assignee.

In Bankruptcy

ERIC VICTOR MITCHELL, previously trading as "Eric Mitchell Woolbuyer" and "Umbrella Specialists" of 126 Galloway Street, Hamilton, was adjudged bankrupt on 25 November 1983. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton, on Tuesday, 17 January 1984, at 11 a.m.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

EDMONDS, RAY, labourer, of Flat 2, 9 Rawhiti Avenue, Takapuna, was adjudicated bankrupt on the 14th day of December 1983.

GIBBS, GLEN CHARLES, company director, of Green Acres, Dawson Road, Papatoetoe, Auckland, was adjudicated bankrupt on the 14th day of December 1983.

KANNEMEYER, EDWARD JAMES, company director, of 3/22 Ellen Avenue, Takapuna (formerly 2/11 Esmonde Road, Takapuna), was adjudicated bankrupt on the 14th day of December 1983.

MARTIN, NEIL WILLIAM, company director, of 17 Scott Avenue, Mangere, Auckland, was adjudicated bankrupt on the 14th day of December 1983.

RAWSON, DAVID JAMES, manufacturer, of 7 Franklin Road, Ponsonby, was adjudicated bankrupt on the 14th day of December 1983.

Dates of first meetings of creditors will be advertised later.

Dated at Auckland this 15th day of December 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

IAN BRUCE CARRINGTON, 20 Edinburgh Street, Feilding, NZR labourer, was adjudged bankrupt on 14 December 1983. Creditors meeting will be held at the Courthouse, Palmerston North, on Tuesday, 17 January 1984, at 10.30 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy—Notice of Order of Annuling an Adjudication Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication dated 2 November 1983, against W. R. Parkin, of 21 Maritime Terrace, Birkenhead, Auckland 9, tradesman, was annulled by order of the High Court at Auckland, dated 16 November 1983.

Dated at Auckland this 14th day of December 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

TEREU, MII METUA TEREU, worker, was adjudicated bankrupt on 30 November 1983. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 11 January 1984.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy—Notice of Order of Annuling an Adjudication Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication dated 19 October 1983, against Graham Stuart Ferguson, of 332 Titirangi Road, Auckland, accountant, was annulled by order of the High Court at Auckland, dated 9 November 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy—Notice of Order of Annuling an Adjudication Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication dated 8 July 1981, against Ronald James Kay Grieve, of 573 Glenfield Road, Glenfield, medical practitioner, was annulled by order of the High Court at Auckland, dated 14 December 1983.

Dated at Auckland this 16th day of December 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy—Notice of Order of Annuling an Adjudication Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication dated 30 November 1983, against Ken Wilson, of 122 Great South Road, Otahuhu, mechanic, was annulled by order of the High Court at Auckland, dated 14 December 1983.

Dated at Auckland this 16th day of December 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

In the matter of Graeme William Drummond, a bankrupt. Creditors meeting will be held at Courthouse, Bristol Street, Levin, on 16 January 1984, at 1 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

IN the matter of Stephen Paul Shaw, a bankrupt. Creditors meeting will be held at Courthouse, Bristol Street, Levin, on 16 January 1984, at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

LINDSAY KEITH PARLANE, farmer, of 1 Alexander Street, Te Awamutu, was adjudged bankrupt on 9 December 1982. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy—Lindsay Keith Parlane—Notice of Order Annulling an Adjudication—Section 119 Insolvency Act 1967

TAKE notice that the order of adjudication, dated the 9th day of December 1982, against Lindsay Keith Parlane, farmer, of Te Awamutu, was annulled by order of the High Court at Hamilton on 17 March 1983.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

HOWARD LAURENCE JAMISON, contractor, of 185 Harrison Street, Ashburton, previously trading as "Jamison Contractors" from Racecourse Road, Ashburton, was adjudged bankrupt on 13 December 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that Jean Nora Clark, of 152 Regan Street, Stratford, solo mother, was on 15 December 1983 adjudged bankrupt, and I hereby summon a meeting of creditors to be held at Courthouse, Stratford on the 26th day of January 1984, at 10.30 a.m.

E. B. FRANKLYN, Official Assignee.

P.O. Box 446, New Plymouth.

In Bankruptcy

BOWMAN, BARRY ERIC, farmer, of Dome Valley, Warkworth, was adjudicated bankrupt on 19 December 1983.

HEAVEN, BARRY, waterblaster, of 44 Onslow Avenue, Mount Eden, was adjudicated bankrupt on 19 December 1983.

HEAVEN, JUDITH, housewife, of 44 Onslow Avenue, Mount Eden, was adjudicated bankrupt on 19 December 1983.

VAGANA, SONNY, carpenter, of 41 Selbourne Street, Grey Lynn, was adjudicated bankrupt on the 19th day of December 1983.

MORE, IAN ANDREW, farmer, of Spurwood Road, R.D. 3, Silverdale, was adjudicated bankrupt on the 19th day of December 1983.

Dates of first meetings of creditors will be advertised later.

Dated at Auckland this 20th day of December 1983.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

JEANETTE MAY BRIDGER, solo mother, 7 Market Street, Dunedin, was adjudged bankrupt on 20 December 1983. Creditors' meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner Princes and Manse Streets, Dunedin, on Thursday, 19 January 1984, at 11 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

ROBERT TILSLEY ROGERS, unemployed, of 238 Sunset Road, Rotorua, previously of 74 Sunset Road, Rotorua, was adjudged bankrupt on 6 January 1984. Date of first meeting of creditors will be advertised later.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

MCQUOID, PHILIP DAVID, company director, of 3/86 Divich Avenue, Te Atatu, was adjudicated bankrupt on 13 December 1983. Creditors' meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Monday, 9 January 1984, at 9.30 a.m.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

RAWSON, DAVID JAMES, manufacturer, of 7 Franklin Road, Ponsonby, was adjudicated bankrupt on 14 December 1983. Creditors' meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Friday, 13 January 1984, at 10.30 a.m.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

MARTIN, NEIL WILLIAM, company director, 17 Scott Avenue, Mangere, Auckland, was adjudicated bankrupt on 14 December 1983. Creditors' meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 18 January 1984, at 10.30 a.m.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

BOWMAN, BARRY ERIC, farmer, of Dome Valley, Warkworth, was adjudicated bankrupt on 19 December 1983. Creditors' meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 11 January 1984, at 2.15 p.m.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

ROBERT EDWARD MEEK, unemployed, of Birdwood Road, Horotiu, was adjudged bankrupt on 9 December 1983. Creditors' meeting will be held at my office, 16-20 Clarence Street, Hamilton, on Wednesday, 21 December 1983, at 11 a.m.

G. R. McCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy—Notice of Order Annulling an Adjudication, Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication, dated the 1st day of December 1983, against Barry David Thompson, landscaper, of Hamilton, was annulled by order of the High Court at Hamilton on the 15th day of December 1983.

G. R. McCARTHY, Deputy Official Assignee

16-20 Clarence Street, Hamilton.

In Bankruptcy

ERIC VICTOR MITCHELL, previously trading as "Eric Mitchell Woolbuyer" and "Umbrella Specialists", of 126 Galloway Street, Hamilton, was adjudged bankrupt on 25 November 1983. Creditors' meeting will be held at my office, 16-20 Clarence Street, Hamilton, on Tuesday, 17 January 1984, at 11 a.m.

G. R. McCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

LANCE JAMES HACKETT, unemployed wood contractor, of 97 Wakefield Avenue, Christchurch 8, previously trading in partnership as "Sure Fire Contractors", was adjudged bankrupt on 14 December 1983. Creditors' meeting will be held at my office, 159 Hereford Street, Christchurch, on Tuesday, 31 January 1984, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

TAKE notice that the order of adjudication, dated 14 December 1983, against Barry Bernard Hughes, property developer, of 111 Hamilton Avenue, Christchurch, was annulled by order of the High Court at Christchurch dated 19 December 1983. The annulment took effect as from 14 December 1983.

IVAN A. HANSEN, Official Assignee.

Commercial Affairs, Christchurch.

In Bankruptcy

MALCOLM GARY MUIR, previously trading in partnership as "Northern Distributors", now unemployed commission agent, of 181 Huxley Street, Christchurch, previously of 15 Woodland Avenue, Motueka, 437 High Street, Motueka, and care of 179 Huxley Street, Christchurch, was adjudged bankrupt on 22 December 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DAVID EDWIN JOHN GARTHWAITE, company director, of 9 Russell Square, Timaru, previously of 6 Woodlands Road, Timaru, was adjudged bankrupt on 25 November 1983. Creditors' meeting will be held at Courthouse, 12-14 North Street, Timaru, on Tuesday, 24 January 1984, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

THOMAS WILLIAM ROBSON, fitters mate, of 92 Mooray Avenue, Christchurch, was adjudged bankrupt on 12 December 1983.

Creditors' meeting will be held at my office, 159 Hereford Street, Christchurch, on Tuesday, 7 February 1984, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

CHRISTOPHER MICHAEL MCCAMMON, driver, of Flat 3, 5 Winchester Street, Christchurch, formerly of 2A Poronui Street, Auckland and 292 Halswell Road, Christchurch, trading as "Southern Agencies '83", was adjudged bankrupt on 19 December 1983. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

CHRISTOPHER MICHAEL MCCAMMON, driver, of Flat 3, 5 Winchester Street, Christchurch, formerly of 2A Poronui Street, Auckland and 292 Halswell Road, Christchurch, trading as "Southern Agencies 83", was adjudged bankrupt on 19 December 1983. Creditors' meeting will be held at my office, 159 Hereford Street, Christchurch, on Thursday, 9 February 1984, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DAVID CHARLES DOULL, 21 Curling Crescent, Napier, sickness beneficiary, was adjudged bankrupt on 21 December 1983. Creditors' meeting will be held at my office, 50 Tennyson Street, Napier, on 18 January 1984, at 10.30 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy—Notice of Rehearing of Petition and Dismissal

TAKE notice that a rehearing of the petition on which an order of adjudication was made on 30 November 1983, against Albert Wai, formerly of Palmerston North, company director, but now care of Summit Restaurant, Hillary Square, Orewa, was granted in the High Court, Palmerston North, on 13 December 1983, and the petition was dismissed.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

NOTICE is hereby given that a dividend is now payable at my office on all proved claims in the undermentioned estate:

Lyman Alan Wayne, of Kaikoura, fisherman. First and final dividend of 100.00 cents in the dollar.

E. A. SAWYER, Official Assignee.

High Court, Blenheim.

In Bankruptcy

IVAN SHANE HAWKINS, Hakiwai Road, Fernhill, unemployed grape sprayer, was adjudged bankrupt on 4 January 1984. Creditors' meeting will be held at the Courthouse, Hastings, on Monday, 23 January 1984, at 11 a.m.

G. C. J. CROTT, Official Assignee.

Napier.

In Bankruptcy

NOEL HECTOR DAVIS, sharebroker, of 13 French Place, Rotorua, was adjudged bankrupt on 22 November 1983. Creditors' meeting will be held at Maori Land Court, Rotorua, on Wednesday, 15 January 1984, at 1.30 p.m.

L. G. A. CURRIE, Deputy Official Assignee.

Hamilton.

In Bankruptcy

MARTINUS HENRICUS VAN DER HULST, truck driver, of Higginson Road, Koramatu, and ADRIANUS HENDRICUS VAN DER HULST, commercial grower, of Main South Road, R.D. 2, Hamilton, were adjudicated bankrupt on 1 December 1983. ADRIANUS MARTINUS VAN DER HULST, commercial grower of Ranby Road, R.D. 3, Ohaupo, was adjudicated bankrupt on 2 December 1983. All were trading in partnership as Ohaupo Gardens Commercial Growers.

Creditors' meeting of the partnership and of the individuals will be held at my office, 16-20 Clarence Street, Hamilton on Tuesday, 24 January 1984, at 11 a.m.

L. G. A. CURRIE, Deputy Official Assignee.

Hamilton.

In Bankruptcy

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

Bruton, Graham Alistair Vassar, unemployed, of Cambridge, a second and final dividend of 4c in the dollar.

Cooper, Dianne, married woman, of Waihi, a first and final dividend of 100c in the dollar, plus interest.

Maybee, Jennifer Laura, clerk, of Auckland, a first and final dividend of 0.003c in the dollar.

Badham, Warwick A., salesman, of Tauranga, a first and final dividend of 0.13c in the dollar.

Shakespeare's Restaurant Limited, of Hamilton, a first and final dividend of 0.48c in the dollar.

Adaras Developments Limited, consultative planners, of Hamilton, a second and final dividend of 7c in the dollar.

Wilson, Richard F., driver, of Te Kauwhata, a first and final dividend of 10c in the dollar.

Morgan Barry P., architect, of Hamilton, a first and final dividend of 0.2782c in the dollar.

J. NELSON, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

TERRENCE FERN COLLINS, unemployed, of 8/26 Stanley Street, Hamilton, was adjudged bankrupt on 9 January 1984. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton, on Tuesday, 24 January 1984, at 11 a.m.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

In Bankruptcy

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

Harris, John Henry, of Feilding, unemployed farm worker, a supplementary dividend of 1.6121c in the dollar making all 14.6504c in the dollar.

Oatley, Michael Albert William, of Palmerston North, a salesman, a first dividend of 10c in the dollar.

Rolls, Stewart David, of Feilding, labourer, a first and final dividend of 0.2649c in the dollar.

R. ON HING, Official Assignee.

Napier.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title 589/173 in the name of Andrew Rickie of Auckland, salesman.

Certificate of title 37C/169 in the name of Ronald Frederick Curreen, supervisor, Doreen Rose Curreen, his wife and David Ronald Curreen, fitter, all of Auckland.

Memorandum of lease A497516 affecting an undivided one-half share in certificate of title 19C/709 in the name of Frank Alfred Bauern of Auckland, retired and Hilda Bauern, his wife.

Memorandum of mortgage A617190 affecting the land in certificate of title 2C/776, in favour of The South British Guardian Trust Company Limited.

Certificate of title 30A/1298 in the name of Terence Arthur Richard Griffith of Auckland, clerk and Wendy Ann Griffith, his wife.

Certificates of title 438/110 and 797/173 in the name of The Mangonui County Council.

Certificate of title 1043/225 in the name of Vida Leoni Parkinson Smith of Auckland, widow.

Certificate of title 716/55 in the name of Melton Alwood Valentine Frear of Totara North, farmer.

Certificate of title 8C/566 in the name of Rainsford Leonard Barriball of Waiuku, company director and Kathleen Grace Barriball, his wife.

Certificate of title 993/65 in the name of Bruce Denzil Binnie of Auckland, contractor and Barbara Catherine Binnie, his wife.

Certificate of title 47B/435 for an undivided one-fifth share in fee simple and an estate of leasehold created by lease 814428.5 in the name of Phillip Trevor Van Yzendoorn of Auckland, manager.

Applications: B. 244044.1, B. 244244.1, B. 244383.1, B. 244608.1, B. 244633.1, B. 244642.1, B. 244649.1, B. 245073.1, B. 245377.1, B. 245711.1, B. 246353.1.

Dated this 15th day of December 1983 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificates of title, Volume D2, folio 468, Volume 150, folio 36, and Volume F3, folio 1239, whereof John Michael Robinson of Mokaitii, farmer, is the registered proprietor of estates containing firstly 75.9833 hectares, more or less, being Section 51, Block I, Tangitu Survey District, secondly 61.5122 hectares, more or less, being Section 27, Block I, Tangitu Survey District, and thirdly 71.6546 hectares, more or less, being Section 29, Block I, Tangitu Survey District, having been lodged with me together with an application 305993 for the issue of new certificates of title in lieu thereof notice is hereby given of my intention to issue such new certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, New Plymouth this 13th day of December 1983.

K. J. GUNN, Assistant Land Registrar.

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

SCHEDULE

FOR certificate of title 358/202 (Otago Registry) in the name of John William Moir of Awamanga, farmer and Freda Moir of Awamanga, married woman, containing 622 square metres, more or less, being Lot 63, Deeds Plan 301, Block II, South Molyneux District. Application 606717/1.

Dated at the Land Registry Office at Dunedin this 14th day of December 1983.

N. J. GILMORE, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title B1/521 (Hawke's Bay Registry), containing 1176 square metres, more or less, situate in Block VIII, Waipukurau Survey District, being part Lot 139 on Deeds Plan 15 in the name of George Dunbar of Waipukurau, hydatids officer and Margaret Millar Dunbar, his wife (½ share) and Lyail McGill of Levin, schoolteacher and Penelope Ann McGill, his wife (½ share) as tenants in common in the said shares, having been lodged with me together with an application No. 428703.1 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier this 14th day of December 1983.

R. I. CROSS, District Land Registrar.

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

SCHEDULE

MEMORANDUM of mortgage 224273.1 affecting the land in certificate of title 16/92, 14/278, 14/237, 17/52, 18/297, 22/104, 34/154, 44/153, 58/273, 108/231, 109/17, and 109/19 whereof Donald Francis McLaughlin and Janice Christine McLaughlin, both of Reefton, farmers, are the mortgagors and The Rural Banking and Finance Corporation is the mortgagee. Application 237155.1.

Dated at the Land Registry Office, Nelson this 15th day of December 1983.

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

EVIDENCE of the loss of memorandum of mortgage No. 350221.8, affecting the land in certificates of title D4/608, 192/70, E3/1076, F1/1219, A2/233, E4/695, E4/1043, and F2/372 (Hawke's Bay Registry) whereof Carter Oji Kokusaku Pan Pacific Limited at Auckland is the mortgagor and Sanyo-Kokusaku Pulp Company Limited and Oji Paper Company Limited, both of Tokyo, Japan, are the mortgagees, having been lodged with me together with an application No. 428803.1 for the issue of a provisional mortgage in lieu thereof, notice is hereby given of my intention to issue such provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier this 16th day of December 1983.

R. I. CROSS, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title B1/577 (Hawke's Bay Registry) containing 252 square metres, more or less, situate in the City of Napier, being part Town Section 160, Napier, in the name of First Church of Christ Scientist Napier Incorporated, having its registered office at Napier, having been lodged with me together with an application No. 428825.1 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 16th day of December 1983.

R. I. CROSS, District Land Registrar.

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

SCHEDULE

1. For certificate of title 35/296 in the name of Howard William Boddy of Dunedin, retired accountant, deceased, containing 1012 square metres, more or less, being Section 5, Block VIII, Town of Cardrona. Application 607302/1.

2. For certificate of title 93/234 in the name of Howard William Boddy of Dunedin, retired accountant, deceased, containing 1012 square metres more or less, being Section 15, Block I, Town of Nenthorn. Application 607302/1.

3. For certificate of title 9A/749 in the name of George Walter Fox of Alexandra, engineer, containing 1.4970 hectares, more or less, being Section 125, Block VII, Leaning Rock District. Application 607481.

4. For certificate of Title B1/996 in the name of Walter Albert Rupert Lucas of Green Island, builder, containing 582 square metres more or less, being Lot 4 D.P. 9738, Dunedin and East Taieri District. Application 606380/1.

5. For certificate of title 4A/372 in the name of Eckart Framer of Paremata, manager, containing 529 square metres, more or less, being Lot 49, D.P. 12381, Gala District. Application 605396.

Dated at the Land Registry Office at Dunedin this 21st day of December 1983.

N. J. GILMORE, Assistant Land Registrar.

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

SCHEDULE

FOR certificate of title 277/157 in the name of Patrick Joseph Brown of Dunedin, salesman, and Helena May Brown, his wife, containing 536 square metres, more or less, being part lot 3, D.P. 4395, Town District. Application 607738/1.

Dated at the Land Registry Office at Dunedin this 4th day of January 1984.

N. J. GILMORE, Assistant Land Registrar.

Private Bag, Dunedin.

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

SCHEDULE

CERTIFICATE of title 10B/770 in the name of Alan Hargreaves of Auckland, salesman.

Certificate of title 23B/1280 in the name of Robert Popping of Auckland, teacher, and Frederica Popping, his wife.

Memorandum of lease A78706 affecting an undivided one-half share in certificate of title 31B/452 in favour of Colin Ross Perry of Auckland, manager, and Janice Carole Perry, his wife.

Certificate of title 478/236 in the name of Kenneth Norman Miers of Auckland, storeman.

Applications: B. 246584.1, B. 246628.1, B. 247364.1, B. 247737.1.

Dated this 22nd day of December 1983 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of certificates of title and memorandum of lease having been lodged with me together with application for the issue of new certificates of title and provisional copy of memorandum of lease, notice is hereby given of my intention to issue such new certificates of title and provisional copy of lease and to dispense with production of certificates of title and lease upon the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 850, folio 27, containing 252 square metres, more or less, situate in the City of Upper Hutt, being Lot 34 on Deposited Plan 19669 in the name of Britannia Investments Ltd. at Lower Hutt. Application 596905.1.

Certificate of title, Volume 11C, folio 1496, containing 526 square metres, more or less, situate in the Borough of Tawa, being Lot 1 on Deposited Plan 35104 in the name of Barry Patrick Williams of Wellington, service manager and Sally Jennifer Williams, his wife. Application 597183.1.

Certificate of title, Volume 4900, folio 122, containing 2367 square metres, more or less, situate in the Borough of Feilding, being Lot 1 on Deposited Plan 12386 in the name of The Roman Catholic Archbishop of Wellington. Application 596354.1.

Certificate of title, Volume 596, folio 19, containing 809 square metres, more or less, situate in Block I, Paekakariki Survey District, being Lot 10 on Deposited Plan 16362 in the name of Patricia Gilligan of Wellington, married woman. Application 597549.1.

Certificate of title, Volume 15B, folio 1140, containing 810 square metres, more or less, situate in the Borough of Feilding, being Lot 12 on Deposited Plan 43126 in the name of Paul Robert Cutelli of Feilding, meat inspector and Yvonne Anne Cutelli, his wife. Application 598766.1.

Certificate of title, Volume 6D, folio 316, containing 496 square metres, more or less, situate in Block III of Kapiti Survey District, being Lot 31 on Deposited Plan 29862 in the name of Barry Mitchell Dallas of Greymouth, medical practitioner. Application 599087.1.

Lease 081099.1, containing 689 square metres, more or less, situate in the City of Wanganui, being Lot 7 on Deposited Plan 24123, contained in part of certificate of title B1/652 in the name of Thomas Harold Johns of Wanganui, carpet layer. Application 597954.1.

Dated at the Land Registry Office, Wellington this 9th day of January 1984.

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

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION OF THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

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

Lloyd Elsmore Park Badminton Club Incorporated AK. 1976/111.
New Zealand Catering Federation Incorporated AK. 1944/17.
Northland Off-Shore Power Boat Club Incorporated AK. 1978/115.
Onerahi Round Table No. 66 Incorporated AK. 1976/52.
The New Zealand Billiard Proprietors' Association Incorporated AK. 1970/57.
The New Zealand Citrus & Sub-Tropical Council Incorporated AK. 1943/11.
Wanderers Sports Club Incorporated AK. 1971/56.
Westlake High Schools 25th Reunion Incorporated AK. 1981/143.

Given under my hand at Auckland this 14th day of December 1983.

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

CHARITABLE TRUSTS ACT 1957, SECTION 26

NOTICE is hereby given that the undermentioned Charitable Trusts have been dissolved:

St. Columba's Parochial Trust Board A. 1926/4.
Saint Columba Parish Hall Trust Board A. 1938/4.

Given under my hand at Auckland this 21st day of December 1983.

L. G. KELLY, Assistant Registrar of Incorporated Societies.

6122

THE CHARITABLE TRUSTS ACT 1957, SECTION 26

I, Lynne Phillips, Assistant Registrar of Charitable Trusts, do hereby declare that as it has been made to appear to me that the undermentioned trust is no longer carrying on operations, it is hereby dissolved in pursuance of section 26 of the Charitable Trusts Act 1957.

The Mary & Percy Dowse Foundation Trust Board WCT. 377.

Given under my hand at Wellington this 20th day of December 1983.

L. PHILLIPS, Assistant Registrar of Charitable Trusts.

6171

CORRIGENDUM

THE notice dated 28 November 1983, published in the *New Zealand Gazette*, Number 202, 1 December 1983, relating to action under section 336 (3) of the Companies Act 1955, is amended by the deletion of E. N. MacKay Limited, WN. 03287 from the list.

Dated at Wellington this 22nd day of December 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:

Almin Fishing Company Ltd. BM. 119737.
Blenheim Fibrous Plaster & Concrete Ltd. BM. 1961/17.
Rossgill Contracting Company Ltd. BM. 120156.

G

Dated at Blenheim this 19th day of December 1983.

L. J. MEEHAN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

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

T. A. Humphreys & Sons Ltd. BM. 1958/23.

Dated at Blenheim this 19th day of December 1983.

L. J. MEEHAN, Assistant Registrar of Companies.

6150

I, Heather Elizabeth Frisby, Assistant Registrar of Companies, hereby declare that the under-mentioned companies are hereby dissolved pursuant to section 335A (7) Companies Act 1955.

Allied Autos (Southland) Ltd. 157044.
Ayers & Whittle Ltd. 155269.
C. Coker Ltd. 154525.
D. D. & H. R. Urquhart Ltd. 157843.
Dick Baker Ltd. 154865.
Fluteys Milk Bar Ltd. 154671.
Glenruth Lakeview Motel Ltd. 155814.
Hourston's Store Ltd. 156007.
J. T. Blampied Ltd. 154758.
Kaitoke Fishing Co. Ltd. 158172.
Mapson Holdings Ltd. 155042.
Marshall Hotels Ltd. 157562.
McKenzie Moore Electrical Ltd. 156033.
Mitchell Developments Ltd. 156721.
Oban Salvaging Co. Ltd. 157939.
R. A. Wilkie & Co. (Southland) Ltd. 155289.
R. A. Wilkie & Co. (Southland) Properties Ltd. 155930.
R. H. McDowell Industries Ltd. 157837.
R. R. S. Ltd. 155390.
Southland Sheet Metal Works Ltd. 155161.
Sutherland Motors Ltd. 156203.
Tamarix Fishing Co. Ltd. 157630.
V. D. Elder Ltd. 155402.

Dated at Invercargill this 5th day of January 1984.

H. E. FRISBY, Assistant Registrar of Companies.

6154

THE COMPANIES ACT 1955, SECTION 335A

TAKE notice that pursuant to section 335A, Companies Act 1955, the following companies are dissolved from the date of the publication of this notice:

Honnington Stud Piggeries Ltd. CH. 136694.
MCP Ltd. CH. 136035.
Wood & Cutting Galvanisers Ltd. CH. 124034.

Given under my hand at Christchurch this 12th day of December 1983.

L. M. KERR, Assistant Registrar of Companies.

6136

THE COMPANIES ACT 1955, SECTION 335A

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the register and the companies dissolved:

Air Products Ltd. WN. 021724.
E. G. Harris & Co. Ltd. WN. 010316.
G. Robinson Ltd. WN. 004893.
Hyfield Farm Ltd. WN. 010751.
Ngaruru Station Ltd. WN. 013268.
R. F. McIntyre Ltd. WN. 006243.

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

M. MANAWATU, Assistant Registrar of Companies.

6170

THE COMPANIES ACT 1955, SECTION 335A

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

A. R. and R. A. King Buildings Ltd. HN. 181151.
 Bate's Superette Ltd. HN. 197486.
 C. B. Curnow Ltd. HN. 184712.
 Computer Systems Audit (N.Z.) Ltd. HN. 199329.
 Dunn's Foodmarket Ltd. HN. 189851.
 Limbert and Williams Ltd. HN. 198164.
 R. J. Foote & Co. Ltd. HN. 182372.
 Thames Real Estate Ltd. HN. 193417.
 Valley Nominees Ltd. HN. 194983.

Dated at Hamilton this 22nd day of December 1983.

H. J. PATON, Assistant Registrar of Companies.

6147

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:

A. B. & B. N. Bingley Ltd. A. 1971/1857.
 Avon Metal Polishers Ltd. A. 1976/1222.
 Cameron Asphalt Co. Ltd. A. 1973/981.
 Chemtol Industrial Chemicals Ltd. A. 1974/1218.
 Clive Lake Ltd. A. 1960/1591.
 Dulcie Cooper Ltd. A. 1962/695.
 The Falcon Gallery Ltd. A. 1978/677.
 Food Brokers Ltd. A. 1974/379.
 G. & J. Higginson Ltd. A. 1973/796.
 Greenwood's Corner Hardware Ltd. A. 1967/490.
 Ian Duxbury Ltd. A. 1974/193.
 J. & B. M. Adamson Ltd. A. 1975/622.
 John F. Hamilton Associates Ltd. A. 1966/192.
 K. & F. Hall Ltd. A. 1981/696.

Dated at Auckland this 6th day of January 1984.

TAULAPAPA L. D. MU, 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:

A. D. Finlayson and Co. Ltd. A. 1973/3355.
 Baldwin Contractors Ltd. A. 1973/3501.
 Benjamin Roberts Ltd. A. 1973/3331.
 Carlton Upholstery (Papakura) Ltd. A. 1973/3741.
 G. F. & J. A. Gross Ltd. A. 1973/2242.
 G. O. & M. S. Hoare Ltd. A. 1973/3519.
 Haslam Drainage Ltd. A. 1973/1024.
 Ironside Engineering Ltd. A. 1973/2515.
 J. H. Salter & Son Ltd. A. 1973/3108.
 John Pool Ltd. A. 1973/1156.

Dated at Auckland this 6th day of January 1984.

TAULAPAPA L. D. MU, 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:

Autohouse Motors Ltd. WN. 022134.
 Frank Boyle & Co. Ltd. WN. 010897.
 Hutt Packing Co. Ltd. WN. 035419.
 Jacobs Gift Shop (Masterton) Ltd. WN. 033538.
 Murray & Abbott Ltd. WN. 001412.
 Rapid Business Formations Ltd. WN. 036722.
 Senat Properties Ltd. WN. 024816.
 Technical Enterprises (1980) Ltd. WN. 037315.
 Woburn Fish Supply Ltd. WN. 028905.

Dated at Wellington this 12th day of December 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:

Cannons Creek Foodmarket (1969) Ltd. WN. 012484.
 Erwin Ham Ltd. WN. 029574.
 L. W. & S. Bird Ltd. WN. 035417.
 Randalls Hardware 1980 Ltd. WN. 037317.
 R. J. Davidson Ltd. WN. 008367.
 Steves Automotive Ltd. WN. 032859.
 Trentham Grocery Ltd. WN. 021568.
 Upstairs Downstairs Restaurant Ltd. WN. 032381.
 Whitten Industries Ltd. WN. 039168.

Dated at Wellington this 15th day of December 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:

Albatross Sportswear Ltd. A. 1979/2063.
 Burgess & Cone Builders Ltd. A. 1975/3437.
 Caravans and Accessories (Auckland) Ltd. A. 1978/1076.
 Chapman Engineering Ltd. A. 1972/2150.
 Drury Holdings Ltd. A. 1970/1800.
 Edmond Insulation Ltd. A. 1974/90.
 F. & I. De Vries Ltd. A. 1974/867.
 Garnett Superette Ltd. A. 1972/897.
 G. R. Holton Ltd. A. 1965/42.
 J. & M. Forrer Ltd. A. 1972/2866.

Dated at Auckland this 14th day of December 1983.

TAULAPAPA L. D. MU, 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:

California Swap Market Ltd. A. 1974/3321.
 Decol Superette Ltd. A. 1980/1665.
 Dial-A-Meal Service Ltd. A. 1969/194.
 D. J. & J. M. Phillips Ltd. A. 1973/1752.
 Eastview Farm Ltd. A. 1973/519.
 Fairway Builders Ltd. A. 1973/2932.
 Gooder Investments Ltd. A. 1946/405.
 Hinge Film Productions Ltd. A. 1973/1768.
 Industrial Electronics (A.T.E.) Ltd. A. 1961/763.
 K. E. Jaspers Marine Ltd. A. 1973/562.

Dated at Auckland this 14th day of December 1983.

TAULAPAPA L. D. MU, 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:

Beatson Enterprises Ltd. A. 1979/1219.
 Brian Frost & Co. Ltd. A. 1974/1603.
 The Carousel Social Club Ltd. A. 1972/1856.
 Don Dean Ltd. A. 1975/2707.
 E. C. Pulfer Ltd. A. 1975/730.
 Frager Holdings Ltd. A. 1975/725.
 Frank Lasham Ltd. A. 1972/2163.
 Habitat Constructions Ltd. A. 1972/2582.
 I. H. and W. Martin Ltd. A. 1972/2151.
 J. E. P. Kulik Ltd. A. 1975/1063.
 K. R. Goonan Ltd. A. 1974/2859.

Dated at Auckland this 14th day of December 1983.

TAULAPAPA L. D. MU, 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:

Beverage Bottlers Ltd. A. 1970/1000.
 Birdwood Poultry Farm Ltd. A. 1969/338.
 David Kohn & Associates Ltd. A. 1970/510.
 Display Trends Ltd. A. 1968/1895.

D. J. Hinton Ltd. A. 1975/1264.
 Electro-Gas Systems Ltd. A. 1969/2325.
 H. M. & B. K. Dalgety Ltd. A. 1973/1940.
 Kasco Market Services Ltd. A. 1973/3041.
 Kerryleigh and Co. Ltd. A. 1973/2427.
 Kiwi Clothesline & Tubular Fabricators Ltd. A. 1970/2507.

Dated at Auckland this 14th day of December 1983.

TAULAPAPA L. D. MU, 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:

Ayala Properties Ltd. A. 1961/1739.
 Bay of Islands Souvenirs Ltd. A. 1979/1203.
 Bruce C. Ogg Ltd. A. 1969/748.
 Charton Engineering Ltd. A. 1971/2121.
 Cole and Keogan Builders Ltd. A. 1973/369.
 Fergusson Estates Ltd. A. 1975/1806.
 The Gane Milking Machine Co. Ltd. A. 1934/113.
 Karney Properties Ltd. A. 1971/538.
 K. E. Hansen Ltd. A. 1965/706.

Dated at Auckland this 14th day of December 1983.

TAULAPAPA L. D. MU, 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:

A. C. and J. I. Kirkman Ltd. A. 1973/1331.
 Brian and Marjery Puckey Holdings Ltd. A. 1968/266.
 Brian Puckey (Contractors) Ltd. A. 1962/156.
 Cape Construction Co. Ltd. A. 1971/1779.
 Cole Corner Dairy Ltd. A. 1978/1516.
 Commercial Trading Co. Ltd. A. 1972/2528.
 Jade Manufacturing Ltd. A. 1973/941.
 J. M. Johnston Farms Ltd. A. 1965/546.
 K'Jays (1979) Ltd. A. 1979/1245.

Dated at Auckland this 14th day of December 1983.

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

THE COMPANIES ACT 1955, SECTION 336 (3)

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

McDermotts Grocers Ltd. W.D. 153734.

Dated at Hokitika this 21st day of December 1983.

A. J. FOX, District 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:

Dalton Trading Co. Ltd. NL. 168286.
 Devon Cider Co. Ltd. NL. 168724.

Given under my hand at Nelson this 9th day of December 1983.

J. W. H. MASLIN, District 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:

Macaf Electronics Ltd. WN. 030250.
 McCrae Investment Associates Ltd. WN. 037492.
 M. E. & L. E. Lepper Ltd. WN. 035754.
 MGV Agencies Ltd. WN. 034531.
 Moses Holdings Ltd. WN. 037655.

Nelburn Industrial Electronics Ltd. WN. 025178.
 Nelson Street Dairy 1981 Ltd. WN. 037312.
 Norfolk Book Shop Ltd. WN. 037390.
 Oriana Catering Co. Ltd. WN. 038203.
 Pacific Islands Produce Ltd. WN. 037755.
 Polynesian Business Consultants Ltd. WN. 037862.
 Scorpio International Ltd. WN. 038374.
 Tech-Tuner Distributors (Wellington) Ltd. WN. 038255.
 Trem & Co Spraypainting Ltd. WN. 035466.
 Ursula Properties Ltd. WN. 029923.
 Verigraph Camera Art Ltd. WN. 031942.
 Ways and Means Ltd. WN. 034547.

Given under my hand at Wellington this 19th day of December 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:

Adios Equine International Ltd. WN. 035815.
 Agriculture Pest Destruction Co. Ltd. WN. 037687.
 Antipodex International Ltd. WN. 035761.
 Australasian Lifestyle Marketing Ltd. WN. 037823.
 Bradley's Sport Supplies Ltd. WN. 016908.
 C. C. & C. F. Kendal Ltd. WN. 034392.
 Dencrete Products Ltd. WN. 034083.
 Edin Cart Ltd. WN. 037332.
 F. E. Spence Ltd. WN. 018460.
 Hap Engineering Ltd. WN. 035591.
 Integer Software Ltd. WN. 036403.
 Interspace Holdings (NZ) Ltd. WN. 037933.
 I. P. Roberts Ltd. WN. 032134.

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

M. MANAWATU, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. R. Loader Limited" has changed its name to "Aaron Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 075864.

Dated at Auckland this 15th day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
 6100

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Buylease Properties Limited" has changed its name to "Advanced Chemical Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 098369.

Dated at Auckland this 2nd day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
 6101

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Koola Sales (N.Z.) Limited" has changed its name to "Allfood Wholesale Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106177.

Dated at Auckland this 3rd day of October 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
 6102

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Avalon Radio Corporation Limited" has changed its name to "Avalon Audio Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 065488.

Dated at Auckland this 12th day of October 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
 6103

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Canning Homes Limited" has changed its name to "Canning Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 098570.

Dated at Auckland this 28th day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6104

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Darby & Helm (1982) Limited" has changed its name to "Darby & Helm Engineering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 100924.

Dated at Auckland this 18th day of October 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6105

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Horticultural and Farming Machinery Limited" has changed its name to "Dominikovich Earthmovers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 101659.

Dated at Auckland this 7th day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6106

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glen Eden Marine Limited" has changed its name to "Gem Outboard Spares & Repairs Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 088370.

Dated at Auckland this 3rd day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6107

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. E. Plastics (New Zealand) Limited" has changed its name to "General Electric Plastics (New Zealand) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 086267.

Dated at Auckland this 1st day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. W. & K. M. Penny Limited" has changed its name to "G. W. & L. C. Penny Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 102454.

Dated at Auckland this 15th day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6109

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jean Conil (Master Chef) Limited" has changed its name to "Master Chef Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108490.

Dated at Auckland this 22nd day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6110

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Computer World Limited" has changed its name to "Office World Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 113505.

Dated at Auckland this 28th day of September 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6111

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kevin George Limited" has changed its name to "Pat Coyne Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 058370.

Dated at Auckland this 31st day of October 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6112

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dawicks Services Limited" has changed its name to "Precision Bearings (South Island) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 230377.

Dated at Auckland this 30th day of September 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6113

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "I. W. Russell Limited" has changed its name to "R. A. Marmont Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 057240.

Dated at Auckland this 14th day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6114

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Capri Services (1976) Limited" has changed its name to "Switchboard Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 098014.

Dated at Auckland this 14th day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6115

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kidd & Dewar Motorcycles Limited" has changed its name to "Takapuna Motorcycles Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 118044.

Dated at Auckland this 3rd day of November 1983.

TAULAPAPA L. D. MU, Assistant Registrar of Companies.
6116

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tune-Mobiles (Auckland) Limited" has changed its name to "Dial M For Movies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 102285.

Dated at Auckland this 6th day of December 1983.

A. G. O'BYRNE, Assistant Registrar of Companies.
6117

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Maggie Bryson Limited" has changed its name to "Emborion International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 115346.

Dated at Auckland this 14th day of November 1983.

A. G. O'BYRNE, Assistant Registrar of Companies.
6118

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tarairi Crafts Limited" has changed its name to "Innotech Systems (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/1673.

Dated at Auckland this 29th day of September 1983.

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

6119

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Williams, Leslie & Co. Limited" has changed its name to "Leslie, A. J. & Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 079617.

Dated at Auckland this 3rd day of November 1983.

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

6120

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Media General Limited" has changed its name to "Personnel Professionals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 110626.

Dated at Auckland this 1st day of November 1983.

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

6121

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nicolson and Brown Limited" has changed its name to "Nicolson Brown Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1978/91.

Dated at Dunedin this 13th day of December 1983.

B. A. SANSOM (Miss), Assistant Registrar of Companies.

6123

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stars Travel International (1980) Limited" has changed its name to "Stars Travel International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1980/116.

Dated at Dunedin this 14th day of December 1983.

B. A. SANSOM (Miss), Assistant Registrar of Companies.

6124

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "All Brite Cleaners Limited" has changed its name to "All Brite Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 163485.

Dated at Napier this 12th day of December 1983.

G. C. J. CROTT, Assistant Registrar of Companies.

6148

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Whakamata Farm Limited" has changed its name to "Central Game Partnership Lands Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 165985.

Dated at Napier this 12th day of December 1983.

G. C. J. CROTT, Assistant Registrar of Companies.

6149

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eagle Airways Limited" has changed its name to "Eagle Flying School Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 190438.

Dated at Hamilton this 16th day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6137

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Simister & Shepherd Limited" has changed its name to "H. J. & F. R. Shepherd Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1981/225.

Dated at Hamilton this 14th day of November 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6138

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Powells Auctioneers (1982) Company Limited" has changed its name to "South Waikato Auctioneers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 201156.

Dated at Hamilton this 14th day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6139

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Connor & Kirk Limited" has changed its name to "Cee-Cee Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 197620.

Dated at Hamilton this 14th day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6140

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chartwell Art Limited" has changed its name to "Chartwell Art Collection Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 196088.

Dated at Hamilton this 13th day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6141

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dave McWatters Limited" has changed its name to "Phil McWatters Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 186530.

Dated at Hamilton this 1st day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6142

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Noffke & Nelson Limited" has changed its name to "Ross Automotive Electrical (1983) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 193286.

Dated at Hamilton this 1st day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6143

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gemcoware (N.Z.) Limited" has changed its name to "Durand Glassware (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 187962.

Dated at Hamilton this 5th day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6144

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McComb & Thompson Limited" has changed its name to "Rex Thompson Removals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 197612.

Dated at Hamilton this 14th day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6145

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waikato Tar Sealing Company Limited" has changed its name to "Trans Haulage Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 188593.

Dated at Hamilton this 15th day of December 1983.

L. J. DIWELL, Assistant Registrar of Companies.

6146

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mid-West Finance Limited" has changed its name to "Westport Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WD. 153042.

Dated at Hokitika this 8th day of December 1983.

A. J. FOX, Assistant Registrar of Companies.

6152

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Buller Trading Company Limited" has changed its name to "Smith Bros Appliances (Westport) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WD. 153987.

Dated at Hokitika this 1st day of December 1983.

A. J. FOX, Assistant Registrar of Companies.

6153

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Phoenix Rug Company Limited" has changed its name to "Cycle Imports (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 129996.

Dated at Christchurch this 8th day of November 1983.

L. M. KERR, Assistant Registrar of Companies.

6128

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Auto Parts (Chch) Limited" has changed its name to "Auto Parts Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 122662.

Dated at Christchurch this 12th day of October 1983.

L. M. KERR, Assistant Registrar of Companies.

6125

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stevens Southland Limited" has changed its name to "Stevens Pharmaceuticals (Southland) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 127408.

Dated at Christchurch this 25th day of October 1983.

L. M. KERR, Assistant Registrar of Companies.

6136

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dixon's Photographic (N.Z.) Limited" has changed its name to "First Foto Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 006757.

Dated at Wellington this 22nd day of December 1983.

L. PHILLIPS, Assistant Registrar of Companies.

6249

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Martin Frost and Company Limited" has changed its name to "Hanrahan and Chong Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 038408.

Dated at Wellington this 22nd day of December 1983.

L. PHILLIPS, Assistant Registrar of Companies.

6250

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Little Tern Limited" has changed its name to "Krypton Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN 230599.

Dated at Wellington this 22nd day of December 1983.

L. PHILLIPS, Assistant Registrar of Companies.

6251

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Provincial Steel Fixing (Patea) Limited" has changed its name to "Provincial Steel Bending Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 028228.

Dated at Wellington this 23rd day of December 1983.

L. PHILLIPS, Assistant Registrar of Companies.

6252

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Centre of Fashion Limited" has changed its name to "R. G. & B. L. Wakelin Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 007760.

Dated at Wellington this 29th day of December 1983.

L. PHILLIPS, Assistant Registrar of Companies.

6253

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shady Lady Lighting Limited" has changed its name to "V. J. & G. J. Turnbull Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 012635.

Dated at Wellington this 29th day of December 1983.

L. PHILLIPS, Assistant Registrar of Companies.

6254

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Christchurch Real Estate (Church Corner) Limited" has changed its name to "Simmons Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 137945.

Dated at Christchurch this 18th day of November 1983.

R. S. SLATTER, Assistant Registrar of Companies.

6135

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Securitas (N.Z.) Limited" has changed its name to "Crothall Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 136117.

Dated at Christchurch this 30th day of November 1983.

R. S. SLATTER, Assistant Registrar of Companies.

6127

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lithgow's Drapery Limited" has changed its name to "Lithgows Menswear and Schoolwear Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 131732.

Dated at Christchurch this 7th day of December 1983.

R. S. SLATTER, Assistant Registrar of Companies.

6131

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pacific Meats Limited" has changed its name to "Riverlands Meat Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 132738.

Dated at Christchurch this 14th day of November 1983.

R. S. SLATTER, Assistant Registrar of Companies.

6134

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Riverlands Meat Company Limited" has changed its name to "Riverlands Foods Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 139272.

Dated at Christchurch this 14th day of November 1983.

R. J. STEMMER, Assistant Registrar of Companies.

6133

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Avon Park Motor Hotel Limited" has changed its name to "Park Hotel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 132245.

Dated at Christchurch this 14th day of December 1983.

R. J. STEMMER, Assistant Registrar of Companies.

6132

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Luxsafari New Zealand Limited" has changed its name to "G. S. & N. L. Fougere Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 139357.

Dated at Christchurch this 10th day of November 1983.

R. J. STEMMER, Assistant Registrar of Companies.

6129

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tasman Service Station (1972) Limited" has changed its name to "Kowhai Travel Club Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 131451.

Dated at Christchurch this 10th day of October 1983.

R. J. STEMMER, Assistant Registrar of Companies.

6130

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Avon Motor Lodge Limited" has changed its name to "Avon Hotel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 123466.

Dated at Christchurch this 14th day of December 1983.

R. J. STEMMER, Assistant Registrar of Companies.

6126

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Launder-Rite Wellington Limited" has changed its name to "Wonderland Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 035793.

Dated at Wellington this 15th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6169

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tonys Tyre Service Limited" has changed its name to "Tambree Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 231461.

Dated at Wellington this 12th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6168

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Advertising Mail Services Limited" has changed its name to "New Zealand Direct Mail Catalogues Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 040734.

Dated at Wellington this 13th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6166

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Joseph Nathan Holdings Limited" has changed its name to "Stevens Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 003221.

Dated at Wellington this 16th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6167

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Camwell Construction Limited" has changed its name to "Steven & Bourne Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 035009.

Dated at Wellington this 9th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6165

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hylin Developments Limited" has changed its name to "Foster Mansfield Drycleaning (1983) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 034453.

Dated at Wellington this 8th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6162

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coast Radio Limited" has changed its name to "Radio Horowhenua Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 038388.

Dated at Wellington this 2nd day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6163

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. M. Smith Limited" has changed its name to "Just Fish Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 203839.

Dated at Wellington this 6th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6164

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brandon Ward Nominees Limited" has changed its name to "Brandons Solicitors Nominee Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 024848.

Dated at Wellington this 30th day of November 1983.

M. MANAWATU, Assistant Registrar of Companies.

6157

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peter T. Newton Associates Limited" has changed its name to "Peter T. Newton & Associates (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039831.

Dated at Wellington this 7th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6158

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nashua Wellington Limited" has changed its name to "Nashua Wellington Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039900.

Dated at Wellington this 9th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6159

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Naran Enterprises Limited" has changed its name to "Capital City Rentals (1983) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 036505.

Dated at Wellington this 6th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6160

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Real Estate Staff Services Limited" has changed its name to "Real Estate Staff Services (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039832.

Dated at Wellington this 7th day of December 1983.

M. MANAWATU, Assistant Registrar of Companies.

6161

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Northgate Holdings Limited" has changed its name to "Northgate Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 206391.

Dated at New Plymouth this 9th day of December 1983.

S. C. PAVETT, District Registrar of Companies.

6156

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barfix Flooring (Taranaki) Limited" has changed its name to "Neville Rapley Flooring Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 172288.

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

S. C. PAVETT, District Registrar of Companies.

6155

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of CHIVAS SHOES LTD. (in liquidation), care of 41 Eruera Street, Rotorua, was made by the High Court at Rotorua on 22 November 1983. The first meeting of creditors will be held at Maori Land Court, Rotorua, on Wednesday, 25 January 1984, at 11 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

J. NELSON,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

6172

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of TREVOR RINK (FARM WATER DEVELOPMENTS) LTD. (in liquidation), care of Bell Road, Taumarunui, was made by the High Court at Hamilton on 29 September 1983. The first meeting of creditors will be held at my office, 16-20 Clarence Street, Hamilton on Thursday 1984, at 11 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

J. NELSON,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

6175

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of REX WOOD SERVICE CENTRE LTD. (in liquidation), care of 24 Wharf Street, Tauranga, was made by the High Court at Rotorua on 25 November 1983. The first meeting of creditors will be held at Third Floor, Departmental Building, McLean Street, Tauranga on Friday, 27 January 1984, at 11 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

J. NELSON,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

6173

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for winding up of MERCHANT AIR LTD., of Hangar No. 3, Christchurch International Airport, was made by the High Court at Christchurch on 12 December 1983. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 14 February 1984, at 10.30 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

IVAN A. HANSEN,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

6099

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of RUSSELL WALLACE LTD. (in liquidation), care of Hannahs Building, 27 Spring Street, Tauranga, was made by the High Court at Rotorua on 22 November 1983. The first adjourned meeting of creditors will be held at Tauranga Courthouse on Tuesday, 17 January 1984, at 11 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

G. R. MCCARTHY,
Deputy Official Assignee, Provisional Liquidator.
Commercial Affairs, Private Bag, Hamilton.

6174

The Companies Act 1955, Section 234
HOKITIKA TAKEAWAYS LTD.

TAKE notice that by an order of the High Court made at Christchurch on Thursday, 15th December 1983, the District Registrar of Companies at Hokitika was appointed provisional liquidator of Hokitika Takeaways Ltd. (registered office formally 135 Hampden Street, Hokitika) pending the hearing of a petition to wind up the company.

A. J. FOX, District Registrar of Companies.

6151

EARLE HOGG PIPELINING COMPANY LTD.
IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Earl Hogg Pipelining Company Ltd. (in liquidation).

Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Napier.

Number of Matter: M. 123/80.

Last Day for Receiving Proofs: 9th January 1984.

Name of Liquidator: R. On Hing.

Address: Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Liquidator.

6177

PORTER DRIVE RETAILERS LTD.
IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Porter Drive Retailers Ltd. (in liquidation).

Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Napier.

Number of Matter: M. 173/81.

Last Day for Receiving Proofs: 9 January 1984.

Name of Liquidator: R. On Hing.

Address: Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Liquidator.

6178

HAWKE'S BAY ENGINE REPOWER AND MAINTENANCE LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Hawke's Bay Engine Repower and Maintenance Ltd. (in liquidation).

Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Napier.

Number of Matter: M. 5/78.

Last Day for Receiving Proofs: 9 January 1984.

Name of Liquidator: R. On Hing.

Address: Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Liquidator.

6176

IN the matter of the Companies Act 1955, and in the matter of PERSIMMON VALLEY FARM LTD.

NOTICE is hereby given, pursuant to section 335A of the Companies Act 1955, that the above company proposes to apply to the Registrar of Companies for a declaration of dissolution of the company and that unless written notice is received by the Registrar within 30 days of the date this notice is posted, the Registrar may dissolve the company.

Dated at Auckland this 5th day of January 1984.

C. H. SEAKINS, Director.

6180

NOTICE OF RESOLUTION FOR WINDING UP
FOR ADVERTISEMENT UNDER SECTION 269 (1)

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 24th day of December 1983, the following special resolution was passed by the company, namely:

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

Dated this 24th day of December 1983.

F. A. GIRVAN, Liquidator.

6187

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Oak Farm Ltd., which is being wound up voluntarily, having filed a declaration of solvency, does hereby fix the 31st day of January 1983 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they might have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case might be, from objecting to the distribution.

Dated this 24th day of December 1983.

F. A. GIRVAN, Liquidator.

Address of Liquidator: Care of Arthur Young, Phoenix House, Tennyson Street, P.O. Box 114, Napier.

6188

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of NZI BUILDINGS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 20th day of December 1983, the following special resolution was passed by the company.

That the company be wound up voluntarily; and that Ian John Clarke and John Russell Forsythe of Palmerston North, chartered accountants, be and are hereby appointed liquidators of the company, to act in all matters jointly and severally.

NOTE—The above is a members voluntary winding up.

Dated this 23rd day of December 1983.

I. J. CLARKE, Liquidator.

P.O. Box 648, Palmerston North.

6198

NZI BUILDINGS LTD.

IN the matter of the Companies Act 1955, and in the matter of NZI BUILDINGS LTD. (in voluntary liquidation):

NOTICE is given that the undersigned, the liquidator of NZI Buildings Ltd., which is being wound up voluntarily, does fix the 31st day of January 1984 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 23rd day of December 1983.

I. J. CLARKE, Liquidator.
J. R. FORSYTHE, Liquidator.

Address: Coopers & Lybrand, Chartered Accountants, P.O. Box 648, Palmerston North.

6199

IN the matter of the Companies Act 1955, and in the matter of:

BROWNS BAY HOTEL LTD.
COMMERCIAL HOTEL (HAMILTON) LTD.
GRAND CENTRAL BUILDINGS LTD.
GRAND HOTEL (PALMERSTON NORTH) LTD.
PRINCESS HOTEL (P.N.) LTD.
KAWERAU HOTEL LTD.
PACIFIC HOTEL LTD.
THE PILLING PROPRIETARY LTD.
PORT MAUNGANUI HOTEL LTD.

NOTICE is hereby given, that by duly signed entry in the minute books of the above-named companies on the 22nd day of December 1983 the following resolutions were passed by each of the companies:

1. That the company be wound up voluntarily.
2. That Donald Leroy Francis and Ralph Owen Feldon Pyatt of Wellington, both chartered accountants, be and are hereby appointed as joint liquidators of the company.

Dated this 30th day of December 1983.

D. L. FRANCIS, R. O. F. PYATT, Joint Liquidators.

(These companies are solvent and are being wound up voluntarily by the shareholders as part of the simplification in structure of the subsidiaries of Lion Breweries Ltd.)

6203

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of:

BROWNS BAY HOTEL LTD. (in liquidation).
COMMERCIAL HOTEL (HAMILTON) LTD. (in liquidation).
GRAND CENTRAL BUILDINGS LTD. (in liquidation).
GRAND HOTEL (PALMERSTON NORTH) LTD. (in liquidation).
PRINCESS HOTEL (P.N.) LTD. (in liquidation).
KAWERAU HOTEL LTD. (in liquidation).
PACIFIC HOTEL LTD. (in liquidation).
THE PILLING PROPRIETARY LTD. (in liquidation).
PORT MAUNGANUI HOTEL LTD. (in liquidation).

NOTICE is hereby given that the undersigned, the liquidators of the above companies which are being wound up voluntarily, do hereby fix the 31st day of January 1984 as the day on or before which the creditors of the respective companies are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or as the case may be, from objecting to the distribution.

Dated this 30th day of December 1983.

D. L. FRANCIS, R. O. F. PYATT, Joint Liquidators.

Address of Liquidators: Deloitte Haskins & Sells, Chartered Accountants, P.O. Box 1990, Wellington.

6204

MOORE & MOORE SAVINGS LTD.

IN the matter of the Companies Act 1955, and in the matter of MOORE & MOORE SAVINGS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Moore & Moore Savings Ltd., which is being wound up voluntarily, does hereby fix the 7th day of February 1984 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 objecting to the distribution.

Dated this 23rd day of December 1983.

B. J. BOURKE, Liquidator.

35 Perry Street, Masterton.

6207

1c

ALL CREDIT SERVICES LTD.

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of ALL CREDIT SERVICES LTD.:

NOTICE is hereby given that by entry in its minute book, signed in accordance with section 362(1) of the Companies Act 1955, the above-named company on the 11th day of January 1984 passed a resolution for voluntary winding up; and that a meeting of the creditors of the above-named will accordingly be held at the Board Room, Arthur Young, M L C Building, The Square, Palmerston North on Tuesday, the 24th day of January 1984, at 11.30 a.m.

Business:

- (a) Consideration of a statement of the position of the company's affairs and list of creditors, etc.
- (b) Nomination of liquidator.
- (c) Appointment of committee inspection if thought fit.

Dated this 11th day of January 1984.

A. W. FINNIGAN, Director.

6210

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of ALL CREDIT SERVICES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 11th day of January 1984, the following extraordinary resolution was passed by the company, namely:

That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily.

Dated this 11th day of January 1984.

A. W. FINNIGAN, Director.

6211

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company and a meeting of the creditors of the above-named company will be held at Waihi on Wednesday the 25th day of January 1984, at 10.30 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 books, papers, and records of the company now in possession of the liquidator be retained by him for a period of 5 years and that after the expiry of that time he shall be under no obligation or liability to produce any information relative to the company.

Proxies to be used at the meeting must be lodged with the undersigned at Waihi not later than 2 o'clock on the 24th day of January 1984.

Dated this 21st day of December 1983.

J. H. ORCHARD, Liquidator.

P.O. Box 171, Waihi.

6215

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, section 269, and in the matter of BEAUMONT STATION LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above company on the 20th day of December 1983, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated at Invercargill this 21st day of December 1983.

MACDONALD & BAYLEY.

6218

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of ENTERPRISE HOTELS LTD.:

NOTICE is hereby given that by special resolution of shareholders passed by entry in the minute book of the company on the 22nd day of December 1983, it was resolved:

- (a) That the company be wound up voluntarily, and
- (b) That Milton Grosvenor Mabee of Auckland, 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 this 22nd day of December 1983.

M. G. MABEE, Liquidator.

NOTE—A declaration of solvency has been filed with the District Registrar of Companies, Auckland.

6220

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of ABEL TASMAN HOTEL LTD.:

NOTICE is hereby given that by special resolution of shareholders passed by entry in the minute book of the company on the 22nd day of December 1983, it was resolved:

- (a) That the company be wound up voluntarily, and
- (b) That Milton Grosvenor Mabee of Auckland, 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 this 22nd day of December 1983.

M. G. MABEE, Liquidator.

NOTE—

- (i) A declaration of solvency has been filed with the District Registrar of Companies, Auckland.
- (ii) As a result of the Abel Tasman Hotel, Wellington, having been sold, the company, Abel Tasman Hotel Ltd. has become redundant and consequently is now being wound up.

6219

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of MANCHESTER BUILDINGS LTD.:

NOTICE is hereby given that by special resolution of shareholders passed by entry in the minute book of the company on the 22nd day of December 1983, it was resolved:

- (a) That the company be wound up voluntarily, and
- (b) That Milton Grosvenor Mabee of Auckland, 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 this 22nd day of December 1983.

M. G. MABEE, Liquidator.

NOTE—

- (i) A declaration of solvency has been filed with the District Registrar of Companies, Auckland.

- (ii) As a result of the Manchester Building, Auckland, having recently been sold, the company, Manchester Buildings Ltd. has become redundant and consequently is now being wound up.

6221

IN the matter of the Companies Act 1955, and in the matter of an application to the Registrar of Companies for a declaration of dissolution of DOUBLE BAY FARM LTD., pursuant to section 335A of the said Act:

TAKE notice that Double Bay Farm Ltd., at Christchurch, No. C. 1970/209, proposes to apply to the Registrar of Companies for a declaration of dissolution of the company pursuant to the provisions of section 335A of the Companies Act 1955 (Companies Amendment Act 1980); and take further notice that unless written objection is made to the Registrar within 30 days of the last date of publication of this notice the Registrar may dissolve the company.

MEARES WILLIAMS, Solicitors for the Company.

Sixth Floor, CML Building, Cathedral Square, Christchurch.

Address for Service of Written Objections—The Registrar, Department of Justice, Commercial Affairs Division, Private Bag, 159 Hereford Street, Christchurch.

6224

IN the matter of the Companies Act 1955, and in the matter of TAHUNA BOOK & TOY SHOP LTD.:

NOTICE is hereby given that Tahuna Book & Toy Shop Ltd. has ceased to operate and has discharged all its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any written objections should be made to the District Registrar of Companies, Private Bag, Wellington within 30 days of this notice.

Dated at Nelson this 21st day of December 1983.

WEST, YATES & PARTNERS.

6243

APPOINTMENT OF RECEIVER

IN the matter of the Companies Act 1955, and in the matter of HIGHWAYS TRANSPORT LTD., a duly incorporated company having its registered office at Palmerston North (hereinafter called "the company"):

WESTPAC BANKING CORPORATION, being the registered holder of a debenture dated the 12th day of November 1964, issued by the above-named company, do hereby appoint Donald Ross Green and John Russell Forsythe, both of Palmerston North, chartered accountants, to be jointly and severally receivers and managers of the property charged by the said debenture with all the powers conferred by the said debenture on receivers and managers appointed thereunder and subject to the terms and conditions of the said debenture relating to the appointment of receivers and managers thereunder subject to any direction of the Court in relation thereto and so that the receivers and managers shall be deemed to be the agent of the said company and not of the bank as provided in the said debenture.

Dated the 30th day of December 1983.

Signed by Westpac Banking Corporation by its Attorneys:

J. Y. PRINGLE, and G. R. BOYT.

In the presence of: N. Austin, Bank Manager, Wellington.

Office of Receivers: Care of Messrs Coopers and Lybrand, Chartered Accountants, Civic Centre, The Square, Palmerston North.

Property of company in respect of which receivers and managers are appointed: All the property of the company.

6242

IN the matter of the Companies Act 1955, and in the matter of JEAN EMME SALON (1975) LTD.:

NOTICE is hereby given that the Jean Emme Salon (1975) Ltd., has ceased to operate and has discharged all its debts and liabilities.

The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any written objection should be made to the District Registrar of Companies, Private Bag, Hamilton, within 30 days of this notice.

Dated at Morrinsville this 21st day of December 1983.

L. D. UINGS, Secretary.

6239

ENEX CONSORTIUM NO. 6 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, Kevin John Thompson, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

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

Dated this 20th day of December 1983.

K. J. THOMPSON, Applicant.

6237

NOTICE FOR RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269 OF THE COMPANIES ACT 1955

IN the matter of the Companies Act 1955, and in the matter of COMPACT HOLDINGS LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 20th day of December 1983, the following special resolution was passed by the company namely:

"That the company be wound up voluntarily."

Dated this 21st day of December 1983.

R. H. TAPPIN, Liquidator.

6235

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned the liquidator of Compact Holdings Ltd., which has been wound up voluntarily, does hereby appoint the 26th day of January 1984 as the date on or before which the creditors of the company are to prove their debts or claims and to establish any title that 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 for objecting to this distribution.

Dated this 22nd day of December 1983.

R. H. TAPPIN, Liquidator.

Address of Liquidator: 30A Burwood Road, Matamata.

6236

PREMI MEAT LTD. (HN. 195017)

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 above company.

Unless written objection is made to the Registrar within 30 days of 31 January 1984, the Registrar may dissolve the company.

Dated this 5th day of January 1984.

G. R. DAVIS, Secretary.

6233

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of SELF ADHESIVES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 22nd day of December 1983, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily."

M. B. ANDREWS, Liquidator.

Address of Liquidator: Care of Peat, Marwick, Mitchell & Co., Fourteenth Floor, Willbank House, 57 Willis Street, Wellington. 6232

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Rally and Road Equipment Ltd. (in liquidation).

Address of Registered Office: Formerly 409 Dominion Road, Mount Eden, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1663/83.

Date of Order: 19 December 1983.

Date of Presentation of Petition: 18 November 1983.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 18 January 1984, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

6244

1c

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of BENDER PACKERS CO-OPERATIVE LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that an extraordinary general meeting of the above-named company will be held at the offices of the New Zealand Apple and Pear Marketing Board, corner of Barker Street and Cambridge Terrace, Wellington, on Thursday, the 2nd day of February 1984, at 10 o'clock in the forenoon for the purpose of having an account laid before it showing how the winding-up has been conducted and the property of the company has been disposed, 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, papers, and accounts of the company and of the liquidator be held by the liquidator for 5 years and be then disposed of.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 9th day of January 1984.

L. J. BROWN, Liquidator.

6245

IN the matter of the Companies Act 1955, and in the matter of WILSON JONES PROPERTIES LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a final general meeting of the above-named company will be held in the boardroom of Deloitte Haskins and Sells, 105-109 The Terrace, Wellington, on Friday, the 27th day of January 1984, at 11 o'clock in the forenoon for the purpose of having laid before it a statement showing how the winding up has been conducted and the property of the company 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 above-named company be held by the liquidator for a period of 3 years and then be disposed of in such manner as the liquidator thinks fit.

Dated this 9th day of January 1984.

D. L. FRANCIS, Liquidator.

6246

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION

TAKE notice that I, Colin Claude Toop, of 43 Kohe Kohe Road, Waikanae, the director of H. M. Conway and Co. Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Wellington for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

Dated this 9th day of January 1984.

C. C. TOOP.

6247

NOTICE UNDER THE JOINT FAMILY HOMES ACT 1964

NOTICE is hereby given that Peter Frazer Mackie of Christchurch, carpenter and Carolyn Mackie, his wife, by application 116530.3 applied under the Joint Family Homes Act 1964 to register a joint family home, the land situate at Beach Road, Kaikoura, described as 1.4012 hectares, more or less, situate in Block VIII, Mount Fyffe Survey District, being Lot 2 on Deposited Plan 3989, contained in certificate of title 2B/512 and that the land will be registered accordingly unless a caveat forbidding the granting of the application is lodged with me under that act at the District Land Registry Office at Blenheim before the 18th day of February 1984 by some person claiming either to be a creditor of the applicants or to have some estate or interest in the said land.

Dated this 22nd day of December 1983.

L. J. MEEHAN, Assistant Land Registrar.

Private Bag, Blenheim.

KING COUNTRY LICENSING COMMITTEE

ELECTION OF MEMBERS

PURSUANT to the Sale of Liquor Act 1962, notice is hereby given that the following have been declared duly elected to fill the 4 vacancies on this committee.

Mr N. J. Edhouse.
Mr D. A. M. Anderson.
Mr D. W. Middleton.
Mr L. E. Smith.

K. S. McCULLOUGH, Town Clerk and Returning Officer.

6248

MURPHY'S FOOD PRODUCTS (1983) LTD.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of Murphy's Food Products (1983) Ltd.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 9th day of January 1984, the following special resolution was passed by the company, namely:

1. That the company cannot by reason of its liabilities continue its business and it is advisable to wind up and that accordingly the company be wound up voluntarily.
2. That the Official Assignee be appointed provisional liquidator of the company.

Dated this 9th day of January 1984 at Auckland.

G. McMILLAN, Director.

6256

MURPHY'S FOOD PRODUCTS (1983) LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955, and in the matter of Murphy's Food Products (1983) Ltd. (in liquidation):

NOTICE is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 9th day of January 1984, 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 Board Room, Graham, Green and Partners, 10 Davis Crescent, Newmarket, Auckland, on Monday, the 23rd day of January 1984, at 10 a.m.

Business:

1. Consideration of a statement of position of the company's affairs and list of creditors, etc.
2. Appointment of liquidator.
3. Appointment of committee of inspection if thought fit.

Proxies to be used at the meeting must be lodged at Graham, Green and Partners, P.O. Box 9350, Newmarket, Auckland, not later than 4 o'clock in the afternoon of the 22nd day of January 1984.

Dated this 9th day of January 1984.

G. McMILLAN, Director.

6257

HILTON FARMS 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, John Oliver Hodges, of Taumarunui, farmer, will apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all debts and liabilities.

Unless written objection is made to the Registrar within 30 days of the date of last publication or posting of this notice, the Registrar may dissolve the company.

Dated this 22nd day of December 1983.

John Oliver Hodges by his solicitors and agents, Menefy Tapp & Co., Solicitors, P.O. Box 214, Taumarunui.

6225

P. G. AND J. L. LABOYRIE 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 22 December 1983 (the date this notice was posted in accordance with Section 335A (3) (b) Companies Act) the Registrar may dissolve the company.

Dated this 21st day of December 1983.

J. L. LABOYRIE, Secretary.

6222

PINE LODGE HOLIDAY CAMP 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, Allan James Craig 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 January 1984.

A. J. CRAIG, Applicant.

6217

The Companies Act 1955

FIBRETEX PROCESSORS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1)

THE Bank of New Zealand with reference to Fibretex Processors Ltd., hereby gives notice that on the 23rd day of December 1983, the Bank appointed Evan Boyd Lindsay Hilson and Neville Petrie Fagerlund, both chartered accountants of Christchurch, whose offices are at 12 Main North Road, Papanui, Christchurch, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 12th day of December 1980. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 23rd day of December 1983.

Signed for and on behalf of the Bank of New Zealand by its assistant general manager Ronald William Mear in the presence of:

K. C. STEWART, Bank Officer.

Wellington.

6213

DANNY & PEGGY ENTERPRISES LTD.

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

THE National Bank of New Zealand Ltd., gives notice that on the 22nd day of December 1983, it appointed David John Wall of Auckland, chartered accountant, to be receiver and manager of all the undertaking and assets present and future of Danny & Peggy Enterprises Ltd., pursuant to powers contained in a debenture dated the 4th day of May 1983, a copy whereof was duly registered with the Registrar of Companies at Auckland on the 2nd day of June 1983.

The office of the receiver and manager is situated at the Second Floor, Koru Towers Building, Pakuranga Town Centre.

Dated at Auckland this 22nd day of December 1983.

The National Bank of New Zealand Limited by its solicitors and duly authorised agents Hesketh & Richmond per:

M. P. W. WARD.

6212

The Companies Act 1955

R. E. & P. BOURKE LTD.

PURSUANT TO SECTION 335A

I, Patricia Bourke, secretary of R. E. & P. Bourke Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar of Companies within 30 days of the date this notice is published, the Registrar may dissolve the company.

P. BOURKE, Secretary.

6209

The Companies Act 1955

ALPHA WEIGH SYSTEMS (N.Z.) LTD.

IN LIQUIDATION

Notice of Appointment of Receivers and Managers

Pursuant to Section 346 (1)

GENERAL FINANCE ACCEPTANCE LTD., hereby gives notice that on the 23rd day of December 1983, it appointed Tolmie Alexander Scouler and Robert Ian Thompson, chartered accountants and whose offices are at care of Coopers & Lybrand, National Bank Building, Featherston Street, Wellington, jointly and severally as receivers and managers of the property of the company under the powers contained in a debenture dated the 25th day of February 1983. The receivers and managers have been appointed in respect of all the company's undertaking, property and other assets of whatsoever nature both present and future including its uncalled capital.

Dated this 28th day of December 1983.

Signed for and on behalf of General Finance Acceptance Ltd.:

W. E. BELL, Credit Manager.

6208

The Companies Act 1955

KENSOT INDUSTRIES LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1) (a)

DEVELOPMENT FINANCE CORPORATION OF NEW ZEALAND, a body corporate carrying on business under the Development Finance Corporation Act 1973 as amended from time to time, having its Head Office at Wellington, with reference to Kenscot Industries Ltd., hereby gives notice that on the 22nd day of December 1983 it appointed Messrs Christopher Edward Turland and Mervyn Rowland Good, both of Christchurch, chartered accountants, whose office is at the firm of Arthur, Young & Co., B.N.Z. House, 129 Hereford Street, Christchurch (P.O. Box 2091) to be receivers and managers of all the undertaking property and assets of this company charged by a certain debenture dated the 2nd day of June 1980 and given by this company to Development Finance Corporation of New Zealand.

The receivers have been appointed in respect of all the company's undertaking and all its property and assets whatsoever and wheresoever situate both present and future including its uncalled capital and called but unpaid capital.

Dated this 22nd day of December 1983.

The Common Seal of Development Finance Corporation of New Zealand was hereunto affixed in the presence of:

Regional Managers.

6206

ORCHARDS JEWELLERS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of the Companies Act 1955 and subsequent amendments thereto, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of 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 22nd day of December 1983.

D. A. KENT, Secretary.

6200

JAMES HOWDEN NEW ZEALAND LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A, Companies Act 1955

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

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

Dated this 12th day of January 1984.

M. C. WALLS, Secretary.

6197

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

Pursuant to Section 346 (1)

SPEIRS FINANCE LTD., a company having its registered office at Marton (hereinafter with its successors and assigns called "the Lender") hereby gives notice that on 23 December 1983, it appointed Donald Ross Green and John Russell Forsythe, both of Palmerston North, chartered accountants, jointly and severally as receivers and managers of the property of Highways Transport Ltd., under the provisions contained in a debenture dated 1 July 1983, which property consists of all the assets, property and undertaking of the said company. The address of the said Donald Ross Green and John Russell Forsythe is at the offices of Coopers & Lybrand, The Civic Centre, The Square, Palmerston North (P.O. Box 648).

Dated this 23rd day of December 1983.

Speirs Finance Limited by its solicitors:

CHAPMAN TRIPP.

6196

BUSINESS LEASES LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A, Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 13th day of December 1983 (being the date this notice was posted to the members and directors of the Company), the Registrar may dissolve the company.

Dated this 13th day of December 1983.

B. C. BELL, Director.

6195

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

DEVELOPMENT FINANCE CORPORATION OF NEW ZEALAND, a body corporate established by the Development Finance Corporation Act 1964, and carrying on under the Development Finance Corporation Act 1973, hereby gives notice that on 22 December 1983 it appointed John Rodger Donaghy of Silverstream, chartered accountant, as receiver and manager of the property of Clayton Laboratory Apparatus Limited under the provisions contained in a debenture dated 2 August 1979, which property consists of all the assets property and undertaking of the said company. The address of the said John Rodger Donaghy is 92 Blue Mountains Road, Silverstream.

Dated the 22nd day of December 1983.

Development Finance Corporation by its solicitors:

BUDDLE FINDLAY.

6193

lc

HAURAKI HAULAGE 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 intend to apply to the District Registrar of Companies at Hamilton for a declaration of dissolution of the company and unless written objection is made to the Registrar within 30 days of the date of this notice the company will be dissolved.

(NOTE—this company has no connection with Hauraki Haulage (1981) Ltd. at Waitakaruru).

Dated this 6th day of January 1984.

R. J. PARK, Secretary.

6191

E. COLE LTD.

TAKE notice that on the 16th day of December 1983 by a special resolution of E. Cole Ltd., it was resolved that a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, the company be wound up voluntarily and Sydney Warwick Dobbin be appointed liquidator.

6186

The Companies Act 1955

HIBISCUS COAST MARINE CENTRE LTD.

NOTICE OF RETIREMENT OR RECEIVER AND/OR MANAGER

BUFFET CATERING LTD. at Auckland hereby gives notice that on the 22nd day of December 1983 Anthony John McKessar of Auckland, chartered accountant, ceases to act as receiver and/or manager of the property of Hibiscus Coast Marine Centre Ltd.

6184

The Companies Act 1955

HIBISCUS COAST MARINE CENTRE LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND/OR MANAGERS

BUFFET CATERING LTD. at Auckland hereby gives notice that on the 22nd day of December 1983 it appointed Ivan Leslie Boyce of Auckland, company director, as receiver and/or manager of the property of Hibiscus Coast Marine Centre Ltd., under the provisions contained in a debenture dated the 14th day of April 1978 which property consists of all the assets and undertaking of the business operated by the said Hibiscus Coast Marine Centre Ltd. at Whangaparaoa and elsewhere.

The address of the said Ivan Leslie Boyce is at 13 Coopers Road, Stanmore Bay, Whangaparaoa.

6185

NOTICE OF CALLING OF FINAL MEETING OF R. B. FASHER AND SONS LTD.

IN the matter of the Companies Act 1955, and in the matter of R. B. FASHER AND SONS 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 company will be held in the offices of A. and J. Grierson, Goodare, Gibson and Co., 117 Vincent Street, Auckland on Monday, 23 January 1984 at 10.30 in the morning for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company was disposed of and to receive any explanation thereof by the liquidator.

Further Business:

To consider and if thought fit, pass the following resolution as an extraordinary resolution of the company; namely that the books of the company be destroyed under section 328 (b) of the Companies Act 1955.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 12th day of December 1983.

R. B. GRIERSON, Liquidator.

6182

The Companies Act 1955

R. B. FASHER AND SONS LTD.

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 20th day of December 1983, the following special resolution was passed by the company.

That as the company is no longer trading and serves no purpose to the shareholders, and a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, the company be wound up voluntarily and Mr R. B. Grierson be appointed liquidator.

Dated this 20th day of December 1983.

R. B. GRIERSON, Liquidator.

6181

KEELING & MUNDY LTD.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

NOTICE is hereby given that the undersigned, the liquidator of Keeling & Munday Ltd., which is being wound up voluntarily, does hereby fix the 16th day of December 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 10th day of November 1983.

R. T. MCKENZIE, Joint Liquidator.

Keeling & Mundy Ltd.

Address of Liquidator: Arthur Young, P.O. Box 1245, Palmerston North.

6189

CAPPIS HOLDINGS LTD.

NOTICE OF DECLARATION OF DISSOLUTION

PURSUANT to section 335A of the Companies Act 1955, notice is hereby given that the above company intends to apply to the Registrar of Companies for a declaration of dissolution and that unless written objection is made to the Registrar within 30 days of the publication of this notice, the Registrar may dissolve the company.

J. E. WHYMARK, Director/Secretary.

32 Onslow Avenue, Auckland 3.

6179

I, John Anthony Fitz-Herbert, secretary of J. C. Kingston Ltd., hereby give notice that, I intend to make application to the Registrar of Companies, Private Bag, Hamilton for the issue of a notice of dissolution of the company.

Any person wishing to object to this course should write to the Registrar at the address shown stating his objections.

J. A. FITZ-HERBERT, Chartered Accountant.

Putaruru.
6023

TAMAKI INVESTMENTS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days from 5 December 1983, the Registrar may dissolve the company.

Dated at Auckland this 5th day of December 1983.

J. K. KERNOHAN, Secretary.

6022

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of RADIO TIMES COMMUNICATIONS LTD. (in voluntary liquidation):

NOTICE is hereby given pursuant to section 290 of the Companies Act 1955, that a general meeting of the members of the company will be held at Coopers & Lybrand, First Floor, Allan McLean Building, 208 Oxford Terrace (P.O. Box 13-244, Armagh), Christchurch, on 26 January 1984, at 3.45 p.m. for the purpose of:

- (a) Having an account laid before the meeting showing the manner in which the liquidation has been conducted and the property of the company disposed of 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 Coopers & Lybrand, P.O. Box 13-244, Armagh, Christchurch, not later than 4 o'clock on 25 January 1984.

A member entitled to attend and vote at the meeting may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the company.

Dated this 15th day of December 1983.

G. A. HAMILTON, Liquidator.

6019

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of RADIO TIMES COMMUNICATIONS 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 Coopers & Lybrand, First Floor, Allan McLean Building, 208 Oxford Terrace (P.O. Box 13-244, Armagh), Christchurch, on 26 January 1984, at 4 p.m. for the purpose of:

- (a) Having an account laid before the meeting showing the manner in which the liquidation has been conducted and the property of the company disposed of 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 Coopers & Lybrand, P.O. Box 13-244, Armagh, Christchurch, not later than 4 o'clock on 25 January 1984.

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 15th day of December 1983.

G. A. HAMILTON, Liquidator.

6018

The Companies Act 1955 WENTWORTH HOTEL LTD.

NOTICE OF INTENTION TO APPLY FOR DECLARATION OF DISSOLUTION

Pursuant to Section 335A

I, John Gordon Forsythe, of Auckland, a Director of Wentworth Hotel Ltd., hereby give notice that, I intend to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of the company and unless there are written objections, lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

Dated this 15th day of December 1983.

J. G. FORSYTHE.

6018

The Companies Act 1955 WAIKATO FUNERAL SERVICES LTD.

NOTICE OF INTENTION TO APPLY FOR DECLARATION OF DISSOLUTION

Pursuant to Section 335A

I, Keith Max Tongue, of Auckland, a Director of Waikato Funeral Services Ltd., hereby give notice that, I intend to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

Dated this 15th day of December 1983.

K. M. TONGUE.

6017

The Companies Act 1955 DON HILL FOOTWEAR LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

THE BANK OF NEW ZEALAND with reference to Don Hill Footwear Ltd., hereby gives notice that on the 13th day of December 1983 the Bank appointed Graham Richard Wood, chartered accountant of Westport, whose office is at 19 Wakefield Street, Westport, as receiver of the property of this company under the powers contained in an instrument dated the 20th day of March 1951. The receiver has been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 13th day of December 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager George Edward Keith Sare in the presence of:

K. C. STEWART, Bank Officer.

Wellington.

6015

IN the matter of the Companies Act 1955, and in the matter of DALGETY INVESTMENTS (NEW ZEALAND) LTD.:

NOTICE is hereby given that the order of the High Court of New Zealand dated 13th December 1983, confirming the reduction of the Share Premium Account by \$1,591,261.00 was registered by the Registrar of Companies on the 16th day of December 1983.

Dated at Wellington this 16th day of December 1983.

BELL GULLY & CO., Solicitors for the Company.

6014

IN the matter of the Companies Act 1955, and in the matter of QUAYLE INVESTMENTS LTD.:

NOTICE is hereby given that Quayle Investments Ltd., has ceased to operate and has discharged all its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any written objections should be made to the Registrar of Companies within 30 days of this notice.

Dated at Hamilton this 15th day of December 1983.

ARTHUR YOUNG, Chartered Accountants.

P.O. Box 329, Hamilton.

6012

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of P. W. BATCHELAR LTD. (in receivership/in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of P. W. Batchelar Ltd., which is being wound up voluntarily, does hereby fix the 31st day of January 1984 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 19th day of December 1983.

R. T. MCKENZIE, Liquidator.

P. W. Batchelar Ltd.

Address of liquidator:

Arthur Young, P.O. Box 1245, Palmerston North.

6011

NOTICE OF APPOINTMENT OF LIQUIDATOR

PURSUANT TO SECTION 296

We, Bryan Norreys Kensington and Angus Maclean Fraser, of Arthur Young, chartered accountants, Auckland, hereby give notice that we have been appointed liquidators of THE BUSINESS LEADER LTD., also known as JEFFERSON STEELE LTD., and formerly known as SPENDERS ADVERTISING LTD., by resolution of creditors dated the 3rd day of November 1983.

6010

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1)

Name of Company: Gary Cranston Ltd.

Presented by: Arthur Young.

THE BANK OF NEW ZEALAND with reference to Gary Cranston Ltd., hereby gives notice that on the 12th day of December 1983, the Bank appointed Bryan Norreys Kensington and Angus McLean Fraser both chartered accountants of Auckland, whose offices are at the offices of Messrs Arthur Young & Co., Chartered Accountants, National Mutual Centre, Shortland Street, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 24th day of February 1970. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 12th day of December 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager George Edward Keith Sare in the presence of:

K. C. STEWART, Bank Officer.

Wellington.

6009

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of MERCHANT AIR LTD. of Hangar 3, Christchurch International Airport, Christchurch, was made by the High Court at Christchurch on 12 December 1983.

Date of first meetings of creditors and contributories will be advertised later.

IVAN A. HANSEN,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

6099

R. A. WINSLEY LTD.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of R. A. WINSLEY LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of R. A. Winsley Ltd., which is being wound up voluntarily, does fix the 20th day of January 1984, 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 20th day of December 1983.

H. L. ROSS, Liquidator.

Address: Coopers & Lybrand, Chartered Accountants, P.O. Box 344, Oamaru.

6096

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of INVERCARGILL SERVICE STATION (1982) LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 5th day of December 1983, duly confirmed at the creditors meeting held on Wednesday, 14 December 1983, the following resolutions were passed by the company and confirmed by the creditors, namely:

Resolutions:

1. That the company be wound up voluntarily.
2. That Mr J. S. Grieve of 7 Mitre Street, Gore, be and he is hereby appointed liquidator of the above-named company subject to the approval of the creditors.
3. That the remuneration of the liquidator be in accordance with the New Zealand Society of Accountants Schedule of Professional Charges.

J. S. GRIEVE, Liquidator.

6095

The Companies Act 1955

VIDEO WORKSHOP (1980) LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1)

THE BANK OF NEW ZEALAND with reference to VIDEO WORKSHOP (1980) LTD., hereby gives notice that on the 15th day of December 1983, the bank appointed Brian Norreys Kensington and Angus Maclean Fraser, both chartered accountants, whose offices are at the offices of Arthur Young & Co., Chartered Accountants, National Mutual Centre, Shortland Street, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 20th day of February 1981. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 15th day of December 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager, Ronald William Mear, in the presence of:

B. D. BUCHAN, Bank Officer.

Wellington.

6092

The Companies Act 1955

GENESIS SOUND LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1)

THE BANK OF NEW ZEALAND with reference to GENESIS SOUND LTD., hereby gives notice that on the 15th day of December 1983, the bank appointed Brian Norreys Kensington and Angus Maclean Fraser, both chartered accountants, whose offices are at the offices of Arthur Young & Co., Chartered Accountants, National Mutual Centre, Shortland Street, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an

instrument dated the 4th day of August 1983. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 15th day of December 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager, Ronald William Mear, in the presence of:

B. D. BUCHAN, Bank Officer.

Wellington.

6093

The Companies Act 1955
CITY TELEVISION LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1)

THE BANK OF NEW ZEALAND with reference to CITY TELEVISION LTD., hereby gives notice that on the 15th day of December 1983, the bank appointed Brian Norreys Kensington and Angus Maclean Fraser, both chartered accountants, whose offices are at the offices of Arthur Young & Co., Chartered Accountants, National Mutual Centre, Shortland Street, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 20th day of February 1981. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 15th day of December 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager, Ronald William Mear, in the presence of:

B. D. BUCHAN, Bank Officer.

Wellington.

6094

PEAK FINANCE 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 the 30th day of December 1983 (the date this notice was posted in accordance with section 335A (3) (b) Companies Act), the Registrar may dissolve the company.

Dated this 19th day of December 1983.

P. K. LONGVILLE, Director.

6091

COOKS SERVICE STATION

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 the 30th day of December 1983 (the date this notice was posted in accordance with section 335A (b) Companies Act), the Registrar may dissolve the company.

Dated this 19th day of December 1983.

A. D. COOK, Director.

6090

CLYDE TEAROOMS 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 the 30th day of December 1983 (the date this notice was posted in accordance with section 335A (3) (b) Companies Act), the Registrar may dissolve the company.

Dated this 19th day of December 1983.

J. E. MARSHALL, Director.

6089

CONTRAST FLOORING LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Contrast Flooring Ltd. (in liquidation).

Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Napier.

Number of Matter: M. 167/81.

Last Day for Receiving Proofs: 9 January 1984.

Name of Liquidator: R. On Hing.

Address: Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Liquidator.

6080

E. F. HALLIGAN LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: E. F. Halligan Ltd. (in liquidation)

Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Napier.

Number of Matter: M. 91/76.

Last Day for Receiving Proofs: 9 January 1984.

Name of Liquidator: R. On Hing.

Address: Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Liquidator.

6081

HEMINGWAY'S CORRESPONDENCE SCHOOLS LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Hemingway's Correspondence Schools Ltd. (in liquidation)

Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 96/80.

Last Day for Receiving Proofs: 9 January 1984.

Name of Liquidator: R. On Hing.

Address: Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Liquidator.

6082

MANAWATU LEISURE DEVELOPMENTS LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Manawatu Leisure Developments Ltd. (in liquidation)

Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 54/83.
Last Day for Receiving Proofs: 9 January 1984.
Name of Liquidator: R. On Hing.
Address: Commercial Affairs Division, Private Bag, Napier.
 R. ON HING, Official Liquidator.

6083

Number of Matter: B. 15/77.
Last Day for Receiving Proofs: 9 January 1984.
Name of Liquidator: R. On Hing.
Address: Commercial Affairs Division, Private Bag, Napier.
 R. ON HING, Official Liquidator.

6087

MOUTOA FARMS LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Moutoa Farms Ltd. (in liquidation).
Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.
Registry of High Court: Palmerston North.
Number of Matter: M. 81/83.
Last Day for Receiving Proofs: 9 January 1984.
Name of Liquidator: R. On Hing.
Address: Commercial Affairs Division, Private Bag, Napier.
 R. ON HING, Official Liquidator.

6084

WRIGLEY & WHITE (1980) LTD.

IN RECEIVERSHIP—IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Wrigley & White (1980) Ltd. (in receivership) (in liquidation).
Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.
Registry of High Court: Napier.
Number of Matter: M. 31/82.
Last Day for Receiving Proofs: 9 January 1984.
Name of Liquidator: R. On Hing.
Address: Commercial Affairs Division, Private Bag, Napier.
 R. ON HING, Official Liquidator.

6088

PETER CHARD SPORTS LTD.

IN RECEIVERSHIP—IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Peter Chard Sports Ltd. (in receivership) (in liquidation)
Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.
Registry of High Court: Napier.
Number of Matter: M. 90/77.
Last Day for Receiving Proofs: 9 January 1984.
Name of Liquidator: R. On Hing.
Address: Commercial Affairs Division, Private Bag, Napier.
 R. ON HING, Official Liquidator.

6085

NOTICE OF ADJOURNED FIRST MEETING

Name of Company: Goodbuy Trading Company Ltd. (in liquidation).
Date and Venue of Adjourned Creditors Meeting: Thursday, 12 January 1984, Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington.
Creditors at: 11 a.m.
Contributories at: 11.30 a.m.
 P. T. C. GALLAGHER, Official Assignee.
 Wellington.

6079

STOCK & LANDSPRAY (ASHHURST) LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Stock & Landspray (Ashhurst) Ltd. (in liquidation).
Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.
Registry of High Court: Palmerston North.
Number of Matter: M. 82/83.
Last Day for Receiving Proofs: 9 January 1984.
Name of Liquidator: R. On Hing.
Address: Commercial Affairs Division, Private Bag, Napier.
 R. ON HING, Official Liquidator.

6086

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: Morris Antiques Ltd. (in liquidation).
Address of Registered Office: Formerly 2 Pohue Grove, Stokes Valley, now care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.
Registry of High Court: Wellington.
Number of Matter: M. 538/83.
Date of Order: 14 December 1983.
Date of Presentation of Petition: 4 November 1983.
Date and Venue of Creditors Meeting: 16 January 1984, Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington.
Creditors at: 11 a.m.
Contributories at: 11.30 a.m.
 P. T. C. GALLAGHER, Official Assignee.
 Wellington.

6078

TAKITIMU DEVELOPMENT COMPANY LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Takitimu Development Company Ltd. (in liquidation).
Address of Registered Office: Office of Official Assignee, 50 Tennyson Street, Napier.
Registry of High Court: Napier.

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of P. I. & K. F. DEY LTD., 45 Ohaupo Road, Te Awamutu, was made by the High Court at Hamilton, on 14 December 1983.

The first meeting of creditors and contributories to be advertised later.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

G. R. MCCARTHY,
Deputy Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.
6077

lc

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of C. & A. ANDERSON LTD., care of Messrs Peat Marwick & Mitchell, Ninth Floor, BNZ Building, Cathedral Square, Christchurch, was made by the High Court at Christchurch on 30 November 1983.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Thursday, 26 January 1984 at 10.30 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

IVAN A. HANSEN,
Official Assignee and Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.
6075

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of SHOES PLUS LTD., care of Messrs Bullock Taylor & Sheldon, 4 Oxford Terrace, Christchurch was made by the High Court at Christchurch on 14 December 1983.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Thursday, 2 February 1984 at 10.30 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

IVAN A. HANSEN,
Official Assignee and Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.
6076

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Arthur Exley Earthmovers Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Auckland.
Registry of High Court: Auckland.
Number of Matter: M. 673/81.

Last Day for Receiving Proofs of Debt: 18 January 1984.

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

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.
6074

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: E. & S. Motors Ltd. (in liquidation).
Address of Registered Office: Formerly care of Coopers & Lybrand, Twelfth Floor, CML Centre, 157-165 Queen Street, Auckland, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1614/83.

Date of Order: 14 December 1983.

Date of Presentation of Petition: 7 November 1983.

Place, and Times of First Meetings:

Creditors: My office, Monday, 16 January 1984, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
6071

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Purple Cow Enterprises Ltd. (in liquidation).
Address of Registered Office: Formerly 151 Symonds Street, Auckland, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1575/83.

Date of Order: 14 December 1983.

Date of Presentation of Petition: 31 October 1983.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 17 January 1984 at 10.30 a.m.

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

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
6072

lc

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Peninsula Bakery Ltd. (in liquidation).
Address of Registered Office: Formerly 3001 Great North Road, New Lynn, Auckland 7, now care of Official Assignee's office.

Registry of High Court: Auckland.

Number of Matter: M. 1576/83.

Date of Order: 14 December 1983.

Date of Presentation of Petition: 31 October 1983.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 17 January 1984, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

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

Second Floor, Lorne Towers, Lorne Street, Auckland 1.
6073

lc

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Decon Homes Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Auckland.
Registry of High Court: Auckland.

Number of Matter: M. 37/69.

Amount per Dollar: 29.79805c.

First and Final or Otherwise: First and Final.

When Payable: 16 December 1983.

Where Payable: My Office.

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

Second Floor, 10-14 Lorne Street, Lorne Towers, Auckland.
6070

lc

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Contex Agencies Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Auckland.
Registry of High Court: Auckland.

Number of Matter: M. 788/80.

Amount per Dollar: 4.0226c.

First and Final or Otherwise: First and Final.

When Payable: 20 December 1983.

Where Payable: My office.

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

Second Floor, 10-14 Lorne Street, Lorne Towers, Auckland.
6069

lc

GLEN EDEN MOTOR BODIES (1975) LTD. (1975/1444)

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF SOLVENT COMPANY

NOTICE is hereby given pursuant to section 335A(3) of the Companies Act 1955, that Glen Eden Motor Bodies (1975) Ltd., proposes to apply to the Registrar of Companies for declaration of dissolution, and that unless written objection is made to the said Registrar within 30 days of the publication of this notice the Registrar may make a declaration to dissolve the company.

Dated this 15th day of December 1983.

P. B. NELSON, Secretary.

6068

THE COMPANIES ACT 1955

PURSUANT TO SECTION 335A

Name of Company: Parapara Horticultural Developments Ltd.

Number of Company: HN. 199315.

I, Alan George Johnston, of 84 Alfred Street, Blenheim, secretary of Parapara Horticultural Developments Ltd., hereby give notice that pursuant to section 335A of the Company's 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.

A. G. JOHNSTON, Secretary.

Care of 84 Alfred Street, Blenheim.

6066

In the matter of the Companies Act 1955, and in the matter of DON ROSS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Thompson, Daly & Co., 266 Hardy Street, Nelson, on Monday, the 16th day of January 1984, at 10.45 a.m., for the purpose of having an account laid before it showing how the winding-up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a member.

Dated this 15th day of December 1983.

K. ELLIOTT, Liquidator.

266 Hardy Street, Nelson.

6064

In the matter of the Companies Act 1955, and in the matter of DON ROSS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the offices of Messrs Thompson, Daly & Co., 266 Hardy Street, Nelson, on Monday, the 16th day of January 1984, at 11. a.m., for the purpose of having an account laid before it showing how the winding-up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every creditor entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a creditor.

Dated this 15th day of December 1983.

K. ELLIOTT, Liquidator.

266 Hardy Street, Nelson.

6065

NOTICE OF APPLICATION FOR DISSOLUTION

In the matter of the Companies Act 1955, and in the matter of ROVETA FINANCE LTD.:

NOTICE is hereby given pursuant to section 335A of the Companies Act 1955, that Roveta Finance Ltd., proposes to apply to the Registrar of Companies for a declaration of dissolution and that unless written objection is made to the Registrar within 30 days of the publication of this notice the Registrar may make a declaration to dissolve the above-named company.

Dated this 12th day of December 1983.

T. J. BUTLER, Director.

6063

THE COMPANIES ACT 1955

PURSUANT TO SECTION 355A

Name of Company: Brayton Farms Ltd.

Number of Company: HN. 194121.

I, Eva May Illston of Leedstown, R.D. 1, Marton, secretary of Brayton Farms 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 unless written objection is made to the Registrar of Companies, Hamilton, within 30 days of the date of this notice, the Registrar may dissolve the company.

Dated at Marton this 16th day of December 1983.

E. M. ILLSTON, Secretary.

Care of Box 62, Marton.

6062

SCATCHARD HOLDINGS 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 the 16th day of December 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 December 1983.

W. J. SCATCHARD, Director.

6061

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1)

Name of Company: P. J. Oldham & Company Ltd.

THE BANK OF NEW ZEALAND with reference to P. J. Oldham & Company Ltd., hereby gives notice that on the 1st day of December 1983 the bank appointed Murray John Henshall and John Peter Scaletti both chartered accountants of Auckland, whose offices are at the offices of Messrs Ernst & Whinney, Chartered Accountants, Sixth Floor, Auckland Savings Bank Building, corner Queen and Wellesley Streets, Auckland 1, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 18th day of December 1976. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 1st day of December 1983.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager George Edward Keith Sare in the presence of:

K. C. STEWART, Bank Officer.

Wellington.

6057

MURPHY HOLDINGS LTD.

IN LIQUIDATION

A general meeting of the company will be held on Thursday, the 19th day of January 1984 at 10 a.m. at the offices of Messrs Rout Milner & Fitchett, 196 Hardy Street, Nelson, for the purpose of having an account laid before it showing how the winding-up of the company has been conducted and the property of the company disposed of.

J. M. MACKIE, Liquidator.

6055

M. and H. E. OGILVIE LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

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

Dated this 15th day of December 1983.

P. H. COLLINGWOOD, Secretary.

6050

NOTICE CALLING FINAL MEETING OF MEMBERS

IN the matter of the Companies Act 1955, and in the matter of W. H. BIRCH AND CO. 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 offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, at 4 p.m. on the 27th day of January 1984, 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 explanations 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, accounts, and documents of the company and of the liquidator be disposed of to the care of the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Proxies to be used at the meeting must be lodged at the offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, not later than 4 o'clock in the afternoon on the 26th day of January 1984.

Dated this 16th day of December 1983.

M. P. FENTON, Liquidator.

6047

1c

NOTICE CALLING FINAL MEETING OF MEMBERS

IN the matter of the Companies Act 1955, and in the matter of L. H. GREENFIELD 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 offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, at 4 p.m. on the 27th day of January 1984, 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 explanations 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, accounts, and documents of the company and of the liquidator be disposed of to the care of the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Proxies to be used at the meeting must be lodged at the offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, not later than 4 o'clock in the afternoon on the 26th day of January 1984.

Dated this 16th day of December 1983.

M. P. FENTON, Liquidator.

6048

1c

NOTICE CALLING FINAL MEETING OF MEMBERS

IN the matter of the Companies Act 1955, and in the matter of THE GROVEBURN SAWMILLING CO. 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 offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, at 4 p.m. on the 27th day of January 1984, 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 explanations 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, accounts, and documents of the company and of the liquidator be disposed of to the care of the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Proxies to be used at the meeting must be lodged at the offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, not later than 4 o'clock in the afternoon on the 26th day of January 1984.

Dated this 16th day of December 1983.

M. P. FENTON, Liquidator.

6049

1c

NOTICE CALLING FINAL MEETING OF MEMBERS

IN the matter of the Companies Act 1955, and in the matter of THOMSON AND MCKENZIE 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 offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, at 4 p.m. on the 27th day of January 1984, 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 explanations 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, accounts, and documents of the company and of the liquidator be disposed of to the care of the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Proxies to be used at the meeting must be lodged at the offices of Peat, Marwick, Mitchell & Co., Cambridge Place, Invercargill, not later than 4 o'clock in the afternoon on the 26th day of January 1984.

Dated this 16th day of December 1983.

M. P. FENTON, Liquidator.

6046

lc

The Companies Act 1955

A. J. PRICE AND SON (1977) LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1)

Number of Company: 1978/30.

Presented by: Westpac Banking Corporation.

WE, Douglas Gerald Parsons and Geoffrey Ronald Voice, managers of Westpac Banking Corporation at Wellington, with reference to A. J. Price and Son (1977) Ltd. hereby give notice that on the 16th day of December 1983, Westpac Banking Corporation appointed Martin Ralph Wilson and Peter Clarke Gray, both of Dunedin, chartered accountants, as joint and several receivers and managers of the property of this company under the powers contained in an instrument being debenture dated the 20th day of December 1983 by A. J. Price and Son (1977) Ltd. in favour of Westpac Banking Corporation.

Dated the 16th day of December 1983.

D. G. PARSONS and G. R. VOICE.

Office of receiver: Care of Peat Marwick Mitchell and Co., 31 Stafford Street, Dunedin.

Description of property in respect of which the receivers and managers have been appointed: All assets of the company.

6045

lc

NOTICE is hereby given that CHRISTCHURCH-INVERCARGILL STOCK EXCHANGE LTD. proposes to apply to the Registrar of Companies at Christchurch, pursuant to section 335A of the Companies Act 1955, for a declaration of dissolution of the company. The grounds are that the trading activities of the company and its assets, debts, and liabilities have been assumed by the New Zealand Stock Exchange and that the company has accordingly ceased to operate. It has discharged all its debts and liabilities. Unless written objection is made to the Registrar of Companies, 159 Hereford Street, Christchurch on or before the 31st day of January 1984, the Registrar may dissolve the company without further notice.

P. F. MAPLES, Secretary.

6043

PROMAG WHEELS 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 the 20th day of December 1983 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act), the Registrar may dissolve the company.

Dated this 16th day of December 1983.

MARKHAM & PARTNERS, Secretary.

6037

The Companies Act 1955

C. B. FENWICK LTD. (HN. 1971/332)

PURSUANT TO SECTION 335A

I, Charles Bernard Fenwick of Hamilton, director of C. B. Fenwick Ltd., 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 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.

C. B. FENWICK, Director.

6036

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

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the company's registered office at First Floor, Achilles House, 47 Customs Street, Auckland 1, on 31 January 1984 at 10 a.m. (or on such later date as the shareholders may unanimously agree) for the purpose of laying before the shareholders the liquidator's account of the winding up showing how the winding up has been conducted and the property of the company disposed of and to receive any explanation thereof by the liquidator.

Dated at Auckland this 15th day of December 1983.

R. H. DUNCAN, Liquidator.

6034

IN the matter of the Companies Act 1955, and in the matter of GISBORNE HOLDINGS LTD.:

NOTICE is hereby given that Gisborne Holdings Ltd. has ceased to operate and has discharged its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne, within 30 days of this notice.

Dated at Gisborne this 16th day of December 1983.

Secretary.

6033

IN the matter of the Companies Act 1955, and in the matter of EASTWOODS BOOKSTORE LTD.:

NOTICE is hereby given that Eastwoods Bookstore Ltd. has ceased to operate and has discharged its debt and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne, within 30 days of this notice.

Dated at Gisborne this 19th day of December 1983.

E. R. THOMPSON, Secretary.

6032

HOLLAND HOUSE LTD.

IN LIQUIDATION

NOTICE is hereby given of the final general meeting of shareholders to be held on Thursday, 26 January 1984, in the offices of the Secretary, Mathews, Clegg & Co., Sixth Floor, Riddiford House, 150 Featherston Street, Wellington, at 5 p.m.

Business:

To consider the liquidator's report and statement of account on the completion of the company's winding up.

P. J. CLEGG, Liquidator.

6031

IN the matter of the Companies Act 1955, and in the matter of an application to the Registrar of Companies for a declaration of dissolution of RUTHERGLEN FARM LTD., pursuant to section 335A of the said Act:

TAKE notice that Rutherglen Farm Ltd. at Wellington (WN. 021409), proposes to apply to the Registrar of Companies for a declaration of dissolution of the company pursuant to the provisions of section 335A of the Companies Act 1955 (Companies Amendment Act 1980), and take further notice that unless written objection is made to the Registrar within 30 days of the last date of publication of this notice the Registrar may dissolve the company.

HODSON & WHEELER, Chartered Accountants.

31 Kimbolton Road, Feilding.

Accountants for the company.

Address for service of written objections: The Registrar, Department of Justice, Commercial Affairs Division, Private Bag, Wellington.

6027

IN the matter of the Companies Act 1955, and in the matter of an application to the Registrar of Companies for a declaration of dissolution of GIBBS DAIRY GROCERY LTD., pursuant to section 335A of the said Act:

TAKE notice that Gibbs Dairy Grocery Ltd. at Wellington (WN. 026800), proposes to apply to the Registrar of Companies for a declaration of dissolution of the company pursuant to the provisions of section 335A of the Companies Act 1955 (Companies Amendment Act 1980), and take further notice that unless written objection is made to the Registrar within 30 days of the last date of publication of this notice the Registrar may dissolve the company.

HODSON & WHEELER, Chartered Accountants.

31 Kimbolton Road, Feilding.

Accountants for the company.

Address for service of written objections: The Registrar, Department of Justice, Commercial Affairs Division, Private Bag, Wellington.

6026

TRANSPORT SUPPLIES LTD.

MEMBERS WINDING UP

TAKE notice that the following resolution was passed at a special meeting of members held on the 13th day of December 1983:

That the company, having filed a declaration of solvency, has resolved that the company be wound up voluntarily and that N. P. Fagerlund be appointed for the purpose of such winding up.

J. E. SHAW, Secretary.

Address of Liquidator: Hilson, Fagerlund & Keyse, P.O. Box 5071, Papanui.

6025

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of GLIDEWAY 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 offices of Messrs Garrard & Osmond, Centreway, Victoria Street, Cambridge on the 30th day of December 1983, at 3 o'clock in the afternoon for the purposes of having an account

laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 14th day of December 1983.

L. N. EAGGER, Liquidator.

6024

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

PURSUANT TO SECTION 405 OF THE COMPANIES ACT 1955

IN the matter of the Companies Act 1955, and in the matter of BASILANA A. G. LTD., a company incorporated in Basle, Switzerland.

BASILANA A. G. LTD., a company incorporated in Basle, Switzerland, hereby gives notice of its intention to cease to have a place of business in New Zealand after the 31st day of March 1984.

Dated at Christchurch this 8th day of December 1983.

Basilana A. G. Ltd., by its accountants:

MATHEWSON BROWN.

5843

INTERSONG PROPRIETRY LTD.

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

PURSUANT to section 405 of the Companies Act 1955, notice is hereby given that Intersong Proprietary Ltd., duly incorporated in Australia and having its registered office at New South Wales, intends to cease to have a place of business in New Zealand on the expiration of 3 months from the first date of publication of this notice in the *New Zealand Gazette*.

Dated this 9th day of December 1983.

INTERSONG PROPRIETRY LTD. by its solicitors and duly authorised agents Rudd Garland Horrocks Stewart Johnston.

Per:

G. M. BROWN.

This is the first publication of this notice.

6058

1c

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

CENTRAL MARKET RESEARCH AGENCY LTD. (a company incorporated in the United Kingdom) 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.

Dated this 20th day of December 1983.

T. N. JOHNSTON, a person authorised under section 397 (1) (c) of the Companies Act 1955.

Care of Buddle, Weir & Co., P.O. Box 6740, Auckland.

6194

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

NOTICE is hereby given in pursuance of section 405 (2) of the Companies Act 1955 that RANK GENERAL ELECTRIC HOUSEWARES PTY LTD., a company incorporated in Victoria, Australia but having a place of business at Auckland has ceased to have a place of business in New Zealand as from the 1st day of November 1983.

By its solicitors and duly authorised agents:

WALLACE McLEAN BAWDEN & PARTNERS.

6241

In the High Court of New Zealand
Auckland Registry

M. No. /83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER OF EL MATADOR RESTAURANT LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 8th day of December 1983, presented to the said Court by JEMAR INVESTMENTS LIMITED, a duly incorporated company having its registered office at Auckland, property owner; and that the said petition is directed to be heard before the Court sitting at Auckland, on Wednesday,

the 15th day of February 1984, 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.

M. G. P. KNAPP, Solicitor for the Petitioner.

Address for Service—At the offices of Johnston, Prichard, Fee & Partners, Third Floor, Landmark House, 187 Queen 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 Tuesday the 14th day of February 1984.

6216

In the High Court of New Zealand M. No. 1456/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of L. H. LOVEDAY & SON LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was on the 10th day of October 1983, presented to the said Court by WRIGHTSON NMA LIMITED, a duly incorporated company having its registered office at Wellington, stock and station agents; and that the said petition is directed to be heard before the Court sitting at Auckland, on the 15th day of February 1984, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. J. JOHNSON, Solicitor for the Petitioner.

Address for Service—At the offices of Messrs Jackson Russell Tunks & West, 42 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 14th day of February 1984.

6214

In the High Court of New Zealand M. No. 246/83
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ROTORUA AGRICULTURAL CONTRACTORS LIMITED, a duly incorporated company having its registered office at 8 Jarmey Place, Rotorua:

NOTICE is hereby given that a petition for the winding up for the above-named company by the High Court was on the day of November 1983, presented to the said Court by MARAC FINANCE LIMITED, and the said petition is directed to be heard before the Court sitting at Rotorua, on the 14th day of February 1984, at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. H. OLPHERT, Solicitor for the Petitioner.

This notice is filed by Jonathan Hugh Olphert, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Dennett Olphert Sandford & Dowthwaite, Solicitors, Atlantis House, Amohia 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 13th day of February 1984.

6205

1c

In the High Court of New Zealand M. No. 1694/83.
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of YATES CORPORATION LIMITED, a duly incorporated company having its registered office at Auckland—*Applicant*:

NOTICE is hereby given that a sealed copy of the order of the High Court of New Zealand dated the 30th day of November 1983 confirming the reduction of the share premium account of YATES CORPORATION LIMITED was registered with the Registrar of Companies on the 5th day of December 1983. The said order is in the words and figures following:

1. That the action of the applicant resolved in the special resolution passed by the applicant on the 23rd day of November 1983 whereby the applicant is permitted to distribute up to the sum of \$7,866,825 from the amount standing to the credit of the share premium account of the applicant be confirmed subject to the following terms and conditions:

- (i) That the applicant may not vary or revoke such special resolution without the prior approval of the Court; and
- (ii) That so long as any part of the said sum of \$7,866,825 remains undistributed the accounts of the applicant shall be noted to show:
 - (a) the existence of the said special resolution; and
 - (b) what part of the said sum remains undistributed but still subject to the special resolution as at the dates to which those accounts are made up.

2. That no minute as referred to in section 78 of the Companies Act 1955 is required and accordingly that no minute need be produced to the Registrar or registered.

3. That a sealed copy of this order be registered with the Registrar of Companies.

4. That notice of registration of this order with the Registrar of Companies be published once in the *New Zealand Gazette*.

Dated this 14th day of December 1983.

RUSSELL McVEAGH MCKENZIE BARTLEET & CO.,
Solicitor for the Applicant.

6060

In the High Court of New Zealand M. No. 1447/83.
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CAVALIER CARPETS OF NEW ZEALAND LIMITED, incorporated company having its registered office at Auckland—*Applicant*:

NOTICE is hereby given that a sealed copy of the order of the High Court of New Zealand dated the 21st day of October confirming the reduction of the share premium account of CAVALIER CARPETS OF NEW ZEALAND LIMITED was registered with the Registrar of Companies on the 2nd day of December 1983. The said order is in the words and figures following:

1. That the action of the applicant resolved in the special resolution passed by the applicant on the 18th day of August 1983 whereby the applicant is permitted to distribute up to the sum of \$442,104 from the amount standing to the credit of the share premium account of the applicant be confirmed subject to the following terms and conditions:

- (i) That the applicant may not vary or revoke such special resolution without the prior approval of the Court; and
- (ii) That so long as any part of the said sum of \$442,104 remains undistributed the accounts of the applicant shall be noted to show:
 - (a) the existence of the said special resolution; and
 - (b) what part of the said sum remains undistributed but still subject to the special resolution as at the dates to which those accounts are made up.

2. That no minute as referred to in section 78 of the Companies Act 1955 is required and accordingly that no minute need be produced to the Registrar or registered.

3. That a sealed copy of this order be registered with the Registrar of Companies.

4. That notice of registration of this order with the Registrar of Companies be published once in the *New Zealand Gazette*.

Dated this 14th day of December 1983.

RUSSELL McVEAGH McKENZIE BARTLEET & CO.,
Solicitors for the Applicant.

6059

In the High Court of New Zealand
Auckland Registry

IN THE MATTER OF PROPERTY ONE PARTNERSHIP—PROVEST INVESTMENTS LIMITED AND COMPANY, it is hereby certified pursuant to section 51 of the Partnership Act 1908 that—

1. The name of the partnership is: Property One Partnership—Provest Investments Limited and Company.
2. The names, addresses, and capital contributions are set out in the Schedule hereto.

3. Partnership Business: To carry out the business of the renting to tenants of land and buildings.

4. Principal Place of Business: The property at 57 Wolverton Street, Avondale, Auckland.

5. Duration of the Partnership: The partnership shall commence upon registration of this certificate in accordance with section 54 of the Partnership Act 1908 and shall terminate upon registration of a certificate pursuant to section 62 of the said Act or upon the expiration of 7 years from the date of registration of this certificate, whichever is the sooner.

THE SCHEDULE ABOVE REFERRED TO

General Partner: Provest Investments Ltd., Hampton Court Building, Federal Street, Auckland, \$8,000.

Special Partners: Michael David Bauer, 8 Infidel Place, Torbay, \$500; Marie Eugenie Bent, 4 Warburton Crescent, Te Awamutu, \$5,500; Robert Jefcoate Bent, 4 Warburton Crescent, Te Awamutu, \$10,000; Charlotte Bradshaw, P.O. Box 3057, Ohope, \$5,000; Robert Frederic Clement, 95 Beechdale Crescent, Pakuranga, \$3,000; Kathleen Violet Cruickshank, 28 Rarangi Road, Auckland, \$1,000; Lloyd Craig Cruickshank, 28 Rarangi Road, Auckland, \$1,000; Barbara Anne Fromont, 23 Hillside Road, Papatoetoe, \$1,000; Donald Havers, 43 Grange Road, Mount Eden, \$3,000; Eva Rosetta Howitt, 2/4 Ruapehu Street, Mount Eden, \$3,000; Monica Mary Hunt, 19 Ascot Avenue, Remuera, \$1,000; Stanley Regnault Hunt, 19 Ascot Avenue, Remuera, \$1,000; Alfred Lawrence Jones, 259 East Coast Road, Mairangi Bay, \$10,000; Marie Noeline Lavin, 31 Williamson Street, Cambridge, \$4,500; Marjorie Beryl Low, Inlet Road, Kerikeri, \$500; William Buchanan Low, Inlet Road, Kerikeri, \$1,000; Philip Morrirt, Bond Road, R.D.1, Thames, \$1,000; Edith Olesen, 45 Sandspit Road, Howick, \$8,000; John Denis Read, 1 Orakau Road, Mangere East, \$3,000; June Aileen Stewart, P.O. Box 2, Marton, \$5,000; Ronald Graeme Stewart, P.O. Box 2, Marton, \$5,000; Clifford David Taylor, 3 Royston Way, Newlands \$1,000; Ivan Percy Williams, 49 Mill Street, Waharoa, \$5,000; Beatrice Bertha Marion Wing, 122 Princes Street, Pukekohe, \$1,000; Edwin Richard Wright, 674 Tay Street, Invercargill, \$2,000; Jean Isabel Wright, 77A Landscape Road, Auckland, \$2,000; Iris Lilian Wyatt, P.O. Box 1, Leigh, \$6,000.

Dated this 9th day of December 1983.

Certified in the presence of a Justice of the Peace by the general partner and all the special partners of Provest Investments Limited and Company.

6097

In the High Court of New Zealand
Auckland Registry

M. No. 1728A/83

IN THE MATTER OF the Companies Act 1955, and IN THE MATTER OF CROWLEY EARTHMOVERS LIMITED, a duly incorporated company having its registered office at Fourth Floor, A.M.P. Building, 3 Osterley Way, Manukau City and carrying on business there and elsewhere as contractors:

NOTICE is hereby given that a petition for the winding up of the above company by the High Court was on the 1st day of December 1983 presented to the said Court by WARREN FOWLER LIMITED, a duly incorporated company having its registered office at Nagel House, Courthouse Lane, Auckland, and the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 1st day of February 1984, 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.

E. J. M. RAWNSLEY, Solicitor for Petitioner.

This notice is filed by Eric John Maxwell Rawnsley, solicitor for the petitioner, whose address for service is at the offices of Messrs J. & C. Pearch, Ninth Floor, U.D.C. House, corner Wyndham and

Albert Streets, Auckland, as agents for Messrs Wood, Ruck, Gibbs & Co., Solicitors, 250 Great South Road, Otahuhu.

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 31st day of January 1984.

6098

1c

In the High Court of New Zealand
Auckland Registry

M. No. 1785/83.

IN THE MATTER OF the Companies Act 1955, and IN THE MATTER OF TASMAN FOODS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was on the 12th day of December 1983 presented to the said Court by DECAL HARVISON LIMITED, a duly incorporated company having its registered office at Cawley Street, Ellerslie; and the said petition is directed to be heard before the Court sitting at Auckland on the 22nd day of February 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. CASEY, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wallace McLean Bawden & Partners, Ninth Floor, ANZ House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 21st day of February 1984.

6067

1c

In the High Court of New Zealand
Auckland Registry

M. No. 1759/83

IN THE MATTER OF the Companies Act 1955, and IN THE MATTER OF JUST FOR FUN PROMOTIONS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was on the 6th day of December 1983 presented to the said Court by THE BROADCASTING CORPORATION OF NEW ZEALAND; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 1st day of February 1984 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.

C. J. ALLAN, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Rudd, Garland & Horrocks, Twentieth Floor, Quay Tower, corner Lower Albert and Customs 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 Tuesday the 31st day of January 1984.

6056

1c

In the High Court of New Zealand M. No. 1675/83.
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of FRAMELOK CHALETS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 22nd day of November 1983 presented to the said Court by WAIHEKE TIMBER & HARDWARE COMPANY LIMITED, and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of February 1984 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.

G. R. SIMPSON, Solicitor for the Petitioner.

Address for Service: At the offices of Messieurs O'Donnell Wood & Partners, Third Floor, Canterbury Building, 174 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of February 1984.

6044

1c

In the High Court of New Zealand M. No. 1687/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of EL MATADOR RESTAURANT LIMITED, a duly incorporated company having its registered office at 65 St. George Street, Papatoetoe.—*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 23rd day of November 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 8th day of February 1984 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 7th day of February 1984.

6040

In the High Court of New Zealand M. No. 1685/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MACKIE BUILDING AND RENOVATIONS LIMITED, a duly incorporated company having its registered office at 13 Camp Road, Otahuhu—*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 23rd day of November 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 8th day of February 1984 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 7th day of February 1984.

6039

In the High Court of New Zealand M. No. 1686/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of LILLEY MANUFACTURING LIMITED, a duly incorporated company having its registered office at 160 Great South Road, Manurewa—*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 23rd day of November 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 8th day of February 1984 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 7th day of February 1984.

6038

In the High Court of New Zealand M. No. 1722/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of A. J. GOLDING LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was on the 30th day of November 1983 presented to the said Court by ROSS ROOFING LIMITED, a duly incorporated company having its registered office at Takanini; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 8th day of February 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of

an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

N. J. CARTER, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs McElroy Duncan & Preddle, Seventh Floor, ANZ House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 Tuesday the 7th day of February 1984.

6035

1c

In the High Court of New Zealand M. No. 1735/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TEAM FOUR LIMITED, a duly incorporated company having its registered office at 156 Vincent Street, Auckland 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 December 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, merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of February 1984, 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 of the same.

J. G. F. BAMFORD, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Duggan Murphy & Bamford, 22-24 Kitchener Street, Auckland (P.O. Box 1601).

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of February 1984.

6021

1c

In the High Court of New Zealand M. No. 1689/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MARKS CABINETMAKING SERVICES LIMITED, a duly incorporated company having its registered office at 176 Marua Road, Ellerslie 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 23rd day of November 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, merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 8th day of February 1984, 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.

Address for Service: At the offices of Messrs Duggan Murphy & Bamford, 22-24 Kitchener Street, Auckland (Box 1601).

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named,

notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of February 1984.

6020

1c

In the High Court of New Zealand M. No. 247/83
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TOKOROA SITE SERVICES LIMITED, a duly incorporated company having its registered office care of Peat Marwick, N.Z.I. Building, Grey Street, Tauranga—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 2nd day of December 1983, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE at Hamilton; and that the said petition is directed to be heard before the Court sitting at Hamilton on Tuesday, the 14th day of February 1984, 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.

C. Q. M. ALMAO, Solicitor for the Petitioner.

This advertisement is filed by Charles Quentin Martin Almao, Crown Solicitor, Hamilton, solicitor for the petitioner whose address for service is at the offices of Messrs Almao McAllen & Kellaway, Barristers and Solicitors, National Mutual Building, Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at 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 13th day of February 1984.

6008

1c

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NETHERBY FARMING COMPANY LIMITED, a duly incorporated company having its registered office at 7 Sale Street, Auckland—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 22nd day of November 1983, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE at Hamilton; and that the said petition is directed to be heard before the Court sitting at Hamilton on Thursday, the 9th day of February 1984, 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.

C. Q. M. ALMAO, Solicitor for the Petitioner.

This advertisement is filed by Charles Quentin Martin Almao, Crown Solicitor, Hamilton, solicitor for the petitioner whose address for service is at the offices of Messrs Meredith Connell Gray & Co., Barristers and Solicitors, General Building, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 8th day of February 1984.

6007

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 481/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DON MOYES MOTORS LIMITED, a duly incorporated company having its registered office care of Kelly & Bryant, Alexandra Street, Te Awamutu—*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 16th day of November 1983, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE at Hamilton; and that the said petition is directed to be heard before the Court sitting at Hamilton on Thursday, the 2nd day of February 1984, 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.

C. Q. M. ALMAO, Solicitor for the Petitioner.

This advertisement is filed by Charles Quentin Martin Almao, Crown Solicitor, Hamilton, solicitor for the petitioner whose address for service is at the offices of Messrs Almao McAllen & Kellaway, Barristers and Solicitors, National Mutual Building, Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 1st day of February 1984.

6006

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 485/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BARRINGTONS LICENSED RESTAURANT LIMITED, a duly incorporated company having its registered office care of Robinson Taylor Somerville & Gardiner, 169 London Street, Hamilton—*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 21st day of November 1983, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE at Hamilton; and that the said petition is directed to be heard before the Court sitting at Hamilton on Thursday, the 2nd day of February 1984, 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.

C. Q. M. ALMAO, Solicitor for the Petitioner.

This advertisement is filed by Charles Quentin Martin Almao, Crown Solicitor, Hamilton, solicitor for the petitioner whose address for service is at the offices of Messrs Almao McAllen & Kellaway, Barristers and Solicitors, National Mutual Building, Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for

service not later than 4 o'clock in the afternoon of the 1st day of February 1984.

6005

1c

In the High Court of New Zealand
Wellington Registry

IN THE MATTER of a Special Partnership under Part 4 of the Partnership Act 1908 and IN THE MATTER of BRIAN MASON LIMITED AND COMPANY:

CERTIFICATE OF SPECIAL PARTNERSHIP

Pursuant to Section 51, Partnership Act 1908

(a) The name of the partnership is BRIAN MASON LIMITED AND COMPANY

(b) The special partners are;

Brian George Mason, 71 Manuka Street, Stokes Valley.
Dianne Louise Mason, 71 Manuka Street, Stokes Valley.

The general partner is;

Brian Mason Limited, a duly incorporated company having its registered offices at 71 Manuka Street, Stokes Valley.

(c) The amount of capital contributed by each of the special partners is;

Brian George Mason	\$5,000
Dianne Louise Mason	\$5,000

The general partner has contributed no capital.

(d) The business of the partnership will be all forms of construction and building work and development and dealing in realty.

(e) The principal place at which the business of the partnership is to be conducted is 71 Manuka Street, Stokes Valley.

(f) The partnership shall be deemed formed as a special partnership on the registration of this certificate in the High Court at Wellington and (subject to the provisions of the partnership deed relating to dissolution) will terminate on the expiry of 7 years from formation.

Dated at Wellington this 15th day of December 1983.

6016

In the High Court of New Zealand
Hamilton Registry

M. No. 525/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HARAPAKI FARMS LIMITED, a duly incorporated company having its registered office at Main Road, Taumarunui, R.D., Ongarue and carrying on business as farmers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 6th day of December 1983, presented to the said Court by DALGETY NEW ZEALAND LIMITED, a duly incorporated company having its registered office at 158 The Terrace, Wellington and carrying on business as stock and station agents and general merchants; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 2nd day of February 1984, 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., Westpact 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 1st day of February 1984.

6238

1c

In the High Court of New Zealand M. No. 1851/83
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of LEAR'S SERVICE STATION LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 19th day of December 1983, presented to the said Court by CALTEX OIL (N.Z.) LIMITED, a duly incorporated company having its registered office at Wellington; and that the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of February 1984, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

A. P. RANDERSON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wallace McLean Bawden & Partners, Ninth Floor, ANZ House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 28th day of February 1984.

6240

1c

In the High Court of New Zealand No. 67/83
New Plymouth Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of LEMAN OFFSHORE CONSTRUCTION LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 2nd day of December 1983, presented to the said Court by NEVILLE WOODERSON (1976) LIMITED, a duly incorporated company having its registered office at Shepherds Road, Papakura, and the said petition is directed to be heard before the High Court sitting at New Plymouth on the 2nd day of March 1984, at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

N. T. W. INDER, Solicitor for the Petitioner.

This notice was filed by Norman Thomas Wyles Inder, solicitor for the petitioner, of Messrs Inder Lynch Conway & Co., Barristers & Solicitors, 28 Broadway (P.O. Box 45) Papakura. The petitioner's address for service is at the offices of Messrs St. Leger Reeves Middleton Young & Co. Barristers & Solicitors, Norwich Union Building, Devon Street, New Plymouth.

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 New Plymouth, 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 1st day of March 1984.

6028

1c

In the High Court of New Zealand
New Plymouth Registry

IN THE MATTER of the Charitable Trust Act 1957, and IN THE MATTER of the Will of WILLIAM ALLAN SEDGWICK, late of New Plymouth, farmer, deceased; and IN THE MATTER of the Will of CLARA JANE SEDGWICK, late of New Plymouth, widow, deceased:

NOTICE is hereby given pursuant to section 36 of the above-mentioned Act that Hugh Douglas Moss of New Plymouth, solicitor, as surviving executor and trustee of the Will of the said William Allan Sedgwick and as sole executor and trustee of the Will of Clara Jane Sedgwick has applied to the High Court for the approval of a scheme prepared under section 34 of the said Act for the disposition as hereinafter mentioned of the funds held by him pursuant to the Will of the said William Allan Sedgwick and of the land and buildings and net rents held by him pursuant to the Will of Clara Jane Sedgwick upon trust for the trustees of the Whiteley Methodist Church, the said trust being impossible or impracticable or inexpedient to carry out for the purposes stated in such trust.

Particulars of the said scheme are as follows:

The funds land and buildings and net rents held by the trustee as aforesaid upon the trusts provided in the said Wills shall be applied for the following purposes:

1. To apply the whole or such part of the capital of the Trust Funds as the Trust Board shall from time to time think fit in the provision of an unit for the frail, aged and elderly sick as part of the Tainui Home owned by the Trust Board in Clawton Street, New Plymouth, either by adapting part of the said home for that purpose or by adding thereto or both and in furnishing, decorating and fitting up such unit to such a standard as the Trust Board in its discretion shall determine. The wing of the Tainui Home in which such unit is situated shall be known as the Sedgwick Wing.
2. To permit the Trust Board to use, manage and control the said unit as an integral part of Tainui Home and to provide such additional care for elderly persons as in the opinion of the Trust Board may be required.
3. To invest any surplus of the Trust Fund after providing funds as aforesaid in (1) hereof in investments for the time being authorised by law and from time to time vary and transpose such investments. The Trust Board shall apply the annual income arising therefrom in maintaining the said unit including staff wages and the subsidising of accommodation costs payable by the occupants of such unit.
4. With the prior consent of the Methodist Church of New Zealand to apply the whole or any part of the capital of that Trust Fund in adding to repairing or maintaining the said unit.
5. The Trust Board shall make provision in its annual accounts for sub accounts to show capital and investment of surpluses relating to the funds of this Trust.
6. The provisions of the constitution of the Tainui Home Trust Board shall *mutatis mutandis* apply to this Trust Deed.

The said scheme and the Attorney-General's report thereon have been filed in and may be inspected at the offices of the High Court at New Plymouth.

The date proposed for the hearing of the application to approve the said scheme is Monday, the 27th day of February 1984.

Any person desiring to oppose the said scheme is required to give written notice of his intention to do so to the Registrar of the High Court at New Plymouth and to the Trustee (whose address for service is at the offices of Messrs Moss & Co., Solicitors, 4 Devon Street East, New Plymouth) and also to the Attorney-General not less than 7 days before the said date proposed for the hearing of the application.

R. A. J. SMITH, Solicitor for the Trustee.

6041

In the High Court of New Zealand M. No. 237/83
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TAWERA LOGGING COMPANY LIMITED, a duly incorporated company having its registered office at Taupo and carrying on business there as a logging contractor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 23rd day of November 1983, presented to the said Court by GOUGH GOUGH & HAMER LIMITED, a duly incorporated company having its registered office at Christchurch; and the said petition is directed to be

heard before the Court sitting at Rotorua on the 14th day of February 1984, at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. R. CALLANDER, Solicitor for the Petitioner.

This notice was filed by Murray Ross Callander, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Reed & Co., Solicitors, Grey House, 2 Grey 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 13th day of February 1984.

6054

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 546/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SHANGRI-LA RESTAURANT LIMITED, a duly incorporated company having its registered office at Christchurch and carrying on business as restaurateurs:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 9th day of December 1983, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE; and the said petition is directed to be heard before the Court sitting at Christchurch on the 8th day of February 1984, 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.

N. W. WILLIAMSON, Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the office of the Crown Solicitor, Amuri Courts, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of February 1984.

6053

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 604/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MING COURT RESTAURANT LIMITED:

EX PARTE—THE DISTRICT COMMISSIONER OF INLAND REVENUE:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 30th day of November 1983, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE, and the said petition is directed to be heard before the Court sitting at Christchurch on the 8th day of February 1984 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.

N. W. WILLIAMSON, Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the office of the Crown Solicitor, Amuri Courts, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of February 1984.

6052

1c

In the High Court of New Zealand
Christchurch Registry

No. 610/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KURSTAN BUILDERS COMPANY LIMITED:

EX PARTE—THE DISTRICT COMMISSIONER OF INLAND REVENUE:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of December 1983, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE, and the said petition is directed to be heard before the Court sitting at Christchurch on the 8th day of February 1984, 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.

N. W. WILLIAMSON, Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the office of the Crown Solicitor, Amuri Courts, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of February 1984.

6051

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 629/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of FIBRETEX PROCESSORS LIMITED, a duly incorporated company having its registered office at care of Peat Marwick Mitchell, BNZ House, Cathedral Square, Christchurch:

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 December 1983, presented to the said Court by FRANK JOHN BIERINGS, trading as Tinctorial Arts, 502 Wairakei Road, Christchurch, yarn manufacturer and dyer; and the said petition is directed to be heard before the Court sitting at Christchurch on the 8th day of February 1984 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. H. FEE, Solicitor for the Petitioner.

This notice was filed by Roderick Harold Fee, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Lane Neave Ronaldson, Solicitors, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for

service not later than 4 o'clock in the afternoon of the 7th day of February 1984.

6029

lc

In the High Court of New Zealand
Christchurch Registry

M. No. 654/83

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of The Charitable Trusts Act 1957 and IN THE MATTER of THE SAMOAN CONGREGATIONAL CHRISTIAN CHURCH (CHRISTCHURCH) TRUST BOARD:

NOTICE is hereby given that a petition for the winding-up of the above-named trust by the High Court was, on the 21st day of December 1983, presented to the said Court by W. TOOMEY LIMITED, and the said petition is directed to be heard before the Court sitting at Christchurch on the 15th day of February 1984, at 10 o'clock in the forenoon; and any creditor or contributory of the said trust 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 trust requiring a copy on payment of the regulated charge for the same.

G. M. BRODIE, Solicitor for Petitioner.

This notice is filed by Geoffrey Martin Brodie, solicitor for the petitioner. The petitioner's address for service is at Messrs Anthony Polson & Co., 776 Colombo Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of February 1984.

6183

lc

In the High Court of New Zealand
Whangarei Registry

IN THE MATTER of the Special Partnership under Part II of the Partnership Act 1908, and IN THE MATTER of WAYMEET FARM LIMITED AND COMPANY:

CERTIFICATE OF SPECIAL PARTNERSHIP
Pursuant to Section 51, Partnership Act 1908

- (a) The name of the partnership is
Waymeet Farm Limited and Company.
- (b) The special partners are;
Bridget Clair Allan of 105 Ngaio Gorge Road, Wellington.
Alistair Menzies Graham of 23 Percival Street, Wellington.
Judith Adelman Reinken of 2 Plunket Street, Wellington.
David Charles West of 105 Ngaio Gorge Road, Wellington.
The general partner is;
Waymeet Farm Limited, a duly incorporated company having its registered offices at Wellington.
- (c) The amount of monetary capital contributed by each of the special partners is;
Bridget Clair Allan, \$250.
Alistair Menzies Graham, \$250.
Judith Adelman Reinken, \$250.
David Charles West, \$250.
The general partner has contributed no capital.
- (d) The objects of the partnership shall be to carry on the business of:

- (i) aquaculture of all types agriculture silviculture and horticultural farming and orcharding of all types including the management of stock bees and such other fauna as may be conveniently managed;
- (ii) acquiring leasing or purchasing such land or lands or waters or interest in lands or waters and such other property as may enable the attainment of the partnership's objects;
- (iii) leasing renting or giving grazing licences or any form of agistment in respect of any of the partnership lands or properties whether for grazing or otherwise as the partners may determine;
- (iv) harvesting cropping killing dressing or preparing for sale any produce of the partnership and selling or bartering or otherwise disposing of the same or any other product within the partnership's power to sell, barter or dispose of.

- (e) The principal place at which the business of the partnership is to be conducted is Newtons Road, Omapere.
- (f) The partnership shall be deemed formed as a special partnership on the registration of this certificate in the High Court at Whangarei and (subject to the provisions of the partnership deed relating to dissolution) will terminate on the expiry of 7 years from formation.

In witness whereof these presents have been executed the 21st day of December 1983.

Signed by the said Bridget Clair Allan.

Signed by the said Alistair Menzies Graham.

Signed by the said Judith Adelman Reinken.

Signed by the said David Charles West.

The Common Seal of Waymeet Farm Limited was hereunto affixed in the presence of:

D. C. WEST, Secretary.
JUDITH A. REINKEN, Director.

6192

In the High Court of New Zealand
Christchurch Registry

No. 658/83

IN THE MATTER of Part II of the Partnership Act, and IN THE MATTER of DEVOY ASSOCIATES AND COMPANY:

CERTIFICATE OF SPECIAL PARTNERSHIP

- (a) *Style of Firm:* Devoy Associates and Company.
- (b) *Names and Residences of Partner:*
General Partner: Devoy Holdings Limited, a duly incorporated company having its registered office at Christchurch.
Special Partners: Bernard Jackson of 30 Bannister Street, Christchurch, company director.
Margaret Catherine Jackson of 30 Bannister Street, Christchurch, married woman.
- (c) *Capital:*
The capital of the partnership shall be \$1,000 and shall be contributed by the special partners as follows:
Bernard Jackson, the sum of \$500.
Margaret Catherine Jackson, the sum of \$500.
- (d) *General nature of business*—shall be that of brokers and agents.
- (e) *Principal place of business*— 76 Chester Street, Christchurch.
- (f) *Term of Partnership:*
Commencement, 1 January 1984.
Termination, 1 January 1991.

Acknowledged by the partners at Christchurch this 21st day of December 1983.

The common Seal of Devoy Holdings Limited as the general partner was hereunto affixed in the presence of:

B. JACKSON, Director.
M. C. JACKSON, Secretary.

and before

L. N. HUDSON, J.P.

Justice of Peace

Signed by the said Bernard Jackson as one of the special partners in the presence of:

L. N. HUDSON, J.P.

Signed by the said Margaret Catherine Jackson as one of the special partners in the presence of:

L. N. HUDSON, J.P.

6223

In the High Court of New Zealand
Wellington Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of SILENT ONE FILMS 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 Silent One Films 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 deal 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 Silent One Films Limited.

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

<i>General Partner</i>	<i>Capital Contribution</i>	<i>Common Seal</i>
Silent One Films Limited, a duly incorporated company having its registered office at Wellington.	Nil	The Common Seal of Silent One Films Limited was hereunto affixed in the presence of:

Director: D. M. COMPTON.

Special Partners

<i>Name</i>	<i>Address</i>	<i>Occupation</i>	<i>Capital Contribution \$</i>
C. D. Adams	17B Tauraru Terrace, Parnell, Auckland.	Solicitor	7,500
Anglo-New Zealand Nominees Limited	P.O. Box 3648, Wellington.		300,000
I. A. B. Barber	137 Seaview Road, Paraparaumu Beach.	Managing director	15,000
E. J. Barnes	P.O. Box 1206, Invercargill.	Chartered accountant	9,000
Brook Investments Limited	204 Hardy Street, Nelson.		8,000
D. A. Buckley	P.O. Box 1051, Invercargill.	Photographer	5,000
M. A. Bungay	4/30 The Crescent, Roseneath, Wellington.	Barrister/author	5,000
D. W. Butler	25 Ferry Road, Days Bay, Eastbourne.	Solicitor	8,000
D. V. Christiansen	4 Marua Road, Ellerslie, Auckland.	Chartered accountant	10,000
R. M. Collins	12 Wynsfield Garden, St. Heliers, Auckland.	Solicitor	7,500
J. A. Corson	P.O. Box 1046, Gisborne.	Company director	7,500
T. N. Corson	3 Riverside Road, Gisborne.	Company manager	7,500
A. H. Couch	P.O. Box 118, Pahia, Bay of Islands.	Retired	45,000
D. H. Cross	P.O. Box 41, Warkworth.	Medical practitioner	5,000
R. F. Day	319 Riddell Road, Glendowie, Auckland.	Chartered accountant	7,500
A. M. R. Dean	P.O. Box 5900, Auckland.	Quantity surveyor	10,000
N. E. R. Donald	11 Westbury Crescent, Remuera, Auckland.	Retired	10,000
J. T. Driver	6 Wilding Avenue, Auckland 3.	Chartered accountant	15,000
K. V. Drummond	P.O. Box 1206, Invercargill.	Chartered accountant	10,000
A. R. Duffy	54 Chelsea View Drive, Birkenhead, Auckland.	Chartered accountant	10,000
W. A. Duncan	4 Holly Way, Pakuranga.	Solicitor	7,500
I. W. Fletcher	P.O. Box 5900, Auckland.	Quantity surveyor	10,000
A. M. Fortune	57 Kohimarama Road, Auckland 5.	Solicitor	7,500
R. S. Gardner	P.O. Box 1530, Auckland.	Valuer	15,000
A. D. Gibbons	112 Clifton Terrace, Palmerston North.	Married woman	3,000
F. N. Gibbons	112 Clifton Terrace, Palmerston North.	Retired	3,000
G. B. Gibbons	P.O. Box 6090, Te Aro, Wellington.	Company director	15,000
J. G. Gibbons	24 The Crescent, Wellington 1.	Sales manager	5,000
M. H. Gibbons	P.O. Box 6090, Te Aro, Wellington.	Company director	2,000
T. A. R. Gibbs	Inlet Road, Kerikeri.	Company director	5,000
R. N. Gillespie	18 Hautana Square, Lower Hutt.	Solicitor	18,000
J. T. Gribben	P.O. Box 1584, Auckland.	Chemical engineer	5,000
A. G. Grove	Private Bag, Onehunga.	Company director	10,000
G. P. Hallwright	2 Sefton Street, Wellington.	Physician	5,000
T. M. B. Harrington	24 Alice Street, Invercargill.	Optometrist	20,000
M. J. Harris	26 Nottingham Street, Wellington.	Barrister & solicitor	7,000
R. P. F. Haylock	25 Daniell Street, Bulls.	Director	2,500
O. F. Haylock	"Lethenty", Bulls.	Company director	2,500
J. S. Hopkirk	700 Henry Street, Hastings.	Surgeon	10,000
J. L. Hornibrooke	13 Fowler Street, Northcote.	Insurance broker	5,000
R. A. Jay	13A Amantie Crescent, Mairangi Bay.	Chartered accountant	10,000
R. F. Jefferson	31A Ridings Road, Auckland 5.	Quantity Surveyor	10,000
P. C. Joyce	63A Portland Road, Auckland 5.	Chartered accountant	10,000
A. G. Little	P.O. Box 2043, Wellington.	Taxation consultant	5,000
R. L. Mark	10 Arawa Street, Raumati.	Retired	14,000
S. P. Mark	62 Candy Crescent, Ngairo.	Solicitor	4,000
G. W. Mellisop	95 Inglis Street, Seatoun, Wellington.	Medical practitioner	4,000
G. E. Miller	36 Rakau Road, Wellington.	Company director	5,000
D. E. Mitchell	175 Burke Street, Invercargill.	Chartered accountant	6,000

<i>Name</i>	<i>Address</i>	<i>Occupation</i>	<i>Capital Contribution \$</i>
G. R. Morris	189 Bleakhouse Road, Howick.	Chartered accountant	10,000
C. T. Napier	3 Riverside Road, Gisborne.	Company manager	7,500
J. R. Nicoll	24 Ewen Street, Takapuna, Auckland 9.	Accountant	10,000
J. P. M. Oldfield	47 The Crescent, Wellington.	Solicitor	12,000
O. C. Pierce	7 Sycamore Place, Invercargill.	Chartered accountant	6,000
G. Possegger	P.O. Box 50062, Porirua.	Painter & decorator	15,000
J. M. Priestley	P.O. Box 6463, Auckland.	Barrister	7,500
B. G. Querec	P.O. Box 42004, Waiuimata.	Pharmacist	5,000
D. S. Radka	98 Duke Street, Invercargill.	Dental surgeon	5,000
R. Ranchhod	32 Priscilla Crescent, Kingston, Wellington.	Company manager	20,000
R. W. Randell	P.O. Box 1291, Wellington.	Solicitor	5,000
G. S. Rea	307 Riddell Road, Glendowie, Auckland.	Chartered accountant	10,000
C. S. Reid	15 Duart Avenue, Mount Albert, Auckland 3.	Chartered accountant	10,000
G. A. Rickman	1A Midway Avenue, Castor Bay, Auckland 9.	Sales manager	10,000
O. P. Rickman	23 Manurewa Avenue, Takapuna, Auckland 9.	Company director	10,000
J. L. H. Robertson	17 Woodley Avenue, Remuera, Auckland.	Dental surgeon	6,000
R. E. Roberts	Null Flat Road, R.D. 4, Albany.	Chartered accountant	15,000
Ruapapa Limited	Level 27, Plimmers Steps, Wellington.		8,000
K. R. Rushbrook	60 O'Halloran Road, Howick.	Chartered accountant	10,000
P. M. Salmon	P.O. Box 3464, Auckland.	Barrister	10,000
D. P. Selkirk	81 Cameron Street, Onehunga, Auckland.	Solicitor	7,500
D. B. Semmens	P.O. Box 51, Invercargill.	Optometrist	20,000
J. T. Smith	18 Norwich Street, Wadestown, Wellington.	Company manager	8,000
Southpac Custodians Limited	P.O. Box 540, Wellington.		295,000
South Pacific Merchant Finance Limited	P.O. Box 540, Wellington.		235,000
K. T. Stotter	5 Shelly Beach Parade, Howick, Auckland.	Chartered accountant	10,000
B. G. Stowell	465A Mount Eden Road, Auckland 3.	Chartered accountant	10,000
C. L. Taylor	78 Cliff Road, Torbay, Auckland.	Company director	30,000
R. E. Thomas	51 Temple Street, Meadowbank, Auckland.	Chartered accountant	10,000
B. F. Tomlin	P.O. Box 1206, Invercargill.	Chartered accountant	6,000
J. G. Tuck	48 Fancourt Street, Auckland.	Chartered accountant	10,000
G. J. Turner	27 Landscape Road, Mount Eden, Auckland 4.	Solicitor	7,500
A. E. Vyle	268A St. Heliers Bay Road, Auckland 5.	Company director	10,000
E. A. Vyle	51 Grange Road, Papatotoe.	Company director	10,000
M. G. Vyle	86 Bramble Drive, Papananga.	Company director	10,000
F. N. Watson	Vaughan Road, Okura No. 2 R.D., Albany.	Chartered accountant	10,000
J. L. Weine	42 Agra Crescent, Khandallah, Wellington.	Widow	6,000
J. R. Wild	P.O. Box 2932, Wellington.	Barrister	2,000
J. A. Young	P.O. Box 10029, Wellington.	Solicitor	25,000
W. L. Young	P.O. Box 10029, Wellington.	Diplomatic representative	10,000
Zircon Holdings Limited	Care of J. E. Aburn, P.O. Box 398, Wellington.		630,000
K. Zuba	37 View Road, Titahi Bay.	Painter	15,000

6190

1c

BAY FURS (WAIHI) LTD. AND CO.

CERTIFICATE UNDER SECTION 61 PARTNERSHIP ACT 1908

WE, the undersigned, certify that we have entered into a special partnership under Part II of the Partnership Act 1908 and specify the following particulars:

(a) The style of the firm under which the partnership is to be conducted;

"BAY FURS (WAIHI) LTD. AND CO."

(b) The names and places of residence of all the partners distinguishing the general from the special partners:

As set out in the annexed acknowledgment.

The general partner is BAY FURS (WAIHI) LTD. and the special partners are all the other partners.

(c) The amount of capital that each special partner contributes: \$15,000.00 for each unit alongside each partners name.

The amount contributed by the general partner to the common stock is its authorised capital of \$40,000.00.

(d) The general nature of the business to be transacted: The farming of fitch for pelts and live sale and any ancillary businesses which may be conveniently carried on therewith.

(e) The principal or only place at which the partnership business is to be transacted: Corner State Highway 2 and Old Tauranga Road, Waihi.

(f) The time when such partnership is to commence and when it is to terminate: Commencement, 21st day of November 1983, terminating on the 21st day of November 1988, but subject to section 57.

Name, Address, and Occupation	Capital
Bay Furs New Zealand Limited, 142 Vincent Street, Auckland, Company	5 units
John Henry Giblin, 7 Regia Close, Bucklands Beach, company director	4 units
Jonathan Powell, R.D. 2, Kaipara Road, Papakura, company director	1 unit
Ivan Raymond Davey, 7 Royal View Road, Massey, company director	1 unit
Mary Beattie, 2 Jane Gifford Place, Half Moon Bay, company secretary	1 unit
Anne Murray Castle, Durham Street West, Auckland City, company director	1 unit
John Eric Dalhoff, 193 Clyde Road, Christchurch, company director	5 units
Timothy Copeland Savage, 55 Esplanade Road, Mount Eden, sharebroker	1 unit
Christopher Tait Horton, 46 Ranui Road, Remuera, sharebroker	1 unit
Michael Shane McElroy, 54 Arney Road, Remuera, chartered accountant	

6013

LINCOLN COLLEGE

DECLARATION OF RESULT OF ELECTION LINCOLN COLLEGE COUNCIL

I hereby declare the result of the election taken on the 5th day of December 1983, for the election of one member to council by the graduates and diploma holders of Lincoln College to be as follows:

Candidate	Votes Received
Cameron, Brian Kennedy	522
Johnston, Robert Hugh Merrell	252
Informal	61

I therefore declare the said Brian Kennedy Cameron to be elected to Council for a term of 3 years commencing on 1 January 1984.

Dated at Lincoln College this 13th day of December.

G. A. HAY, Returning Officer.

6030

NEW ZEALAND LAW PRACTITIONERS DISCIPLINARY TRIBUNAL

THE NEW ZEALAND LAW PRACTITIONERS DISCIPLINARY TRIBUNAL will sit on the dates listed below, commencing at 10.30 a.m., in the council room of the New Zealand Law Society building, 26 Waring Taylor Street, Wellington:

20 February 1984
2 April 1984
7 May 1984
11 June 1984
9 July 1984
6 August 1984
3 September 1984
1 October 1984
5 November 1984
3 December 1984

and on such other days and at such other times or places as the Tribunal may from time to time appoint.

A. D. RITCHIE, Secretary to the Tribunal.

P.O. Box 5041, Wellington.

6042

CHRISTCHURCH CITY COUNCIL

ELECTION OF CANTERBURY LICENSING COMMITTEE

NOTICE is hereby given pursuant to section 36 (ii) of the Sale of Liquor Act 1962 that the undermentioned have been elected as members of the Canterbury Licensing Committee:

Brown, Norman John.
Garrett, Helen Lavinia.
Thomas, James Fergusson.
Lester, Roy Stanley.

JOHN GRAY,
General Manager and Town Clerk,
Christchurch City Council.

(Being the Clerk of the controlling Local Authority)

6201

MEMBERS OF WELLINGTON LICENSING COMMITTEE ELECTED

PURSUANT to section 36 (ii) of the Sale of Liquor Act 1962, notice is hereby given that:

Arthur Ellis Kinsella,
James Gilbert John Allen,
Robert Grant Moffat,
Kevin John Barry Cranston,

have been elected as members of the Wellington Licensing Committee for the Wellington Licensing District for the ensuing term.

Dated at Wellington this 21st day of December 1983.

I. A. McCUTCHEON,
Town Clerk, Wellington City Council.

6202

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 20th day of December 1983, at Auckland, was 279.80 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 14.4 percent for all wool sold at auction and nationally for privately sold wool from and including the 20th day of December 1983 until midnight on the day before the next auction sale to be held.

Dated this 4th day of January 1984.

A. J. N. ARTHUR, Levies Administration Manager.

6231

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 16th day of December 1983, at Dunedin, was 293.00 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 9.20 percent for all wool sold at auction and nationally for privately sold wool from and including the 16th day of December 1983 until midnight on the day before the next auction sale to be held.

Dated this 4th day of January 1984.

A. J. N. ARTHUR, Levies Administration Manager.

6230

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 15th day of December 1983, at Napier, was 282.06 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 13.4 percent for all wool sold at auction and nationally for privately sold wool from and including the 15th day of December 1983 until midnight on the day before the next auction sale to be held.

Dated this 4th day of January 1984.

A. J. N. ARTHUR, Levies Administration Manager.

6229

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 14th day of December 1983, at Invercargill, was 287.03 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 11.5 percent for all wool sold at auction and nationally for privately sold wool from and including the 14th day of December 1983 until midnight on the day before the next auction sale to be held.

Dated this 4th day of January 1984.

A. J. N. ARTHUR, Levies Administration Manager.

6228

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 13th day of December 1983, at Napier, was 281.38 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 13.7 percent for all wool sold at auction and nationally for privately sold wool from and including the 13th day of December 1983 until midnight on the day before the next auction sale to be held.

Dated this 4th day of January 1984.

A. J. N. ARTHUR, Levies Administration Manager.

6227

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 9th day of December 1983, at Wellington, was 283.29 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 13 percent for all wool sold at auction and nationally for privately sold wool from and including the 9th day of December 1983 until midnight on the day before the next auction sale to be held.

Dated this 4th day of January 1984.

A. J. N. ARTHUR, Levies Administration Manager.

6226

GENERAL PUBLICATIONS

CARPENTRY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

302 p. 1980 (reprint). Illustrated. \$22.50 plus \$3.60 p & p

Meticulated with more than 450 illustrations, this edition contains a set of fold-out house plans. It also highlights safety and safe methods, elementary first aid, house design and construction. Besides providing a basic text for apprentices in the building industry, Carpentry will also provide a sound guide for tradesmen and home-builders.

A DICTIONARY OF THE MAORI LANGUAGE

By H. W. Williams

507 p. 1975 \$7.50 plus 85c p & p

The seventh revised edition, augmented by the advisory committee on the teaching of Maori language.

EGMONT NATIONAL PARK

Edited by J. S. Tullett

114 p. 1980. Fourth edition. \$4 plus 55c p & p

This inexpensive publication that can easily be carried about, provides information that will help many people to understand and appreciate the values of Egmont National Park. This information covers such varied aspects as the plants and vegetation, animals, birds and insects, Maori history, the weather, volcanology, tracks, mountaineering, trapping and skiing.

FACSIMILES OF THE TREATY OF WAITANGI
1976. \$12.95 plus \$1.50 p & p

A valuable volume of old New Zealand records comprising:
The Declaration of the Independence of New Zealand.
The original draft of the Treaty by Governor Hobson.
A series of copies of the Treaty itself as finally adopted and signed by the chiefs and witnesses.
The preface and facsimiles are reproduced from lithographic originals first printed 1877. (Government Printer.)

FITNESS FOR LIVING

Physical Education in Secondary Schools

DEPARTMENT OF EDUCATION

1980.

Fitness for living involves developing the individual's potential for functional efficiency in all aspects of daily living throughout life. This series, consisting of nine titles, will help the reader to understand the nature of the human body. This in turn will lead to an understanding of the need for a balance between work, rest, food, exercise and keeping oneself in good physical condition.

Book 1: Basics	\$2.45 plus 55c p & p
Book 2: through Aquatics	\$2.75 plus 55c p & p
Book 3: through Athletics	\$2.45 plus 55c p & p
Book 4: through Ball Activities	\$2.45 plus 55c p & p
Book 5: through Gymnastics	\$3.00 plus 55c p & p
Book 6: through Movement and Dance	\$3.00 plus 55c p & p
Book 7: through Outdoor Education	\$2.75 plus 55c p & p
Book 8: through Recreation	\$1.75 plus 55c p & p
Book 9: Planning for Fitness of Living	\$2.45 plus 55c p & p

Set of nine books: \$22.00 plus \$3.60 p & p

FLORA OF NEW ZEALAND, VOLUME III

By A. J. Healy and E. Edgar

220 p. 1980. \$18.50 plus \$1.50 p & p

Volumes I and II of Flora of New Zealand were concerned with native plants. The authors call volume III a "weed flora". The book is an identification manual, intended for agriculturists concerned with weed control, for botanists making vegetation surveys, and for anyone who needs to identify those weedy plants.

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.

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.

TREES AND SHRUBS OF NEW ZEALAND

By A. L. Poole and Nancy M. Adams

275 p. 1979 fourth impression with amendments. \$15.95 plus \$1.50 p & p

This book has been designed especially to assist many people who lack a formal botanical training yet are deeply interested in New Zealand's trees and shrubs and want to be able to identify them and name them correctly. There is a complete coverage of the native trees and shrubs and over 400 species have been illustrated.

SBX PLAN**ROYAL CANADIAN AIR FORCE**

32 pp. 1981. Third Edition. \$1.75 plus 55c p & p

The five basic exercises (SBX) Plan is designed to show how to develop and hold a high level of physical fitness. The scheme is not dependent on elaborate facilities or equipment. The exercises require only eleven minutes a day and can be done in the house or office. The Plan is scientifically designed to develop personal fitness at a rate set by yourself, to your required level, without getting stiff or sore muscles. It is self measuring with charts for age groupings, along with graduated standards for checking progress. The programmes are designed for varying age groups of males.

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.

FUR, FEATHER AND FIN*Frances M. Ross*

47 p. 1983. Illustrated. \$2.25 plus 55c p & p

This booklet takes a nostalgic look at a century of wildlife in the Te Anau region. With historical monochrome photographs and text, Frances Ross has compiled a very interesting account of the impact that man has made on the flora and fauna of the region. *A Tourist Guide to Te Anau*, just as it appeared in *Tourist Guide to the Lakes, Mountains and Flords of Otago*, published by the Government Printer in 1898, has been thoughtfully included to round off this glimpse into our past.

NEW ZEALAND FOREST PARKS*Geoffrey Chavasse and John Johns*

288 p. 1983. Illustrated. \$42.95 plus \$3.60 p & p

New Zealand Forest Parks is one of those books that you will reach for time after time to simply enjoy or to relive visits made, to plan visits to come. Each forest park is described in a separate chapter with photographs, text, maps, and charts to illustrate our nineteen forest parks, perhaps unrivalled for diversity and interest anywhere else in the world.

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.

ELECTRICITY FOR MOTOR MECHANICS**N.Z. TECHNICAL CORRESPONDENCE INSTITUTE**

256 p. 1983 reprint. Illustrated. \$10.00 plus 85c p & p

Now in paper-back, this popular publication provides a basis for the study of automotive electricity for apprentice motor mechanics. Car owners, too, and persons interested in the general maintenance of motor engines will find the book a reliable guide to the detection and remedy of minor electrical faults.

VISUAL WAYS*By Geoff Moss*

46 p. 1982. Illustrated. \$4.75 plus 55c p & p

Too often people find themselves having to speak in public, to train new employees, to teach various skills, or to give advice on arranging displays and exhibits without having had any relevant basic training. If you are such a person, this book was written to help in getting a message across more effectively by using visual aids.

WHERE TO START*By Vincent Burke***DEPARTMENT OF INTERNAL AFFAIRS**

61 p. 1982. Illustrated. \$5.95 plus 85c p & p

This publication has been designed to help New Zealanders in the initial stages of getting a club, group, or organisation off the ground. The information it contains will be of assistance to a wide variety of different community groups, sporting, cultural, and recreational clubs. Included are suggestions for various administrative frameworks; legal structure, meetings, public relations, finance, and the constitution of the organisation.

ABOUT NEW ZEALAND**MINISTRY OF FOREIGN AFFAIRS**

40 p. 1982. Illustrated. \$4.95 plus 55c p & p

Designed with our overseas friends in mind, *About New Zealand* is a booklet which briefly describes the land, its people at work, and play, trade, and relationships with other nations and areas; industry and energy; health and welfare. The text is complimented by over 60 colour photographs.

THE NEW ZEALAND GAZETTE

The *New Zealand Gazette* is published on Thursday afternoon of each week. Notices from Government departments must be received by the Gazette Clerk, Department of Internal Affairs, by noon on Tuesday. Advertisements will be accepted by the Government Printer until noon on Wednesdays.

Advertisements are charged at the rate of 20c per line.

All advertisements should be written or typed on one side of the paper, and signatures, etc., should be written in a legible hand.

CONTENTS

	PAGE
ADVERTISEMENTS	49
APPOINTMENTS	6
BANKRUPTCY NOTICES	43
DEFENCE NOTICES	3
LAND TRANSFER ACT: NOTICES	47
MISCELLANEOUS—	
Cinematograph Films Act: Notice	34
Commerce Act: Notices	41
Corrigendum	1
Customs Act: Notice	23
Customs Tariff: Notices	26
Cromwell Borough Council Dog Control Bylaw: Notice	22
Forests Act: Notices	13
Harbours Act: Notices	20
Land Act: Notices	15
Local Authorities Loans Act: Notice	22
Local Government Act: Notice	18
Maori Affairs Act: Notices	20
Mining Act: Notice	33
Misuse of Drugs Act: Notice	21
N.Z. Geographic Board Act: Notices	23
Plant Varieties Act: Notices	40
Post Office Act: Notice	22
Private Schools Conditional Integration Act: Notice	23
Public Works Act: Notices	7
Regulations Act: Notice	31
Reserves Act: Notices	14
Reserve Bank: Statements	38
Reserve Bank: Reserve Asset Ratio	22
Revised Trading Banks' Monthly Credit Limit Statistics: Notice	30
Schedule of Contracts: Notices	37, 40
Stock Regulations: Notice	22
Vocational Training Council Act: Notices	21
Wild Animal Control Act: Notices	21
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1