

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 28 MARCH 1985

CORRIGENDUM

The Traffic (Tuakau Borough and Franklin County) Notice No. 1, 1985

In the notice with the above heading, which appeared in the *New Zealand Gazette* on 21 February 1985, No. 27, page 600, Second Schedule line 13 where it states:

“Whangarata Road: from State Highway 22 (Bunciman - Te Uku) . . .”

read:

“Whangarata Road: from State Highway 22 (Runciman - Te Uku) . . .”
(M.O.T. 29/2/Tuakau Borough)

30

Boundaries of Christchurch Drainage District Altered

DAVID BEATTIE, Governor-General

A PROCLAMATION

PURSUANT to section 3 of the Christchurch District Drainage Act 1951, I, Sir David Stuart Beattie, Governor-General of New Zealand hereby proclaim and declare that on the 1st day of April 1985, the area described in the Schedule hereto shall be added to and form part of the Christchurch Drainage District; and I also proclaim and declare that the area described in the Schedule shall be added to and form part of the Spreydon-Halswell subdistrict.

SCHEDULE

COMMENCING at a point at the intersection of Cashmere Road and Kennedys Bush Road (formerly Quarry Road) being the intersection of the production of the northern boundary of Rural Section 1108 with the middle of Kennedys Bush Road and proceeding southerly along Kennedys Bush Road to a point in line with the southern boundary of Lot 2, D.P. 1580; thence westerly to and along the northern boundary of Lot 1, D.P. 27861 to the north-western corner thereof; thence southerly along the western boundary of the said Lot 1 to the northern boundary of Hyndhope Road; thence easterly and southerly along the northern and eastern boundaries of Hyndhope Road to a point in line with the northern boundary to Lot 3, D.P. 27861; thence westerly, southerly and easterly, to and along the northern, western and southern boundaries of the said

Lot 3 to the northernmost corner of part Lot 1, D.P. 43283; thence south-westerly along the north-western boundaries of part Lot 1 aforesaid and Lot 1, D.P. 44313; thence south-easterly along the south-western boundary of the said Lot 1, to and along the south-western boundary of Lot 2, D.P. 25640 and that boundary produced to the north-western boundary of part Lot 7, D.P. 5068; thence south-westerly and south-easterly along the north-western and south-western boundaries of the said part Lot 7 and part Lot 8, D.P. 5068, to the southernmost point thereof; thence north-easterly and easterly along the south-eastern and southern boundaries of the said part Lot 8 and part Lots 9 and 10 and Lot 11, D.P. 5068, to the south-eastern corner thereof; thence northerly along the eastern boundary of Lot 11 aforesaid and that boundary produced to Kennedys Bush Road; thence easterly generally along Kennedys Bush Road to a point in line with the western boundary of Lot 1, D.P. 34670; thence northerly to and along the said western boundary of Lot 1, to its intersection with the southern boundary of the Spreydon-Halswell Subdistrict of the Christchurch Drainage District as described in the First Schedule of the Christchurch District Drainage Act 1951; thence westerly along the said boundary and that boundary produced to the point of commencement.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of March 1985.

MICHAEL BASSETT,
Minister of Local Government,

[L.S.]

GOD SAVE THE QUEEN!

(I.A. 103/17/21)

10

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

DAVID BEATTIE, Governor-General

A PROCLAMATION

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

SCHEDULE

WELLINGTON LAND DISTRICT—HUTT COUNTY

4737 square metres, more or less, being Lot 1, D.P. 55528, Block VI, Pencarrow Survey District. All *New Zealand Gazette*, 1984, page 4685, as shown on plan R27/7, 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 March 1985.

K. T. WETERE, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 9/3/538, 6/3/35)

18

Hawke's Bay County—Waipukurau District Boundaries Alteration Order 1985

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of March 1985

Present:

THE HON. R. O. DOUGLAS PRESIDING IN COUNCIL

PURSUANT to section 36 of the Local Government Act 1974, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order:

ORDER

1. Title and commencement—(1) This order may be cited as the *Hawke's Bay—Waipukurau District Boundaries Alteration Order 1985*.

(2) This order shall come into force on the 1st day of April 1985.

2. Boundaries of Hawke's Bay County and Waipukurau District altered—The boundaries of the County of Hawke's Bay and the District of Waipukurau shall be altered by:

(a) Excluding from Waipukurau District and including in the district of Hawke's Bay County, the areas described in the First and Second Schedules to this order.

(b) Excluding from the district of Hawke's Bay County and including in Waipukurau District the area of land described in the Third Schedule to this order.

3. Effect on Ridings—The areas described in the First Schedule to this order shall form part of the Havelock Riding in Hawke's Bay County. The areas described in the Second Schedule to this order shall form part of the Waimarama Riding in Hawke's Bay County. The area described in the Third Schedule to this order shall form part of the Patangata Riding in the District of Waipukurau.

4. Transfer of powers, functions and other responsibilities—The Hawke's Bay County Council in respect of areas, referred to in Clause 2 (a) of this order and the Waipukurau District Council, in respect of the area, referred to in Clause 2 (b) of this order:

(a) Shall have and may exercise and be responsible for all the powers, duties, acts of authority, and functions which were previously exercised, or which would have been so exercised, by the territorial authority from whose district the area or areas are hereby excluded;

(b) Shall have and may exercise and be responsible for all liabilities, obligations, engagements, and contracts which previously were, or which would have been, the responsibility of the territorial authority from whose district the area or areas are hereby excluded;

(c) Shall have and may exercise and be responsible for all actions, suits, and proceedings pending by or against, or which would have been the responsibility of, the territorial authority from whose district the area or areas are hereby excluded;

(d) Shall succeed to the bylaws which are in force and which are applicable to the authority's altered circumstances and, until revoked or altered by such authority, every such bylaw shall remain in force in the area in which it was in force immediately before the alteration of boundaries; and every bylaw which cannot be restricted to the area shall be deemed inapplicable and revoked by the alteration of boundaries;

(e) Shall succeed to all rates or levies and other money payable to the territorial local authority from whose district the area or areas are hereby excluded;

(f) Shall succeed to the valuation rolls, electoral rolls, and rate records in force in the area, and these shall remain in force until such rolls or records are made for it, and until that time Part IX of the Rating Act 1967 shall apply as if the district in which that area or those areas were included was the district of a special purpose authority, and the areas from which it was formed were constituent districts.

5. Vesting of land—The corporation of the district of Hawke's Bay County in respect of the areas, referred to in Clause 2 (a) of this order, and the corporation of the District of Waipukurau in respect of the area referred to in Clause 2 (b) of this order, shall have vested in it, subject to all existing encumbrances, all land in the area or areas vested in the corporation of the district of the local authority from the district of which the area or areas are excluded.

6. Chairman and Principal Administrative Officer—The chairman and principal administrative officer of the Hawke's Bay County Council shall exercise the duties, powers, and functions of the chairman and principal administrative officer of the Waipukurau District Council in respect of the areas, referred to in Clause 2 (a) of this order, and the chairman and principal administrative officer of the Waipukurau District Council shall exercise the duties, powers, and functions of the chairman and principal administrative officer of the Hawke's Bay County Council in respect of the area, referred to in Clause 2 (b) of this order.

7. Creditors—Subject to section 37F of the Local Government Act 1974, the rights or interests of creditors of any district affected by the order shall not be affected.

8. Rating—The system of rating in the areas referred to in Clause 2 of this order shall continue to be the land value system.

9. Apportionment of assets and liabilities—There shall be no apportionment of assets and liabilities, including loan liabilities, pursuant to Clause 2 of this order.

FIRST SCHEDULE

ALL those areas in Hawke's Bay Land District, being described as:

Firstly, containing 4.5 hectares, more or less, bounded by a line commencing at the southernmost corner of Patangata 2E1 Block, situated in Block I, Oero Survey District, and proceeding generally north-westerly along the generally south-western boundaries of Patangata 2E1 Block to the south-eastern side of Te Aute Trust Road, and, by the production of the last boundary, to the middle of that road, thence north-easterly along the middle of Te Aute Road and its production to the middle of Middle Road, thence southerly, generally along the middle of Middle Road to a point in line with the south-western boundary of Patangata 2E1 Block, thence north-westerly along a right line to the point of commencement.

Secondly, containing 224.5 hectares, more or less, bounded by a line commencing at the southernmost corner of Patangata 2K1 Block, situated in Block I, Oero Survey District and proceeding north-westerly along the south-western boundary of Patangata 2K1 Block and its production to the middle of the Papanui Stream, thence north-easterly down the middle of that stream to and southerly up the middle of the Tukituki River to a point in line with the south-western boundary of Patangata 2K1 Block, thence north-westerly along a right line to the point of commencement.

SECOND SCHEDULE

ALL those areas in the Hawke's Bay Land District being described as:

Firstly, containing 56.4 hectares, more or less, commencing at the northernmost corner of Lot 1, D.P. 3009, situated in Block XV, Te Mata Survey District, and proceeding along a right line on a bearing of 154°05'30" adopted from D.P. 15010 to a point in the middle of the Hawea Stream, thence, southerly generally up the middle of that stream to a point on the eastern boundary of Lot 1, D.P. 3009, thence northerly generally along that eastern boundary to the point of commencement.

Secondly, Lot 1, D.P. 3215 and the part of Waipoapa Road passing through the said Lot 1, situated in Blocks IV and VIII, Oero Survey District and containing an area of 1050 hectares, more or less.

THIRD SCHEDULE

ALL that area in the Hawke's Bay Land District containing an area of 330.7 hectares, more or less, bounded by a line commencing at the northernmost corner of Lot 3, D.P. 3009, situated in Block III, Oero Survey District, and proceeding south-easterly along the north-

easterly boundaries of the said Lot 3 and the production of the last boundary to the middle of the Hawea Stream, thence southerly, westerly and northerly along the middle of that stream to its intersection with the western boundary of part Lot 5, D.P. 2685, thence southerly along the western boundaries of part Lot 5, Lot 4 and Lot 3, D.P. 2685 to the point of commencement.

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

(I.A. 103/5/370)

55

New Zealand Railways Corporation Appointment of Directors

DAVID BEATTIE, Governor-General

PURSUANT to section 4, subsection (2) of the New Zealand Railways Corporation Act 1981, I, Sir David Stuart Beattie, the Governor-General of New Zealand, hereby appoint as directors of the New Zealand Railways Corporation

Murray Robert Smith of Wellington,
Walter James Knox of Wellington, and
Arnot Malcolm McConnell of Auckland

to hold office from and including the 1st day of April 1985 to and including the 31st day of March 1988.

As witness the hand of His Excellency the Governor-General this 20th day of March 1985.

R. W. PREBBLE, Minister of Railways.

10/1

New Zealand Railways Corporation Appointment of Directors

DAVID BEATTIE, Governor-General

PURSUANT to section 4, subsection (2) of the New Zealand Railways Corporation Act 1981, I, Sir David Stuart Beattie, the Governor-General of New Zealand, hereby appoint as directors of the New Zealand Railways Corporation

Joseph Graham Auton of Lower Hutt, and
William John Perham of Wellington

to hold office from and including the 1st day of April 1985 to and including the 31st day of March 1987.

As witness the hand of His Excellency the Governor-General this 20th day of March 1985.

R. W. PREBBLE, Minister of Railways.

10/1

New Zealand Railways Corporation Appointment of Directors

DAVID BEATTIE, Governor-General

PURSUANT to section 4, subsection (2) of the New Zealand Railways Corporation Act 1981, I, Sir David Stuart Beattie, the Governor-General of New Zealand, hereby appoint as directors of the New Zealand Railways Corporation

Allan Frederick Wright of Annat, and
Jennifer Ann Morel of Wellington

to hold office from and including the 1st day of April 1985 to and including the 31st day of March 1986.

As witness the hand of His Excellency the Governor-General this 20th day of March 1985.

R. W. PREBBLE, Minister of Railways.

10/1

New Zealand Railways Corporation Appointment of Chairman

DAVID BEATTIE, Governor-General

PURSUANT to section 4, subsection (3) of the New Zealand Railways Corporation Act 1981, I, Sir David Stuart Beattie, the Governor-General of New Zealand, hereby appoint as chairman of the New Zealand Railways Corporation

Murray Robert Smith of Wellington

to hold office from and including the 1st day of April 1985 to and including the 31st day of March 1988.

As witness the hand of His Excellency the Governor-General this 20th day of March 1985.

R. W. PREBBLE, Minister of Railways.

10/1

Employers' Member of Aircrew Industrial Tribunal Reappointed

PURSUANT to section 6 of the Aircrew Industrial Tribunal Act 1971 (as substituted by section 2 of the Aircrew Industrial Tribunal Amendment Act 1977) and section 7 of the Aircrew Industrial Tribunal Act 1971 (as substituted by section 2 of the Aircrew Industrial Tribunal Amendment Act 1979), His Excellency the Governor-General, acting on the recommendation of the Minister of Labour and after consultation by that Minister with airline employers, has been pleased to reappoint:

Douglas Walter Grove Keesing of Auckland, airline executive, to be the employers' member of the Aircrew Industrial Tribunal for a further term of 3 years commencing on the 5th day of March 1985.

Dated at Wellington this 5th day of March 1985.

STAN RODGER, Minister of Labour.

12

Aircrew Member of Aircrew Industrial Tribunal Appointed

PURSUANT to section 6 of the Aircrew Industrial Tribunal Act 1971 (as substituted by section 2 of the Aircrew Industrial Tribunal Amendment Act 1977), His Excellency the Governor-General, acting on the recommendation of the Minister of Labour and after consultation by that Minister with unions of aircrew officers, has been pleased to appoint:

Alan Joseph Roberts of Auckland, airline captain, to be the aircrew member of the Aircrew Industrial Tribunal for a term of 3 years commencing on the 5th day of March 1985.

Dated at Wellington this 5th day of March 1985.

STAN RODGER, Minister of Labour.

12

Acting Member of Aircrew Industrial Tribunal Appointed in Respect of the Employers' Member of that Tribunal

PURSUANT to section 6A of the Aircrew Industrial Tribunal Act 1971 (as substituted by section 2 of the Aircrew Industrial Tribunal Amendment Act 1979), His Excellency the Governor-General, acting on the recommendation of the Minister of Labour and after consultation by that Minister with airline employers, has been pleased to appoint:

Allan Cedric Kenning of Paraparaumu, airline captain, to be an acting member of the Aircrew Industrial Tribunal in respect of the employers' member of that Tribunal for a term of 3 years commencing on the 5th day of March 1985.

Dated at Wellington this 5th day of March 1985.

STAN RODGER, Minister of Labour.

12

Extension of District Court Judges' Jurisdiction

PURSUANT to section 28B of the District Courts Act 1947, His Excellency the Governor-General has been pleased to appoint

John Cadenhead, District Court Judge of Auckland
John William Dalmer, District Court Judge of New Plymouth
Anthony Joseph Sheehan, District Court Judge of Napier
Edward William Unwin, District Court Judge of Wanganui

to exercise the criminal jurisdiction of the District Courts under Part IIA of the District Courts Act 1947.

Dated at Wellington this 14th day of March 1985.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/7/9 (6))

6

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

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

SCHEDULE

MINISTRY OF WORKS AND DEVELOPMENT

Administration Officer, Wanganui.

Dated at Wellington this 21st day of March 1985.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/38 (5))

5

Officer Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

MINISTRY OF WORKS AND DEVELOPMENT

District Administrative Officer, Wanganui.

Dated at Wellington this 21st day of March 1985.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/38 (5))

5

Resignation as a Justice of the Peace

It is noted for information that Leslie Walter Spurr of 94 Retreat Road, Christchurch 6, has resigned his appointment as Justice of the Peace for New Zealand.

Dated at Wellington this 21st day of March 1985.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 3/17/11 (6))

6

Reappointment of Members to the New Zealand Maori Arts and Crafts Institute

PURSUANT to the New Zealand Maori Arts and Crafts Institute Act 1963 as amended, His Excellency the Governor-General has been pleased to reappoint:

Rakato John MacFarlane of Rotorua

to be a member of the New Zealand Maori Arts and Crafts Institute for a further period of 3 years on and from 31 January 1983, and

Elizabeth Murchie of Rotorua

to be a member of the New Zealand Maori Arts and Crafts Institute for a further period of 3 years on and from 22 September 1984.

Dated at Wellington this 15th day of March 1985.

MICHAEL MOORE, Minister of Tourism.

(Adm. 552 (6))

6

Reappointment of Members to the New Zealand Meat Producers Board (No. 3465; Ag. 1/53/2/26)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 2 of the Meat Export Control Act 1921/22, His Excellency the Governor-General has been pleased to reappoint—

Mervyn Russell Barnett, farmer of Dunsandel, and

Adam Miller Begg, farmer of Stirling (as representatives of producers of meat for export)

as members of the New Zealand Meat Producers Board for a period of 3 years from 1 April 1985.

Dated at Wellington this 25th day of March 1985.

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

9

Approval to Act as Trustee and Statutory Supervisor

PURSUANT to the Securities Act 1978, notice is given that the Securities Commission has approved Lawrence Anderson Buddle Trustee

Company Limited to act as trustee and statutory supervisor for the purposes of the Securities Act 1978.

Dated at Wellington this 26th day of March 1985.

The Common Seal of the Securities Commission was hereunto affixed in the presence of:

[L.S.]

C. I. PATTERSON, Chairman.

6

Appointment of Member to the Waikato No. 1 Land Valuation Tribunal

PURSUANT to section 19 of the Land Valuation Proceedings Act 1948, as substituted by section 2 of the Land Valuation Proceedings Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint:

William George Davies, registered valuer of Frankton, to be a member of the Waikato No. 1 Land Valuation Tribunal for a period of 6 years on and from the date hereof.

Dated at Wellington this 15th day of March 1985.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/18/2/5 (5))

5

Officer Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

HOUSING CORPORATION

Advisory Officer, Loans, Head Office.

Dated at Wellington this 19th day of March 1985.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/15 (5))

5

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

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

SCHEDULE

HOUSING CORPORATION

Housing Officer, Head Office.

Dated at Wellington this 19th day of March 1985.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/15 (5))

5

Approval of Persons Authorised to Perform Vaccination Against Tuberculosis

PURSUANT to regulation 6 (4) of the Tuberculosis Regulations 1951, the Director-General of Health, hereby gives notice that the following persons, additional to those contained in the *Gazette*, dated 24 January 1985, No. 11, page 244, have been approved as qualified to perform vaccinations against tuberculosis in accordance with those regulations.

Digby Henry Bryn Bell, registered nurse.

Joy Bourton, registered nurse.

Noël Brodie, registered nurse.

Jennifer Callis, registered nurse.

Bronwen Ann Cox, registered nurse.

Brenda Elizabeth Hancock, registered nurse.

Susan Elizabeth Jansen, registered nurse.

Mary Jane Longstaff, medical practitioner.

Christine McMahon, registered nurse.

Denise Nancy Mackay, registered nurse.
 Enid Joan Scott, registered nurse.
 Damayanti Hyacinth Seneviratne, medical practitioner.
 Barry Raymond Twyde, registered nurse.
 Janice Ann Woon, registered nurse.

Dated at Wellington this 21st day of March 1985.

G. C. SALMOND,
 Deputy Director-General of Health.

32

Land Held for the Generation of Electricity Set Apart, Subject to Mining Rights, for State Housing Purposes in the Borough of Huntly

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart, subject, as to the land firstly and secondly described to the mining easement created by transfer 287597, as to the land thirdly described to the mining easement created by conveyance 326244 (R. 424/27), as to the land fourthly to ninthly (inclusive) described to the mining easement created by transfer 247454, South Auckland Land Registry for State housing purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
878	Lot 249, D.P. S. 25264, excepting thereout all coal, fireclay and other minerals of what nature soever in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 57.
1351	Lot 250, D.P. S. 25264, excepting thereout all coal, fireclay, and other minerals of what nature soever, in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 57.
1077	Lot 252, D.P. S. 26173 and being Allotment 44, Parish of Pepepe excepting thereout all mines and minerals lying in or under the said land as excepted by conveyance 326244 (R. 424/27). All certificate of title No. 24B/757.
1080	Lot 68, D.P. S. 23852, excepting thereout all coal, fireclay, and other minerals of what nature soever in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 56.
676	Lot 51, D.P. S. 23851, excepting thereout all coal, fireclay and other minerals of what nature soever in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 56.
962	Lot 53, D.P. S. 23851, excepting thereout all coal, fireclay and other minerals of what nature soever in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 56.
1140	Lot 54, D.P. S. 23851, excepting thereout all coal, fireclay and other minerals of what nature soever in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 56.
1801	Lot 55, D.P. S. 23851, excepting thereout all coal, fireclay and other minerals of what nature soever in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 56.
1501	Lot 72, D.P. S. 23852, excepting thereout all coal, fireclay and other minerals of what nature soever in, upon or under the said land. Formerly part certificate of title, Volume 1269, folio 56.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 104/63/0; Hn. D.O. 54/0/1/1)

16/1

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

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart, subject to the mining easement created by conveyance 326244 (R. 424/27) South Auckland Land Registry for State housing purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
842	Lot 97, D.P. S. 27893 and being part Allotment 44, Parish of Pepepe, excepting thereout all mines and minerals lying in or under the said land as excepted by conveyance 326244 (R. 424/27). All certificate of title No. 26A/286.
869	Lot 114, D.P. S. 27893 and being part Allotment 44, Parish of Pepepe, excepting thereout all mines and minerals lying in or under the said land as excepted by conveyance 326244 (R. 424/27). All certificate of title No. 26A/297.
695	Lot 119, D.P. S. 26175 and being part Allotment 44, Parish of Pepepe, excepting thereout all mines and minerals lying in or under the said land as excepted by conveyance 326244 (R. 424/27). All certificate of title No. 24B/777.
825	Lot 120, D.P. S. 26175 and being part Allotment 44, Parish of Pepepe, excepting thereout all mines and minerals lying in or under the said land as excepted by conveyance 326244 (R. 424/27). All certificate of title No. 24B/778.
948	Lot 121, D.P. S. 26175 and being part Allotment 44, Parish of Pepepe, excepting thereout all mines and minerals lying in or under the said land as excepted by conveyance 326244 (R. 424/27). All certificate of title No. 24B/779.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 104/63/0; Hn. D.O. 54/0/1/1)

16/1

Land Held as a Reserve for Recreation Purposes Set Apart in Connection with a Road in Block VI, Town Survey District, City of Dunedin

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 9604 square metres, being Section 129, Block VI, Town Survey District. All *Gazette* notice 586815/1 (*New Zealand Gazette*, 1 November 1982, No. 133, p. 3714).

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 71/17/1/0; Dn. D.O. 28/44/0/56)

14/1

Land Held for Better Utilisation to be Crown Land in the City of Dunedin

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto, together with drainage right created by transfer No. 197775, to be Crown land subject to the Land Act 1948.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1831 square metres, being Lot 1, D.P. 8428 and Lot 2, D.P. 7491 and being part Section 31, Block VI, Town District. All certificate of title No. 9B/1344.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 71/17/1/0; Dn. D.O. 50/8614)

14/1

Declaring Land Held for a Public School to be Crown Land in the Borough of Mount Wellington

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 6981 square metres, situated in the Borough of Mount Wellington and being part Allotment 30, Section 1, Small Lots near Village of Panmure. All certificate of title No. 54D/1108, North Auckland Land Registry.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 31/2018; Ak. D.O. 23/231/0/1)

16/1

Declaring Land Held for Police Purposes to be Crown Land in the City of Whangarei

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 607 square metres, situated in the City of Whangarei and being Lot 106, D.P. 58668. All certificate of title No. 14A/594, North Auckland Land Registry.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 25/210/1; Ak. D.O. 50/17/2/0/2)

16/1

Amending a Notice Setting Apart Land for Maori Hostel Purposes in Paparua County, Subject to a Building Line Condition

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development amends the notice setting apart land for Maori hostel purposes in Paparua County, subject to a building line condition published in the *New Zealand Gazette* of 17 January 1985, No. 6, at page 131, by omitting the land described in the Schedule to the notice and substituting the following Schedule:

"SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
1004	Part Lot 24, D.P. 15781, part Rural Section 108. All certificate of title 4D/910 (subject to building line condition imposed in memorandum of acceptance 354610).
979	Lot 2, D.P. 40305. All certificate of title 18B/315 (subject to building line condition imposed in memorandum of acceptance 354610)."

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 24/2646/15; Ch. D.O. 40/84/24/19)

16/1

Land Held for Post Office Purposes (VHF Radio Repeater Station) to be Crown Land in Block V, Waikaka Survey District, Southland 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

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 1.8286 hectares, being part Section 18, Block V, Waikaka Survey District. All *Gazette* notice No. 167246 (*New Zealand Gazette*, 18 February 1960, No. 9, page 176).

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 20/1641/2/0; Dn. D.O. 24/197/0)

14/1

Land Held for Post Office Purposes (Residence) to be Crown Land in Block IV, Town of Palmerston, Waihemo 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

OTAGO LAND DISTRICT

ALL that piece of land containing 1012 square metres, being Section 8, Block IV, Town of Palmerston. All *Gazette* notice No. 380678 (*New Zealand Gazette*, 22 December 1971, No. 105, page 3027).

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 20/2045; Dn. D.O. 24/33/0/2)

14/1

Revoking a Declaration Setting Apart Land for State Housing Purposes in the City of Nelson

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby revokes the notice dated the 23rd day of May 1984 and published in the *New Zealand Gazette* of 31 May 1984, No. 91, at page 1778, setting apart land for State housing purposes in the City of Nelson.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 104/113/0; Wn. D.O. 26/4/42/0)

14/1

Declaring Land to be Crown Land in the City of Nelson

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

NELSON LAND DISTRICT

ALL that piece of land containing 764 square metres, situated in the City of Nelson, being Lot 1, Deposited Plan 7633. All certificate of title No. 6D/1197, Nelson Land Registry.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 104/113/0; Wn. D.O. 26/4/42/0)

16/1

Land Held by a Local Authority Set Apart for Drainage Purposes in the City of Napier

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land held by the Napier City Council, described in the Schedule hereto, to be set apart for drainage purposes.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
263	Lot 1, D.P. 12057X, being part Block 47, Puketapu Crown Grant District. All certificate of title D1/792.
1584	Lot 67, D.P. 13497. All certificate of title F3/214.
1760	Lot 75, D.P. 13495. All certificate of title F3/272.
629	Part Lot 66, D.P. 13497. All certificate of title H4/1203.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 53/371/0; Na. D.O. AD 7/11/6)

14/1

Declaring Land to be Acquired for Aerodrome Purposes in Amuri 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 aerodrome purposes and shall vest in The Amuri County Council on the 28th day of March 1985.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 772 square metres, situated in Block VII, Culverden Survey District, being part Lot 2, D.P. 42061; as shown marked 'A' on S.O. Plan 16297, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 53/26/1; Ch. D.O. 40/13/33)

16/1

Land Acquired for the Generation of Electricity in Block V, Wakefield Survey District, Vincent County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the generation of electricity and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
4.2151	Section 61, Block V, Wakefield Survey District. All certificate of title, Volume 373, folio 250.
32.6809	Part Section 5, Block V, Wakefield Survey District. All certificate of title, Volume 171, folio 128.
9.3735	Section 31, Block V, Wakefield Survey District. All certificate of title No. 4B/600.
7.5853	Part Section 4, Block V, Wakefield Survey District. All certificate of title No. 4B/601.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 92/12/90/6/95; Dn. D.O. 92/11/90/6/60)

14/1

Crown Land Set Apart for Post Office Purposes (Microwave System) in Block XI, Maungatua Survey District, Silverpeaks County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1614 square metres, being part Section 8, Block XI, Maungatua Survey District; as shown marked "A" on S.O. Plan 20715, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 20/1822/3/0; Dn. D.O. 24/197/4)

14/1

Leasehold Estate in Land Acquired for Post Office Purposes (Microwave System) in Block XI, Maungatua Survey District, Silverpeaks County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development, hereby declares that an agreement to that effect having been entered into, the leasehold estate in the land described in the Schedule hereto, held from Her Majesty the Queen by Kenneth Rowland Harrex, Elizabeth Claire Harrex and The Trustees Executors and Agency Company of New Zealand Ltd. as to a one-third share, Kenneth Rowland Harrex as to a one-third share and Elizabeth Claire Harrex as to a one-third share under and by virtue of lease in perpetuity No. 227 recorded in certificate of title, Volume 102, folio 93, is hereby acquired for post office purposes (microwave system) and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1614 square metres, being part Section 8, Block XI, Maungatua Survey District; as shown marked "A" on S.O. Plan 20715, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 20/1822/3/0; Dn. D.O. 24/197/4)

14/1

Land Declared to be Road in Block VIII, Orahiri Survey District, Otorohanga District

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, which, pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 3.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL these pieces of land situated in Block VIII, Orahiri Survey District, described as follows:

A. R. P.	Being
0 0 22	Part Orahiri 1, Section 30B, Lot 6; coloured pink on plan.
0 0 21.6	Part Orahiri 1, Section 30B, Lot 8; coloured pink on plan.

As shown coloured as above mentioned on S.O. Plan 44627, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 72/3/2B/0; Hn. D.O. 72/3/2B/07)

16/1

Declaring Land to be Road in Block XXI, Hokonui Survey District, Southland County

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road and vested in the Crown.

SCHEDULE

SOUTHLAND LAND DISTRICT

Land Declared to be Road

ALL that piece of Crown land containing 1575 square metres, being Block XXI, Hokonui Survey District; as shown marked "A" on S.O. Plan 10299, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 72/94/18/0; Dn. D.O. 72/94/18/0)

14/1

Declaring Land (Comprising a Portion of Stopped Road) in Oxford County to be Vested

PURSUANT to section 117 of the Public Works Act 1981, the Minister of Works and Development declares that the land described in the Schedule hereto shall vest in William George Muldoon of Oxford, farmer and Rachel Mary Ann Muldoon, his wife.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 6348 square metres (1a 2r 11p), situated in Block VIII, Oxford Survey District; being Rural Section 41969; as shown coloured green on S.O. Plan 11969, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 72/72/14/0; Ch. D.O. 40/72/72/14/5)

16/1

Land Declared to be Road, Road Stopped and Land Taken in Strathallan County

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

- Pursuant to section 114, declares the land described in the First Schedule hereto to be road and vested in The Strathallan County Council;
- Pursuant to section 116, declares the portions of road described in the Second Schedule hereto to be stopped; and
- Declares the land described in the Third Schedule hereto to be taken under section 119 (1) of the Public Works Act 1981, and declares that the said land shall be amalgamated with the land in certificate of title 553/32, Canterbury Land Registry.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in Block XIII, Geraldine Survey District, described as follows:

Area m ²	Being
2279	Part Rural Section 15891; marked 'A' on plan
1397	Part Rural Section 37846; marked 'B' on plan
928	Part Rural Section 9253; marked 'C' on plan
816	Part Rural Section 9180; marked 'D' on plan

As shown marked as above mentioned on S.O. Plan 14760, lodged in the office of the Chief Surveyor at Christchurch.

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

ALL those portions of road situated in Block XIII, Geraldine Survey District, described as follows:

Area m ²	Adjoining or passing through
1380	Rural Section 37846; marked 'E' on plan.
1928	Rural Section 37846; marked 'G' on plan.

As shown marked as above mentioned on S.O. Plan 14760, lodged in the office of the Chief Surveyor at Christchurch.

THIRD SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1 square metre, situated in Block XIII, Geraldine Survey District; being part Rural Section 9253; as shown marked 'H' on S.O. Plan 14760, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 45/1126; Ch. D.O. 35/49)

16/1

Road Stopped in Block XVI, Piako Survey District and Block XIII, Waihou Survey District, Hauraki Plains County

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those portions of road described as follows:

Area m ²	Adjoining or passing through
859	Mangawhero 3C2A Block; marked "D" on plan.

Situated in Block XVI, Piako Survey District.

Area m ²	Being
2925	Part Section 7, Block XIII, Waihou Survey District; marked "C" on plan.

Situated in Block XIII, Waihou Survey District.

As shown marked as above mentioned on S.O. Plan 53171, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/27/2C/0; Hn. D.O. 72/27/2C/02)

16/1

Land Acquired for the Purposes of a Road in Block XVI, Piako Survey District, Hauraki Plains 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 road and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4520 square metres, situated in Block XVI, Piako Survey District, being part Mangawhero 3C2A Block; as shown marked "B" on S.O. Plan 53171, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 72/27/2C/0; Hn. D.O. 72/27/2C/02)

16/1

Land Acquired for Road in Block IV, Ruataniwha Survey District, Waipawa 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 road and shall vest in the Crown on the 28th day of March 1985, and pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 50.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block IV, Ruataniwha Survey District, described as follows:

Area m² Being
 800 Part Section 23; marked 'D' on plan.
 420 Part Section 24; marked 'E' on plan.
 2015 Part Section 22; marked 'F' on plan.

As shown marked as above mentioned on S.O. Plan 8328, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 22nd day of March 1985.
 J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 72/50/5/0; Na. D.O. AD 6/2/28/367)

14/1

Land Acquired in Connection With a Road in the Borough of Port Chalmers

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 in connection with a road and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 354 square metres, being part Section 50, D.P. 249, Town of Port Chalmers. All certificate of title, Volume 217, folio 61.

Dated at Wellington this 22nd day of March 1985.
 J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 72/88/17/0; Dn. D.O. 72/88/17/0/5)

14/1

Land Acquired for Limited Access Road in the County of Taranaki Land

PURSUANT to sections 20 and 153 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 acquired for a limited access road, and has become road, limited access road, and State highway and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 151 square metres, situated in Block III, Paritutu Survey District, being part Section 30A2, Waitara West District; as shown marked "R" on S.O. Plan 12192, lodged in the office of the Chief Surveyor at New Plymouth.

Dated at Wellington this 22nd day of March 1985.
 J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 72/3/7/0; Wg. D.O. 7/3/0/1)

14/1

Land Acquired for Road 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 road and shall vest in The Wellington City Council on the 28th day of March 1985.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
1	Part Lot 1, D.P. 30971; coloured blue on plan.
3	Part Lot 1, D.P. 3516; coloured sepia on plan.

Shown coloured as above mentioned on S.O. Plan 25514, lodged in the office of the Chief Surveyor at Wellington.
 Dated at Wellington this 22nd day of March 1985.
 J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 51/1569; Wn. D.O. 19/2/2/0/9/95)

12/1

Land Acquired for Motorway Purposes in the Borough of Petone

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for motorway purposes and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
733	Section 1AA Hutt (Petone) Native Land Court Subdivision. All certificate of title, Volume 283, folio 25.
187	Part Lots 5, 6 and 7, D.P. 351. All certificate of title, Volume 391, folio 185.
632	Section 1D of Subdivision 1A of Section 2, Hutt District. All certificate of title, Volume 88, folio 65.

Wellington Land Registry.
 Dated at Wellington this 22nd day of March 1985.
 J. R. BATTERSBY,
 for Minister of Works and Development.
 (P.W. 71/9/3/0; Wn. D.O. 16/1032/0/4)

12/1

Road Declared to be Government Road and Stopped in Block IV, Newcastle Survey District, Waikato County

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

- (a) Pursuant to section 124, declares the portion of road described in the Schedule hereto to be Government road; and
- (b) Pursuant to section 116, declares the said Government road to be stopped.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of road containing 1061 square metres, situated in Block IV, Newcastle Survey District, adjoining or passing through part Allotment 289, Komakorau Parish and part Lot 1, D.P. 8392; as shown marked "Y" on S.O. Plan 50817, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 20th day of March 1985.
 L. OZICH,
 for Minister of Works and Development.
 (P.W. 71/2B/1/0; Hn. D.O. 71/2B/1/30/0)

16/1

Land Declared to be Road in Block V, Katikati Survey District, Tauranga 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 Tauranga County Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4044 square metres, situated in Block V, Katikati Survey District, being part Crown land and part Allotment 25, Parish of Tahawai; as shown marked "F" on S.O. Plan 52128, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 20th day of March 1985.
 L. OZICH,
 for Minister of Works and Development.
 (P.W. 35/780; Hn. D.O. 24/0/228)

16/1

*Land Declared to be Road and Road Stopped in Block I,
Rangiriri 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 Schedule hereto to be road and vested in the Raglan County Council; and
(b) Pursuant to section 116, declares the said road to be stopped.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 89 square metres, situated in Block I, Rangiriri Survey District, being part Allotment 64C1, Whangape Parish; as shown marked "C" on S.O. Plan 50873, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 34/3788; Hn. D.O. 18/7/116)

16/1

*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, 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 Waikato County Council on the 28th day of March 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
2494	Part Lot 6, D.P. S. 15035; marked "A" on plan.
1990	Part Lot 2, D.P. S. 15283; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 53614, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 34/3140; Hn. D.O. 19/0/125)

16/1

*Land Acquired for the Functioning Indirectly of a Road in Block
IV, Newcastle Survey District, Waikato County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the functioning indirectly of a road and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
3307	Part Allotment 342, Parish of Komakorau. Residue certificate of title No. 26A/901.
1766	Part Allotment 345, Parish of Komakorau. Residue certificate of title No. 26A/904.
1732	Allotment 341, Parish of Komakorau. All certificate of title No. 26A/900.
2464	Allotment 346, Parish of Komakorau. Residue certificate of title No. 26A/905.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 71/2B/1/0; Hn. D.O. 71/2B/1/30/0)

16/1

*Land Acquired for Road in Block VIII, Maungaharuru Survey
District, Hawke's Bay 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 28th day of March 1985.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
4892	Part Section 9; marked 'D' on S.O. Plan 8467.
24	Part Section 9; marked 'F' on S.O. Plan 8468.
97	Part Section 9; marked 'G' on S.O. Plan 8468.
992	Part Section 9; marked 'H' on S.O. Plan 8468.
6455	Part Section 9; marked 'I' on S.O. Plan 8468.

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

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/222)

16/1

*Land Acquired for Road in Block III, Pohue Survey District,
Hawke's Bay 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 28th day of March 1985, and pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 5.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
115	Part Tarawera X Block; marked 'C' on plan.
763	Part Tarawera X Block; marked 'D' on plan.

As shown marked as above mentioned on S.O. Plan 8765, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.

(P.W. 72/5/5/0; Na. D.O. AD 6/2/28/633)

14/1

*Land Acquired for Road (State Highway No. 12) in Block XIII,
Waoku Survey District, Hokianga County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road, and pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 12 and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XIII, Waoku Survey District, described as follows:

Area m ²	Being
2432	Part Wairau North 1B2B1; marked "H" on plan.
1278	Part Wairau North 1A1; marked "F" on plan.
507	Part Wairau North 1B1; marked "C" on plan.

As shown marked as above mentioned on S.O. Plan 57517, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.
(P.W. 72/12/1/0; Ak. D.O. 72/12/1/0/176)

16/1

Land Acquired in Connection With a Road in Block XIII, Waoku Survey District, Hokianga County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, in connection with a road, and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XIII, Waoku Survey District, described as follows:

Area m ²	Being
200	Part Wairau North 1B1; marked "D" on plan.
144	Part Wairau North 1B2B1; marked "I" on plan.

As shown as above mentioned on S.O. Plan 57517, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 20th day of March 1985.

L. OZICH,
for Minister of Works and Development.
(P.W. 72/12/1/0; Ak. D.O. 72/12/1/0/176)

16/1

Declaring Land to be Acquired for Wildlife Habitat Purposes in Westland County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for wildlife habitat purposes and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 278 square metres, being Section 69, Town of Okarito. All certificate of title 2B/1404.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 24/4540; Ch. D.O. 40/6/51)

16/1

Land Acquired for Maori Housing Purposes in Block XV, Omapere Survey District, Bay of Islands County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for Maori housing purposes and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
907	Lot 21, D.P. 89541. All certificate of title No. 46D/120, North Auckland Land Registry.
810	Lot 31, D.P. 89541. All certificate of title No. 46D/130, North Auckland Land Registry.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 24/2646/3/3; Ak. D.O. 36/118)

16/1

Land Acquired for Ministry of Works and Development Staff Housing in Block I, Manapouri Survey District, Wallace 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 Ministry of Works and Development staff housing and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 809 square metres, being Section 209, Block I, Manapouri Survey District. All certificate of title No. B3/1184.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 24/5330/18; Dn. D.O. 28/38/12)

14/1

Land Acquired for a University in the City of Takapuna

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a university and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4048 square metres, situated in the City of Takapuna and being part Lot 3, D.P. 40007. All certificate of title No. 4B/425, North Auckland Land Registry.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 31/3041/0; Ak. D.O. 23/133/100/0/4)

16/1

Land Acquired for Water Catchment Purposes in the City of Upper Hutt

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 water catchment purposes and shall vest in The Wellington Regional Council on the 28th day of March 1985.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 32.3353 hectares, situated in Block VI, Akatarawa Survey District, being part Sections 383, 384 and 387, Hutt District; as shown marked "A" on S.O. Plan 31993, lodged in the Office of the Chief Surveyor at Wellington.

Dated at Wellington this 22nd day of March 1985.

J. R. BATTERSBY,
for Minister of Works and Development.
(P.W. 50/2236/1; Wn. D.O. 96/7/0/13)

12/1

Land Acquired for the Generation of Electricity in Block XC, Town of Cromwell, Borough of Cromwell

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the generation of electricity and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 463 square metres, being Section 2, Block XC, Town of Cromwell. All certificate of title Volume 147, folio 33.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 92/12/90/6/1; Dn. D.O. 92/11/90/6/257)

14/1

*Land to be Acquired for the Generation of Electricity in Block II,
Town of Cromwell*

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, subject to mining licence No. 623266 is hereby acquired for the generation of electricity and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
270	Sections 18 and 19, Block II, Town of Cromwell. All certificate of title Volume 308, folio 140.
134	Section 20, Block II, Town of Cromwell. All certificate of title Volume 122, folio 54.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 92/12/90/6/257; Dn. D.O. 92/11/90/6/234)

14/1

*Land to be Acquired for the Generation of Electricity in Block I,
Cromwell Survey District, Vincent County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the generation of electricity and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1892 square metres, being Section 148, Block I, Cromwell Survey District. All certificate of title, Volume 344, folio 165.

Dated at Wellington this 22nd day of March 1985.

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

(P.W. 92/12/90/6/277; Dn. D.O. 92/11/90/6/280)

14/1

*Land Acquired for Soil Conservation and River Control Purposes
in Block VII, Wairere Survey District, Piako 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 soil conservation and river control purposes and shall vest in the Crown on the 28th day of March 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3977 square metres being part Section 21, Block VII, Wairere Survey District; as shown marked "A" on S.O. Plan 52821, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 22nd day of March 1985.

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

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

16/1

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 recreation reserve subject to the provisions of the Reserves Act 1977.

SCHEDULE

WELLINGTON LAND DISTRICT—PORIRUA CITY

2.4730 hectares, more or less, being Section 108 (formerly part Section 104 and part Bed of Porirua Harbour), Block I, Belmont Survey District. Crown land, no certificate of title. S.O. Plan 33886.

Dated at Wellington this 20th day of March 1985.

G. M. GRANT,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/288; D.O. 8/3/165, 30/49/4)

3/1

*Transfer of Unformed Legal Road in Block V, Mount Hyde
Survey District, Silverpeaks County*

PURSUANT to section 323 of the Local Government Act 1974, and to a delegation from the Minister of Lands, the Deputy Commissioner of Crown Lands hereby declares that the land, described in the Schedule hereto, has been transferred to the Crown by the Silverpeaks 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

OTAGO LAND DISTRICT—SILVERPEAKS COUNTY

2350 square metres, more or less, being Unformed Legal Road, adjoining part Sections 21 and 23, Block V, Mount Hyde Survey District. Shown marked 'A' on S.O. Plan 20318.

1030 square metres, more or less, being Unformed Legal Road, adjoining part Sections 21 and 23, Block V, Mount Hyde Survey District. Shown marked 'B' on S.O. Plan 20318.

Dated at Dunedin this 20th day of March 1985.

J. R. CLEAVE,
Deputy Commissioner of Crown Lands.

(L. and S. H.O. 12/2/5; D.O. 9/306/1)

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 Government purpose (general education) reserve, subject to the provisions of the said Act.

SCHEDULE

GISBORNE LAND DISTRICT—WAIROA COUNTY

1.9728 hectares, more or less, being Section 154, Town of Frasertown, situated in Block XIII, Opotiki Survey District. Part Gazette notice 139062.2. S.O. Plan 853D/1.

Dated at Gisborne this 21st day of March 1985.

G. W. BOGGS,
Assistant Commissioner of Crown Lands.

(L. and S. D.O. 8/1124)

3/1

Change of Classification of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby changes the classification of the reserve, described in the Schedule hereto, from foreshore reserve to 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

NORTH AUCKLAND LAND DISTRICT—NORTHCOTE BOROUGH
98 square metres, more or less, being Lot 3, D.O. 37822, situated in Block XII, Waitemata Survey District. Balance certificate of title, 845/184.

Dated at Auckland this 18th day of March 1985.

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

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

3/1

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA CITY
2206 square metres, more or less, being Lot 27, D.P. 64021, situated in Block II, Titirangi Survey District. Part certificate of title 8A/661.

3308 square metres, more or less, being Lot 39, D.P. 52272, situated in Block II, Titirangi Survey District. Part certificate of title 255/185.

Dated at Auckland this 14th day of March 1985.

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

(L. and S. H.O. Res. 2/2/275; D.O. 1/39/2/40)

3/1

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

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the reservation as a reserve for water works and drainage, over the land, described in the Schedule hereto, and further, declares that the said land may be disposed of by the Christchurch City Council in such manner, at such price and on such terms and conditions as the Council shall determine; the proceeds from any such sale to be paid into the Council's reserves account, such moneys to be used and applied in or towards the improvement of other reserves under the control of the Council or in, or towards the purchase of other land for reserves.

SCHEDULE

CANTERBURY LAND DISTRICT—CHRISTCHURCH CITY
278 square metres, more or less, being Lot 1, L.T. Plan 47670 (formerly part Lot 5, D.P. 10268).

163 square metres, more or less, being Lot 2, L.T. Plan 47670 (formerly part Lot 35, D.P. 3352).

Both situated in Block II, Sumner Survey District. Part certificate of title 277/213.

Dated at Christchurch this 22nd day of March 1985.

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

(L. and S. H.O. Res. 11/2/34; D.O. 8/5/68)

3/1

Vesting Reserves in the Hurunui County Council

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

SCHEDULE

CANTERBURY LAND DISTRICT—HURUNUI COUNTY—SEFTON
RECREATION RESERVE
5.9084 hectares, more or less, being Reserve 4049, situated in Block IV, Rangiora Survey District. All *Gazette* notice 281036/1 (*New Zealand Gazette*, 1980, page 1643). S.O. Plan 15117.

WAIKARI RECREATION RESERVE

6.2878 hectares, more or less, being Lot 1, D.P. 9182. Subject to sewer easement created by transfer No. 815045.

3.5511 hectares, more or less, being Reserve 5290. S.O. Plan 11278.

Both situated in Block XII, Waipara Survey District. All *Gazette* notice 293318/1 (*New Zealand Gazette*, 1980, page 2566).

LOBURN RECREATION RESERVE

9.8642 hectares, more or less, being Reserve 3442.

12.5401 hectares, more or less, being Reserve 5264.

Both situated in Block II, Rangiora Survey District. All *Gazette* notice 276573/2 (*New Zealand Gazette*, 1978, page 3080). S.O. Plan 11254.

GLENMARK RECREATION RESERVE

6.0702 hectares, more or less, being Reserve 3971, situated in Block I, Teviotdale Survey District. All *Gazette* notice 273158/2 (*New Zealand Gazette*, 1979, page 2815). S.O. Plan 5310.

Dated at Christchurch this 22nd day of March 1985.

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

(L. and S. H.O. Res. 11/2/142, Res. 11/2/172, Res. 11/2/92, Res. 11/2/59; D.O. 8/3/51, 8/3/68, 8/3/31, 8/3/11)

3/1

Vesting a Reserve in the Inangahua 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 Inangahua County Council in trust for local purpose (site for a public hall).

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY—INANGAHUA
JUNCTION PUBLIC HALL SITE

1209 square metres, more or less, being Section 8, Town of Buller situated in Block V, Inangahua Survey District. All *New Zealand Gazette*, 1980, page 3080. S.O. Plan 9491 (formerly under the control of the Inangahua Junction Public Hall Board).

Dated at Nelson this 19th day of March 1985.

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

(L. and S. H.O. Res. 9/13/2; D.O. 8/2/6)

3/1

Amendment of Notice Setting Apart Land Taken for the Establishment and Development of the Turangi Township as State Forest Land

PURSUANT to section 21 of the Forests Act 1949 (as amended by the Forests Amendment Act 1970), the notice setting apart land taken for the establishment and development of the Turangi Township as State forest land dated the 11th day of December 1984, and appearing in the *New Zealand Gazette* of 13 December 1984 at page 5663, is amended by omitting the Schedule thereto and substituting the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—TAUPO COUNTY

ALL those areas of land situated in Block IX, Puketi Survey District described as follows:

718 square metres, more or less, being part Section 41, Town of Turangi and also being Lot 111, D.P. 28580. Part certificate of title, Volume 5C, folio 882.

3.6573 hectares, more or less, being part Section 41, Town of Turangi and also being Lot 2, D.P. 32621. Balance certificate of title, Volume 6C, folio 1297.

All above as shown on plans T19/20, 21, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 20th day of March 1985.

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

(9/2/455)

18

Classification of a Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIAPA COUNTY

1.3228 hectares, more or less, being Section 95, Town of Pirongia West, situated in Block IV, Pirongia Survey District. Part *New Zealand Gazette*, 1868, page 404. S.O. Plan 313.

Dated at Hamilton this 7th day of March 1985.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. D.O. R 409)

3/1

Vesting of a Reserve in the Akaroa 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 Akaroa County Council in trust for local purpose (hall site).

SCHEDULE

CANTERBURY LAND DISTRICT—AKAROA COUNTY

495 square metres, more or less, being Rural Section 41118, situated in Block XIV, Pigeon Bay Survey District. All *Gazette* notice 285549/1 (*New Zealand Gazette*, 1980, page 1978). S.O. Plan 14981.

Dated at Christchurch this 4th day of March 1985.

B. K. SLY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 22/3467; D.O. 8/2/23)

3/1

Revocation of the Reservation Over Part of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the reservation over the part of the local purpose (soil conservation and river control) reserve, described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—PIAKO COUNTY

10.3300 hectares, more or less, being part Section 28, Block III, Wairere Survey District. Part *New Zealand Gazette*, 1981, page 2791. S.O. Plan 53111.

Dated at Hamilton this 15th day of March 1985.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/44/1; D.O. 8/6/19)

3/1

Revocation of the Reservation Over a Reserve

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

SCHEDULE

WELLINGTON LAND DISTRICT—POHANGINA COUNTY

1.0117 hectares, more or less, being Section 48, Block XIV, Pohangina Survey District. Part *New Zealand Gazette*, 1894, page 743. S.O. Plan 12742.

Dated at Wellington this 19th day of March 1985.

J. STEWART,

Assistant Commissioner of Crown Lands.

(L. and S. D.O. 8/5/43/2)

3/1

Classification of Reserve and Vesting in the Rangitikei County 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 recreation reserve, and vests the said reserve in the Rangitikei County Council in trust for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY—UTIKU RECREATION RESERVE

2.0513 hectares, more or less, being Sections 4 and 5, Block I, Town of Potaka, situated in Block III, Hautapu Survey District. Part *New Zealand Gazette*, 1900, page 1304. S.O. Plan 14273.

Dated at Wellington this 19th day of March 1985.

J. STEWART,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/176; D.O. 8/3/36)

3/1

Classification of Reserve and Vesting in the Napier 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 recreation reserve, subject to the provisions of the said Act, and further vests the said reserve in the Napier City Council, in trust, for that purpose.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—NAPIER CITY—PART BEACH DOMAIN

4604 square metres, more or less, being Sections 118, 119, 120, 121 and 122, Block VIII, Heretaunga Survey District. All certificate of title K4/590. S.O. Plan 8416.

Dated at Napier this 18th day of March 1985.

J. GRAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/2/61; D.O. Res. 7/2/7)

4/1

Notifying the Exchange of State Forest Land for Other Land—Rotorua Conservancy

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

FIRST SCHEDULE

GISBORNE LAND DISTRICT—WAIAPU COUNTY

32.8300 hectares, more or less, being Section 7, Block XIV, Hikurangi Survey District. Part *New Zealand Gazette*, 1977, page 2596; as shown on plan Y16/11. (S.O. 7173).

SECOND SCHEDULE

GISBORNE LAND DISTRICT—WAIAPU COUNTY

16.0675 hectares, more or less, being Lots 1, 2, 3 and 4, D.P. 6594, situated in Block XIV, Hikurangi Survey District. Part certificate of title, Volume 4D, folio 607; as shown on plan Y16/9.

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

Dated at Wellington this 22nd day of March 1985.

C. J. SMITH,

for Director-General of Forests.

(F.S. 9/2/357, 6/2/124)

18

Freehold Land Acquired as State Forest Land—Canterbury 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

CANTERBURY LAND DISTRICT—WAIMATE COUNTY

97.3269 hectares, more or less, being Rural Sections 29030, 33339 and part Rural Section 32507, Block XII, Waihao Survey District. All certificate of title, Volume 26B, folio 760; as shown on plan J40/20.

129.4994 hectares, more or less, being Rural Sections 32679 and 32680, Block XII, Waihao Survey District. All certificate of title, Volume 1D, folio 755; as shown on plan J40/21.

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

Dated at Wellington this 22nd day of March 1985.

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

(F.S. 9/6/219, 6/6/54)

18

*Notifying the Exchange of State Forest Land for Other Land—
Wellington Conservancy*

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

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—FEATHERSTON COUNTY

25.9399 hectares, more or less, being Sections 598, 605, 606, 607, 608, 609, 610, 611, 612 and 613, Featherston Suburban, Block III, Wairarapa Survey District and Block VIII, Waiohine Survey District. All certificate of title, Volume 25B, folio 861; as shown on plan S27/6.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—FEATHERSTON COUNTY

55.2649 hectares, more or less, being Section 541, Block VIII, Waiohine Survey District. All certificate of title, Volume 79, folio 150; as shown on plan S26/5.

40.0512 hectares, more or less, being Section 542, Block VIII, Waiohine Survey District. All certificate of title, Volume 58, folio 230; as shown on plan S27/8.

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

Dated at Wellington this 22nd day of March 1985.

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

(F.S. 9/3/500, 6/3/31)

18

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 for the common use and benefit of the Ngaruaiti Hapu of Ngarauru.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
7815	Nukumarū 1BG being the whole of the land contained in partition order of the Maori Land Court made the 12th day of May 1912.

Dated at Wellington this 17th day of October 1984.

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

(M.A. H.O. 21/3/7; D.O. 2/439)

6/1AL/2CL

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 village spring and well for the common use and benefit of the Ngaruaiti Hapu of Ngarauru.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
809.4	Nukumarū 1BB being part of the land contained in partition order of the Maori Land Court made the 12th day of May 1912.

Dated at Wellington this 17th day of October 1984.

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

(M.A. H.O. 21/3/7; D.O. 2/439)

6/1AL/2CL

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 urupa for the common use and benefit of the Ngaruaiti Hapu of Ngarauru.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
1011	Nukumarū 1BC being part of the land contained in partition order of the Maori Land Court made the 12th day of May 1912.

Dated at Wellington this 17th day of October 1984.

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

(M.A. H.O. 21/1/7; D.O. 2/439)

6/1AL/2CL

*Declaring a Right of Way Easement in Strata Acquired for
Railway Purposes at Hamilton*

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 20 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation hereby declares that agreements to that effect having been entered into, a right of way easement as defined in section 90D of the Land Transfer Act 1952, which right of way easement in strata is through the land described in the First Schedule hereto, appurtenant to the land described in the Second Schedule hereto, is hereby acquired for and on behalf of Her Majesty the Queen for railway purposes.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HAMILTON CITY

Land Through Which Easement in Strata is Acquired

ALL that piece of land described as follows:

Part Allotment 506, Town of Hamilton West, being part of the land comprised and described in certificate of title No. 28D/752 and in lease H. 484381.1, as is more particularly shown marked A on S.O. Plan 52274 with the upper limits thereof as are shown in diagram C on the said plan.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HAMILTON CITY

Land to Which Easement in Strata is Appurtenant

ALL those pieces of land described as follows:

Area m ²	Railway land being
926 (36.6p)	Lot 1, D.P. S. 11667, being all the land comprised and described in certificate of title No. 7C/375, subject to lease S. 648014.
744 (29.4p)	Lot 2, D.P. S. 11667, being all the land comprised and described in certificate of title No. 7C/376, subject to lease S. 641609.

Area m ²	Railway land being
372 (14.7p)	Lot 3, D.P. S. 11667, being all the land comprised and described in certificate of title No. 7C/377, subject to lease S. 647342.
610 (24.1p)	Lot 1, D.P. S. 14601, being all the land comprised and described in certificate of title No. 12B/1252, subject to lease H. 354350.1.
2091	Lot 1, D.P. S. 17669, being all the land comprised and described in certificate of title No. 16A/1337.
696	Lot 1, D.P. S. 24908, being all the land comprised and described in certificate of title No. 23A/1370, subject to lease H. 091135.1.
400	Lot 1, D.P. S. 26073, being all the land comprised and described in certificate of title No. 24B/1065, subject to lease H. 244205.1.
700	Allotment 507, Town of Hamilton West, being all the land comprised and described in strata certificate of title No. 29A/260.
ha 1.3099	Part Lot 3, D.P. S. 14601, being the balance of the land comprised and described in certificate of title No. 16A/1338.

Situated in Block II, Hamilton Survey District.

Dated at Wellington this 18th day of March 1985.

A. E. MCQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 29549/360A)

10/1

*Declaring Railway Land at Wainuiomata Now Set Apart for
Maori Housing Purposes*

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 52 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart for Maori housing purposes.

SCHEDULE

WELLINGTON LAND DISTRICT—HUTT COUNTY

ALL that piece of land described as follows:

Area m ²	Railway land being
809	Lot 1, D.P. 21094, being all the land comprised and described in certificate of title No. 24B/48.

Situated in Block XVI, Belmont Survey District.

Dated at Wellington this 18th day of March 1985.

A. E. MCQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 21915/B1019/10)

10/1

*Fixing Rate of Kiwifruit Levy 1985-86
(Notice No. 3464, Ag. 4/54/10/1)*

PURSUANT to regulation 18 of the Kiwifruit Marketing Licensing Regulations 1977, and as I have received a recommendation from the Kiwifruit Authority, I hereby give notice that:

- (a) The rate of kiwifruit levy for the year ended 31 March 1986 shall be 57 cents in respect of each tray of kiwifruit exported.
- (b) The full amount of the levy shall be due and payable to the authority by the exporter when the tray is exported, but the exporter may recover from the producer an amount not exceeding 38 cents per tray.

Dated at Wellington this 25th day of March 1985.

FRASER COLMAN,
Acting Minister of Agriculture.

5

Contingency Plans for Petrol Rationing

PURSUANT to section 269D(2) of the Local Government Act 1974 (as enacted by the Local Government Amendment Act 1983), I, Robert James Tizard, Minister of Energy, hereby give the following notice:

1. Whereas by *Gazette* notice dated 22 November 1984*, I did further extend the time within which all regional and united councils are required to prepare and submit a petroleum products rationing organisation plan under section 269D(1) from the 1st day of December 1984 to the 31st day of March 1985.

2. I hereby further extend the time within which the following united councils are required to prepare and submit a petroleum products rationing organisation plan from the 31st day of March 1985 to the 30th day of June 1985:

Bay of Plenty United Council.
Canterbury United Council.
Coastal - North Otago United Council.
Horowhenua United Council.
Manawatu United Council.
Nelson Bays United Council.
Tongariro United Council.

R. J. TIZARD, Minister of Energy.

**New Zealand Gazette*, No. 218, page 5259

Commerce Act 1975

NOTICE is hereby given of Decision No. 119 of the Commerce Commission dated 20 March 1985. By this decision the Commission consented to the merger or takeover proposal whereby Elders IXL Ltd. might acquire from Yates Corporation Ltd. all the shares in Allied Farmers Co-operative Ltd., Hodder & Tolley Ltd., J. E. Watson & Co. Ltd. and Yates Finance Ltd. This consent was issued subject to the condition:

That when providing finance to any customer Elders IXL Ltd. will not require as a condition of providing or continuing to provide such finance that the customer deal exclusively or predominantly with Elders IXL Ltd. or any subsidiary or any person nominated by Elders IXL Ltd.

The full text of this decision is available at the Commission's Offices, Sixth Floor, 163 The Terrace, Wellington. Copies may be purchased on application to the Commission, P.O. Box 10-273, Wellington.

D. J. KERR, Executive Officer.

3

Approval of Motorcycle Riding School

PURSUANT to regulation 19D(5) of the Motor Drivers Regulations 1964*, and pursuant to a delegation from the Minister of Transport and to a subdelegation from the Secretary for Transport, I, William Shearer, Director of Road Transport, hereby approve the motorcycle riding school listed in the Schedule hereto to the effect that it may issue certificates of riding instruction to enable a person to obtain a full licence to drive a motorcycle in accordance with regulation 19D of the said regulations.

SCHEDULE

TAUPO Matchless Motorcycle Rider Training School conducted under the auspices of the New Zealand Defensive Driving Council, Inc.

Signed at Wellington this 25th day of March 1985.

W. SHEARER, Director of Road Transport.

*S.R. 1964/214 (reprinted with Amendments Nos 1-8, 1969/189)

Amendment No. 10: S.R. 1971/25
Amendment No. 11: S.R. 1972/166
Amendment No. 12: S.R. 1973/185
Amendment No. 13: S.R. 1974/114
Amendment No. 15: S.R. 1976/204
Amendment No. 16: S.R. 1977/9
Amendment No. 17: S.R. 1979/24
Amendment No. 18: S.R. 1980/94
Amendment No. 19: S.R. 1981/82
Amendment No. 20: S.R. 1982/91
Amendment No. 21: S.R. 1983/64
Amendment No. 22: S.R. 1983/101

(M.O.T. 16/6/3/3)

8

*Closure of Areas C and D to Orange Roughy Fishing by "Others"
(Notice No. 3463; Ag. 9/2/2/1/4)*

NOTICE is hereby given that the quota allocation of orange roughy as prescribed in clause 3 of the Fisheries (Sea Fishing) Notice 1984*

for commercial fishermen in the "Others" category in both New Zealand Fisheries Areas C and D has been taken.

Dated at Wellington this 22nd day of March 1985.

B. T. CUNNINGHAM,
for Director-General of Agriculture and Fisheries.

*S.R. 1984/328

10

Declaration Under the Submarine Cables and Pipelines Protection Act 1966

WHEREAS the Minister of Transport is vested with the power to declare, by notice in the *Gazette*, that any Order in Council under section 7 of the Submarine Cables and Pipelines Protection Act 1966 (as amended by section 4 of the Submarine Cables and Pipelines Protection Amendment Act 1977) shall not apply in respect of any specified ship or ships or class or classes of ship, and may in a like manner vary or revoke any such notice, and may make declarations unconditionally or upon or subject to conditions.

And whereas by an Instrument of Delegation dated the 4th day of May 1982 the power to make such a declaration was delegated to the Secretary for Transport.

Now therefore, I, Derek Ernest Homewood, Secretary for Transport, do hereby make the following declaration:

DECLARATION

THE Submarine Cables and Pipelines Protection Order 1979 shall have no application in respect of the ships

F. V. *Barron*

H. V. *Little Mermaid*

whilst they are working in the protected area designated 'Area 10—Cook Strait' for the purpose of undertaking a diving survey of Cook Strait Cable 3, for the period 21 March 1985–30 April 1985.

Signed at Wellington this 20th day of March 1985.

D. E. HOMEWOOD, Secretary for Transport.

(M.O.T. 4/11/1)

10

The Alcoholic Liquor Advisory Notice 1985

PURSUANT to section 27(1) of the Alcoholic Liquor Advisory Council Act 1976, the Minister of Justice hereby gives the following notice:

1. This notice may be cited as the Alcoholic Liquor Advisory Council Levy Notice 1985.

2. The rate of levy payable in accordance with the year ending 31 March 1986 shall be as follows:

Beer 0.46 c/per litre.

Spirits 15.14 c/per litre of alcohol.

Fortified Wine 2.78 c/per litre.

Unfortified Wine 1.70 c/per litre.

Dated at Wellington this 22nd day of March 1985.

GEOFFREY PALMER, Minister of Justice.

6

Post Office Bonus Bonds—Weekly Prize Draw No. 4, March 1985

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 4 for 23 March is as follows:

One prize of \$25,000:	4985 713961,
Thirteen prizes of \$5,000:	048 061960,
	051 363549,
	776 821960,
	1894 974355,
	2490 703228,
	2490 726096,
	3191 413466,
	6489 740293,
	6789 712543,
	6980 766178,
	7689 809215,
	8288 416446,
	8385 812507.

JONATHAN HUNT, Postmaster-General.

Temporary Arbitration Court Judge Appointed

PURSUANT to section 40 of the Industrial Relations Act 1973 (as substituted by section 4 of the Industrial Relations Amendment Act 1981), His Excellency the Governor-General has been pleased to appoint:

Daniel Desmond Finnigan of Auckland, District Court Judge, to be a temporary Judge of the Arbitration Court for a period of 2 years commencing on the 1st day of April 1985.

Dated at Wellington this 12th day of March 1985.

STAN RODGER, Minister of Labour.

12

Temporary Judge of the Maori Land Court Appointed

PURSUANT to section 16A(2) of the Maori Affairs Act 1953, His Excellency the Governor-General has been pleased to appoint:

Melville Charles Smith, Esquire,

to be a Judge of the Maori Land Court to hold office from and including the 1st day of May 1985 up to and including the 31st day of July 1985.

Dated at Wellington this 20th day of March 1985.

K. T. WETERE,
Minister of Maori Affairs.

1AL/2CL

Horowhenua Electric Power Board Electricity Supply Licence 1985

I, Robert James Tizard, Minister of Energy, acting pursuant to Section 20 of the Electricity Act 1968, hereby license Horowhenua Electric Power Board hereinafter called the Electrical Supply Authority to supply electricity, and to lay, construct, put up, place and use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Horowhenua Electric Power Board Electricity Supply Licence 1985.

2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.

3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post letter to the offices of the Electrical Supply Authority.

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

5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.

6. This licence shall not be construed as granting a consent to generate electricity, pursuant to section 25 of the Electricity Act 1968.

7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968, cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in Clause 2 of these conditions.

9. This licence may be cancelled by the Minister of Energy at the request of or with the consent of the Electrical Supply Authority.

10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy, remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other

removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation, vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with Section 15A of the Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.

11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.

12. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e), (f) and (h) of regulation 13 of the Electrical Supply Regulations 1984.

13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the Wellington Land District bounded by a line commencing at Trig. Station Arawaru, Block I, Tararua S.D. and proceeding along a right line to the easternmost corner of Section 315, Block VI, Arawaru S.D.; thence along the south-eastern boundaries of said Section 315 and Section 316, Block VI, aforesaid the south-eastern boundary of part Section 317 and the south-eastern and south-western boundaries of part Section 318, Block X, Arawaru S.D., the south-western boundaries of Sections Part 319, 320 and 333 all being in Block VI, Arawaru S.D., the south-western and north-western boundaries of Section 358 and the north-eastern boundaries of Lots 6, 5 and 4, D.P. 318 all being in Block V, Arawaru S.D., the north-eastern and north-western boundaries of Lot 3, D.P. 318 and the north-eastern boundary of part Lot 1, D.P. 318 to the south-eastern side of State Highway No. 57; thence south-westerly along said side to a point in line with the northern side of Tane Road; thence north-westerly across State Highway No. 57 and the North Island Main Trunk Railway, to and along that road side to and along the north-western boundary of part Section 32 and the north-eastern boundary of part Lot 1, D.P. 8647, to the north-eastern side of Linton Drain Road; south-westerly along said road side to a point in line with the north-eastern boundary of Lot 4, D.P. 7209; thence north-westerly to and along that boundary and along the north-eastern boundaries of Lots 3, 2 and 1, D.P. 7209, to the south-eastern side of Te Puna Road; south-westerly along said roadside to a point in line with the south-western boundary of Section 389, all being in Block I, Arawaru S.D., north-westerly to and along that boundary produced to the middle of the Manawatu River; thence generally westerly along the middle of said river to a point in line with the southern boundary of Himatangi 4A2 Block, Block III, Mount Robinson S.D.; thence north-westerly to and along that boundary and along the southern boundaries of Himatangi 4B1, 4B2, 4C1, 4C2 and part 4C3 Blocks, across Himatangi Block Road, Himatangi Part 4C4, Part 4C5, Part 4D3A, Part 4D3B1, Part 4D2 and Part 4D1B Blocks and the last mentioned boundary produced to the western side of State Highway No. 1, southerly along said side to the northern boundary of Section 647, Block I, Mount Robinson S.D.; thence south-westerly along a right line to the north-easternmost corner of Section 648; westerly along the northern boundary of said section to and southerly along the eastern side of Wylie Road to a point in line with the north-eastern boundary of part Lot 1, D.P. 2590; thence along a right line across Wylie Road to and along that boundary, to and along the western boundary of said part Lot 1, the northern and north-western boundaries of Lot 1, D.P. 11267, the western boundary of part Lot 4, D.P. 9897 and the northern boundary of part Lot 3, D.P. 9897 (C.T. E3/482), to the sea coast; thence southerly by the sea coast to a point in line with the northern boundary of Lot 1, D.P. 4268 in Block III, Paekakariki S.D., and proceeding generally easterly to and along that boundary and its production to and along the middle of the Paekakariki Hill Road to a point in line with the southern boundary of Lot 2, D.P. 4269; thence easterly to and along that boundary to the western boundary of Section 1, Titi District; thence southerly, easterly and northerly along the boundaries of that section to the northern boundary of Section 1, Block V, Akatarawa S.D.; thence generally easterly along that boundary and its production to and along the generally northern boundary of Section 1, Block VI, Akatarawa S.D., thence along the western and northern boundaries of Section 5, Block II, Akatarawa S.D., the western boundary of part Section 406, Hutt District, the northern boundaries of said Section 406 and Section 407, Hutt District (including a right line across Akatarawa Road) and eastern boundaries of said part Section 407 and part Sections 404 and 403, Hutt District and the northern and eastern boundaries of Section 5, Block III, Akatarawa S.D., to

a point in line with the northern boundary of Block VII, Akatarawa S.D.; thence easterly across a public road and easterly and north-easterly along said northern boundary to the southernmost corner of part Section 12, Block III, Akatarawa S.D.; thence north-easterly along the south-eastern boundaries of said part Section 12 and Sections 11 and 10, Block III, aforesaid to the easternmost corner of said Section 10; thence easterly along a right line to Trig. Station R (Mount Hector) also being a point on the summit of the Rimutaka Ranges; thence generally north-easterly along the summit of the Rimutaka and Tararua Ranges to Mount Dundas in Block XI, Tararua S.D.; thence north-easterly along a right line, passing through Trig. Station A (Ngapuketurua) to Trig. Station Arawaru, the point of commencement.

The said area being more particularly shown outlined in black on the plan numbered NZE 2080 (Sheets 1, 2, 3, 4, 5 and 6) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 25th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/34/1

5/2

Lyttelton Borough Council Electricity Supply Licence 1985

I, Robert James Tizard, Minister of Energy, acting pursuant to section 20 of the Electricity Act 1968, hereby license Lyttelton Borough Council hereinafter called the Electrical Supply Authority to supply electricity, and to lay, construct, put up, place and use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Lyttelton Borough Council Electricity Supply Licence 1985.
2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.
3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post to the offices of the Electrical Supply Authority.
4. Any notice to be given on the part of the Minister of Energy shall be sufficient if given in writing signed by the Minister or by any person purporting to act on behalf of or under the authority of the Minister.
5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.
6. This licence shall not be construed as granting a consent to generate electricity, pursuant to section 25 of the Electricity Act 1968.
7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.
8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968, cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.
9. This licence may be cancelled by the Minister of Energy at the request of or with the consent of the Electrical Supply Authority.
10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy, remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation, vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A of the Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.
11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as

may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.

12. The system of supply shall be as described in paragraphs (a), (b), (c), (d), (e), (f) and (h) of regulation 13 of the Electrical Supply Regulations 1984.

13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the Canterbury Land District bounded by a line commencing at Trig. Station Mount Pleasant and proceeding easterly from said Trig. Station on a bearing of 86° 11' to the south-western boundary of Rural Section 24077Y (closed road); thence south-easterly along said boundary, southerly along the western boundary of Rural Section 500X (closed road) and the southern boundary of Rural Section 33906X, to the north-eastern corner of said Rural Section; thence generally north-easterly along a track passing through Rural Section 205 to Evans Pass; thence due east across the Lyttelton - Sumner Road to and north-westerly along that road side to the south-eastern boundary of Rural Section 36825 (closed road); thence north-easterly along the south-eastern boundaries of said Section 36825 and Rural Sections 36826 (closed road) and 36827 (closed road) to a point due north of Trig. Station M.M.; thence due south along a line, passing through said Trig. Station M.M., to the mean high water mark of the Lyttelton Harbour; thence generally westerly along said harbour to a point in line with north-eastern boundary of Rural Section 40209; north-westerly to and along that boundary to the south-eastern corner of Rural Section 41852; thence along the southern boundaries of Rural Sections 41852 and 4244 and the south-eastern and eastern boundaries of Lot 1, D.P. 24471 to the intersection of the last-mentioned boundary with the western side of Gladstone Quay; thence following along the original southern boundary of Lyttelton Borough as described in New Zealand Statutes 1867, page 334; thence generally along the said borough boundary to and including the areas in proclamations in *New Zealand Gazettes*, dated 31 August 1872 and 17 September 1885; thence again following the original borough boundary aforesaid to the northern side of Cyrus Williams Quay; thence easterly and south-easterly along the northern and north-eastern sides of the said Cyrus Williams Quay, the north-eastern boundary of part Reserve 4167 and the north-eastern boundary of Lot 2, D.P. 13580 to the easternmost corner thereof; thence westerly generally along the southern boundaries of the said Lot 2, D.P. 13580, Reserve 4250 and again part Lot 1, D.P. S. 8044 and 8045, to the south-western corner thereof, a point on the original borough boundary aforesaid; thence along that boundary to the north side of Lyttelton Harbour at Erskine Point; thence along the said side of the harbour to a point in line with the western boundary of part Rural Section 2807, on the western side of Cass Bay; thence northerly to and along the said western boundary and its production to the summit of the Port Hills; thence generally easterly along said summit to the south-eastern boundary of Reserve 3815; thence north-easterly along said boundary to the south-western boundary of Reserve 23561Z (closed road); thence generally south-easterly along the south-western side of said Reserve to and generally north-easterly along the south-eastern boundaries of part Reserve 1891X (closed road) and part Reserve 24815X (closed road), to the north-western boundary of part Reserve 101; thence along the north-western and north-eastern boundaries of said part Reserve 101, to and along the north-eastern boundary of Rural Section 34917 to Trig. Station Mount Pleasant, being the point of commencement.

The area of the Lyttelton Borough Council's area of supply being more particularly shown outlined in black on plan NZE 2091 (sheets 1-18) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 25th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/74/1

5/2

Taumarunui Borough Council Electricity Supply Licence 1985

I, Robert James Tizard, Minister of Energy, acting pursuant to section 20 of the Electricity Act 1968, hereby license Taumarunui Borough Council hereinafter called the Electrical Supply Authority to supply electricity, and to lay, construct, put up, place and use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Taumarunui Borough Council Electricity Supply Licence 1985.

2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.

3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post to the offices of the Electrical Supply Authority.

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

5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.

6. This licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.

7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.

9. This licence may be cancelled by the Minister of Energy at the request of or with the consent of the Electrical Supply Authority.

10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A of the Electricity Act 1968, to enter upon any land or premises and take possession of and remove the same or any part thereof.

11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.

12. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e) and (f) of regulation 13 of the Electrical Supply Regulations 1984.

13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the South Auckland, Taranaki and Wellington Land Districts bounded by a line commencing at the westernmost corner of Section 29, Block XIV, Tuhua S.D. and proceeding south-easterly along the south-western boundaries of said Section and Section 9, Block XIV aforesaid and Sections 4 and 3, Block II, Piopotea S.D. and the last-mentioned boundary produced across a public road to the northern bank of the Wanganui River; thence westerly generally along that bank to a point on the southern side of the Esplanade in line with the eastern side of Maata Street; thence southerly along a right line across the aforesaid river to and along the eastern boundary of Section 12 the north-eastern, eastern and southern boundaries of part Reserve E and the generally northern boundaries of part Section 24, Sections 23, 22 and 21 to the northernmost corner of the said Section 21, all being Block I, Hunua S.D.; thence north-westerly along a right line across Hikumutu Road to and along the south-western boundary of Section 11, Block I aforesaid and that boundary produced to the left bank of the Wanganui River; thence generally northerly along said bank to and generally northerly along the left bank of the Ongarue River to a point in line with the north-eastern boundary of Lot 37, D.P. 4780; thence north-westerly to and along that boundary to and along the north-western boundary of said lot to a point in line with the eastern boundary of Lot 1A, D.P. 1458; thence due south to a point 60 metres distant, then due west to the north-western boundary of Lot 37; thence south-westerly

along the said boundary to a point in line with the eastern boundary of Lot 5, D.P. 8551; thence due south to a point 37 metres distant, then due west to the western boundary of said lot 37; thence along the western and southern boundaries of Lot 37 to the right bank of the Wanganui River, southerly along said bank to a point in line with the southernmost corner of part Ohura South N2 E1C3 Block; thence due west to the middle of Wanganui River Road and northerly along the middle of the said road to a point in line with the northern boundary of part Ohura South E1C3 Block; thence easterly to and along that boundary to and along the eastern and south-western boundaries of Ohura South N2 E3G2F Block, the north-western boundaries of Section 5 and Part 8, Block II, Piopotea West S.D. and the northern boundaries of Sections 9 and 10, Block II, aforesaid to the north-western corner of said Section 10; thence westerly along a right line to a point on the southern boundary of Section 35 due north of the western boundary of Lot 2, D.P. 12253 and northerly along another right line to south-western corner of Ohura South N2 B1B Block; thence easterly along the northern boundary of Section 50 and the south-western boundary of Ohura South N2 E3D2 Block, all being in Block II, Piopotea West S.D. and the last-mentioned boundary produced to the middle of Kururau Road; thence easterly along the middle of said road to a point in line with the north-western boundary of Lot 4, D.P. 11298; thence north-easterly to and along that boundary and along the north-western boundary of Lot 1, D.P. 11298 and that boundary produced to the middle of Pongahuru Road; south-easterly along the middle of said road to the middle of Kururau Road; north-easterly along the middle of said road to a point in line with the southern boundary of part Ohura South N2 E1C Block; thence easterly to and along that boundary and along the eastern, north-eastern and north-western boundaries of said E1C Block to a point in line with the western boundary of part Lot 1, D.P. 8165; thence northerly to and along that boundary and along the north-eastern and south-eastern boundaries of said part Lot 1 and the last-mentioned boundary produced to the middle of Kururau Road; thence south-easterly along the middle of said road to a point in line with the eastern boundary of Lot 12, D.P. 11662; northerly to and along that boundary and along the south-eastern and north-eastern boundaries of Lot 11, the north-eastern boundaries of Lots 10 and 9, the south-eastern and north-western boundaries of Lot 8 and the north-eastern boundaries of Lots 7 and 6 all being in D.P. 11662 and the last-mentioned boundary produced to the northern boundary of Lot 13, D.P. 10850; easterly along that boundary to the north-western corner of Lot 4, D.P. 9072; thence north-westerly along a right line to Trig. Station Ponga and along the north-eastern boundary of Lot 2, D.P. 10342 and the south-eastern boundary of part Ohura South N2 E3G3 Block, Lot 11 B2 Block and that boundary produced across State Highway No. 4 to the middle of the Ongarue River; thence northerly along the middle of said river to a point in line with the left bank of the Rangaroa Stream; thence north-easterly to and along that bank to the western side of Golf Road; thence along a right line across said road to the western-most corner of Lot 1, D.P. S. 637; thence along the south-western boundary of said Lot to its southern-most corner; thence along a right line to the northern-most corner of part Lot 2, D.P. 9124; thence along the north-eastern boundary of said Lot 2 to the north-western side of Lairdvale Road; thence easterly along a right line crossing the said road, to and along the southern boundaries of Lots 1, 2, 3, 6, 8, 9, 12, 13, 14, 15, 16 and 17 of D.P. 9711 and Sections 25 and 24; Block XIII, Tuhua S.D. and north-easterly along the south-eastern boundaries of the last-mentioned section and Sections 23, 22 and 78 all of Block XIII, aforesaid to the point of commencement. Excluding therein the area herein described commencing at the north-western corner of Lot 5, D.P. 8250 and proceeding along the western and south-western boundaries of said Lot 5, the south-western boundary of Lot 6, the south-western and south-eastern boundaries of Lot 7, the south-eastern and eastern boundaries of Lot 8, the eastern boundary of Lot 9, all the aforesaid being in D.P. 8250, the eastern boundary of part Ohura South N2 Lot 11B6 Block, the eastern, northern and western boundaries of Lot 2, D.P. 7176, the northern and western boundaries of Ohura South N2 Lot 11B6 Block and the northern boundaries of Lots 6 and 5 D.P. 8250 to the point of commencement.

The said area being more particularly shown in black on the plan numbered NZE 2087 (sheets 1-6) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/91/1

5/2

Central Waikato Electric Power Board Electricity Supply Licence
1985

I, Robert James Tizard, Minister of Energy, acting pursuant to section 20 of the Electricity Act 1968, hereby license Central Waikato Electric Power Board hereinafter called the Electrical Supply Authority to supply electricity, and to lay, construct, put up, place

and use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Central Waikato Electric Power Board Electricity Supply Licence 1985.
2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.
3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post to the offices of the Electrical Supply Authority.
4. Any notice to be given on the part of the Minister of Energy shall be sufficient if given in writing signed by the Minister or by any person purporting to act on behalf of or under the authority of the Minister.
5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.
6. This licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.
7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.
8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.
9. This licence may be cancelled by the Minister of Energy at the request of or with the consent of the Electrical Supply Authority.
10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A of the Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.
11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.
12. The systems of supply shall be as described in paragraphs, (a), (b), (c), (d), (e) and (f) of regulation 13 of the Electrical Supply Regulations 1984.
13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the South Auckland Land District bounded by a line commencing at the south-western corner of Section A2 B1, Karokaro Block and proceeding north-westerly along the western boundary of said Section, across Lang Road, the western boundaries of Lot 2, Tahuroa Block and part Lot 1, D.P. S. 23641, across Scotsman Valley Road, the western boundaries of part Section 1, Tahuroa Block and part Lot 1, Deeds 85A, across Nicholls Road, the eastern boundaries of part Lot 18, D.P. 2970, part Lots 3 and 2, D.P. 10497, Lot 1, D.P. 10497, Lots 2 and 1, D.P. 13035 and Lots 4, 3 and 2, Part 1, D.P. 14720, a right line across No. 26 State Highway, the eastern boundaries of part Lot 1, D.P. S. 906 and Lot 1, D.P. S. 7796 to and along a right line across a public road, the East Coast Trunk Railway and Piako Road to and along the north-eastern side of Valentines Road to Woodlands Road; thence along a right line across said road to the south-western side of Valentines Road; thence north-westerly along said roadside to and along a right line across Whitikahu Road to the south-western corner of Lot 1,

D.P. 8138; thence along the western boundary of said Lot 1, the southern boundaries of Lot 3 and Lot 4, D.P. S. 862, Hangawera Block, the western boundary of part Lot 1, D.P. 26912, Hangawera Block, the southern boundary of D.P. S. 13042 Hoetainui South Block, the eastern and northern boundaries of Block XVI, Hapuakohe S.D. to the western boundary of Section 15, Block XII aforesaid; thence north-westerly along the said western boundary, across Tainui Road, the eastern boundaries of part Lot 1, D.P. S. 12320 and part Lot 5, Taupiri Parish, across Tahuna Road, Sections part 474A2A, 474A2B, 474A2C, 474A2D, 585, 474C1 and 500 Taupiri Parish to and north-easterly along the generally southern boundaries of Sections 487 and 484, Taupiri Parish, the southern and eastern boundaries of part Section 483 the eastern boundaries of another part 483 and 485, Taupiri Parish and Sections 456 and 455, Whangamarino Parish, across Matahuru Road, the eastern boundaries of Sections 454, 501 and 502, Whangamarino Parish, Sections part 3, part 2, and 20 all being in Block XI, Piako S.D. and the western boundary of Block VII, Piako S.D. to the western-most corner of said Block VII; thence north-westerly along a right line to Trig. 135, Rataroa, Block VIII, Wharekawa S.D. and north-easterly along another right line to the south-eastern corner of Section 9, Block VIII, Wharekawa S.D.; thence along the south-eastern boundary of said Section 9 to and along the south-western boundaries of Sections 3 and 2, D.P. 13319 to the eastern side of Findlay Road, northerly along said roadside to a point in line with the south-western boundary of Allotment 229, Koheroa Parish; thence north-westerly to and along that boundary to and north-easterly along the north-western boundaries of said Allotment 229 and Allotment 66, Koheroa Parish, Lot 5, D.P. 33494, Lot 3, D.P. S. 1466 and Lot 1, D.P. S. 13400 and the last-mentioned boundary produced to the middle of Millar Road; thence westerly generally along the middle of that road and Mangatangi Road to a point in line with the north-western side of Monument Road; thence south-westerly to and along that roadside and the eastern side of Montana Road to a point in line with the south-eastern boundary of part Section 162; thence south-westerly across Montana Road, to and along the said south-western boundary and along the north-eastern and western boundaries of Section 237 and the southern boundary of Lot 2, D.P. 14024, all the aforesaid being Block XVI, Opaheke S.D. and the last-mentioned boundary produced to the middle of Mangatangi Stream; thence generally southerly along the middle of said stream and the Maramarua River to its confluence with the Waikato River; thence southerly along the middle of that River to and along the middle of the Opuatia Stream to the north-eastern corner of Section 67B1, Whangape Parish; thence southerly along the eastern boundaries of said Section 67B1 and Sections 67B3A, 67B3B2B and 67B2, Whangape Parish to the shore of Lake Whangape; thence westerly, southerly and westerly along the northern and eastern shores of said Lake to the mouth of the Awaroa River; thence generally south-westerly along the middle of that river to a point in line with the western boundary of Section 47, Whangape Parish, Block VIII, Awaroa S.D.; thence south-easterly, across a public road, to and along that boundary and along the north-western boundary of Section 58A, the north-western and south-western boundaries of Section 58B1, the north-western boundary of part Section 59B2, the north-eastern and south-eastern boundaries of Section 60A, the south-eastern boundaries of Lots 14 and 13, D.P. S. 4473 and the south-eastern and south-western boundaries of Section 60B3 all the aforesaid being in Whangape Parish to a point in line with the western boundary of Section 32B, Block XII, Awaroa S.D.; thence southerly to and along that western boundary and its production, across Heatherington and Mangapiko Roads to and along the eastern boundary of part Section 86 of Block XII aforesaid to the south-eastern corner of said part Section; thence along the southern boundary of said part Section 86, the eastern boundary of part Lot 5, Block XVI, Awaroa S.D., the eastern and southern boundaries of part Lot 4, Block XVI aforesaid, to the north-eastern boundary of part Allotment 185, Pepepe Parish and the south-eastern and south-western boundaries of Allotment N198 Pepepe Parish to the eastern side of No. 22 State Highway; thence northerly along that roadside to a point in line with the south-western boundary of part Allotment 186, Pepepe Parish; thence westerly to and along that boundary and along the north-western boundary of said part Allotment 186 and the southern boundary of part Lot 1 to the south-western corner of said Lot in Block XV, Awaroa S.D.; thence along a right line to the northern-most corner of Section 12, Block XV, Awaroa S.D.; thence along the southern boundary of Allotment 93, Whangape Parish to the south-western corner of said Allotment; thence along a right line to the south-eastern corner of Allotment 179, Whangape Parish; thence north-westerly along the north-eastern boundary of said Allotment, across the Waikorea Naikē Road, and the north-eastern boundary of Allotment 178, Whangape Parish and that boundary produced to the middle of the Matira Road; thence north-easterly along the middle of said road to a point in line with the generally south-western boundary of Section 5; thence generally north-westerly to and along that boundary to the south-eastern boundary of part Section 75B4; thence south-westerly along said boundary to and along the north-eastern boundary of Section B23B to its north-eastern corner; thence along the north-western boundaries of the said Section B23B and part Section 3, Sections 2 and 1, Block XIV, Awaroa S.D. to the north-western corner of the last-mentioned

Section; thence along the south-western boundary of said Section 1, the northern boundaries of part Section B17, Lot 1, D.P. S. 6590 and part Section B15B1 to the north-western corner of said Section B15B1; thence due west to the sea coast; thence generally southerly along the sea coast to the northern-side of the mouth of the Aotea Harbour; thence generally westerly, northerly and easterly by the shores of said Harbour to and generally north-easterly generally along the south-eastern side of the Kaurua Kawhia Road, to and along the western boundary of Section 27, Block XIV, Karioi S.D. to and easterly generally along the generally southern boundary of the said Section 27, the generally south-western and southern boundaries of Section 19, along a right line across Makomako Road, to and along the generally south-western boundary of Section 18, all being in Block XIV aforesaid, to and easterly generally along the generally southern and eastern boundaries of part Section 7, along the southern boundary of Section 8, all being in Block XV, Karioi S.D. and last-mentioned boundary produced to and southerly generally along the generally eastern side of Koponui Road, to and along the southern boundary of Section 4, Block IV, Kawhia North S.D., along the generally western, southern and eastern boundaries of Section 7 to a point in line with the south-western boundary of Section 6; thence along a right line across Section 9 to and along the generally southern boundary of Section 6, all being in Block I, Pirongia S.D. to and along the western, southern and north-eastern boundaries of part Moerangi 4 Block (Pirongia Forest Park) and the north-eastern boundaries of Moerangi 1D Block, Section 5, across the intervening public road and Moerangi 1E5 Block to and north-easterly generally along the generally south-eastern boundary of part Allotment 419, Pirongia Parish to its north-eastern corner in Block X Alexandra S.D.; thence along a right line across a public road and the Kaniwhaniwha Stream, to and along the southern boundary of Allotment 273 and along the northern side of Karamu Limeworks Road to a point in line with the north-western corner of part Allotment 278; thence along a right line to said corner and along the north-western boundary of said part Allotment 278, the north-eastern and eastern boundaries of Lot 279, the north-eastern boundaries of Allotments part 310, 128 and 127 all being in Block XI, Alexandra S.D. to a point in line with the north-western boundary of Allotment 211, Block XI aforesaid; thence north-easterly to and along that boundary and the south-eastern boundary of Lot 2, D.P. 28507, along a right line across Bowe Road, along a generally south-eastern boundary of part Allotment 227, the south-western and north-western boundaries of Lot 3, D.P. S. 18541 to and along a right line across Grove Road and along the north-western boundary of Allotment 250, all being in Block XI, Alexandra S.D. and the last-mentioned boundary produced to the middle of the Waipa River; thence generally south-easterly along said River to and easterly along the right bank of the Mangaotama Stream to the south-western corner of Lot 2, D.P. 14478; thence easterly along the generally southern boundary of the Tuhikaramea Parish, crossing the Ngahinapouri Ohaupo Road to the south-western corner of Lot 8, D.P. 8600; thence along the southern boundaries of said Lot 8, Lot 2, D.P. 20397 and Lot 2, D.P. 20971, along a right line across McGregor Road, to and along the southern and eastern boundaries of Lot 2, D.P. 24355, and the eastern boundary of Lot 1, D.P. 24355 and along a right line across a public road to its northern side in Block X, Hamilton S.D.; thence easterly along the southern boundary of part Allotments 371 and 366, Te Rapa Parish, D.P. 4391, along a right line across the North Island Main Trunk Railway to and along the north-western and north-eastern boundaries of part Allotment 362, Te Rapa Parish, and the last-mentioned boundary produced to and northerly generally along the middle of No. 3 State Highway to a point in line with the south-eastern boundary of part Allotment 170, D.P. 3764, Block X, Hamilton S.D.; thence north-easterly generally along a right line, to and along that south-eastern boundary and the south-eastern boundary of another part Allotment 170, and along the generally southern boundary of Allotment 171, along a right line to and along the southern and eastern boundaries of Allotment 173 and the south-eastern boundary of Allotment 172, all of Te Rapa Parish to and along the southern side of a public road forming the northern boundary of Lot 1, D.P. 29091 to and along the middle of Mystery Stream to the middle of the Waikato River; thence generally north-westerly along the middle of that river to and north-easterly along the middle of the Mangaonua Stream to and generally south-easterly along the middle of the Mangaone Stream to a point in line with the production north-westerly of the north-eastern boundary of Lot 1, D.P. S. 18737, Block VIII, Hamilton S.D.; thence south-easterly to and along the north-eastern boundary of Lot 1, D.P. S. 18737 to the generally north-western boundary of the Hautapu Parish; thence northerly along that boundary to the south-western side of Brunwood Road; thence south-easterly along that side to a point in line with the south-eastern side of Mills Road; thence northerly to that side and northerly, easterly and again northerly along the south-eastern side of said road to the northern boundary of Lot 8, D.P. S. 16757; thence easterly along that boundary and the northern boundary of Lot 9, D.P. S. 16757 and the last-mentioned boundary produced to the middle of Marychurch Road; thence northerly along the middle of said road to and easterly along the middle of Church Road to a point in line with the eastern boundary of Lot 1, D.P. 11292; thence northerly to and along that boundary and the south-eastern boundary

of part Lot 6, Block IV, Hamilton S.D. to the northern boundary of Block VIII aforesaid; thence easterly along that boundary and its production to the north-eastern boundary of Lot 2, D.P. 33155, Block I, Cambridge S.D.; thence north-westerly along said boundary and the north-eastern boundary of Lot 1 D.P. S. 3364 to the point of commencement. Excluding the area of supply of the Hamilton City Council as described below:

All that area in the South Auckland Land District bounded by a line commencing where the middle of the Waitawhiriwhiri Stream meets the western bank of the Waikato River and proceeding south-easterly along said bank to a point in line with the northern side of Boundary Road; thence easterly to and along that roadside to the north-eastern side of River Road; thence north-westerly along said side to and along the eastern side of Tamihana Avenue to the north-western corner of Lot 1, D.P. S. 29874; thence along the northern boundaries of said Lot 1 and Lots 3 and 1, D.P. S. 332 to Caseys Avenue; along a right line across said Avenue to the south-western corner of Lot 13, D.P. S. 348; thence along the southern boundary of said Lot and the southern boundary of Lot 1, D.P. S. 24309 to the western boundary of Lot 34, D.P. 8536; thence along the western and southern boundaries of said Lot and the southern boundaries of Lots 32, 30, 28, 26, 24, 22, 20, 18, 16 and 14 of D.P. 8536, the last-mentioned boundary being produced across Lot 1, D.P. S. 11931 to and along the southern boundaries of Lots 10, 8 and 6, D.P. 8536 and Lot 1 D.P. S. 5784 to Heaphy Terrace, along a right line across said Terrace to the south-western corner of Lot 1, D.P. 31996; thence along the southern boundaries of said Lot 1 and Lots 1 and 2 of D.P. S. 21539, Lots 5, 6, 7, 8, 9, 10, 11, 12, 13, 14 and 15 of D.P. 32434, Lots 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18, 17 and 16 of D.P. S. 350, Lots 1 and 2 of D.P. S. 1195 and Lot 1, D.P. 37011 and the last-mentioned boundary produced to the middle of Peachgrove Road, southerly generally along the middle of said road to a point in line with the north-western boundary of part Section 436, Town of Hamilton East; thence easterly to and along that boundary to and along the northern end of Dey Street and the northern boundary of Section 46 to and south-westerly along the eastern boundaries of said Section 46 and Section 45, across Old Farm Road, the eastern boundaries of Sections 44, 43, 42 and 56, across Clyde Street, Sections 41, part 40, 39, 38 and 37, across Cambridge Road, Sections part 36, 35, 34, 33 and 32 to the south-western corner of Lot 13, D.P. S. 6030; thence along the south-western boundaries of said Lot 13 and Lots 14, 16, 18, 20 and 22, D.P. S. 6030 and Lot 4, D.P. S. 9859 to the westernmost corner of Lot 1, D.P. S. 9859; thence along a right line, across Cobham Drive, to the westernmost corner of Lot 2, D.P. S. 25687; thence along the western boundaries of said Lot 2, Lot 1, D.P. 25687, Lots 7 and 10, D.P. S. 7000 and Lot 3, D.P. S. 17051 and the last-mentioned boundary produced to the north bank of the Waikato River; thence generally westerly along said bank to a point in line with the northern boundary of part Lot 86, D.P. 17643; thence westerly across the Waikato River to and along the said northern boundary, across Cobham Drive, and along the northern boundaries of Lot 1, D.P. S. 19304 and Lots 6 and 9, D.P. S. 355 to Hammond Street; thence along a right line across said street to the south-eastern corner of part Section 52 (School); thence along the southern boundaries of said part Section and Sections 61 and part 51 and the northern boundary of Lot 1, D.P. 17643 and that boundary produced to the middle of Pembroke Street; thence southerly along the middle of said street to and along the middle of Ohaupo Road, for a distance of approximately 610 metres, to a point in line with the north-eastern boundary of Lot 4, D.P. 4460; northerly to and along that boundary and that boundary produced to the shore of Lake Rotoroa; thence by the eastern and northern shores of said lake to a point in line with the northern boundary of Section 414 (Drainage Reserve); thence westerly to and along that boundary and its production to the western side of the North Island Main Trunk Railway; southerly along said side of railway to the north-eastern corner of part Lot 1, D.P. 8103; thence north-westerly along the northern boundary of said part Lot 1, across Greenwood Street, the northern boundary of part Lot 1, D.P. 7959, across Higgins Road, the northern boundary of Lot 5, D.P. 8102, across Irvine Street, the northern boundary of Lot 20, D.P. 7510, across Blackburn Street, the northern boundaries of Lot 8, D.P. S. 5833, Lots 26, 25, 24 and 19, D.P. S. 6476, across Campbell Street, the northern boundaries of Lot 14, D.P. S. 6476 and Lot 9, D.P. S. 6305, across Paterson Street, the northern boundaries of Lots 1 and 2, D.P. S. 6305, across Waitawhiriwhiri Stream and Lots 2 and 1, D.P. S. 2925 and the last-mentioned boundary produced to the middle of Tuhikaramea Road; thence northerly along the middle of said road to and along a line parallel to and 10 metres from the north-eastern boundaries of Lots 8, 7 and 6, D.P. 15958 to the middle of Dinsdale Road; thence easterly along the middle of said road to the middle of the Waitawhiriwhiri Stream; thence generally north-easterly along the middle of said stream to the point of commencement. The said area of the Hamilton City Council's area of supply being more particularly shown on plan marked NZE 2070 (sheets 1-5) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

The said area of the Central Waikato Electric Power Board's area of supply being more particularly shown outlined in black on plan marked NZE 2086 (sheets 1-9) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/28/1

5/2

Invercargill City Council Electricity Supply Licence 1985

I, Robert James Tizard, Minister of Energy, acting pursuant to section 20 of the Electricity Act 1968, hereby license Invercargill City Council, hereinafter called the Electrical Supply Authority, to supply electricity, and to lay, construct, put up, place and use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Invercargill City Council Electricity Supply Licence 1985.
2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.
3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post to the offices of the Electrical Supply Authority.
4. Any notice to be given on the part of the Minister of Energy shall be sufficient if given in writing signed by the Minister or by any person purporting to act on behalf of or under the authority of the Minister.
5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.
6. This licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.
7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.
8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.
9. This licence may be cancelled by the Minister of Energy at the request of, or with the consent of the Electrical Supply Authority.
10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A of the Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.
11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.
12. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e), (f) and (h) of regulation 13 of the Electrical Supply Regulations 1984.
13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the Southland Land District, Invercargill City and Southland County, bounded by a line commencing at a point on

the left bank of the Waihopai River at its intersection with the western side of the Kingston Branch Railway and proceeding generally north-easterly along the left bank of the Waihopai River, to a point in line with the western boundary of Lot 2, D.P. 5843; thence northerly along the production of the western boundary of Lot 2, D.P. 5843; aforesaid to the southern boundary of Lot 1, D.P. 2485; thence westerly, northerly and easterly along the southern, western and northern boundaries of Lot 1, D.P. 2485, aforesaid and continuing easterly along the northern boundary of part Section 11 Block IV, Invercargill Hundred, to its intersection with a line parallel to and 60.35 metres west of the western side of Queens Drive, thence northerly along that line and its production to its intersection with another line parallel to and 50.29 metres north of the northern side of Bainfield Road; thence easterly along that line to its intersection with the production of another line parallel to and 50.29 metres east of the eastern side of Queens Drive, as defined on D.P. 2176; thence southerly along that line 50.29 metres east of the eastern side of Queens Drive, as defined on D.P. 2498, to the north-eastern boundary of part Section 10, Block IV Invercargill Hundred; thence south-easterly and southerly along the north-eastern and eastern boundaries of part Section 10, aforesaid, to the generally northern boundary of Section 89, Block I, Invercargill Hundred; thence generally easterly along that boundary and the right (north) bank of the old Waihopai River to its intersection with the middle line of the new channel of that river; thence easterly along that middle line to its intersection with a line parallel to and 60.35 metres north-east of the original middle line of Racecourse Road, as defined on SO 6356 and 200; thence south-easterly along that line to its intersection with the south-eastern boundary of Lot 11, D.P. 10172; thence north-easterly along that boundary to a point 60.35 metres from the eastern side of Racecourse Road; thence south-easterly along a line parallel to and 60.35 metres from the eastern side of Racecourse Road to the middle line of Findlay Road; thence south-westerly along the middle line of Findlay Road and its production to middle line of Racecourse Road; thence south-easterly along the middle line of Racecourse Road and Rockdale Road to a point in line with the south-eastern boundary of part Section 3 of 43, Block II, Invercargill Hundred; thence north-easterly to and along the south-eastern boundary of the said part Section 3 of 43 to a point 60.35 metres from the eastern side of Rockdale Road; thence south-easterly along a line parallel to and 60.35 metres from the eastern side of Rockdale Road to its intersection with the production of another line parallel to and 60.35 metres south of southern side of Tramway Road; thence westerly along that line to its intersection with another line parallel to and 60.35 metres east of the eastern side of Brown Street, thence southerly along that line and its production to the middle line of McQuarrie Street; thence westerly along the middle line of McQuarrie Street to a point in line with the middle line of Moulson Street; thence north-westerly to and along the middle line of Moulson Street and its production to the middle line of Tramway Road; thence westerly along the middle line of Tramway Road and its production to the middle line of Elles Road; thence southerly along the middle line of Elles Road to its intersection with a line parallel to and 60.35 metres south of the southern side of Elizabeth Street; thence westerly along that line and its production to the east bank of the Low Water Channel of the New River Estuary; thence generally northerly along the said Low Water Line to the south side of the Stead Street Bridge; thence south-westerly along the southern side of Stead Street to a point 60.35 metres east of the eastern side of Curran Road; thence north-westerly, northerly and north-easterly along a line parallel to and 60.35 metres (measured at right angles) east of the eastern side of Curran Road and south-eastern side of Otago Road to its intersection with the south-eastern boundary of Section 176, Block XV, Invercargill Hundred; thence north-easterly along the last mentioned boundary to the westernmost corner of Lot 9, D.P. 822; thence south-easterly along the south-western boundary of the said Lot 9 to its southern-most point; thence north-easterly along the south-eastern boundaries of Lots 9, 8, 7, 6, D.P. 822; and Lots 3, 2, and 1, D.P. 10633 to the south-western corner of Section 158, Block XV, Invercargill Hundred; thence northerly, north-easterly, southerly, easterly, and again southerly along the western, northern and eastern boundaries of Section 158, Block XV, aforesaid to the south-eastern corner of the said Section 158; thence north-easterly along the southern end of a public road and the south-eastern boundaries of Lots 7, 8 and 10, D.P. 8313, Lots 2 and 1, D.P. 9368, Lots 52 to 62, D.P. 7721, Lots 68 and 71, D.P. 7585 and Lot 82, D.P. 8940 and along the southern boundary of Drury Lane to the western side of the Kingston Branch Railway; thence southerly along the western side of the Kingston Branch Railway to point of commencement.

The said area being more particularly shown outlined in black on the plan marked NZE 2071—sheets 1, 2, 3, 4, 5, 6, deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/70/1

5/2

Te Awamutu Electric Power Board Electricity Supply Licence
1985

I, Robert James Tizard, Minister of Energy, acting pursuant to section 20 of the Electricity Act 1968, hereby license Te Awamutu Electric Power Board hereinafter called the Electrical Supply Authority, to supply electricity, and to lay, construct, put up, place and use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Te Awamutu Electric Power Board Electricity Supply Licence 1985.

2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.

3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post to the offices of the Electrical Supply Authority.

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

5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.

6. This licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.

7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.

9. This licence may be cancelled by the Minister of Energy at the request of, or with the consent of the Electrical Supply Authority.

10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A of the Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.

11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.

12. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e) and (f) of regulation 13 of the Electrical Supply Regulations 1984.

13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the South Auckland Land District bounded by a line commencing at the confluence of the Waikato River with Mystery Stream and proceeding generally south-easterly along the middle of said river to a point in line with Allotment 1 Pukekura Parish; thence south-westerly to and along that boundary and its production across the Cambridge-Ohaupo Road to the northern boundary of Allotment 50 Pukekura Parish; thence westerly along that boundary, across Goodwin Road and the northern boundary of part Allotment 51 Pukekura Parish to and south-westerly along the western boundaries of said part Allotment 51 and Allotments

part 52, part 53 and 54, across Parallel Road, Allotments 66, 67, 68 and 69 all the aforesaid being in Pukekura Parish and Lot 1, D.P. 10092 to the south-western corner of said Lot 1; thence along the south-western boundary of said Lot 1 to and south-westerly along the south-eastern boundaries of part Allotments 163 and 164, a public road, Allotments 165, 166, 167, 168, 169, 170 and 171, a public road, Allotments 172, 173, 174, 175 and 176, a public road, Lot 1, D.P. 19098 and Allotments 179, 180 and 181 all the aforesaid being in Ngaroto Parish and the last mentioned boundary produced across Muirs Road to the Pukekura Parish boundary; thence south-easterly and south-westerly along said boundary to the north-eastern boundary of part Lot 1, D.P. 3108 in Block III, Puniu S.D.; thence along a right line to the westernmost corner of Section 15 Puahue Settlement in Block IV, Puniu S.D.; thence along the generally north-western and north-eastern boundaries of said Section 15, the south-western boundaries of Sections 7 and 8, Block I, Maungatautari S.D., the south-western boundary of Section 31, Block V aforesaid, the south-western and southern boundaries of Section 32, Block V aforesaid, the southern boundary of Lot 1, D.P.S. 4675 and the generally north-western, north-eastern and south-eastern boundaries of Lot 2, Puahue Settlement to the south-western boundary of Lot 1, D.P. 33188 in Block V, Maungatautari S.D.; thence south-easterly along the south-western boundaries of said Lot 1 and part Lot 4, D.P. 12622; thence north-easterly along the south-eastern boundary of said part Lot 4 to and easterly along the southern boundary of part Maungatautari 3A5A1 Block to the south-eastern corner of said Block; thence north-easterly along the north-western boundary of part Maungatautari 3A5A7 Block and that boundary produced to its intersection with a right line between Trig. Station 1427; Maungatautari and the southern-most corner of part Section 14 Pukekura Block; thence south-easterly along said right line to said Trig. Station 1427; thence along another right line between said Trig. Station 1427 and Trig. Station 807 (Uraura) in Block VII, Ngautuku S.D. to the middle of the Waikato River; thence generally southerly along the middle of said river to a point in line with the north-western boundary of Section 8, Block III Wharepapa S.D.; thence westerly generally along a right line, crossing Section 23, Block IV Wharepapa S.D. and Mangare Road, to and along that boundary and the north-western boundary of Section 7 of the aforesaid Block III, along a right line across Karaka Road to and along the north-western boundary of part Wharepungunga 16B8 Block to and along the north-eastern boundaries of Sections 15, 14 and 13, Block II, Wharepapa S.D. to and along the middle of the Kawhio Stream and the middle of the Owairaka Stream to a point in line with the western boundary of part Lot 3, D.P. 7301 in Block XIV, Maungatautari S.D.; thence south-westerly generally along a right line to and along that western boundary, along a right line across Aotearoa Road, to and along the north-western boundary of part Lot 5, D.P. 7302, crossing the intervening Parawera Wharepapa Road and that boundary produced to and along the middle of the Puniu River to a point in line with the northern boundary of Wharepungunga 11B Block; thence westerly and south-westerly to and along that boundary and along the north-western boundaries part Section 2 Block XIII, Maungatautari S.D, across Adam Road, Lots 5 and 6, D.P. 15910 to and south-easterly along the south-western boundary of Wharepungunga 12A2B Block as shown on ML 8370 to the south-eastern boundary of Lot 8, D.P. 15910; thence south-westerly along said boundary and the south-eastern boundaries of Lots 3 and 2, D.P. 15910 to and along the north-eastern and north-western boundaries of Korakonui 3 Block and along a right line across the Mangatutu Stream and Wharepungunga Road to and along the north-western boundaries of part Rangitoto 3B2, part Section 18, Block IV, Mangaorongo S.D. and Lots 2 and 3 D.P.S. 4178 to and north-westerly along the north-eastern side of Cottle Road, the north-eastern boundaries of part Rangitoto 52F, crossing the intervening Happy Valley Road, Lot 1, D.P. 23821, Lot 1, D.P. 31317 and part Lot 2, D.P. 24119, to and along the south-eastern and northern boundaries of Section 2 Block III, Mangaorongo S.D. to and northerly along the eastern boundary of Lot 2, D.P. 25759 and part Rangitoto 1, D.P. 12831 and south-westerly along the north-western boundary of said part Rangitoto 1, along a right line across Ngahape Road, along the north-western boundaries of part Rangitoto A1 D.P. 10021 and Rangitoto (A1A and A1B2) Section 3B to and northerly along the eastern boundaries of part Rangitoto (A1A and A1B2) Section 6 and Rangitoto (A1A and A1B2) Section 7 and westerly generally along the generally northern and western boundaries of the said Rangitoto (A1A and A1B2) Section 7 to and along the north-western boundaries of Rangitoto (A1A and A1B2) Section 8B2, (A1A and A1B2) Section 8A, (A1A and A1B2) Section 9, along a right line across Awatane Road, to and along the north-western boundary of Rangitoto C Block and that boundary produced to the middle of the Mangaorongo Stream in Block II Mangaorongo S.D.; thence along the middle of that stream and the Waipa River to a point in line with the south-western boundary of part Section 31; thence north-westerly along a right line, crossing an intervening public road and State Highway 31, to and along that boundary and along the south-western boundary of Lot 2, D.P.S. 16749 for a distance of approximately 330 metres; thence along a right line along a bearing of 13° 42' to the northeastern boundary of said Lot 2; thence along said boundary to the north-western corner of said Lot 2 and along a right line, crossing

Mangamahoe Road to the easternmost corner of Lot 2, D.P. 31516; thence along the north-eastern and north-western boundaries of said Lot 2, the northern boundary of Lot 1, D.P. 31516 along a right line across Honikiwi Road, to and along the southern boundary of Lot 1, D.P.S. 1621 and along the southern boundary of part Otorohunga 2c2b to its south-western corner, thence south-easterly along a right line, to and along the western boundary of Section 17 Block III Orahiru S.D. to and westerly generally along the north-western boundary of Section 8, the north-western and western boundaries of Section 9, the generally northern boundary of Section 61, along a right line across a public road, to and along the north-eastern and north-western boundaries of Section 26 and the north-western boundary of Section 27 all being in Block III aforesaid, to and along the northern boundary of Section 2 and that boundary produced to and southerly along the middle of Tapuae Road to a point in line with the northern boundary of Section 1, both the aforesaid sections being in Block VI, Orahiru S.D.; thence along a right line to and along that northern boundary and the western boundary of the said Section 1 to and along the generally northern boundary of Section 1, Block V, Orahiru S.D. along a right line across Orongo Road, to and along the northern boundary of Section 1A, Block V aforesaid and that boundary produced to and along the middle of Hauturu Putaki Road to a point in line with the generally north-western boundary of Section 5A, Block V aforesaid; thence still westerly generally along a right line to and along that north-western boundary and the generally northern boundary of Section 1, Block VIII, Kawhia South S.D. to and along the northern, north-western and south-western boundaries of Lot 2, D.P. 12587 and along the western boundary of Section 5B, Block VIII, Kawhia South S.D. and that boundary produced across Awaroa Mahoe Road, to and along its south-eastern side, to and along the south-western boundary of Section 8, Block VIII aforesaid and along the western boundary of Section 6, Block XII Kawhia South S.D. to and along the middle of the Marokopa River, to and north-westerly along the north-eastern boundary of part Lot 5B, D.P. 7464 to and along the south-eastern and north-eastern boundaries of part Lot 2, D.P. 7844 (Scenic Reserve) along the north-eastern boundary of another part Lot 5B, D.P. 7464, along a right line across a public road, to and along the generally north-eastern and eastern boundaries of Lot 11, D.P. 7462 and the eastern boundary of Lot 7, D.P. 7462, along a right line across a public road, to and along the eastern and generally northern boundaries of Lot 5A, D.P. 7462, to and along the northern side of a public road which forms the northern boundary of said Lot 5A, along the north-eastern, north-western and south-western boundaries of Section 6 (State Forest), Block VII, Kawhia South S.D. to and along the north-western boundary of Lot 8A, D.P. 7463 along a right line across Ounu Road, to and along the north-western and western boundaries of Lot 7, D.P. 7463, to and along the northern boundary of Lot 1, Block VI, Kawhia South S.D.; to and northerly generally along the eastern boundaries of Sections 13 and 14, Block VI aforesaid and part Section 7, Block II Kawhia South S.D. to and along the generally north-western and northern boundaries of Section 6, Block II Kawhia South S.D. and the last mentioned boundary produced to and northerly along the middle of the Waiharakeke Stream to and along the generally western and northern shore of Kawhia Harbour to and along the sea coast and the generally south-eastern shore of the Aotea Harbour to and north-easterly generally along the south-eastern side of the Kaurua Kawhia Road, to and along the western boundary of Section 27, Block XIV Karioi S.D. to and easterly generally along the generally southern boundary of the said Section 27, the generally south-western and southern boundaries of Section 19, along a right line across Makomako Road, to and along the generally south-western boundary of Section 18, all being in Block XIV aforesaid, to and easterly generally along the generally southern and eastern boundaries of part Section 7, along the southern boundary of Section 8, all being in Block XV Karioi S.D. and the last-mentioned boundary produced to and southerly generally along the generally eastern side of Koponui Road, to and along the southern boundary of Section 4, Block IV Kawhia North S.D. to and along the southern boundary of said Section 4, along the generally western, southern and eastern boundaries of Section 7 to a point in line with the south-western boundary of Section 6, thence along a right line across Section 9 to and along the generally southern boundary of Section 6 all being in Block I Pirongia S.D. to and along the western, southern and north-eastern boundaries of part Moerangi 4 Block (Pirongia Forest Park) and the north-eastern boundaries of Moerangi 1D Block Section 5, across the intervening public road and Moerangi 1E5 Block to and north-easterly generally along the generally south-eastern boundary of part Allotment 419 Pirongia Parish to its north-eastern corner in Block X Alexandra S.D.; thence along a right line across a public road and the Kaniwhaniwha Stream, to and along the southern boundary of Allotment 273 and along the northern side of Karamu Limeworks Road to a point in line with the north-western corner of part Allotment 278; thence along a right line to said corner and along the north-western boundary of said part Allotment 278, the north-eastern and eastern boundaries of Lot 279, the north-eastern boundaries of Allotments part 310, 128 and 127 all being in Block XI Alexandra S.D. to a point in line with the north-western boundary of Allotment 211, Block XI aforesaid, thence north-easterly to and along that boundary and the south-eastern

boundary of Lot 2, D.P. 28507, along a right line across Bowe Road, along the generally south-eastern boundary of part Allotment 227, the south-western and north-western boundaries of Lot 3, D.P.S. 18541 to and along a right line across Grove Road and along the north-western boundary of Allotment 250 all being in Block XI Alexandra S.D. and the last mentioned boundary produced to the middle of the Waipa River; thence generally south-easterly along the said River to and easterly along the right bank of the Mangaotama Stream to the south-western corner of Lot 2, D.P. 14478; thence easterly along the generally southern boundary of the Tuhikaramea Parish, crossing the Ngahinapouri Ohaupo Road to the south-western corner of Lot 8, D.P. 8600; thence along the southern boundaries of said Lot 8, Lot 2, D.P. 20397 and Lot 2, D.P. 20971, along a right line across McGregor Road, to and along the southern and eastern boundaries of Lot 2, D.P. 24355, and the eastern boundary of Lot 1, D.P. 24355 and along a right line across a public road to its northern side in Block X Hamilton S.D; thence easterly along the southern boundary of part Allotment 366, Te Rapa Parish D.P. 4391, along a right line across the North Island Main Trunk Railway to and along the north-western and north-eastern boundaries of part Allotment 362, Te Rapa Parish, and the last mentioned boundary produced to and northerly generally along the middle of No. 3 State Highway to a point in line with the south-eastern boundary of part Allotment 170, D.P. 3764, Block X Hamilton S.D; thence north-easterly generally along a right line, to and along that south-eastern boundary and the south-eastern boundary of another part Allotment 170, and along the generally southern boundary of Allotment 171, along a right line to and along the southern and eastern boundaries of Allotment 173 and the south-eastern boundary of Allotment 172 all of Te Rapa Parish to and along the southern side of a public road forming the northern boundary of Lot 1, D.P. 29091 to and along the middle of Mystery Stream to the point of commencement.

The said area being more particularly shown outlined in black on plan marked NZE 2084 (sheets 1-7), deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/52/1

5/2

Declaration of Easement Agreement Under the Forests Act 1949

PURSUANT to section 15 (2A) of the Forests Act 1949, the Minister of Forests, being satisfied as to the sufficiency of such agreement, hereby declares:

1. That an agreement in favour of James Harding Crosby Morris of Manuka Point, farmer, granting a right of way over the State forest land described in the Schedule hereto has been entered into between the said James Harding Crosby Morris as grantee and the Minister of Forests acting for and on behalf of Her Majesty the Queen as grantor.

2. That such agreement may be inspected at the office of the Conservator of Forests at Christchurch, which agreement and the terms and conditions thereof are designated grant of easement in respect of right of way, Rakaia State Forest.

3. That a plan defining thereon the said easement is attached to such agreement and may be inspected at the above office.

4. That the date upon which such agreement became effective being the date of execution of the agreement is the 16th day of November 1984.

SCHEDULE

ALL that part of Rakaia State Forest, Canterbury Conservancy, situated in part R. 4762 in Block VIII, Whitcombe Survey District, Canterbury Land District; shown marked red on the said plan.

Dated at Wellington this 7th day of March 1985.

K. T. WETERE, Minister of Forests.

(F.S. 20/6/26/1; 6/6/26)

18

State Forest Land Set Apart as a Recreation Area for Addition to Great Barrier Recreation Area—Auckland Conservancy

PURSUANT to section 63A of the Forests Act 1949 (as substituted by section 19 of the Forests Amendment Act 1976) the Minister of Forests hereby sets apart the land described in the Schedule hereto as a recreation area for the purpose of public recreation, to be added to Great Barrier Recreation Area.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—GREAT BARRIER ISLAND COUNTY

23.9953 hectares, more or less, being part Allotment 143, Aotea Parish, situated in Block VI, Fitzroy Survey District. Balance certificate of title, Volume 137, folio 233, as shown on plan S09/2, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 14th day of March 1985.

K. T. WETERE, Minister of Forests.

(F.S. 9/1/685, 6/1/165)

18

Consent to Generation of Electricity by Use of Water

I, Robert James Tizard, Minister of Energy, hereinafter called "the Minister" acting pursuant to Section 25 of the Electricity Act 1968 hereby consent to the Tauranga Joint Generation Committee, a committee set up under the Tauranga City Council and Tauranga Electric Power Board Empowering Act 1965 generating electricity by the use of water subject to the following conditions:

CONDITIONS

1. This consent is subject to compliance with the Electricity Act 1968 and the Water and Soil Conservation Act 1967 and the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976, the Water and Soil Conservation Regulations 1968, the Fish Pass Regulations 1947, and all Acts or Regulations hereinafter made in amendment of or substitution for any of those regulations together with all other enactments and regulations which may be in force.

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

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

3. The consent shall, unless it is sooner lawfully determined, continue in force until 31st day of March 2006, or until such time as the grantee disposes of the works whichever is the sooner.

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

5. For the purposes of assessing the rental or annual sum payable in respect of this consent the maximum generating capacity of the plant at the stations in each scheme at the date of this consent is:

- (a) Lloyd Mandeno: 15 000 kW
- (b) Lower Mangapapa: 6 000 kW
- (c) McLaren Falls: 2 700 kW
- (d) Ruahihi: 20 000 kW

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

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

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

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

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

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

10. The grantee shall at all times maintain all works for the time being in use so as to be in good and proper working order in accordance with the requirements of the regulations and at all times maintain all works erected by the grantee pursuant to the consent

whether in use or not in such good and safe condition as in the opinion of the Minister to be unlikely to cause any danger to life or property.

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

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

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

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

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

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

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

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

(c) Any notice to be given to the Minister shall be sufficient if given in writing delivered to or sent by registered post letter addressed to the Deputy Secretary, Ministry of Energy, Electricity Division, Private Bag, Wellington.

18. The stations in each scheme shall be operated to supply the normal electricity demand of two electrical supply authorities forming the Tauranga Joint Generation Committee, and not used to reduce the peak demand on the Electricity Division of the Ministry of Energy other than due to the normal operation of the stations in the schemes.

SCHEDULE

LOCATION AND GENERAL DESCRIPTION OF WORKS

1. *Lloyd Mandeno Scheme*—The water for the Lloyd Mandeno Scheme shall be taken from the Opuia River at a point in Pt. Whaiti Kuranui 5D2, Block III, Tapapa East S.D.; from the Tauwharawhara Stream at a point near the boundary of Pt. Whaiti Kuranui 5D2, and 5A, Block III, Tapapa East S.D.; and from the Ngatuhua River at a point in Pt. Whaiti Kuranui 5A, Block III, Tapapa East S.D.; from the Awakotuko Stream at a point in Pt. Kaimai 2D, Block IX, Otanewainuku S.D.; and from the Mangaonui Stream at a point in Pt. Kaimai 2D, Block IX, Otanewainuku S.D.; from the Mangapapa River at a point in Pt. Tauwharawhara No. 4, Block IX, Otanewainuku S.D.; from the Ruakaka Stream at a point in Pt. Te Papa-Paengaroa 2 A Block X, Otanewainuku S.D., from the Omanawa River at a point in Pt. Te Papa-Paengaroa 2 G Block X, Otanewainuku S.D.; and from the gully in Pt. Kaimai No. 1C, Block IX, Otanewainuku S.D.; and the water shall be used for the generating of electricity by means of the following works:

- (a) Headworks consisting of the necessary diversion weirs and intakes on the Opuia, Ngatuhua, Mangapapa, and Omanawa Rivers, and the Tauwharawhara, Awakotuko, Mangaonui and Ruakaka Streams.
- (b) Tunnels, pipes, and canals, leading from the intakes from the said rivers and streams to the reservoir hereinafter mentioned.
- (c) A dam across the Mangaonui Stream forming a reservoir.

- (d) An intake on the said reservoir and a tunnel and canal leading to the forebay, hereinafter mentioned.
- (e) Forebay and penstocks leading to the powerhouse hereinafter mentioned.
- (f) A powerhouse with a turbine and all necessary equipment for generating electricity having a maximum capacity of 15 000 kW.
- (g) A tailrace leading from the powerhouse aforesaid to the Mangapapa River.

2. *Lower Mangapapa Scheme*—The water for the Lower Mangapapa Scheme shall be taken from the Mangapapa River at a point adjoining Allotment 498 of Block V, Otanewainuku Survey District, and returned to the river at a point adjoining Lot 1, D.P. S. 10437, of Allotment 486, Block V, Otanewainuku Survey District, and the water shall be used for the generating of electricity by means of the following works:

- (a) Headworks consisting of a dam and spillway and an intake.
- (b) A tunnel, surge-shaft, and penstock leading from the said intake to the powerhouse.
- (c) A powerhouse with a turbine and all necessary equipment for generating electricity having a maximum capacity of 6000 kW.
- (d) A tailrace leading from the powerhouse to the Mangapapa River and Lake McLaren Reservoir.

3. *McLaren Falls Scheme*—The water for the McLaren Falls Scheme shall be taken from the Mangakarengorengo River at points in Kaimai No. 1 Block, Block V, Otanewainuku Survey District and returned to the Wairoa River at a point below McLaren Falls and the water shall be used for the generating of electricity by means of the following works:

- (a) Two diversion tunnels leading from the intakes in the Mangakarengorengo River in an easterly direction to the Mangapapa River.
- (b) Headworks consisting of a main dam and spillway dam in the Mangapapa River giving a static head of approximately 25.3 m as indicated in the said plan SHD 418.
- (c) Headgates and an intake with a tunnel leading to a surge tank and a pipeline therefrom to the powerhouse hereinafter referred to.
- (d) Water turbines, generators, and all necessary hydraulic and electrical equipment housed in a powerhouse situated on the right bank of the Wairoa River at the foot of McLaren Falls.
- (e) A tail race leading from the powerhouse aforesaid to the Wairoa River.

All these works as indicated on plan marked SHD 418, deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

4. *Ruahiri Scheme*—The water for the Ruahihi Scheme shall be taken from the Mangakarengorengo River at points in Lot 1, D.P. 37373, being Pt. Kaimai No. 1, Block V, Otanewainuku S.D.; from the Opuia and Mangapapa Rivers, including the various waters described above diverted by the Lloyd Mandeno Scheme, at a point in Lot 1, D.P. S. 9907, being Pt. Allotment 475, Te Papa Parish, Block V, Otanewainuku S.D., and from the Mairoa Stream and two minor streams, intercepted by the canal works at points in Allotments 703, 463, and 643, Te Papa Parish, Blocks I and V, Otanewainuku S.D., and the water shall be used for the generation of electricity by means of following works:

- (a) Headworks consisting of a diversion weir and intakes on the Mangakarengorengo River and diversion tunnels leading to the Lake McLaren Reservoir; a dam across the Mangapapa River forming the said reservoir; and an intake on the said reservoir adjacent to the existing McLaren Falls intake.
- (b) A canal, pipelines, and penstocks leading from the said headworks to the powerhouse hereinafter mentioned.
- (c) A powerhouse with turbines and all necessary equipment for generating electricity having a maximum capacity of 20 000 kW and discharging into the Wairoa River.

The said Ruahihi Scheme being shown more particularly on the plan marked NZE 1045, deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

All the above schemes as shown on the plan marked NZED 915, deposited in the office of the Electricity Division, Ministry of Energy at Wellington.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/118/12

New Plymouth City Council Electricity Supply Licence 1985

I, Robert James Tizard, Minister of Energy, acting pursuant to section 20 of the Electricity Act 1968, hereby license New Plymouth City Council hereinafter called the Electrical Supply Authority to supply electricity, and to lay, construct, put up, place and-use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the New Plymouth City Council Electricity Supply Licence 1985.

2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.

3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post to the offices of the Electrical Supply Authority.

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

5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.

6. This licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.

7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.

9. This licence may be cancelled by the Minister of Energy at the request of or with the consent of the Electrical Supply Authority.

10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A of the Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.

11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with these regulations) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.

12. The system of supply shall be as described in paragraphs (a), (b), (c), (d), (e) and (f) of regulation 13 of the Electrical Supply Regulation 1984.

13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the Taranaki Land District bounded by a line commencing where the middle of the Waiwhakaiho River intersects the middle line of Forest Road and proceeding along the middle of that river to a point in the line with the south-western boundary of Section 33, Block VII, Egmont S.D.; thence south-easterly to and along that boundary, across Egmont Road, and the south-western boundaries of part Section 17 and Lot 1, D.P. 8522 to and north-easterly along the south-eastern boundary of said Lot 1 and that boundary produced to the middle of Cambridge Road; thence north-westerly along the middle of that road to the middle of Dudley Road; thence north-easterly along the middle of that road to and

along the middle of Windsor Road to a point in line with the north-eastern boundary of subdivision 1 of Section 109, Moa District; thence north-westerly to and along that boundary and the north-eastern boundaries of subdivision 4 of section 109, Moa District and part Section 109, Moa District to the right bank of the Waiongana River; thence generally north-easterly along that bank to the south-western corner of part Section 100, D.P. 972; thence south-easterly along that boundary and its production across the Marton - New Plymouth Railway to the eastern side of No. 3A State Highway; thence southerly and easterly along the western and southern boundaries of part Lot 3, D.P. 94 to and south-easterly along the south-western boundary of part Lot 3, D.P. 4162 and the southern boundary of part Lot 1, D.P. 1703 and the last mentioned boundary produced to the middle of Lincoln Road; thence north-easterly along the middle of said road to and south-easterly generally along the middle of Lincoln East Road to the middle of Bristol Road; thence north-easterly along the middle of that road to its junction with the middle of Everett Road; thence along a right line to the south-western corner of Section 19 (Scenic Reserve), Block XIII, Waitara S.D.; thence north-easterly along the south-eastern boundary of said section and its production to the left bank of the Manganui River; thence northerly generally along the left bank of that river to and along the left bank of the Waitara River to its confluence with the Mangahinau Stream; thence westerly generally along the middle of that stream to the western side of Nelson Street; thence northerly along the western side of that street to the north eastern corner of 29B1 and 29D2, Sub 1, Waitara West District; thence along the north-western boundary of said 29B1 and 29D2 sub 1 and the north-western boundaries of part 29B1 and 29D2 Sub 2, 29D1 and part 29C Waitara West District and the last mentioned boundary produced across the New Plymouth - Waitara Branch Railway, to and along the north-western boundary of part Sub 2 of Section 29, Waitara West District to the easternmost corner of Lot 4, D.P. 9304; thence generally northerly along the western side of the New Plymouth - Waitara Branch Railway to and along the eastern boundaries of Lots 3 and 1, D.P. 9551 to the western side of Ranfurly Street; thence northerly along the western side of that street, across Raleigh Street, to and again northerly along the western side of Ranfurly Street to the southern side of Brown Road; thence westerly along that side to a point in line with the western boundary of part Section 136, Waitara West District; thence north-westerly, across Brown Road, to and along the western boundary of said part Section 136 and its production to the sea coast; thence south-westerly generally along the sea coast to the right bank of the Hangatahua (Stony) River; thence south easterly along said right bank to a point in line with the middle line of Forest Road in Block XI, Cape S.D.; thence proceeding generally north-easterly to and along the middle of said road to the south-western boundary of part Section 134, Omata District; south-easterly along that boundary and its production to the middle of the Mangorei Stream; north-easterly along the middle of that stream to a point in line with the middle of Forest Road; thence generally easterly to and along the middle of said road to the point of commencement.

The said area being more particularly shown outlined in black on plan marked NZE 2085 (sheets 1-18) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/79/1

5/2

Transport Licensing Authority Sitting

PURSUANT to sections 124, 133, 136 and 137 of the Transport Act 1962, as amended by the Transport Amendment Act (No. 2) 1983, the No. 8 Transport District Licensing Authority (F. H. K. Moore), gives notice of the receipt of the following applications and will hold a public sitting to receive evidence for or against the granting of them.

SCHEDULE

AT the Westland County Council Chambers on Tuesday, 16 April 1985 at 3 p.m.

A8/85/24 R. F. and C. I. Jamieson trading as Gold Band Taxis, Hokitika, revoke Continuous Taxicab Licence No. 11524.

A8/85/25 T. Ryan trading as Gold Band Taxis, Hokitika, transfer Continuous Taxicab Service Licences Nos 11518 and 5621 from R. F. and C. I. Jamieson trading as Gold Band Taxis.

A8/85/26 P. L. Gunning, Greymouth, transfer Continuous Taxicab Service Licence No. 11527 from Lindsay Peter Nimmo and Mary Dalma Nimmo.

Dated at Nelson this 20th day of March 1985.

D. N. CLARK, Secretary.

No. 8 Transport Licensing Authority.

Transport Licensing Authority Sitting

PURSUANT to sections 119, 120 and 121 of the Transport Act 1962, the No. 6 Transport Licensing Authority (I. P. Wollerman), gives notice of the under-mentioned applications and will hold a public sitting at the Ministry of Transport office, Conference Room, corner Devon and Eliot Streets, New Plymouth on Thursday, 18 April 1985 commencing not before 10.30 a.m. to hear evidence for or against granting them.

Passenger Amendment—New Zealand Railways Corporation Road Services, Private Bag, Wellington: Amend Passenger Transport Licence No. 12468 by altering intermediate running times on Service 7204—6.40 p.m. New Plymouth - Auckland Monday to Friday. Hamilton depart, delete 11 p.m., insert 10.50 p.m. Auckland arrive, delete 1 a.m., insert 12.50 a.m.

Passenger Amendment—Newmans Coach Lines Limited, 32 Queen Street, New Plymouth: Amend Passenger Transport Service Licence No. 03931 Nationwide 781 No. 6 District:

- Cancel service departing Wanganui 11.15 p.m. Monday - Friday arriving Palmerston North 12.40 a.m.
- Cancel service departing Palmerston North Tuesday - Saturday 1.15 a.m. arriving Wanganui 2.40 a.m.
- Retime service departing Wanganui 7.45 p.m. Sunday - Friday arriving New Plymouth 10.25 p.m. to revise timetable below:
- Retime service departing New Plymouth 8.15 p.m. arriving Wanganui 10.55 p.m. to revised timetable below then change frequency from Sunday-Friday to Monday-Saturday.

Revised timetable New Plymouth - Wanganui and visa versa.

		Mon-Sat		Sun-Fri	
New Plymouth	Dep.	12.30 a.m.	Wanganui	Dep.	8.00 p.m.
Inglewood	Dep.	12.50 a.m.	Waverley	Dep.	8.45 p.m.
Stratford	Dep.	1.15 a.m.	Patea	Dep.	8.55 p.m.
Eltham	Dep.	1.25 a.m.	Hawera	Dep.	9.30 p.m.
Hawera	Dep.	1.55 a.m.	Eltham	Dep.	9.55 p.m.
Patea	Dep.	2.20 a.m.	Stratford	Dep.	10.10 p.m.
Waverley	Dep.	2.30 a.m.	Inglewood	Dep.	10.30 p.m.
Wanganui	Arr.	3.15 a.m.	New Plymouth	Arr.	10.50 p.m.

Dated at New Plymouth this 20th day of March 1985.

P. L. NOCK, Secretary.

No. 6 Transport Licensing Authority.

Transport Licensing Authority Sittings

PURSUANT to sections 124 and 136 of the Transport Act 1962, the No. 6 Transport Licensing Authority (I. P. Wollerman), has received the under-mentioned applications and will hold a public sitting at the Conference Room, Ballance House, Ministry of Transport office, Park Place, Wanganui on Wednesday, 17 April 1985, commencing not before 10.30 a.m.

Taxi Transfer—Kevin Hugh Rose, 95 Putiki Drive, Wanganui: Transfer Continuous Taxi Service Licence No. 10002 from Whitiora Kaiwhare Tauri and Lavinia Ngahuia Tauri of 86 Harper Street, Wanganui. One Cab Authority.

Taxi Transfer—David Clifford Tucker and Rhonda Mary Tucker, 37 Somme Parade, Wanganui: Transfer Continuous Taxi Service Licence No. 412 from Lionel Francis Hussey of 19 Matai Street, Wanganui. One Cab Authority.

Taxi Transfer—Mary Meregue Phillips and Keith Elliott Phillips, 8 Taupata Street, Wanganui: Transfer Continuous Taxi Service Licence No. 610 from Johnnie Phillips and Mary Meregue Phillips of 8 Taupata Street, Wanganui.

Taxi New—Mary Meregue Phillips and Stephanie Rose Osborne, 8 Taupata Street, Wanganui: New Public Hire Taxicab to operate Pipiriki Wanganui River.

Dated at New Plymouth this 20th day of March 1985.

P. L. NOCK, Secretary.

No. 6 Transport Licensing Authority.

Notice to Make Returns of Land Under the Land Tax Act 1976

PURSUANT to the Land Tax Act 1976, the Commissioner of Inland Revenue hereby gives notice as follows:

1. A return of land held as at noon on 31 March 1985 is required from every person and every company, whether a taxpayer or not, being the owner of land in New Zealand within the meaning of the Land Tax Act 1976, if the total land value of land owned, as at noon on 31 March 1985, exceeded \$175,000 and the land is not of any of the classes specified in section 27 of the Land Tax Act 1976.

2. The principal class of land exempted from land tax, under section 27 of the Land Tax Act 1976, is land used solely or principally for the purposes of any business of:

- Animal husbandry (including poultry-keeping, bee-keeping and the breeding of horses); or
- Growing fruit, vegetables or other crop-producing plants; or
- Horticulture; or
- Viticulture.

The exemption in this paragraph does not extend to land used solely or principally for the purpose of forestry or silviculture.

3. Land Tax is dealt with by the Masterton Office of the Department, and returns may be sent there or to any district office of the Inland Revenue Department, not later than 7 May 1985.

4. Return forms are available at all district offices of the Inland Revenue Department.

5. Any person or company failing to furnish a return within the prescribed time is liable to a fine not exceeding \$500.

Dated at Wellington this 22nd day of March 1985.

J. SIMCOCK, Commissioner of Inland Revenue.

20

Transport Licensing Authority Sitting

PURSUANT to sections 119, 120, 121 of the Transport Act 1962 the No. 6 Transport Licensing Authority (I. P. Wollerman), hereby gives notice of the under-mentioned applications and will hold a public sitting at the Ministry of Transport office, corner Devon and Eliot Streets, New Plymouth Conference Room on Thursday, 18 April 1985 commencing not before 10.30 a.m., to hear evidence for or against granting them.

Goods New A6/85/129. James Raymond Lovell and Colleen Helen Lovell 30 Oberon Street, Stratford. New Goods Transport Service Licence with the following special condition:

Licence is exempt from section 109 (1) of the Transport Act 1962 for the conveyance of general goods which have been, or are to be, conveyed by rail to or from the following stations pursuant to special contracts with the New Zealand Railways Corporation.

- New Plymouth Station—Exempt area to be bounded by Waitara, Te Wera and Hawera Stations.
- Hawera Station—Exempt area to be bounded by Stratford, Te Wera and Waverley Stations.

NOTE: (a) The carriers waybill must show the relevant consignment note or wagon number for all goods carried under this exemption.

Dated at New Plymouth this 20th day of March 1985.

P. L. NOCK, Secretary.

Electric Lines Licence

I, Robert James Tizard, Minister of Energy, acting pursuant to section 21 of the Electricity Act 1968, hereby license the Tauranga Joint Generation Committee, a committee set up under the Tauranga City Council and Tauranga Electric Power Board Empowering Act 1965 hereinafter referred to as "the Committee", to lay, construct, put up, place or use the electric lines described in the Schedule hereto. This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Tauranga Joint Generation Committee Lines Licence 1985.

2. The Committee shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment to or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.

3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post letter to the offices of the Committee.

4. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.

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

6. The licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.

7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Committee is in breach of the provisions contained in clause 2 of these conditions.

9. This licence may be cancelled by the Minister at the request of or with the consent of the Committee.

10. At the expiry or cancellation of this licence, the Committee shall if so required by notice in writing by the Minister remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Committee fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister in that behalf, subject to compliance with section 15A Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.

11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Committee to erect, construct or use any electric lines or works except subject to such conditions (not inconsistent with the conditions this licence and the Electricity Act 1968 and regulations made thereunder) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or work may be situated.

12. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e) and (f) of Regulation 13 of the Electrical Supply Regulations 1984.

13. The Committee shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

DESCRIPTION OF LINES

(a) Lines for the transmission of electrical energy commencing at the Mangapapa Power Station situated in Lot 345, Block V, Otanewainuku Survey District, and proceeding in a generally northerly direction to the McLaren's Falls Power Station, and joining the Omarawa Falls - McLaren's Falls 33 kV transmission line marked "C" on the plan NZED 624 deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

(b) Lines for the transmission of electrical energy from the Ruahihi Power Station and proceeding in a generally north-westerly direction across the Wairoa River and joining the McLaren's Falls - Tauranga 33 kV transmission line marked "A" on the said plan NZED 624.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/118/1

5/2

Thames Valley Electric Power Board Electricity Supply Licence 1985

I, Robert James Tizard, Minister of Energy, acting pursuant to section 20 of the Electricity Act 1968 hereby license Thames Valley Electric Power Board hereinafter called the Electrical Supply Authority to supply electricity, and to lay, construct, put up, place and use all electric lines and works which may from time to time be required for the distribution and supply of electricity within the area specified in the Schedule hereto.

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the Thames Valley Electric Power Board Electricity Supply Licence 1985.

2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical

Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.

3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post to the offices of the Electrical Supply Authority.

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

5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.

6. This licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.

7. This licence shall come into force on the 1st day of April 1985 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.

9. This licence may be cancelled by the Minister of Energy at the request of or with the consent of the Electrical Supply Authority.

10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.

11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or works may be situated.

12. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e), (f) and (j) of regulation 13 of the Electrical Supply Regulations 1984.

13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE

AREA OF SUPPLY

ALL that area in the South Auckland Land District commencing at the point where the southern bank of the Miranda Stream meets the Firth of Thames; thence westerly along said stream to a point in line with the eastern side of part Section 3, Block VI, Wharekawa S.D.; thence south-westerly along a right line to and along the said boundary of part Section 3 and the eastern boundaries of Sections 2 D.P. 29999 and 3 D.P. 13319, Koheroa Parish and Section 9, Block VIII, Wharekawa S.D.; to the southernmost point of said Section 9; thence south-westerly along a right line to Trig. 135, Rataroa, Block VIII aforesaid; thence south-easterly along another right line to the westernmost corner of Block VII, Piako S.D., south-easterly along the western boundary of said Block, the eastern boundaries of Sections 20, Part 2 and Part 3, Maramarua Parish, Sections 502, 501, 454, Whangamarino Parish, a right line across Matahuru Road, the eastern boundaries of Sections 455 and 456, Whangamarino Parish, Section 485 and Parts 483, Taupiri Parish; the generally southern boundaries of Sections 484 and 487 Taupiri Parish; thence south-easterly along the eastern boundaries of Sections 500, 474C1, 585, 474A2D, 474A2C, 474A2B and Part 474A2A, Taupiri Parish, along a right line across Tahuna Road to and along the eastern boundary of part Lot 5, Taupiri Parish, the eastern boundary of part Lot 1, D.P. S. 12320, Block XII, Hapuakohe S.D., along a right line across Tainui Road to and along the western boundary of Section 15, Block XII aforesaid; thence easterly and southerly along the northern and eastern boundaries of Block XVI, Hapuakohe S.D., to and westerly along the southern boundary of D.P. S. 13042, Hœotainui South Block, to and southerly along the western boundary of part Lot 1, D.P. 26912, Hangawera Block, to and westerly along the southern boundaries of Lot 4, D.P. S. 862 and Lot 3 of said Block to the western boundary of Lot 1, D.P.

8138; thence south-easterly along that boundary, a right line across Whitikahu Road to and along the south-western side of Valentines Road, a right line across Woodlands Road to and along the north-eastern side of Valentines Road to Piako Road; thence along a right line across Piako Road, the East Coast Trunk Railway and a public road to the north-eastern corner of Lot 1, D.P. S. 7796; thence south-easterly along the eastern boundaries of said Lot 1 and part Lot 1, D.P. S. 906, a right line across No. 26 State Highway, the eastern boundaries of Lots part 1, 2, 3 and part 4, D.P. 14720, Lots 1 and 2 of D.P. 13035, Lot 1 and part Lots 2 and 3 of D.P. 10497, part Lot 18, D.P. 2970, a right line across Nicholls Road, the western boundaries of part Lot 1, Deeds 85A and part Section 1, Tahuroa Block, a right line across Scotsman Valley Road, the western boundaries of part Lot 1, D.P. S. 23641 and Lot 2, Tahuroa Block, a right line across Lang Road and along the western boundary of Section A2 B1 Karokaro Block to the southern boundary of said Section; thence generally easterly along the southern boundaries of said Section and Section A2 B2, Karokaro Block to and generally easterly and southerly along the northern and eastern boundaries of Section 103, Te Miro Settlement, along a right line across Livingstone Road to and along the southern side of the Hautapu - Te Miro Road to the eastern boundary of D.P. S. 16071, Te Miro Settlement; thence generally south-easterly along that boundary and the western boundary of part Section 88 to and north easterly and south easterly along the north-western and north-eastern boundaries of Section 10, Te Miro Settlement to the Maungakawa Road; thence southerly down the western side of said Road to and along a right line across Te Miro Road to the northern boundary of Section 4, Te Miro Settlement; thence north-easterly and south-easterly along the north-western and north-eastern boundaries of said Section 4 and south easterly along the north-eastern boundary of Section 76, Te Miro Settlement, to and north-easterly along a right line across Baker Road and the north-western boundary of part Lots 2 and 1 of D.P. 22079; thence south-easterly, southerly and south-westerly along the north-eastern, eastern and southern boundary of said part Lot 1 to the eastern boundaries of Lot 1, D.P. 22739; thence southerly along the eastern boundaries of said Lot 1 and part Lot 2, D.P. 22739, Lot 2 of D.P. S. 9597, a right line across Brunskill Road, Sections 8 and 3 of 2, a right line across Dunning Road and Section 9 and a right line crossing Buckland Road, being all of Whitehall Settlement; thence south-easterly along the eastern boundary of Lot 7A of Deeds C36 and its production to the southern side of Karapiro Road; thence easterly along said road to and generally southerly and westerly along the eastern and southern boundaries of part Lot IV, Hinuera Block, the generally southern boundary of part Lot VII, Hinuera Block to the middle of the Mangahanene Stream, thence south-westerly along the middle of that stream to the middle of Lake Karapiro; thence generally north-westerly along the middle of said lake and the Waikato River to a point being the production of the western boundary of Lot 1 of D.P. S. 14224, Pukekura Block to the middle of said river, thence south-westerly along that produced line to and along the western boundaries of said Lot 1, Lot 2 of D.P. S. 14224, part Section 4 of D.P. 9392, Section 5, No. 1 and part Section 6, all of Pukekura Block; thence south-easterly along the south-western boundary of part Section 7 of said Block; thence south-westerly along the south-eastern boundaries of Section 18B 2B and part Section 18B2, Pukekura Block to and south-easterly along the western boundaries of part Sections 9, 10, 11, 12, 13 and 14, Pukekura Block to the southernmost corner of said part Section 14; thence along a right line to Trig. 1427, Maungatautari, Block VII, Maungatautari S.D.; thence along another right line between Trig. 1427 aforesaid and Trig. 807, Uraura, Block VII, Ngautuku S.D. to the middle of the Waikato River; thence southerly and easterly generally along the middle of that river to a point on a right line between Trig. 807 aforesaid and the mouth of the Waihora Stream in Block XIV, Marotiri S.D.; thence north-easterly along that right line to aforementioned Trig. 807 and along another right line to the westernmost corner of Section 1 of D.P. S. 9825, Block V, Horohoro S.D.; thence north-easterly along a right line between the westernmost corner of said Section 1 and Trig. 27, Puwhenua, Block VII, Tapapa East S.D., to and westerly along the southern boundary of Section 11, Block XIII, Rotorua S.D., to and southerly, westerly and north easterly along the eastern, southern and western boundaries of part Section 10, Block XIII, Rotorua S.D.; thence along a right line across Torlea Road, Rotorua Branch Railway and Arahiwi Road to and north-easterly along the western boundary of Section 3, Block XIII, Rotorua S.D.; thence generally easterly along the northern boundaries of Sections 3, 4, 5, 6, 7, 8 and 9, Block XIII, Rotorua S.D., to and generally north-easterly along the aforementioned right line between the westernmost corner of Section 1 of D.P. S. 9825, Block V, Horohoro S.D. and Trig. 27, Puwhenua, Block VII, Tapapa East S.D. to said Trig. 27; thence along another right line to Trig. 146, Te Weraiti, Block IV, Opoutihi S.D., along another right line to Trig. 909, Waiuanua Block II, Opoutihi S.D.; thence north-westerly along the south-western boundary of Whakamarama No. 2 Block to and north-easterly and generally northerly along the south-eastern and eastern boundaries of Maurihiro A Block to the western boundary of Block VII, Aongatete S.D.; thence northerly along the western boundaries of said Block VII and Blocks IV and I aforesaid, along the eastern side of a public road to and along the generally north-eastern boundary of Lot 5 of

D.P. 25781 to its northernmost point; thence north-westerly along a right line to north easternmost corner of part Section 79, Block XII, Aroha S.D. and that line produced to the north-western boundary of the Katikati S.D.; thence south-westerly along that boundary to Trig. No. 2 Te Aroha at the westernmost corner of Katikati S.D.; thence north-easterly along a right line to the westernmost corner of Section 3, Block VII, Aroha S.D.; thence south-easterly along the south-western boundaries of Section 3 aforesaid, Lot 1 of D.P. S. 15504, Block VIII, Aroha S.D.; Section 1, Block XII, Katikati S.D., Section 36, Block IV aforesaid and the last-mentioned boundary produced to the western boundary of Lot 1, Block IV aforesaid; northerly and easterly along the western and northern boundaries of said Lot 1, a right line across a public road to and easterly along the northern boundaries of Lot 2 and part Lot 3 of D.P. 23590 and Lot 1, D.P. 30035 to and north-westerly along the eastern boundaries of Section 27, Block IV, Katikati S.D.; and Section 2, Block XII aforesaid to the northernmost corner of said Section 2, thence north-easterly along the north western boundary of Section 12, Block I, Katikati S.D. to the south-western side of State Highway No. 2; thence north-westerly along said side to a point in line with the north-western boundary of part Section 3, Block 1, Katikati North S.D.; thence along a right line across said State highway to and along the aforementioned boundary of Section 3 to and north-westerly and north-easterly along the south-western and north-western boundaries of Lot 1, D.P. 32351, to and north-easterly along the north-western boundaries of Sections 2, Part 17A 2B and 17A2A1 of Ohinemuri Block and part Section 8, Block I, Katikati North S.D. to the south-western boundary of Section 1, D.P. 22631; thence north-westerly and easterly along the south-western and northern boundaries of said Section 1 and the last-mentioned boundary produced to the sea coast; thence northerly, north-westerly, southerly and westerly along the shores of the Pacific Ocean, Hauraki Gulf and the Firth of Thames to the point of commencement. Including therein Whanganui Island.

Excluding the area of supply of the Thames Coromandel District Council as described below:

All that area in the South Auckland Land District bounded by a line commencing at Trig. Station F in Block IV, Thames S.D. and proceeding south-easterly along a right line to Trig. Station D in Block IV aforesaid; thence south-westerly along another right line to the right bank of the Kauaeranga River passing through a point due west of and 734.25 metres from Trig. Station 92 (Pukeoraka) in Block VIII, Thames S.D.; thence generally westerly and north-westerly along that right bank to the confluence of the Kauaeranga River and Hape Stream; thence due west by a right line for 925.4 metres; thence north-easterly along another right line to a point due west of and 800 metres from the sea coast at Rocky Point; thence due east from said point along a right line for 925.4 metres; thence south-easterly along a right line to Trig. Station F, the point of commencement.

The said area of the Thames Coromandel District Council's area of supply being more particularly shown on the plan marked NZE 2088 (sheets 1 and 2) deposited in the office of the Electricity Division of the Ministry of Energy, at Wellington.

The said area of the Thames Valley Electric Power Board being more particularly shown outlined in black on plan NZE 2089 (sheets 1-14) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 20th day of March 1985.

R. J. TIZARD, Minister of Energy.

10/54/1

5/2

Customs Exchange Rates Notice (No. 4) 1985

PURSUANT to section 143 of the Customs Act 1966, the Comptroller of Customs, in accordance with the power delegated to him by the Minister of Customs under section 9 of that Act, hereby gives the following notice.

NOTICE

1. **Short title and commencement**—(1) This notice may be cited as the Customs Exchange Rates Notice (No. 4) 1985.

(2) This notice shall come into force on the 1st day of April 1985.

2. **Exchange rates**—Where under any provisions of the Customs Act 1966 any amount which is required to be taken into account for the purpose of assessing duty or any other purpose is not an amount in New Zealand currency, the amount to be so taken into account shall be the equivalent in New Zealand currency of that amount ascertained in accordance with the rate of exchange set out in the Schedule to this notice.

3. **Revocation**—The Customs Exchange Rate Notice published in the *New Zealand Gazette*, No. 32, dated 28 February 1985, on page 689 is hereby revoked.

SCHEDULE

	Value of One NZ Dollar		
Australia	.64 Dollar	Malaysia	1.15 M Dollar (Ringgit)
Austria	10.24 Schilling	Mexico	98.24 Peso
Bangladesh	11.22 Taka	Netherlands	1.64 Florin (Guilder)
Belgium	29.44 B Franc	Norway	4.14 Krone
Brazil	1789.92 Cruzeiro	Pakistan	7.08 Rupee
Burma	3.84 Kyat	Papua New Guinea	.45 Kina
Canada	.62 Dollar	Philippines	6.99 Peso
Chile	63.36 Peso	Portugal	81.85 Escudo
China	1.27 Renminbi or Yuan	Singapore	.99 S Dollar
Denmark	5.27 Krone	South Africa	.86 Rand
Egypt	.36 E Pound	Spain	83.59 Peseta
Fiji	.54 F Dollar	Sri Lanka	11.50 Rupee
Finland	2.94 Markka	Sweden	4.22 Krona
France	4.43 Franc	Switzerland	1.22 Franc
French Polynesia	79.73 FP Franc	Tonga	.63 Pa'anga
Greece	62.11 Drachma	United Kingdom	.39 Pound
Hong Kong	3.49 HK Dollar	U.S.A.	.45 Dollar
India	5.73 Rupee	West Germany	1.45 Mark
Ireland	.47 I Pound	Western Samoa	1.03 Tala
Israel	354.38 Shekel		
Italy	905.90 Lira		
Jamaica	2.40 J Dollar		
Japan	113.46 Yen		

Dated at Wellington this 22nd day of March 1985.

P. J. MCKONE, Comptroller of Customs.

2

Australia - New Zealand Closer Economic Relations Trade Agreement—Application for the Approval of Goods as Determined Imported Materials—Notice 1985/5

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

Any person wishing to lodge an objection to New Zealand determining these applications, should do so in writing on or before 11 April 1985. Submissions should include a reference to the application number, tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application No.	Tariff Item	Goods
5.1	73.40.069	Rolled structural steel—used in the manufacture of Guide Rails, T160 and T161.

Dated at Wellington this 21st day of March 1985.

P. J. MCKONE, Comptroller of Customs.

2

Australia - New Zealand Closer Economic Relations Trade Agreement—Application for the Approval of Goods as Determined Imported Materials—Notice 1985/4

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

Any person wishing to lodge an objection to New Zealand determining these applications, should do so in writing on or before 11 April 1985. Submissions should include a reference to the application number, tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application No.	Tariff Item	Goods
4.1	75.03.001	Nickel copper alloy, annealed in strip sizes: 0.46 mm thick by 131 mm wide 0.56 mm thick by 131 mm wide 0.61 mm thick by 131 mm wide 0.71 mm thick by 131 mm wide for use in the manufacture of blind rivets.

Dated at Wellington this 21st day of March 1985.

P. J. MCKONE, Comptroller of Customs.

2

New Zealand Railways Corporation—Schedule of Civil Engineering and Building Contracts—\$20,000 or More in Value

Name of Contract	Name and Address of Contractor	Amount of Contract	Date Advised
Wellington: Information Systems Division, Supply and Installation of Subdivision units	Zip Commercial Interiors, P.O. Box 3748, Wellington	\$70,560	13/3/85

H. G. PURDY, General Manager.

Notice No. 40—Amending the Statistical Requirements of the Customs Tariff of New Zealand

PURSUANT to section 123 (2) of the Customs Act 1966, the Statistical Key of the Customs Tariff of New Zealand is hereby amended in the following manner.

Item No.	Amendment	Statistical Key		
		Code	Unit	Description
07.01.059	DELETE and SUBSTITUTE	21C 22A	kg	Courgettes, cucumbers, aubergines, beans
38.11.029	DELETE and SUBSTITUTE	00J 01G 09B	Articles impregnated with insecticide Other
38.11.041	DELETE and SUBSTITUTE	02E 03C	1	.Atrazine and simazine
73.18.009	DELETE and SUBSTITUTE	52E 53C 54A 55K 61D 65G 56H 57F 58D 62B 63L	 kg kg kg kg kg	...Less than 128 mm: ...Stainless:Of wall thickness not exceeding 2.6 mmOf wall thickness exceeding 2.6 mmOther ...128 mm or more but less than 229 mm ...229 mm or more .Other kinds: ..Screwed: ...Of a nominal internal diameter:Less than 102 mm102 mm or more
84.15.001	DELETE and SUBSTITUTE	01B 11K 21G 29B 02L 12H 15B 19E	 No. No. No. ..	Machines: .Refrigerators, whether or not containing a deep-freeze compartment .Deep freezers Parts: .Units .Other
85.23.031	DELETE and SUBSTITUTE	00J 01G 09B 11D 19K	 kg kg kg kg	Communications cable: .Multipair with solid conductors .Other Power cables Other
85.23.039	DELETE and SUBSTITUTE	00K 01H 09C 11E 19L	 kg kg kg kg	Communications cable: .Multipair with solid conductors .Other Power cables Other
87.06.121	DELETE	11B		
87.06.131	DELETE and SUBSTITUTE	59B 61D 63L 65G 67C 71A 79G	Bonded brake shoes Brake master cylinders Brake wheel cylinders Clutch covers Clutch slave cylinders Other
97.03.009	DELETE and SUBSTITUTE	49L 51B 59H	Toy balloons Other

The above amendments are effective on 1 April 1985.
Dated at Wellington this 28th day of March 1985.

P. J. McKONE, Comptroller of Customs.

Australia - New Zealand Closer Economic Relations Trade Agreement—Application for the Approval of Goods as Determined Imported Materials—Notice 1985/3

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

Any person wishing to lodge an objection to New Zealand determining these applications, should do so in writing on or before 11 April 1985. Submissions should include a reference to the application number, tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, for the attention of the Director, Trade Division, and be supported by information as to the quality, range, supply, etc., of the goods or suitable alternative goods produced in New Zealand.

SCHEDULE

Application No.	Tariff Item	Goods
3.1	39.02.378	Polypropylene planar forms uncoated and unprinted, foamed and pigmented monoaxially orientated to splittable stage, having a width of either 250 mm or 940 mm and a thickness between 125 and 200 microns used in the manufacture of ribbons for use in the florist trade.

Dated at Wellington this 21st day of March 1985.

P. J. McKONE, Comptroller of Customs.

2

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
Income Tax Act 1976	Income Tax (Fringe Benefit Tax, Interest on Loans) Regulations 1985	1985/45	25/3/85	50c	90c
Social Security Act 1964	Social Security (Diagnostic Imaging Services) Regulations 1985	1985/46	25/3/85	95c	\$1.35
Medical Practitioners Act 1968	Medical Practitioners (Fees) Regulations 1985	1985/47	25/3/85	50c	90c
Children and Young Persons Act 1974	Child Care Centre Regulations 1985	1985/48	25/3/85	\$1.30	\$1.70
Pesticides Act 1979	Pesticides Regulations 1983, Amendment No. 1	1985/49	25/3/85	50c	90c
Dog Control and Hydatids Act 1982	Dog Control and Hydatids Regulations 1985	1985/50	25/3/85	65c	\$1.05
Animals Act 1967	Animal Branding Fees Regulations 1985	1985/51	25/3/85	50c	90c
Fisheries Act 1983	Controlled Fisheries (Bay of Plenty Rock Lobster Fishery) Order 1985	1985/52	25/3/85	50c	90c
Fisheries Act 1983	Controlled Fisheries (Gisborne Rock Lobster Fishery) Order 1985	1985/53	25/3/85	50c	90c
Post Office Act 1959	Post Office Savings Bank Regulations 1985	1985/54	25/3/85	\$1.65	\$2.05
Income Tax Act 1976	Income Tax (Specified Rate of Interest) Notice 1985	1985/55	25/3/85	50c	90c
Commerce Act 1975	Positive List of Controlled Goods and Services 1981, Amendment No. 10	1985/56	26/3/85	50c	90c

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, 25 Rutland Street (Private Bag, C.P.O.), Auckland 1; Kings Arcade, (P.O. Box 857), Hamilton; Head Office, Mulgrave Street (Private Bag), Wellington 1; Wellington Trade Centre, Cubacade (Private Bag), Wellington; 159 Hereford Street, (Private Bag), Christchurch 1; Cargill House, Princes Street (P.O. Box 1104), Dunedin.

P. D. HASSELBERG, Government Printer.

New Zealand Post Office—Schedule of Building Contracts of \$100,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted
Oneroa: new post office building One tender only was received.	Payne Builders and Contractors (Waiheke) Ltd.	\$393,768.19

F. K. MCINERNEY, Director-General.

POHQ 3/750

Application for Plant Selectors' Rights Notice (No. 3462; Ag. P.V. 3/15)

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. As provided under section 13A of the Act the applicant has claimed priority of application No. 84-20-222 filed in Switzerland on 19 March 1984. 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: APPLE (*Malus Mill.*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Duncan & Davies Ltd., P.O. Box 340, New Plymouth, as agent for Haberli, Obst-und Beerenzentrum AG, CH-9315 Neukirch-Egnach TG, Switzerland Dated at Lincoln this 19th day of March 1985.	18/3/85	LB76	Elbee

F. W. WHITMORE, Registrar of Plant Varieties.

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 27 FEBRUARY 1985

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

	LIABILITIES*				TOTALS
	(N.Z.\$ thousands)				
	Australia and New Zealand Banking Group (New Zealand) Limited	Bank of New Zealand	The National Bank of New Zealand Limited	Westpac Banking Corporation	
	\$	\$	\$	\$	\$
1. Demand deposits in New Zealand	641,059	1,079,089	445,455	573,293	2,738,896
2. Time deposits in New Zealand	1,577,475	3,095,813	1,272,220	1,540,095	7,485,603
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	92,300	115,028	114,673	319,110	641,111
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but excluding shareholders' funds	66,705	28,126	7,974	26,470	129,275
	ASSETS**				TOTALS
	(N.Z.\$ thousands)				
	Australia and New Zealand Banking Group (New Zealand) Limited	Bank of New Zealand	The National Bank of New Zealand Limited	Westpac Banking Corporation	
	\$	\$	\$	\$	\$
1. Balances at Reserve Bank of New Zealand—					
(a) Demand deposits	4	4	388	1	397
(b) Time deposits	-	-	-	-	-
2. Reserve Bank of New Zealand notes	16,446	26,025	7,202	7,297	56,570
3. New Zealand coin	1,501	3,785	1,742	1,400	8,428
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	180,100	268,925	166,329	298,343	913,697
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)—					
(a) Advances	950,426	1,839,004	738,365	820,991	4,348,786
(b) Discounts	64,101	135,761	54,410	49,631	303,903
6. Term loans in New Zealand	800,862	1,264,124	592,692	746,417	3,404,095
7. Investments held in New Zealand—					
(a) Government securities					
(i) Treasury Bills	48,140	253,046	68,607	76,234	446,027
(ii) Government Stock	403,780	735,387	274,093	430,308	1,843,568
(b) Other Investments	77,124	177,050	29,690	22,725	306,589
8. Cheques and bills drawn on other banks in New Zealand and balances with and due from other banks in New Zealand (excluding balances with Reserve Bank of New Zealand)	-	5,643	15,395	-	21,038
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	21,179	111,073	79,424	57,941	269,617
10. All other assets in New Zealand	14,780	-	30	23,054	37,864

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$3,112,080.

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

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

Wellington, N.Z., 22 March 1985.

K. G. MORRELL, Chief Manager, Financial Markets Department, Reserve Bank of New Zealand.

Results of Licensing Poll 1984

The accompanying returns compiled from particulars furnished by the several returning officers, are published for general information.

Dated at Wellington this 13th day of March 1985.

GEOFFREY PALMER, Minister of Justice.

RETURN SHOWING THE NUMBER OF VALID VOTES RECORDED ETC., IN EACH DISTRICT AT THE LICENSING POLL TAKEN ON 14 JULY 1984 UNDER THE PROVISIONS OF THE LICENSING ACT 1908.

Electoral District	Number of Electors on Master Roll	For National Continuance	For State Purchase and Control	For National Prohibition	Number of Valid Votes Recorded	Informal Votes Recorded
Ashburton	22 935	15 567	1 522	4 205	21 294	173
Auckland Central	22 689	10 982	3 876	3 560	18 418	1 874
Avon	21 937	13 368	2 604	3 580	19 552	219
Awarua	21 238	12 853	1 217	5 599	19 669	223
Bay of Islands	20 336	12 467	2 142	3 563	18 172	329
Birkenhead	23 370	15 574	2 351	3 144	21 069	777
Christchurch Central	23 599	14 078	2 875	3 938	20 891	328
Christchurch North	23 413	15 017	2 394	4 231	21 642	237
Clutha	20 640	13 258	1 142	4 757	19 157	175
Dunedin North	23 062	14 240	2 386	3 961	20 587	613
Dunedin West	23 619	15 664	2 092	3 879	21 635	316
East Cape	20 025	12 463	1 922	3 433	17 818	243
East Coast Bays	23 588	16 421	2 193	3 252	21 866	553
Eastern Hutt	21 203	13 737	2 556	2 960	19 253	321
Eden	24 406	14 500	3 099	4 251	21 850	1 097
Fendalton	23 854	15 566	2 694	3 986	22 246	316
Franklin	22 701	14 207	2 004	3 846	20 057	427
Gisborne	22 661	14 693	2 399	3 733	20 825	297
Glenfield	22 548	15 431	2 046	3 025	20 502	566
Hamilton East	20 873	13 021	2 155	3 815	18 991	448
Hamilton West	21 359	13 250	2 175	3 714	19 139	402
Hastings	23 423	15 039	2 424	4 132	21 595	295
Hauraki	22 607	14 623	2 023	3 691	20 337	364
Hawke's Bay	21 320	14 281	1 955	3 433	19 669	246
Heretaunga	20 818	14 147	2 184	2 900	19 231	239
Horowhenua	24 715	15 818	2 613	4 454	22 885	292
Invercargill	22 291	13 201	1 284	6 237	20 722	248
Island Bay	21 768	13 167	2 862	3 368	19 397	498
Kaimai	23 752	15 054	2 078	4 332	21 464	276
Kaipara	22 351	13 715	2 051	3 979	19 745	529
Kapiti	23 420	15 809	2 686	3 309	21 804	295
King Country	20 477	13 704	1 382	2 918	18 004	256
Lyttelton	25 127	15 239	3 273	4 576	23 088	271
Manawatu	22 566	14 146	2 147	4 218	20 511	248
Mangere	17 001	7 349	3 550	3 023	13 922	842
Manurewa	20 528	12 312	2 630	3 206	18 148	562
Marlborough	23 590	16 107	1 994	3 921	22 022	189
Matamata	20 432	13 086	1 317	3 306	17 709	330
Miramar	24 072	16 302	2 421	3 326	22 049	520
Mt Albert	23 995	12 915	3 472	4 102	20 489	1 180
Napier	22 784	14 770	2 369	3 699	20 838	371
Nelson	23 222	14 387	2 639	4 339	21 365	238
New Lynn	22 182	12 770	3 020	3 301	19 091	748
New Plymouth	23 717	15 658	1 978	4 116	21 752	308
North Shore	25 553	16 523	2 633	3 700	22 856	732
Ohariu	22 944	16 744	1 835	3 036	21 615	252
Onehunga	24 740	13 944	3 456	4 064	21 464	825
Otago	22 500	15 494	1 600	3 700	20 794	278
Otara	19 167	9 515	3 937	3 105	16 557	884
Pahiatua	21 199	14 596	1 393	3 018	19 007	199
Pakuranga	24 510	17 620	2 079	3 158	22 857	478
Palmerston North	22 333	13 955	2 255	4 115	20 325	274
Panmure	20 519	11 570	3 111	3 102	17 783	630
Papakura	21 453	13 357	2 142	3 537	19 036	454
Papatoetoe	21 915	12 301	2 791	4 091	19 183	696
Pencarrow	20 580	13 250	2 450	2 996	18 696	267
Ponirua	19 945	11 795	2 680	3 283	17 758	321
Raglan	20 603	12 828	1 875	3 519	18 222	365
Rangiora	22 257	15 086	1 744	3 907	20 737	225
Rangitikei	21 469	14 456	1 593	3 633	19 682	238
Remuera	22 590	14 997	1 909	2 916	19 822	698
Rodney	25 281	15 921	2 602	4 178	22 701	553
Roskill	23 214	13 432	2 676	4 104	20 212	898
Rotorua	21 057	13 592	2 171	3 370	19 133	294
St. Albans	23 704	14 837	2 613	4 250	21 700	218
St. Kilda	23 105	15 013	2 207	4 001	21 221	363
Selwyn	21 569	14 788	1 940	3 302	20 030	180
Sydenham	23 205	14 210	2 846	4 052	21 108	282
Tamaki	24 607	16 157	2 515	3 365	22 037	554
Taranaki	22 303	14 865	1 362	3 582	19 809	192
Tarawera	20 317	13 063	1 789	3 382	18 234	212
Tasman	22 599	13 993	2 063	4 357	20 413	210
Tauranga	24 896	15 566	2 281	4 877	22 724	311

Electoral District	Number of Electors on Master Roll	For National Continuance	For State Purchase and Control	For National Prohibition	Number of Valid Votes Recorded	Informal Votes Recorded
Te Atatu	21 954	13 615	2 463	3 134	19 212	611
Timaru	24 594	16 259	2 162	4 332	22 753	219
Tongariro	18 874	11 640	2 315	2 826	16 781	474
Waikaremoana	19 336	13 007	1 635	2 864	17 506	216
Waikato	20 003	12 510	1 769	3 437	17 716	360
Waipa	21 092	13 612	1 643	3 385	18 640	283
Wairarapa	22 589	15 579	1 869	3 756	21 204	177
Waitakere	22 471	14 181	2 483	3 279	19 943	658
Waitaki	20 338	13 096	1 785	4 280	19 161	183
Waitotara	21 374	14 313	1 653	3 340	19 306	192
Wallace	20 737	12 686	1 012	5 085	18 783	159
Wanganui	23 965	15 426	2 453	4 144	22 023	262
Wellington Central	25 200	17 422	2 925	3 321	23 668	402
West Auckland	23 247	14 919	2 500	3 437	20 856	630
West Coast	21 803	14 746	1 516	3 433	19 695	252
Western Hutt	22 050	14 413	2 571	3 351	20 335	341
Whangarei	23 814	14 526	2 758	4 101	21 385	660
Yaldhurst	24 298	16 530	2 540	3 734	22 804	184
General Totals	2 034 087	1 291 904	206 796	339 257	1 837 957	37 625
Eastern Maori	18 757	6 918	3 841	3 365	14 124	581
Northern Maori	19 693	6 592	4 131	3 424	14 147	1 079
Southern Maori	19 300	7 642	3 527	3 421	14 590	610
Western Maori	19 814	6 462	3 754	3 482	13 698	824
Maori Totals	77 564	27 614	15 253	13 692	56 559	3 094
Combined Totals	2 111 651	1 319 518	222 049	352 949	1 894 516	40 719

Notification of Result of General Licensing Poll

PURSUANT to the Licensing Act 1908, I, Geoffrey Palmer, Minister of Justice, hereby give notice that, at the General Licensing Poll held on 14 July 1984 valid votes were recorded as follows:

For National Continuance	1 319 518
For State Purchase and Control	222 049
For National Prohibition	352 949
Total valid votes	1 894 516

As the total number of valid votes recorded for either State Purchase and Control or National Prohibition does not amount to more than one-half of the valid votes recorded at the poll, the result of the poll is that National Continuance is deemed to have been carried.

Dated at Wellington this 13th day of March 1985.

GEOFFREY PALMER, Minister of Justice.

10

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

PURSUANT to section 72 (6) 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 70 (1) of the Commerce Act 1975	Proposal	Date of Consent	Commission Reference
ASEA Electric (N.Z.) Ltd.	ASEA Electric (N.Z.) Ltd. may acquire up to 100 percent of the shareholding of Tolley Holdings Ltd.	20 March 1985	255
Fulton Hogan Holdings Ltd.	Fulton Hogan Holdings Ltd. may acquire up to 100 percent of the shareholding of O. F. Howey Ltd.	21 March 1985	245
McConnell Dowell Corporation Ltd.	McConnell Dowell Ltd. may acquire up to 100 percent of the issued ordinary shares in A. Balfour Ltd.	22 March 1985	248
Nissan Motor Co. Ltd. Japan	Nissan Motor Co. Ltd. of Japan may increase its shareholding in Nissan Datsun Holdings Ltd. New Zealand, from 23.11 percent to 49.90 percent by the acquisition of 1,467,430 newly issued \$1 ordinary shares.	25 March 1985	261
McConnell Dowell Corporation Ltd.	McConnell Dowell Corporation Ltd. may acquire all the trading stock fixed assets, patents, licence rights and the business name of Steelpro Industries Ltd. and its wholly owned subsidiary L. G. Pope Ltd.	26 March 1985	243

Dated at Wellington this 26th day of March 1985.

R. ORAM, for Examiner of Commercial Practices.

7

BANKRUPTCY NOTICES

In Bankruptcy

NOTICE is hereby given that BRIAN PHILLIPS LEGROS was annulled by order of the High Court on 13 March 1985.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

McKEOWN, PATRICK JOSEPH, surveyor of Browns Bay, now of 79 Juniper Road, Mairangi Bay, was adjudicated bankrupt on 27 February 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Wednesday, 27 March 1985 at 9 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that MICHAEL LINDSAY THURMAN of Upper Waiorau Road, New Plymouth, was on 1 March 1985 adjudged bankrupt and I hereby summon a meeting of creditors to be held at Courthouse, New Plymouth on the 2nd day of April 1985 at 10.30 a.m.

E. B. FRANKLIN, Official Assignee.

P.O. Box 446, New Plymouth.

In Bankruptcy

JACKSON, PETER of 3/104 Nile Road, Milford, was adjudicated bankrupt on 13 March 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 28 March 1985 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

CONNOLLY, MICHAEL ROBIN, retailer, formerly of 14 Huapai Road, Onehunga, now 2 Celia Place, Mangere, was adjudicated bankrupt on 13 March 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 29 March 1985 at 9 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HAYWARD, KEVIN ALFRED, company director, formerly of 25 Stanley Bay Road, Devonport, now of 11A Hauraki Crescent, Browns Bay, Auckland, was adjudicated bankrupt on 27 February 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Monday, 1 April 1985 at 2.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

BARTON, PHILIP LEONARD, butcher, formerly of Shirley Road, Papatoetoe, now of 48C Hoteo Avenue, Papatoetoe, was adjudicated bankrupt on 11 March 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 2 April 1985 at 2.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

CHEW, NG WAI, also known as Tommy Chew and Tommy Ng, chef, formerly of 35 Frank Evans Place, Henderson, now of Flat 3, 1109 New North Road, Mount Albert, Auckland, was adjudicated bankrupt on 19 March 1985. Dates of first creditors meetings will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

JAMES GARDINER of 319 Maungatapu Road, Tauranga, labourer, was adjudged bankrupt on 11 March 1985. Creditors meeting will be held at Family Courtroom, Courthouse, Cameron Road, Tauranga on Thursday, 28 March at 2 p.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

DESMOND JOHN SILVESTER, skills labourer of House 14, Ohakuri Village, NZED, Ohakuri, was adjudged bankrupt on 20 March 1985. Date of first meeting of creditors will be advertised later.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

ALLAN PHILSON GRAYLING and KARYL LEE GRAYLING, trading as Tasty Takeaway Burger Bar of 45 Fairmont Street, Ngaruawahia, was adjudged bankrupt on 13 March 1985. Meetings of the creditors of the partnership will be held at my office, 16-20 Clarence Street, Hamilton on Wednesday, 3 April 1985 at 11 a.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

THE Justice Department wishes to apologise for any inconvenience caused to Mr and Mrs McCready and family by publishing the address of Mr Gerald Bertram Lynch-Blosse (bankrupt), a builder, as at 14 Frank Street, Rotorua.

Mr Lynch-Blosse does *not* live at that address and never has.

The correct address of Mr Lynch-Blosse is 108 Turner Drive, Rotorua.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

ALLAN STEWART ALSWEILER, workman, care of Ohura Prison, was adjudged bankrupt on 12 March 1985. Date of first meeting of creditors will be advertised later.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

ANNA HOLMBERG, unemployed, care of Glenbrooke Motor Camp, Sloss Road, Tokoroa, was adjudged bankrupt on 18 March 1985. Date of first meeting of creditors will be advertised later.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

GRANT EMANUEL DA SILVA of Flat 2, 24 Banks Avenue, Mount Maunganui, process worker, was adjudged bankrupt on Wednesday, 27 February. Creditors meeting will be held at Family Courtroom, Courthouse, Cameron Road, Tauranga on Thursday, 28 March at 10.30 a.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

ROBERT EDWARD MOOREHEAD of 21 Donovan Street, Te Puke, freezing worker, was adjudged bankrupt on 19 March 1985. Creditors meeting will be held at Family Courtroom, Courthouse, Cameron Road, Tauranga on Thursday, 28 March at 11.45 a.m.

J. NELSON, Official Assignee

Hamilton.

In Bankruptcy

MICHAEL KENNETH BOWKETT, formerly a sales representative now unemployed, formerly of 47 Stackhouse Avenue, Christchurch and 10 Martbern Crescent, Christchurch, was adjudged bankrupt on 20 March 1985. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

ALFRED EDWIN KELSEY CODLIN of 84A Renall Street, Masterton, superannuitant, was adjudged bankrupt on 19 March 1985. Creditors meeting will be advertised at a later date.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

GORDON STEWART SLATER, a hairdresser of Apartment 4, Central Court Apartments, Wellington, was adjudged bankrupt on 20 March 1985. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington, on 16 April 1985 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

ALLACH, A., fish shop proprietor of 152 Trafalgar Street, Onehunga, was adjudicated bankrupt on 20 March 1985.

DE THIERRY, MARTIN, railway worker of 57 Kayes Road, Pukekohe, was adjudicated bankrupt on 20 March 1985.

DUGDALE, STANLEY DAVID, painter of Flat 1, 252 Bucklands Beach Road, Bucklands Beach, was adjudicated bankrupt on 20 March 1985.

KEYSER, JILLE HEATHER, sales representative of 2 Aorangi Place, Birkenhead, was adjudicated bankrupt on 20 March 1985.

LEHNDORF, I. A., businessman of 18 Shera Road, Remuera, was adjudicated bankrupt on 20 March 1985.

NONU, ASOAI, machinist of 3 Renfrew Avenue, Mt Roskill, was adjudicated bankrupt on 20 March 1985.

WALLWORK, DONALD ELIJAH, operations manager of 2A Waite Avenue, Mt Roskill, was adjudicated bankrupt on 20 March 1985.

Dated at Auckland this 21st day of March 1985.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

WILLIAM NORMAN ANDREWS, shearer of Roxburgh Street, Heriot, was adjudged bankrupt on 20 March 1985. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner Princes and Manse Streets, Dunedin on Thursday 11 April 1985 at 11 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

PETER WAYNE FERGUSON, farmer of 5 Wickliffe Street, Mosgiel, was adjudged bankrupt on 20 March 1985. Date of first meeting of creditors will be advertised later.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

PHILIP HENRY POWELL, unemployed painter of 300 North Road, N.E.V. Dunedin, previously of 27 Sidey Street, Dunedin, was adjudged bankrupt on 14 March 1985. Creditors meeting will be held at The Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner Princes & Manse Street, Dunedin, on Tuesday 16 April 1985 at 11 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

GERALD BERTRAM LYNCH-BLOSSE, builder of 108 Turner Drive, Rotorua, was adjudged bankrupt on 11 March 1985. Creditors meeting will be held at No. 2 Courtroom, Courthouse, Tutanekei Street, Rotorua on Thursday, 11 April 1985 at noon.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy—in the High Court at Christchurch

NOTICE is hereby given that statements of accounts and balance-sheets in respect of the under-mentioned estate, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the Court, to be held on Wednesday the 17th day of April 1985, I intend to apply for an order releasing me from the administration of the said estates.

Bailey, Jennifer Lydia, formerly of 495A Cashel Street, Christchurch.

Biehler, Richard John of Flat 1, 28 Cob Crescent, Christchurch.

Bond, Anne Louise of 95 Grove Street, Tinwald.

Booth, Anthony Cavell, formerly of 5A Leonie Place, Christchurch.

Cassidy, Ernest Thomas Patrick, formerly of 19 Cracroft Terrace, Christchurch.

Chappell, Selwyn James, formerly of 46A Elizabeth Street, Ashburton.

Davey, Anne Elisabeth, formerly of 124 Tilford Street, Christchurch.
 Davey, Clarence Ralph Winston of 12 Bordesley Street, Christchurch.
 Davidson, Roland John, formerly of 130 Dobson Street, Christchurch.
 Edmonds, Denny Tukaioa, formerly of 90 Rowses Road, Christchurch.
 Finch, Garry Allan George of 224 Marlow Road, Christchurch.
 Flynn, Wayne Michael Joseph of 14 St Martins Road, Christchurch.
 Gebbie, Donald John, formerly of 168 Williams Street, Kaiapoi.
 Giles, Ngarie, formerly of Omaru Road, Rapaki.
 Gill, Stuart Graham, formerly of 99 England Street, Christchurch.
 Gillum, Leo Ross of Ackroyd Road, Temuka (Annulled).
 Hammond, Alan David, formerly of 2 Dalkeith Street, Christchurch.
 Hammond, Dian Joan, formerly of 2 Dalkeith Street, Christchurch.
 Hart, Michael Newbury, formerly of McCombs Street, Christchurch.
 Houghton, Ivan Barrymore of 23 Aymes Road, Christchurch.
 Johnston, Nickie Lee of 26 Oriana Crescent, Christchurch (Annulled).
 King, Larry Desmond, formerly of 14 Lovelock Street, Christchurch.
 Knudsen, Geoffrey Harold of 325 Moorhouse Avenue, Christchurch.
 Knudsen, Lynda Vivian of 51 Ashley Street, Rangiora.
 Lambert, Colton Hanham of 604 Ferry Road, Christchurch (Annulled).
 Long, Gerald David, formerly of 2 Winton Street, Christchurch.
 Norton, Patrick George of Stewart Island.
 O'Donnell, Brian Francis of Flat 1, 246 Kilmore Street, Christchurch.
 Pahi, Paul Arthur of 126 Northcote Road, Christchurch.
 Powell, Leonard Albert, formerly of 57 Bowhill Road, Christchurch.
 Raukawa, Edward Adrian, formerly of 34 McKenzie Avenue, Christchurch.
 Richards, John Wilson, formerly of 3 Menlo Terrace, Christchurch.
 Robertson, Trevor George, formerly of "Bangor" R.D., Darfield.
 Smith, Neil Edwin of 17 Charnwood Crescent, Christchurch.
 Stopforth, Michael Francis of 9 Eders Road, Woodend.
 Voigt, Alister Telfer, formerly of 25 High Street, Timaru.
 Wills, Garry Mervyn of 60 Farquhars Road, Christchurch (Annulled).
 Wilson Kenneth Raymond, formerly care of Riccarton Park Motor Camp, Main South Road, Christchurch.
 Winika, Dennis Joseph of 6 Northcroft Street, Christchurch.
 Young, John William, formerly of Dunns Crossing Road, Rolleston (Annulled).

Dated at Christchurch this 21st day of March 1985.

L. A. SAUNDERS, Deputy Official Assignee.

Commercial Affairs, Christchurch.

In Bankruptcy

WILLIAM ERNEST JAMES, painter, care of Brooklands Motor Camp, 87 Harbour Road, Brooklands, and formerly of 16 Mooray Avenue, 336 Barbadoes Street and care of Avon View Guest House, 208 Kilmore Street, Christchurch, trading as "W. E. James Painters", was adjudged bankrupt on 21 March 1985. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 9 April 1985 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Commercial Affairs, Private Bag, Christchurch.

In Bankruptcy

RONALD LEWIS IRVINE, painter and paperhanger of Hororata Road, Hororata and formerly of Horndon Street and Currie Street, Darfield, was adjudged bankrupt on 27 February 1985. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 2 April 1985 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Commercial Affairs, Private Bag, Christchurch.

In Bankruptcy

GREGORY CLARKE, bushman of 2 Aratiatia Village, Taupo, was adjudged bankrupt on 22 March 1985. Date of first meeting of creditors will be advertised later.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

GAYE SHARON DAVIS, model of 116 King Edwards Avenue, Bayswater, Auckland was adjudged bankrupt on 15 May 1984. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton on Tuesday, 16 April 1985 at 12.30 p.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

PHILIP JAMES WHITLEY, asphaltting labourer of 2 Elsdon Best Street, Gisborne, formerly trading as Farm Mechanical Engineering, was adjudged bankrupt on 25 March 1985. A meeting of creditors will be held at Courthouse, Gisborne, on Friday, 12 April 1985 at 10.30 a.m.

L. M. RATTRAY, Official Assignee.

Courthouse, Gisborne.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title 2A/1067, in the name of Ihaia Weepu II and Tom Weepu, containing 2479 square metres, more or less, being Arahura No. 12, situated in Block XIII, Waimea Survey District. Application 70745.1

Dated at the Land Registry Office, Hokitika this 18th day of March 1985.

A. J. FOX, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title 66/292 in the name of P. R. & A. A. Bishell Limited at Lower Hutt. Application No. 248193.2.

Dated this 19th day of March 1985.

S. W. HAIGH, Assistant Land Registrar.

THE certificates 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 certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 227/28 in the name of Mavis Isabella Jonas of Onaero, widow.

Certificate of title B4/269 in the name of Noel Glendinning Jonas of Onaero, farmer.

Certificate of title D3/250 in the name of Fredrick Leverick Julian of Tikorangi, farmer and Iris Mona Julian, his wife.

Certificates of title 128/141, 138/196 and E3/368 in the name of Rodney Nelson Jupp of Tikorangi, farmer.

Certificate of title 159/110 in the name of Robert Thomas Begley of New Plymouth, nurseryman and Phyllis May Begley, his wife.

Certificate of title A2/1167 in the name of Dardanella Donnelly of New Plymouth, widow.

Certificate of title B1/616 in the name of Ella Catherine Hogan of New Plymouth, widow.

Certificate of title 205/90 in the name of Eric William John Hansen of New Plymouth, retired and Agatha Kunigunde Hansen, his wife.

Certificate of title 223/73 in the name of Jean Elizabeth Hayward of New Plymouth, widow.

Certificate of title 154/201 in the name of George Henry Heap of New Plymouth, labourer and Joyce Gladys Heap, his wife.

Certificate of title 115/20 in the name of Jack Percy Sole of Mahoetahi, farmer.

Certificate of title 60/142 in the name of Thomas William Hearn of New Plymouth, dyer.

Certificate of title D2/1453 in the name of Laurel Joyce Heatley of New Plymouth, married woman.

Certificate of title F2/62 in the name of Alfred James Hinds of New Plymouth, farmer.

Certificate of title F4/1155 in the name of Margaret Heather Helms of New Plymouth, secretary.

Certificate of title F4/1156 in the name of Geoffrey Vernard Helms of New Plymouth, production supervisor.

Certificate of title E1/73 in the name of Margaret Jean Kinkade of New Plymouth, married woman.

Certificate of title D1/679 in the name of Ida Margaret Harvey of New Plymouth, widow.

Certificate of title F2/1065 in the name of Kaimata Farms Limited at New Plymouth.

Certificate of title D4/367 in the name of Trixie Isobel Harvey of New Plymouth, bank clerk.

Certificate of title F2/786 in the name of Kathleen Haskell of New Plymouth, widow.

Certificate of title A2/864 in the name of Ellen Margaret Holland of New Plymouth, widow.

Certificate of title 36/9 in the name of Richard William Hemingway of Lepperton, farmer. Application 318893.

Deferred payment licence A2/883 in the name of Stanley Douglas Sullivan of Benneydale, butcher. Application 318518.

Certificate of title C3/844 in the name of Craig Warren James of New Plymouth, fitter and welder and Louise Mary James, his wife. Application 318773.

Dated at New Plymouth this 18th day of March 1985.

K. J. GUNN, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title B2/873 (Otago Registry), in the name of Alix Ella Campbell, formerly of Balclutha, widow, now deceased, containing 27.3 perches (690 square metres), more or less, being Lot 1, D.P. 10520. See declaration of loss 625541.

Certificate of title 159/69 (Otago Registry), in the name of Ernest Colin Carr of Patearoa, farmer and Winifred Carr, his wife, containing 20.9 perches (529 square metres), more or less, being Lot 3, D.P. 2121. See declaration of loss 631667.

Certificate of title 247/202 (Otago Registry), in the name of Norah Teresa Plunkett, formerly of Dunedin, widow, now deceased, containing 20 perches (506 square metres), more or less, being Lot 27, Block II Deeds Plan 276, township of Roslyn. See declaration of loss 631546.

Dated at the Land Registry Office at Dunedin this 20th day of March 1985.

I. F. TONGA, District 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

CERTIFICATE of title 2B/1381, in the name of Corry Robert Coulson, containing 2.4281 hectares, more or less, being Rural Section 2542 and being in Block XVI, Greymouth Survey District. Application 70770.

Dated at the Land Transfer Office, Hokitika this 20th day of March 1985.

A. J. FOX,
District Registrar of Companies.

THE instruments of title described in the Schedule hereto having been declared lost; notice is given of my intention to replace the same by the issue of new or provisional instruments upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

MEMORANDUM of lease 062504.1, affecting the land in certificate of title 27B/3, under which Andrew & Andrew Ltd. is the lessee.

Certificate of title 1012/86 in the name of John Cvitanovich of Auckland, retired quarry manager.

Memorandum of lease 501764.3, affecting the land in certificate of title 34C/386, under which Albert Harold Ryan and Agnes Forsyth Gray Ryan are the lessees.

Certificate of title 29C/450 in the name of Marie Lois Rix of New Plymouth, widow.

Certificate of title 1571/62 in the name of Mary Nola Dorothy Aim of New Plymouth, housewife.

Certificate of title 902/209 in the name of Thomas Henri De Thierry of Auckland, secretary and Lorna Daisy De Thierry, his wife.

Certificate of title 14B/684 in the name of Walter Rex Hopkins of Rahotu, farmer and Palma Joy Hopkins, his wife.

Certificate of title 251/194 in the name of Alice Dorothy Woodward of New Plymouth, widow.

Certificate of title 44B/160 in the name of Peter Vincent Wells of Auckland, schoolteacher.

Certificate of title 5C/1215 in the name of Gwendoline Mabel Harvey of New Plymouth, tutor.

Certificate of title 25D/1444 in the name of Peter John Haslam of Auckland, insurance broker.

Certificate of title 2106/80 in the name of Margaret Anne McDonogh of Takapuna, widow.

Memorandum of lease 30604, affecting the land in certificate of title 2106/80, under which Margaret Anne McDonogh is the lessee.

Certificate of title 26D/1410 in the name of James Brian Boswell of Papakura and Harold Thomas James Crosby of Pukeoware, both farmers.

Certificate of title 17B/512 in the name of Kohukohu Timber Co. Ltd., at Papatoetoe.

Application No. B. 388783, B. 389284, B. 390126, B. 390415, B. 390418, B. 391164, B. 391346 and B. 391853.

Dated this 21st day of March 1985 at the Land Registry Office, Auckland.

W. B. GREIG, District Land Registrar.

PURSUANT to section 44 of the Land Transfer Act 1952, notice is hereby given of my intention to register a memorandum of transfer No. B. 385078.3, from The Wesley College Trust Board to Grant Craydon O'Malley of the land in certificate of title 26D/37 (North Auckland Registry), with the merger of the leasehold estate under memorandum of lease No. 21518, into the fee simple estate without production of the outstanding duplicate of the said memorandum of lease No. 21518, upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application B. 385078.2.

Dated at the Land Registry Office, Auckland this 19th day of March 1985.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 1404/35, containing 1260 square metres, more or less, being Lot 2 on Deposited Plan 36324, in the name of Robert Edwin Harvey. Application H. 579295.1.

Dated at Hamilton this 22nd day of March 1985.

M. J. MILLER, District Land Registrar.

THE instruments of title described in the Schedule hereto having been declared lost, notice is hereby given of my intention to replace the same by the issue of new or provisional instruments upon the expiry of 14 days from the date of the *New Zealand Gazette* newspaper containing this notice.

SCHEDULE

CERTIFICATE of title, Volume D1, folio 415, containing 789 square metres, more or less, situate in the City of Lower Hutt, being Lot 24 on Deposited Plan 23927, in the name of Geoffrey William Boxall of Lower Hutt, tutor. Application 676682.1.

Certificate of title, Volume 335, folio 150, containing 1012 square metres, more or less, situate in the City of Wanganui, being Lot 844 on Deeds Plan 233, in the name of Aithnah Lavelle Luxford of Wanganui, widow, as executrix (limited as to parcels). Application 677014.1.

Certificate of title, Volume 385, folio 2, containing 323 square metres, more or less, situate in the City of Wellington, being Lot 12 on Deposited Plan 53/29, in the name of Mildred Esme Delahenty of Wellington, married woman. Application 676554.1.

Certificate of title, Volume 891, folio 100, containing 1012 square metres, more or less, situate in the Borough of Marton, being Lot 2 on Deposited Plan 21523, in the name of Sydney James Stantiall of Marton, machinist and Ida Joy Stantiall, his wife, as tenants in common in equal shares. Application 677038.1.

Certificate of title, Volume 13C, folio 1215, containing 329 square metres, more or less, situate in the City of Palmerston North, being Lot 2 on Deposited Plan 41755, in the name of Thomas Richardson Fogg of Palmerston North, medical practitioner. Application 676707.1.

Certificate of title, Volume 504, folio 283, containing 506 square metres, more or less, situate in the City of Palmerston North, being Lot 1 on Deposited Plan 12877, in the name of Perry James Harris of Palmerston North, butcher and Patricia Ann Harris, his wife. Application 678236.1.

Certificate of title, Volume 14D, folio 1339, being firstly an estate in fee simple as to an undivided one-quarter share, containing 1482 square metres, more or less, situate in the City of Wellington, being Lots 38 and 39 on Deposited Plan 10394, and secondly an estate in leasehold created by lease 105782.1 of Flat 2 and Porch 2 on Deposited Plan 42248, in the name of Joyce Elda Lawson of Wellington, part-time saleswoman and national superannuitant. Application 677683.1.

Dated at the Land Registry Office, Wellington this 22nd day of March 1985.

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

ADVERTISEMENTS

THE CHARITABLE TRUSTS ACT 1957

NOTICE is hereby given that pursuant to Section 36 of the above Act, the Roman Catholic Bishop of the Diocese of Christchurch as Trustee pursuant to a Deed of Trust dated the 14th day of September, 1877, in respect of certain land at Rangiora (being 9551 square metres, being Lot 3, Deposited Plan 45094 and the whole of the land in certificate of title register 23F, folio 1022 (Canterbury Land Registry) such land being bounded on three sides by George, Victoria and Percival Streets) has applied to the High Court at Christchurch for an order approving a scheme under the above Act, varying the terms of the said Deed of Trust.

Particulars of the scheme are as follows:

- (a) That part of the said land containing 3058 square metres (being that part described in the Second Schedule of the Scheme and shown on the plan attached to the said Scheme as Lot 2) to be held upon trust as a closed burial ground.
- (b) That part of the said land containing 3996 square metres and coloured green on the said plan (being part Lot 1 and part Lot 3 marked on the said plan) to be held upon trust for educational purposes.

- (c) That part of the said land containing 2483 square metres and coloured red on the said plan (being part of Lot 1 marked on the said plan) to be held upon trust for the purpose of a hall to be known as "the Chervier Centre" for the use of the inhabitants of the Borough of Rangiora.

Pursuant to Section 35 of the said Act, the application Scheme and report of the Attorney General thereon are open for inspection without fee or charge at the Registry Office of the High Court at Christchurch.

The date proposed for the hearing of the application is the 3rd day of May 1985 at 10 a.m.

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 Christchurch and to the trustee whose address for service is at the office of his solicitors Messieurs De Goldi & Cadenhead, 250 Oxford Terrace, Christchurch and to the Attorney General not less than seven clear days before the date proposed for the hearing of the application.

Dated this 22nd day of March 1985.

DE GOLDI & CADENHEAD, Solicitors for the Trustee.

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:

Browns Bay Assemblies Ltd. AK. 080980.
C. & W. Autos Ltd. AK. 052890.
David Teed Ltd. AK. 041622.
F. G. & R. Banks Ltd. AK. 100142.
Gilbeys Investments Ltd. AK. 071586.
Home Seekers Ltd. AK. 102638.

Dated at Auckland this 26th day of February 1985.

K. JAMES, 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:

F. K. & L. Brown Holdings Ltd. GS. 152432.
Hartfield Agencies Ltd. GS. 151773.
Patutahi Dairy Ltd. GS. 152758.

Dated at Gisborne this 20th day of March 1985.

N. L. MANNING, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

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

Dependable Transport Ltd. HN. 184496.
G. H. C. Corbett Solicitors Nominees Ltd. HN. 195189.
G. L. & R. M. Phillips Ltd. HN. 190697.
K. J. Fitness Ltd. HN. 180541.
L. B. Ewen Ltd. HN. 187220.
L. R. Erskine & Sons Ltd. HN. 174543.
Maljay Products Ltd. HN. 197725.
Somerset Health Foods Ltd. HN. 192266.
S. O. Skelton Ltd. HN. 179963.
Te Kumi Motors Ltd. HN. 185481.
William John Berry Farms Ltd. HN. 199890.
Yendells' (Cabinetmakers) Ltd. HN. 174832.
Yendells Properties Ltd. HN. 177263.

Dated at Hamilton this 18th day of March 1985.

H. J. PATON, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Q. & J. Allcott Ltd. NL. 167679.

Dated this 15th day of March 1985.

D. G. PHILLIPS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955

NOTICE OF DISSOLUTION

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

Te Rere Farms Ltd. AK. 056280.

Given under my hand at Auckland this 25th day of March 1985.

K. L. AMER, Assistant Registrar of Companies.

4764

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:

Ardee Holdings Ltd. NA. 164197.
B. G. & V. M. Smith Ltd. NA. 165842.
Bledisloe Holdings Ltd. NA. 161614.
Fashion Fair (Hastings) Ltd. NA. 161248.
Garnham Store Ltd. NA. 165849.
Glencoe Station (1976) Ltd. NA. 165027.
Hoffman Wholesale Meats Ltd. NA. 164990.
Kenmore Holdings Ltd. NA. 162110.
Northern Wairoa Hotel Ltd. NA. 166188.
Springfield Contractors Ltd. NA. 163302.
The Sports Hut Ltd. NA. 166108.
Tuakana Flats Ltd. NA. 162041.
Wallis Butcheries Ltd. NA. 165940.

Given under my hand at Napier this 26th day of March 1985.

G. C. J. CROTT, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

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

Blackrock Farm Ltd. BM. 119663.
Pop Inn Ltd. BM. 119525.

Dated at Blenheim this 20th day of March 1985.

L. J. MEEHAN, Assistant Registrar of Companies.

4729

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:

Alan T. Player & Associates Ltd. HN. 199606.
Amohanga Stores Ltd. HN. 200862.
Auriga Holdings Ltd. HN. 200002.
Barkers Stationery Ltd. HN. 199838.
C. F. & C. E. Park Ltd. HN. 195416.
D. Wilbur-Smith Ltd. HN. 186175.
Gower Holdings Ltd. HN. 195699.
Hemewalko Properties Ltd. HN. 198009.
K. A. and M. E. I. Pollock Ltd. HN. 198987.
Meriton Investments Ltd. HN. 192637.
Moirs Family Meats Ltd. HN. 194158.
Murray Hargreaves Logging Ltd. HN. 197981.
Orchards Jewellers Ltd. HN. 192012.
Stan's Super Dairy Ltd. HN. 199382.

Dated at Hamilton this 21st day of March 1985.

H. J. PATON, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N. R. Morris Poultry Farms Limited" has changed its name to "Tahawai Heights Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 187176.

Dated at Hamilton this 20th day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4697

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Grinder & Duffin Hire Limited" has changed its name to "C. Grinder Hire Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039668.

Dated at Wellington this 12th day of November 1984.

K. D. KERR, Assistant Registrar of Companies.

4674

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blair Wright (Auckland) Limited" has changed its name to "Blair Wright Holdings (Wellington) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 038871.

Dated at Wellington this 6th day of December 1984.

J. A. KAHU, Assistant Registrar of Companies.

4675

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blue Pacific Traders Limited" has changed its name to "Country Treat Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 021201.

Dated at Wellington this 17th day of December 1985.

K. D. KERR, Assistant Registrar of Companies.

4676

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kent Motor Cycles Limited" has changed its name to "Gilldon Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 038453.

Dated at Wellington this 18th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4677

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pavements (Manawatu) Limited" has changed its name to "Pavements (Wgton) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 008749.

Dated at Wellington this 21st day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4678

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Vintage Homes Limited" has changed its name to "Roger Walker Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 031958.

Dated at Wellington this 26th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4679

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trailer Rentals Limited" has changed its name to "Hiremaster Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 029074.

Dated at Wellington this 1st day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4680

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Springfield Spas and Hot Tubs Limited" has changed its name to "Springfield Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 037299.

Dated at Wellington this 6th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4681

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Backhouse Contracts Limited" has changed its name to "Laird Contracts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 238876.

Dated at Wellington this 8th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4682

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Life Photography (1980) Limited" has changed its name to "Vee Eye See Videos Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 036287.

Dated at Wellington this 11th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4683

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Valley Newspapers Limited" has changed its name to "Lucas Newspapers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 040412.

Dated at Wellington this 12th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4684

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kapiti Insurance Centre Limited" has changed its name to "Jamroc Investments New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 027223.

Dated at Wellington this 12th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4685

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Riviera Cycle & Lawnmower Services Limited" has changed its name to "Springvale Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 025265.

Dated at Wellington this 15th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4686

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jack's Toy Company Limited" has changed its name to "Tangley Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 092194.

Dated at Auckland this 10th day of July 1984.

L. C. JONES, Assistant Registrar of Companies.

4698

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Keenans Ladieswear (Otahuhu) Limited" has changed its name to "Retail Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 079573.

Dated at Auckland this 11th day of March 1985.

L. C. JONES, Assistant Registrar of Companies.

4699

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Colourscreen Print Limited" has changed its name to "Colorscreen Print Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 111775.

Dated at Auckland this 12th day of March 1985.

L. C. JONES, Assistant Registrar of Companies.

4700

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Irvin & Stern Investments Limited" has changed its name to "Irvin & Stern Securities Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 059948.

Dated at Auckland this 1st day of March 1985.

A. C. V. NELSON, Assistant Registrar of Companies.

4701

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Howick & Pakuranga Times Limited" has changed its name to "Great Western Consultants Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 084512.

Dated at Auckland this 18th day of March 1985.

A. C. V. NELSON, Assistant Registrar of Companies.

4702

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Auckland Coach & Trailer Co. Limited" has changed its name to "Accommodation Caravans Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 060388.

Dated at Auckland this 18th day of March 1985.

A. C. V. NELSON, Assistant Registrar of Companies.

4703

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Craaze Associates Limited" has changed its name to "Omikron Associates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 116165.

Dated at Auckland this 13th day of March 1985.

A. C. V. NELSON, Assistant Registrar of Companies.

4704

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trade Ruling & Binding Co. (1975) Limited" has changed its name to "Trade Binding Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097276.

Dated at Auckland this 4th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4705

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rent-A-Camper (1979) Limited" has changed its name to "Bailey Rest Homes Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106748.

Dated at Auckland this 5th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4706

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Zino Securities Limited" has changed its name to "Irvin & Stern Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 259249.

Dated at Auckland this 1st day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4707

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tuning Specialists Limited" has changed its name to "Carburettor Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 073704.

Dated at Auckland this 1st day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4708

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Natural Products Laboratories Limited" has changed its name to "Natural Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 233244.

Dated at Auckland this 1st day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4709

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mortimer Homes Limited" has changed its name to "Rotorua's Portico Gallery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 064210.

Dated at Auckland this 8th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4710

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Meredith & Stronach Limited" has changed its name to "J & H Merestron Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 049609.

Dated at Auckland this 8th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4711

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "P. E. Newfield Solicitors Nominee Company Limited" has changed its name to "Newfield Callaghan Solicitors Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 091678.

Dated at Auckland this 8th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4712

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Meads Superette Limited" has changed its name to "Meadswood Productions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 094197.

Dated at Auckland this 6th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4713

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Taupo Tourist Honey Centre Limited" has changed its name to "Honey Village Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 253275.

Dated at Hamilton this 7th day of March 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4602

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lynds Menswear Limited" has changed its name to "Rangimoana Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 189653.

Dated at Hamilton this 11th day of March 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4603

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Snuggly Woolley Company Limited" has changed its name to "Woolcare International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 201483.

Dated at Hamilton this 28th day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4604

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ken Frew Removals Limited" has changed its name to "Ken Frew Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 198752.

Dated at Hamilton this 20th day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4605

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Orchard Managers Limited" has changed its name to "Tomorrow Publications Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 191867.

Dated at Hamilton this 27th day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4606

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ideal Garages (1981) Limited" has changed its name to "Frankton Garage & Carport Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 20028.

Dated at Hamilton this 27th day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4607

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Grant Framing Limited" has changed its name to "Framers Workshop & Gallery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 242117.

Dated at Hamilton this 20th day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4608

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "St Andrews Motordrome 1961 Limited" has changed its name to "Motordrome Te Rapa Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 184109.

Dated at Hamilton this 19th day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4609

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Thames Clothing Manufacturers Limited" has changed its name to "T. W. & B. E. Mason Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 190723.

Dated at Hamilton this 22nd day of February 1985.

L. J. DIWELL, Assistant Registrar of Companies.

4610

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Southland Greasy & Scoured Wool Exchange Limited" has changed its name to "The New Zealand Stag Venison Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 157159.

Dated at Invercargill this 12th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4612

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Amalgamated Builders (Southland) Limited" has changed its name to "Amalgamated Builders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 157017.

Dated at Invercargill this 12th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4613

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "K. J. Craik Limited" has changed its name to "Venatio Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 157262.

Dated at Invercargill this 11th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4614

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eunick Manufacturing Limited" has changed its name to "Jackel Plastics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 262292.

Dated at Wellington this 6th day of March 1985.

K. D. Kerr, Assistant Registrar of Companies.

4616

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McGirr Motors Limited" has changed its name to "McGirr Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032044.

Dated at Wellington this 11th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4617

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Motor Truck Distributors (N.Z.) Limited" has changed its name to "Truck Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 021143.

Dated at Wellington this 4th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4618

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Berg Bros. Limited" has changed its name to "R. & S. Shchiglik Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 007581.

Dated at Wellington this 11th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4619

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chandler & Taylor Limited" has changed its name to "MBS Loss Adjusters (Wellington) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 026587.

Dated at Wellington this 20th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4620

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. & H. Engine Services Limited" has changed its name to "Camshaft Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032447.

Dated at Wellington this 28th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4621

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Spectra Holdings Limited" has changed its name to "Central Asphalts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039946.

Dated at Wellington this 28th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4622

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Truck Investments Limited" has changed its name to "Motor Truck Distributors (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 037271.

Dated at Wellington this 4th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4623

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pudney & Lee (1984) Limited" has changed its name to "Pudney & Lee Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 026964.

Dated at Wellington this 15th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4624

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. J. Davis Holdings Limited" has changed its name to "G & S Davis Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 036636.

Dated at Wellington this 22nd day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4625

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "West Coast Fertilizer Company Limited" previously called "Warren & Treweek Limited" has changed its name to "Coal and Energy North Island Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 169868.

Dated at New Plymouth this 18th day of March 1985.

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

4615

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Benefits Equity and Developments Limited" has changed its name to "Benefits Equity and Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 239208.

Dated at Christchurch this 8th day of March 1985.

R. S. SLATTER, Assistant Registrar of Companies.

4595

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Californian Fried Chicken Nelson Limited" has changed its name to "Californian Management (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 138022.

Dated at Christchurch this 4th day of March 1985.

R. S. SLATTER, Assistant Registrar of Companies.

4597

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rangiora Earthmovers Limited" has changed its name to "Super-Strong Tools and Handles Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 140916.

Dated at Christchurch this 8th day of March 1985.

R. S. SLATTER, Assistant Registrar of Companies.

4598

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alan Doak Limited" has changed its name to "Ashside Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 123994.

Dated at Christchurch this 4th day of March 1985.

R. S. SLATTER, Assistant Registrar of Companies.

4599

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Westland Timber Treatment Limited" has changed its name to "Westland Timber Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 138713.

Dated at Christchurch this 26th day of February 1985.

R. S. SLATTER, Assistant Registrar of Companies.

4600

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "George Calvert Cleaners Limited" has changed its name to "Calvert Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 139525.

Dated at Christchurch this 4th day of March 1985.

R. S. SLATTER, Assistant Registrar of Companies.

4601

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Penguin Enterprises Limited" has changed its name to "Granville Financial Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 259208.

Dated at Auckland this 7th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4714

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nissen Editorial Limited" has changed its name to "ICHI Ban Foods Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 077850.

Dated at Auckland this 27th day of February 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4715

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Quadman Real Estate Limited" has changed its name to "Alan MacDonald Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 263374.

Dated at Auckland this 13th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4716

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Turner Brothers & Co. 1982 Limited" has changed its name to "Guise Turner Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 115379.

Dated at Auckland this 8th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4717

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Penrose Motors Limited" has changed its name to "N. & L. Jones Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 060636.

Dated at Auckland this 18th day of February 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4718

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Thorley Investments Limited" has changed its name to "Sleepyhead Manufacturing Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 244650.

Dated at Auckland this 25th day of February 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4719

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Woodcock Holdings Limited" has changed its name to "Duncan Berry Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 232602.

Dated at Auckland this 13th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4720

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "P. N. Allan Limited" has changed its name to "Tom Smith Contracting Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 086853.

Dated at Auckland this 14th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4721

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pharma-Chemical Industries Limited" has changed its name to "Pacific Raw Materials Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106636.

Dated at Auckland this 13th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4722

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Dental Society Superannuation Service Co. Limited" has changed its name to "N.Z. Dental Society Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 258285.

Dated at Auckland this 14th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4723

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tobi Products Limited" has changed its name to "Tobi Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 252427.

Dated at Auckland this 15th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4724

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Super Shops Limited" has changed its name to "The Computer Academy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 109564.

Dated at Auckland this 14th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4725

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rycowa Investments Limited" has changed its name to "Rycowa Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 087588.

Dated at Auckland this 1st day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4726

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Noblecraft Boats Limited" has changed its name to "Waterways Boats Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 116292.

Dated at Auckland this 28th day of February 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4727

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Neal Hollows Tyre Service Limited" has changed its name to "Neal Hollows Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 092495.

Dated at Auckland this 7th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4728

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eunick Distributors (N.Z.) Limited" has changed its name to "Jackel Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032132.

Dated at Wellington this 6th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4738

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Flicks Productions Limited" has changed its name to "King-Larsen-Frizzell Quality Film and Video Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039209.

Dated at Wellington this 4th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4739

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The D.I.C. Limited" has changed its name to "DIC Stores Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 142893.

Dated at Dunedin this 7th day of March 1985.

I. A. NELLIES, Assistant Registrar of Companies.

4763

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Drafting and Modelling Services Limited" has changed its name to "Drafting and Model Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 260570.

Dated at New Plymouth this 22nd day of March 1985.

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

4763

NOTICE OF RELEASE OF LIQUIDATOR

Name of Company: Sportsworld (Dannevirke) Ltd. (in liquidation).

Address of Registered Office: Official Assignee's Office, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 23/80.

Liquidators Name and Address: G. C. J. Crott, Deputy Official Assignee, Commercial Affairs Division, Napier.

Date of Release: 20 March 1985.

G. C. J. CROTT, Deputy Official Assignee.

Commercial Affairs, Napier.

4751

NOTICE OF RELEASE OF LIQUIDATOR

Name of Company: Woodville Garage Ltd. (in liquidation).

Address of Registered Office: Official Assignee's Office, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 27/80.

Liquidators Name and Address: G. C. J. Crott, Deputy Official Assignee, Commercial Affairs Division, Napier.

Date of Release: 20 March 1985.

G. C. J. CROTT, Deputy Official Assignee.

Commercial Affairs, Napier.

4752

NOTICE OF RELEASE OF LIQUIDATOR

Name of Company: Ashford Farm Ltd. (in liquidation).

Address of Registered Office: Official Assignee's Office, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 23/82.

Liquidators Name and Address: G. C. J. Crott, Deputy Official Assignee, Commercial Affairs Division, Napier.

Date of Release: 20 March 1985.

G. C. J. CROTT, Deputy Official Assignee.

Commercial Affairs, Napier.

4753

NOTICE OF RELEASE OF LIQUIDATOR

Name of Company: M. J. & L. J. Currie Ltd. (in liquidation).

Address of Registered Office: Official Assignee's Office, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 28/82.

Liquidators Name and Address: G. C. J. Crott, Deputy Official Assignee, Commercial Affairs Division, Napier.

Date of Release: 20 March 1985.

G. C. J. CROTT, Deputy Official Assignee.

Commercial Affairs, Napier.

4754

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Kwong Chou Restaurant Ltd. (in liquidation).

Address of Registered Office: Formerly of 3049 Great North Road, New Lynn, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 32/85.

Date of Order: 20 March 1985.

Date of Presentation of Petition: 17 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 16 April 1985 at 2.15 p.m.

Contributories: Same date and place at 2.45 p.m.

R. ON HING,

Official Assignee, Provisional Liquidator.

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

4689

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: North Shore Shotblasting and Painting Ltd. (in liquidation).

Address of Registered Office: Formerly of 7 Kaimahi Place, Glenfield, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 30/85.

Date of Order: 20 March 1985.

Date of Presentation of Petition: 17 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 17 April 1985 at 10.30 a.m.

Contributories: Same date and place at 11.00 a.m.

R. ON HING,

Official Assignee, Provisional Liquidator.

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

4690

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Beck Davis Transport (1983) Ltd. (in liquidation).

Address of Registered Office: Formerly of 143 Station Road, Otahuhu, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1777/84.

Date of Order: 20 March 1985.

Date of Presentation of Petition: 17 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Monday, 15 April 1985 at 10.30 a.m.

Contributories: Same date and place at 11 a.m.

R. ON HING,

Official Assignee, Provisional Liquidator.

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

4691

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Dyer and Voyle Manufacturing Ltd. (in liquidation).

Address of Registered Office: Formerly care of Lester McKinstry and Co., Fourth Floor, Dingwall Building, 87 Queen Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1247/84.

Date of Order: 20 March 1985.

Date of Presentation of Petition: 24 September 1984.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 16 April 1985 at 10.30 a.m.

Contributories: Same date and place at 11 a.m.

R. ON HING,

Official Assignee, Provisional Liquidator.

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

4692

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Pritchard Enterprises Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 419/82.

Last Day for Receiving Proofs of Debt: 8 April 1985.

R. ON HING,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.
4688

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Orme Contracting Ltd. (in liquidation).

Address of Registered Office: Podosky, Ibbotson & Cooney, 69
Tarbert Street, Alexandra.

Registry of High Court: Dunedin.

Number of Matter: M. 118/84.

Date of Order: 20 March 1985.

Date of Presentation of Petition: 6 September 1984.

Place, and Times of First Meetings:

Creditors: To be advised later.

Contributors: To be advised later.

T. E. LAING, Official Assignee,
Official Assignee, Official Liquidator.

Dunedin.

4687

NOTICE OF RELEASE OF LIQUIDATOR

Name of Company: H. R. Vile & Sons Ltd. (in liquidation).

Address of Registered Office: Care of 68 High Street, Lower Hutt.

Registry of High Court: Wellington.

Number of Matter: 291/78.

Liquidator's Name: Paul Windermere Wilson Brunton.

Liquidator's Address: 68 High Street, Lower Hutt.

Date of Release: 13th day of March 1985.

P. W. W. BRUNTON, Liquidator.

4673

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

An order for the winding up of KAWERAU TAKEAWAYS LTD. (in liquidation), care of Messrs Bird and Gray, The Strand, Whakatane, was made by the High Court at Rotorua on 11 February 1985. The first meeting of creditors will be held at No. 2 Courtroom, Courthouse, Tutanekei Street, Rotorua on Thursday, 11 April 1985 at 10.30 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.

4693

NOTICE OF RETURN TO CONTRIBUTORIES

Name of Company: Hawke Jewellery Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Lorne Towers,
Lorne Street, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 126/76.

Amount Per Share: 36c

First and Final:

When Payable: Now.

Where Payable: Official Assignee's Office, Second Floor, Lorne
Towers, Lorne Street, Auckland.

R. ON HING,
Official Assignee, Official Liquidator.

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

4655

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Harfords Enterprises Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1185/83.

Amount Per Dollar: 11.2363c.

First and Final or Otherwise: First and final.

When Payable: 26 March 1985.

Where Payable: My Office.

R. ON HING,
Official Assignee, Official Liquidator.

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

4654

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

An order for the winding up of NICKALLS CONTRACTS LTD., care of Sandels Road, Mangakino, was made by the High Court at Rotorua on 15 March 1985. The first meeting of creditors and contributories to be advertised later.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

J. NELSON,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

4653

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

An order for the winding up of RANDHAWA FARMS LTD., care of Messrs McCulloch Menzies, 846 Victoria Street, Hamilton, was made by the High Court at Hamilton on 14 March 1985. The first meeting of creditors and contributories to be advertised later.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

J. NELSON,
Official Assignee, Provisional Liquidator.

Commercial Affairs Division, Private Bag, Hamilton.

4652

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

An order for the winding up of MOBILIA INTERIORS LTD. of 137-139 Hereford Street, Christchurch, was made by the High Court at Christchurch on 20 March 1985. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Thursday, 18 April at 10.30 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

L. A. SAUNDERS,
Deputy Official Assignee for Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

4656

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of W. MCCARTHY & SONS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 18th day of March 1985, the following special resolution was passed by the company, namely—

That the company be wound up voluntarily.

A declaration of solvency has been filed in compliance with section 274 (2) of the Companies Act 1955.

G. S. REAS, Liquidator.

Address of Liquidator: Care of Peat, Marwick, Mitchell & Co.,
Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

4658

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of W. MCCARTHY & SONS LTD.:

NOTICE is hereby given that the undersigned, the liquidator of the above company which is being wound up, does hereby fix the 15th day of April 1985 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to any distribution.

Dated this 18th day of March 1985.

G. S. REA, Liquidator.

Address of Liquidator: Care of Peat, Marwick, Mitchell & Co., National Mutual Centre, Shortland Street, Auckland 1.

4657

1c

JOHN SAVAGE BUILDERS (HAMILTON) 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 date this notice was posted in accordance with section 335A (3) (b) of the Companies Act, the Registrar may dissolve the company.

Dated this 28th day of March 1985.

T. R. WARD, Secretary.

4695

VICKERMANS STORES (1967) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 26th day of March 1985, the Registrar may dissolve the company.

Dated this 26th day of March 1985.

MILNES & LOCKHART, Secretaries.

4684

DELART SECURITIES LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 26th day of March 1985, the Registrar may dissolve the company.

Dated this 26th day of March 1985.

MILNES & LOCKHART, Secretaries.

4685

H. CLARK LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 26th day of March 1985, the Registrar may dissolve the company.

Dated this 26th day of March 1985.

MILNES & LOCKHART, Secretaries.

4686

The Companies Act 1955, Section 346 (3)

NOTICE OF CESSATION OF APPOINTMENT OF RECEIVERS AND MANAGERS

Name of Company: BREAM AEROSOL PACKAGING LTD. No. 088181 (in receivership).

Presented by: Kirk Barclay, P.O. Box 2219, Auckland.

To: The Registrar of Companies.

NOTICE is given that Keith Raymond Smith and Brian Mayo-Smith, who were appointed on 13 November 1984 by Westpac Banking Corporation at Auckland, pursuant to its debenture dated 9 December 1980 as receivers and managers of all the property, assets, undertaking, effects whatsoever and wheresoever, both present and future, including the uncalled and unpaid capital of Bream Aerosol Packaging Ltd. (in receivership) at Auckland have ceased to act as such from the date of this notice.

Dated this 18th day of March 1985.

K. R. SMITH, and B. MAYO-SMITH, Receivers.

4683

CENTRAL CITY TYRES LTD.

NOTICE is hereby given pursuant to section 18 (5) of the Companies Act 1955, that a general meeting will be held at the Registered Office of the company N. J. OWENS & Co., Chartered Accountants, 111 Fitzgerald Avenue, Christchurch 1 on Monday, the 6th day of May 1985 at 11 a.m. at which it will be proposed as a special resolution that the company will alter its memorandum by omitting the provisions with respect to the powers of the company and resolving that the company shall have the rights, powers and privileges of a natural person including the powers referred to in subsection 1 (a) to (h) of section 15A of the Companies Act 1955 except in so far as the exercise of those rights, powers and privileges may be restricted or prohibited.

Dated this 19th day of March 1985.

N. J. OWENS & CO., Company Secretary.

4680

IN the matter of the Companies Act 1955, and in the matter of THE SUITE CENTRE LTD. (in receivership):

NOTICE is given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, this company on the 18th day of March 1985, passed a resolution for voluntary winding up, and that a meeting of the creditors of the company will accordingly be held at the Manawatu Scottish Society Centre, 66 Princess Street, Palmerston North, on the 1st day of April 1985 at 11 a.m.

Business to:

1. Consider a statement of the position of the company's affairs and lists of creditors.
2. Nominate liquidator and fix the basis of his remuneration.
3. Appoint, if thought fit, a committee of inspection.
4. If a committee of inspection is not appointed sanction, if thought fit, the exercise by liquidator of the powers set out in section 294 (1) (a).

Dated this 22nd day of March 1985.

R. J. TURNBULL, Director.

4678

IN the matter of the Companies Act 1955, and in the matter of THE SUITE CENTRE LTD. (in receivership):

NOTICE is given that by duly signed entry in the minute book of this company on the 18th day of March 1985, an extraordinary resolution was passed by the company:

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 22nd day of March 1985.

R. J. TURNBULL, Director.

4679

WANBROW HOUSE 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, Colin William Wollstein of 43C Hull Street, Oamaru, proposes 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 late date as the section may require, the Registrar may dissolve the company.

Dated this 20th day of March 1985.

C. W. WOLLSTEIN, Applicant.

4676

SIMARDUS 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 of the date this notice was posted in accordance with section 335A (3) of the Companies Act, the Registrar may dissolve the company.

LASLO IMRE, Applicant.

4671

The Companies Act 1955

RICHARDS MANUFACTURING CO. LTD.

PURSUANT TO SECTION 335A

Notice of Intention to Apply for Declaration of Dissolution

I, John Murray Winders, of Auckland, Secretary of Richards Manufacturing Co. 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 the 21st day of March 1985.

J. M. WINDERS, Secretary.

4670

WESTCOURT PROPERTIES LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given 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 25th day of March 1985 (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 21st day of March 1985.

R. L. ANCELL, Secretary.

4668

GLADDON 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 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 25th day of March 1985 (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 21st day of March 1985.

C. F. CLARE, Secretary.

4669

The Companies Act 1955

J. H. & L. K. CRIBB LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

Pursuant to Section 346 (1)

GENERAL FINANCE ACCEPTANCE LTD., hereby gives notice that on the 22nd day of March 1985 it appointed Tolmie Alexander Scouler and Robert Ian Thompson, chartered accountants and whose offices are at care of Coopers & Lybrand, 170-186 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 12th day of December 1983.

The receivers and managers have been appointed in respect of all the company's undertaking, the goodwill of its business, all its property and assets whatsoever and wheresoever situate both present and future and its uncalled capital (including reserve capital).

Dated this 22nd day of March 1985.

The Common Seal of General Finance Acceptance Ltd., was hereunto affixed.

4667

1c

The Companies Act 1955

EAGLE DESPATCH LTD.

NOTICE is hereby given that a meeting of the members of the above-named company has been summoned for the purpose of passing a resolution for voluntary winding up and that a meeting of the creditors of the company will be held at the offices of Gareth Williams, Chartered Accountant, Hartham Court Building, Porirua on Thursday, the 4th day of April 1985 at 2 p.m.

Business:

- Consideration of a statement of the position of the affairs of the company.
- Nomination of a liquidator.
- Appointment of committee of inspection if required.

Proxies to be used at the meeting must be lodged at the offices of Gareth Williams not later than 5 o'clock in the afternoon of the 3rd day of April 1985.

Dated this 21st day of March 1985.

G. H. COWELL, Director.

4735

The Companies Act 1955

RED LION CAFETERIA LTD. No. IN. 155403

I, W. J. E. Faulkner, of Tuatapere, director of Red Lion Cafeteria Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

Dated this 22nd day of March 1985.

W. J. E. FAULKNER, Director.

63 Half Mile Road, Tuatapere.

4730

OTIRANUI FARMS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I 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 20 March 1985 (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 12th day of March 1985.

J. A. CLEMANCE, Director.

4663

PETER TRUEMAN MOTORS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

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

Dated this 19th day of March 1985.

J. M. TRUEMAN, Secretary.

4659

APPOINTMENT OF RECEIVER

In the matter of the Companies Act 1955, and in the matter of CONE INDUSTRIES LTD.:

NOTICE is hereby given that Colin Frank Dean and Rodney Taucher, chartered accountants of Carterton have been appointed joint receivers and managers of the assets and undertaking of Cone Industries Ltd., Main Road, Greytown, pursuant to the powers conferred by a debenture dated 28 June 1983 given in favour of Ronald Walter Udy.

R. W. UDY, Debenture Holder.

4648

CO-CO PALM CABARET 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 on which this notice was posted, the Registrar may dissolve the company.

Dated this 18th day of March 1985.

V. MARE, Secretary.

4647

MORRIN PROPERTIES 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 19th day of March 1985 (the date this notice was posted in accordance with section 335 (3) (b) of the Companies Act), the Registrar may dissolve the company.

Dated this 19th day of March 1985.

PETER R. MARTIN, Director.

4044

In the matter of the Companies Act 1955, and in the matter of G. R. & K. M. RICHARDSON LTD.:

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, the company proposes to apply to the Registrar of Companies at Hamilton 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 being posted, the Registrar may dissolve the company.

Dated this 19th day of March 1985.

K. M. RICHARDSON, Secretary.

4642

In the matter of the Companies Act 1955, and in the matter of FOUNDATION MODES LTD.:

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, the company proposes to apply to the Registrar of Companies at Hamilton 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 being posted, the Registrar may dissolve the company.

Dated this 19th day of March 1985.

H. M. BURTON, Secretary.

4643

NOTICE OF MEETING

In the matter of section 18 of the Companies Act 1955, and in the matter of TONKIN & TAYLOR LTD.:

THE directors of Tonkin & Taylor Ltd., hereby give notice of an extraordinary general meeting of the company to be held at the company's offices, 47 George Street, Newmarket at noon on Friday, the 29th day of March 1985. The meeting is called to consider as a special resolution and if thought necessary to pass a resolution for the alteration of the company's memorandum of association providing that all shares in the company be of the same one class.

Dated this 18th day of March 1985.

R. M. NOAKES, Solicitor.

4641

The Companies Act 1955 DENTON INVESTMENTS LTD.

IN LIQUIDATION

Notice of Voluntary Winding-Up Resolution

Pursuant to Section 269

NOTICE is hereby given that by a duly signed entry in the minute book of the above company dated the 18th day of March 1985, the following special resolution was passed:

"That the company be wound up voluntarily pursuant to section 268 (1) (b) of the Companies Act 1955, a declaration of solvency having been filed, and that Reginald William James of Auckland, chartered accountant, be and is hereby appointed liquidator of the company."

Dated this 18th day of March 1985.

R. W. JAMES, Liquidator.

4639

APPOINTMENT OF RECEIVERS AND MANAGERS

In the matter of section 346 (1) of the Companies Act 1955, and in the matter of a debenture issued by SAM UTILITY BUILDINGS LTD. (in receivership):

TAKE notice that in exercise of the powers contained in a debenture dated the 28th day of March 1980 issued by Sam Utility Buildings Ltd., to the ANZ Banking Group (New Zealand) Ltd., the said ANZ Banking Group Ltd., has appointed Donald Leroy Francis and David Hendy Kay, both chartered accountants jointly and severally as receivers and managers to enter upon and take possession of all

"the undertaking goodwill and assets all the real and personal property of the company whatsoever and wheresoever situated both present and future including the uncalled and called but unpaid capital of the company and all its stock-in-trade, plant, machinery, implements, fixtures, fittings, shares, book debts and furniture".

Charged by the said debenture and to exercise all or any of the powers in that behalf conferred on a receiver and manager by the said debenture or by law. The receivers and managers have their office at the offices of Deloitte Haskins & Sells, Wellington.

Dated this 18th day of March 1985.

D. L. FRANCIS and D. H. KAY, Receivers.

4637

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

NZI INTERNATIONAL ACCEPTANCES LTD., a company duly incorporated in and having its registered office at Hong Kong hereby give notice that on the 20th day of March 1985 it appointed Peter William O'Connell of Rotorua, chartered accountant, as receiver and manager of all the undertaking and all the property and assets whatsoever and wheresoever, both present and future, including the uncalled and called but unpaid capital of JONLOR HOLDINGS LTD., under the powers contained in a debenture dated the 17th day of February 1984.

Further particulars can be obtained from the receiver and manager whose address is care of Reeder, Smith & Co., Chartered Accountants, Windsor House, Eruera Street, Rotorua.

Dated this 20th day of March 1985.

Signed by NZI International Acceptances Ltd. by its solicitor and duly authorised agent:

NEIL WILLIAM MCLACHLAN.

4636

The Companies Act 1955

THE SUITE CENTRE LTD.

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGERS

Pursuant to Section 346 (1)

MARAC FINANCE LTD., and MARAC CORPORATION LTD., hereby give notice that on the 14th day of March 1985 they appointed Donald Ross Green and John Russell Forsythe, both of Palmerston North, chartered accountants, whose addresses are at the offices of Coopers & Lybrand, chartered accountants, Palmerston North, jointly and severally as receivers and managers of all the undertaking property and assets charged by a certain debenture dated the 29th day of June 1983, given by the Suite Centre Ltd. in favour of Marac Finance Ltd. and Marac Corporation Ltd. a copy of which was registered with the Registrar of Companies on the 14th day of July 1983.

Dated this 14th day of March 1985.

Signed for Marac Finance Ltd. and Marac Corporation Ltd.:

L. J. PURDIE and L. CHENG.

4635

MILL ORCHARDS LTD.

NOTICE OF INTENTION TO APPLY FOR A DECLARATION OF DISSOLUTION

NOTICE is hereby given pursuant to the provisions of section 335A of the Companies Act 1955 and I, Gerald Pilkington Ward of Christchurch, company director, being a director of Mill Orchards Ltd. (a company having its principal place of business in Christchurch) intends to apply to the Registrar of Companies for a declaration of dissolution in respect of Mill Orchards Ltd. and that unless written objection is made to the Registrar of Companies within 30 days of the date of the first publication of this notice, that the Register may dissolve the company.

Dated at Christchurch this 14th day of March 1985.

Gerald Pilkington Ward, by his accountants and duly authorised agents, Chambers Nicholls, per:

M. G. S. EARL.

G. P. WARD, Managing Director,
of Mill Orchards Ltd.

4634

NOTICE OF APPLICATION FOR DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of ASSOCIATED WATCHMAKERS LTD.:

NOTICE is hereby given pursuant to section 335A of the Companies Act 1955, that Associated Watchmakers 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 18th day of March 1985.

T. J. BUTLER, Secretary.

4631

NOTICE OF MEETING OF CONTRIBUTORIES

IN the matter of the Companies Act 1955, and in the matter of MURPHY FARM MACHINERY (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of contributories of the above-named company will be held in the Boardroom of Arthur Young, Chartered Accountants, Seventh Floor, B.N.Z. House, The Square, Christchurch 1 on Friday, 12 April 1984 at 9.30 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Proxies to be used at the meeting must be lodged with the undersigned at Arthur Young, Chartered Accountants, 129 Hereford Street (P.O. Box 2091), Christchurch not later than 4 o'clock on Thursday, the 11th day of April 1985.

Dated this 20th day of March 1985.

C. E. TURLAND and M. R. GOOD, Joint Liquidators.

4627

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of MURPHY FARM MACHINERY (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held in the Boardroom of Arthur Young, Chartered Accountants, Seventh Floor, B.N.Z. House, The Square, Christchurch 1, on Friday, 12 April 1985 at 9.45 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.

Proxies to be used at the meeting must be lodged with the undersigned at Arthur Young, Chartered Accountants, 129 Hereford Street (P.O. Box 2091), Christchurch not later than 4 o'clock on Thursday, the 11th day of April 1985.

Dated this 20th day of March 1985.

C. E. TURLAND and M. R. GOOD, Joint Liquidators.

4628

The Companies Act 1955

ALRAY CASH STORE LTD. IN. 157880.

DECLARATION OF DISSOLUTION

Pursuant to Section 335A

I, Raewyn G. Hawkes of Invercargill, director of Alray Cash Store Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

Dated this 19th day of March 1985.

R. G. HAWKES, Director.

78 Bourke Street, Invercargill.

4626

NOTICE OF APPOINTMENT OF RECEIVER

IN the matter of the Companies Act 1955, and in the matter of CLAREVALE INDUSTRIES LTD.:

PRESENTED by Westpac Banking Corporation, Westpac Banking Corporation hereby give notice that on the 19th day of March 1985 it appointed Thomas David Craig and Robin Beynham Coster Stephenson as receivers of the property of the above company under the power contained in an instrument dated the 20th day of April 1983 being a mortgage debenture from Clarevale Industries Ltd.

Dated at Wellington this 19th day of March 1985.

Westpac Banking Corporation by its Attorneys.

4666

THE COMPANIES ACT 1955

SECTION 335A (7)

NOTICE of declaration of dissolution of YAN INDUSTRIES LTD., I, Nicholas Androustos, director of Yan Industries 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 20th day of March 1985.

N. ANDROUSTOS, Director.

4665

1c

AUSTRALIAN INSURANCE BROKERS (NEW ZEALAND) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

TAKE notice I, Michael Southwell-Keeley, of 1 Hillcrest Road, Mundaring, W.A. 6073, the company secretary of Australian Insurance Brokers (New Zealand) 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 11th day of March 1985.

M. SOUTHWELL-KEELEY, Company Secretary.

4664

TE RAPA MOTOR 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 18 March 1985 (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 18th day of March 1985.

B. C. PRIOR, Secretary.

4640

TOSHOKU LTD.

NOTICE is hereby given in pursuance of section 405 (2) of the Companies Act 1955, that Toshoku Ltd., a company incorporated in Japan but having a place of business in New Zealand intends to cease to have a place of business in New Zealand as from the 30th day of June 1985.

BUDDLE FINDLAY, Agents for the Company.

4630

ENDO LABORATORIES (AUSTRALIA) PTY. LTD.

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

ENDO LABORATORIES (AUSTRALIA) PTY. LTD., a company duly incorporated in Sydney, New South Wales, Australia, hereby gives notice pursuant to section 405 of the Companies Act 1955, that it intends to cease to have a place of business in New Zealand after the 1st day of July 1985.

Dated this 25th day of March 1985.

Endo Laboratories (Australia) Pty. Ltd., by its solicitor:

CHAPMAN TRIPP SHEFFIELD YOUNG.

4733

1c

SYSTEMAX PTY. LTD.

NOTICE OF CEASING 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 Systemax Pty. Ltd., a company incorporated in New South Wales but having a place of business in New Zealand at Auckland, intends to cease to have a place of business in New Zealand as from the 1st day of July 1985.

J. M. WINDERS.

A person authorised to accept service on behalf of the company in New Zealand.

4677

NGARUA CAVES LTD. NL. 167820

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 Nelson for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of 25 March 1985, the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act 1955, the Registrar may dissolve the company.

Dated this 25th day of March 1985.

A. E. WOODCOCK, Secretary.

222 High Street, Motueka.

4760

JACK LARSEN 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 provision of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of publication of this notice (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 25th day of March 1985.

J. W. LARSEN, Director.

4755

J. F. & S. J. PHILLIPS 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 provision of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company.

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

Dated this 7th day of December 1984.

S. F. PHILLIPS, Secretary.

4750

The Companies Act 1955

TE ANAU GARAGE & SERVICE STATION LTD.
NO. IN. 155155

NOTICE OF PROPOSAL TO APPLY TO THE REGISTRAR FOR
DECLARATION OF DISSOLUTION OF A COMPANY

Pursuant to Section 335A (3)

PRESENTED by: Annie Matilda Cook. I, Annie Matilda Cook being a director of Te Anau Garage & Service Station Ltd., hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335 of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Invercargill within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 25th day of March 1985.

A. M. COOK, Director.

4749

NOTICE OF MEETING OF CREDITORS WHERE WINDING-UP RESOLUTION PASSED BY ENTRY IN MINUTE BOOK

UNDER SECTION 362

IN the matter of the Companies Act 1955, and in the matter OF PICTON BUILDING SUPPLIES LTD.:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on 25 March 1985 passed a resolution for voluntary winding up, and that a meeting of creditors of the above-named company will accordingly be held at the offices of Kerridge and Sutherland, 22A Scott Street, Blenheim, on Thursday, 4 April 1985 at 10 a.m.

Business:

1. Consideration of a statement of the Company's affairs and a list of creditors etc.

2. To consider, and if thought fit, pass the following resolution:

That the partners of Messrs Kerridge and Sutherland, Chartered Accountants, of Blenheim, be and hereby are appointed Liquidators of the company.

3. To consider, and if thought fit, pass the following resolution:

That a committee of inspection comprising three Creditors be appointed.

Dated this 26th day of March 1985.

By order of the Directors:

LYTTLE, SHEPPARD & WALKER, Secretaries.

4748

G. W. & S. CLEAVER 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 25th day of March 1985 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

G. W. CLEAVER, Director.

4747

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of TOKAANU MARINE LTD. (in voluntary liquidation):

TAKE notice that a meeting of creditors and contributories will be held at my house in Matariki Street, Tokaanu (name on gatepost) on the 19th day of April 1985 at 2 o'clock in the afternoon.

Agenda:

Receive liquidators report and financial statement for 1st year.

General.

Dated the 22nd day of March 1985.

A. R. FITCHETT, Liquidator.

4746

NOTICE OF DISSOLUTION OF COMPANY

IN the matter of the Companies Amendment Act 1980, Section 335A and in the matter of HAUMINGI LANDS LTD.:

NOTICE is hereby given that Haumingi Lands Ltd., proposes to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date this notice was published, the Registrar may dissolve the company.

Dated this 29th day of March 1985.

ELIZABETH R. SERJEANT, Director.

Te Puke.

4745

IN the matter of the Companies Act 1955, and in the matter BO-JANGLES CHILDREN'S BOUTIQUE LTD. (in voluntary liquidation):

NOTICE is given that the undersigned, the liquidator of Bo-Jangles Children's Boutique Ltd., which is being wound up voluntarily, does fix the 20th day of April 1985 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 25th day of March 1985.

K. J. BEARSLEY, Liquidator.

Address: J. T. Taaffe, Coopers & Lybrand, P.O. Box 1040, Hastings.

4744

The Companies Act 1955

THE MENNEN COMPANY (NEW ZEALAND) LTD.

PURSUANT TO SECTION 335A (3)

I, William John Henry Stewart of Napier, chartered accountant, being the Secretary of The Mennen Company (New Zealand) Ltd., a duly incorporated company having its registered office at Wellington (hereinafter called "the company"), hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that unless written objection is made to the Registrar within 30 days of the date of publication of this notice, the Registrar may dissolve the company.

Dated this 26th day of March 1985.

W. J. H. STEWART, Applicant.

4742

VINCENT ADVERTISING LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I, Terence Roderick Cornelius, 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 the date of the last publication or posting of this notice, the Registrar may dissolve the company.

Dated this 22nd day of March 1985.

T. R. CORNELIUS, Secretary.

4741

NOTICE OF APPOINTMENT OF RECEIVER

IN the matter of the Companies Act 1955, and in the matter of T. WESTHEIM & CO. LTD.:

ANZ Banking Group (New Zealand) Ltd., pursuant to a debenture in its favour bearing date the 15th day of October 1971, hereby gives notice that it has appointed Messrs William John Ineson Cowan and Spencer John Clarke as joint receivers of the property of the company, under the powers contained in the said debenture, on the 22nd day of March 1985.

The offices of the receiver are care of Arthur Young Chartered Accountants, BNZ Centre, 1 Willis Street, Wellington (Box 490), Wellington.

The property in respect of which the receivers have been appointed is all the company's undertaking and all its property and assets wheresoever situate.

Dated the 25th day of March 1985.

Signed for and on behalf of ANZ Banking Group (New Zealand) Ltd., by its solicitor and authorised agent:

PETER WALL MARTIN.

4740

IN the matter of the Companies Act 1955, and in the matter of SERVICE FEDERATION OF NEW ZEALAND INDUSTRIES LTD., a duly incorporated company having its registered office at Wellington:

NOTICE is hereby given that the order of the High Court at Wellington dated the 19th day of March 1985 confirming the reduction of capital of the above-named company from \$42,630 to \$24,810 and the minute approved by the Court, showing with respect to the capital of the company as altered the several particulars

required by the above statute, was registered by the Registrar of Companies on the 26th day of March 1985.

Dated at Wellington this 26th day of March 1985.

YOUNG SWAN MORISON McKAY,
Solicitors for the Company.

MINUTE OF REDUCTION OF CAPITAL

THE capital of SERVICE FEDERATION OF NEW ZEALAND INDUSTRIES LIMITED is \$24,810 divided into 450 "A" ordinary shares of \$55 each and 1 "A" ordinary share of \$60, having been reduced from \$42,630 divided into 774 "A" ordinary shares of \$55 each and 1 "A" ordinary share of \$60.

4761

1c

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 DOUBLE M 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 Double M 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 special partnership will be as follows:
 - (a) To carry on at any place or places, either in New Zealand or elsewhere, all or any of the businesses of funding, producing, marketing and distributing films, motion pictures, television programmes, documentaries, videos or other similar format whether now known or hereinafter invented.
 - (b) To purchase, lease, take on hire or by any other means acquire any real or personal property and any rights, licences, privileges expertise, patents, copyrights, trade-marks, concessions or easements which the special partnership may think necessary or convenient for the purposes of its business.
 - (c) To manage, maintain, develop, use, turn to account, provide, exchange, mortgage, lease, licence, sell or otherwise deal with or dispose of all or any part of the property and rights of the special partnership.

4. The principal place at which the business of the special partnership will be conducted is the registered office for the time being of Double M Films Limited, which at the date of this certificate is 119 Taranaki Street, Wellington.

5. The special partnership commenced upon registration of the original 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 the original certificate of special partnership.

SCHEDULE

General Partner—

Name and Address

Capital
Contribution

DOUBLE M FILMS LIMITED, a duly incorporated company having its registered office at Wellington Nil

The Common Seal of DOUBLE M FILMS LIMITED, was hereunto affixed in the presence of:

D. T. GIBSON and
D. M. COMPTON, Directors.

Acknowledged before me:

P. M. WOOD, Justice of the Peace.

Special Partners—

Full Name and Address

Capital
Contribution
\$

Yvonne Lorraine Mackay, 10 Chelmsford Street, Ngaio, Wellington	1
David Timonthy Gibson, 10 Chelmsford Street, Ngaio, Wellington	1
John Samuel Hopkirk, 700 Henry Street, Hastings	5,000
Christabel Mary Gibson, Garden Flat, Herbert Gardens, 186 The Terrace, Wellington 1	5,000
David John Cross, Woodcocks Road (P.O. Box 41), Warkworth	7,000
Owen Fillbridge Haylock, Lethenty, 25 Daniell Street, Bulls	10,000
John Livingston Marshall, 42 Central Terrace, Wellington	6,000

Denis John Morgan, 10 Easdale Street, Wellington	10,000
Paul Christopher Herrick, 8 Upland Road, Wellington 5	10,000
John Allan Corson, P.O. Box 1046, Gisborne	10,000
Thomas Napier Corson, P.O. Box 1046, Gisborne	10,000
Gottfried Possegger, 18 Mana Avenue, Titahi Bay	10,000
John Richard Wild, 29 Marsden Avenue, Karori, Wellington	5,000
Joan Lydia Weine, 42 Agra Crescent, Khandallah, Wellington	5,000
Colin John White, care of Bargain Mart, Church Street, Opotiki	10,000
Dennis Newton Allen, 114 Penderves Street, New Plymouth	10,000
The Cuckoo Land Film Partnership, P.O. Box 6549, Wellington	30,000
Stanley Louis King, P.O. Box 1584, Wellington	10,000
Bruce Graham Stowell, 465A Mt Eden Road, Auckland 3	6,000
Kerry Thomas Stotter, 5 Shelly Beach Parade, Cockle Bay, Howick, Auckland	5,000
Frederick Nelson Watson, Vaughan Road, Okura No. 2 R.D., Albany, Auckland	7,500
William Patrick Leslie Bell, 116 Remuera Road, Auckland 5	20,000
James Anthony Young, care of Gillespie Young & Co., P.O. Box 10-029, Wellington	5,000
Thomas Alexander Ritchie Gibbs, "Wai-Kimihia", Inlet Road, Kerikeri	5,000
Albert Gordon Little, P.O. Box 2043, Wellington	5,000
Communicor Media Consultants Limited, 141 Marine Parade, Eastbourne	5,000
Robert James Earles, 21 Epsom Avenue, Epsom, Auckland	5,000
Lewis Peter Chapman, 54 Bedford Street, Wellington 5	5,000
Cheryll Anne Bell, 139 Dominion Road, Mount Eden, Auckland 3	5,000
David John Rowe, P.O. Box 870, Rotorua	5,000
Clifford Parris Richmond, 21 McFarlane Street, Mount Victoria, Wellington	5,000
United New Zealand Nominees Limited, P.O. Box 574, Wellington	541,750
Northpac Holdings Limited, P.O. Box 540, Wellington	541,750
John Hayward Oakley, P.O. Box 241, Wellington	10,000
Thomas Gerald Norman Carter, 154 Waterloo Road, Lower Hutt	10,000

Signed on behalf of all of the above-mentioned special partners by their duly appointed attorney DOUBLE M FILMS LIMITED by the affixing of its common seal in the presence of:

D. T. GIBSON and
D. M. COMPTON, Directors.

Acknowledged before me:

P. M. WOOD, Justice of the Peace.

4731

1c

In the High Court of New Zealand
Auckland Registry

M. No. 282/85

IN THE MATTER OF the Companies Act 1955, and IN THE MATTER OF GULF SEA CRUISES 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 March 1985, presented to the said Court by NELSON & SIMICH LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 8th day of May 1985 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.

W. AKEL, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Simpson Grierson, 450 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 7th day of May 1985.

4758 1c

In the High Court of New Zealand M. No. 7/85
Wanganui Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KATCH MOVIES 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 March 1985 presented to the said Court by VIDEO POWER LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Wanganui on the 3rd day of May 1985 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.

I. F. WILLIAMS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Christie Craigmyle Tizard and Company, Solicitors, 39/41 Drews Avenue, Wanganui as agents for Messrs Shieff Angland Dew and Company, Solicitors, Fifth Floor, A.N.Z. House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 Wanganui, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 2nd day of May 1985.

4756 1c

In the High Court of New Zealand M. No. 108/85
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TOTTENHAM TV AND VIDEO SERVICES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 20th day of March 1985 presented to the said Court by VIDEO POWER LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Wellington on the 1st day of May 1985 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.

I. F. WILLIAMS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Perry Wylie, Solicitors, Wakefield House, 90 The Terrace, Wellington as agents for Messrs Shieff Angland Dew & Co., Solicitors, Fifth Floor, A.N.Z. House, corner Queen and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 30th day of April 1985.

4757 1c

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 NEW ZEALAND WATER EXPORT 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 New Zealand Water Export 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 at any place or places, either in New Zealand or elsewhere, the business of exporting water to countries outside New Zealand.
- (b) To search for and investigate potential sources of water for export for the purposes of the business.
- (c) To investigate and develop potential markets for the export of water and to arrange for such advertising, market research and surveys to help promote the business of the partnership.
- (d) To make overseas tours for the purpose of contacting potential and existing customers of the Partnership and to entertain potential and existing customers of the Partnership in New Zealand.
- (e) To purchase, lease, take on hire or by any other means acquire any real or personal property and any rights, know-how, licences, privileges, expertise, patents, copyrights, trademarks, concessions or easements which the partnership may think necessary or convenient for the purposes of its said business.
- (f) To manage, maintain, develop, use, turn to account, provided, exchange, mortgage, lease, licence, 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 New Zealand Water Export Limited, which at the date of registration of this certificate is Europa House, 109-117 Featherston Street, Wellington.

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 seven years from the date of registration of this certificate.

SCHEDULE

General Partner:

Name, Address and Occupation	Capital Contribution
NEW ZEALAND WATER EXPORT LIMITED, a duly incorporated company having its registered office at Wellington	Nil

The Common Seal of New Zealand Water Export Limited, was hereunto affixed in the presence of:

PETER WALL MARTIN and OLIVER RICHARD GILBERT,
Directors.

Acknowledged before me:

R. A. BARK, Justice of the Peace.

Initial Special Partners:

Oliver Richard Gilbert, Solicitor, 114 Cecil Road, Wadestown, Wellington	\$1
--	-----

Signed by the said Oliver Richard Gilbert and Peter Wall Martin in the presence of:

JAMES M. DUNPHY, Law Clerk.

Peter Wall Martin, Solicitor, 119 Messines Road, Karori, Wellington	\$1
OLIVER RICHARD GILBERT and PETER WALL MARTIN, Solicitors.	

Both acknowledged before me: R. A. BARKER, Justice of the Peace.

4765 1c

In the High Court of New Zealand
Rotorua Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of RATAHI ORCHARD MANAGEMENT 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 RATAHI ORCHARD MANAGEMENT LIMITED AND COMPANY.

2. The names, addresses, occupations and capital contributions of the general and special partners are set forth in the Schedule hereto.

3. The business of the Partnership will be as follows:

- To purchase, lease or by any other means acquire an interest in any freehold or leasehold property.
- To cultivate and develop the said land as a kiwifruit orchard and to carry on thereon and elsewhere such agricultural and horticultural pursuits as the partners may from time to time decide.
- To lease, sell or dispose of any land or property at any time acquired or held by the Partnership.

4. The principal place at which the business of the Partnership will be conducted is from the registered office of the General Partner.

5. The Partnership shall be deemed formed as a Special Partnership upon registration of this certificate pursuant to Section 54 of the Partnership Act 1908 and subject to the provisions in the deed of participation relating to earlier dissolution shall terminate upon the expiry of seven years from the date of registration of this certificate but the partners have covenanted in the deed of participation to renew the Partnership for a further term of seven years.

SCHEDULE

General Partner:

Ratahi Orchard Management Limited No capital contribution

Special Partners:

Name, Address and Occupation	Capital Contribution
James Chapman-Smith, 35 Mainston Road, Auckland 5, farmer	\$1
John Seymour Chapman-Smith, 69 Becroft Drive, Forrest Hill, Auckland 9, medical practitioner	\$1

4743

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 JASMIN COMMUNICATIONS LIMITED:

It is hereby certified pursuant to Section 51 of the Partnership Act 1908 that:

1. The name of the Special Partnership is Jasmin Communications Limited and Company.

2. The names, address, 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:

- To carry on at any place, or places, either in New Zealand or elsewhere, the business of publishing books, articles, reports, reviews, pamphlets and other pieces of writing and producing documentaries, films, television programmes, discussions, resumes, recordings and other programmes for distribution to television, radio, theatres, newspapers and any other medium, on the subject of the great department stores of the world or any of them.
- To research, investigate, visit, inspect and photograph the great department stores of the world and to conduct such other activities as the Partnership may think necessary for the purposes of the business of the Partnership.
- To employ, contract with and commission persons whom the Partnership considers will advance or promote the business of the Partnership.
- To enter into agreements with newspapers, magazines, journals, radio stations, television stations, film producers and such other organisations as the Partnership thinks fit to promote the business of the Partnership.
- To purchase, lease, take on hire or by any other means acquire any real or personal property and any rights, licences, privileges expertise, patents, copyrights, trade-marks, concessions or easements which the Partnership may think necessary or convenient for the purposes of its business.

- To manage, maintain, develop, use, turn to account, provide, exchange, mortgage, lease, licence, 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 Jasmin Communications Limited, which at the date of registration of this certificate is Fifth Floor, Investment House, Featherston Street, Wellington.

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 seven years from the date of registration of this certificate.

SCHEDULE

General Partner:

Name, Address and Occupation	Capital Contribution
JASMIN COMMUNICATIONS LIMITED, a duly incorporated company having its registered office at Wellington	Nil

The Common Seal of JASMIN COMMUNICATIONS LIMITED was hereunto affixed in the presence of:

T. W. POMARE, Director.

Acknowledged before me:

R. A. BARKER, Justice of the Peace.

Initial Special Partners:

Toa Woodbine Pomare, Investment Banker, 45 Hanover Street, Wadestown, Wellington	\$1
--	-----

Signed by the said Toa Woodbine Pomare and John Francis Bowie.

Signed by the said John Francis Bowie in the presence of:

MARY WATSON, Solicitor.

John Francis Bowie, Solicitor, 346 Tinakori Road, Thorndon, Wellington	\$1
4762	1c

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of CHALLENGE VENTURE CAPITAL 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 CHALLENGE VENTURE CAPITAL LIMITED AND COMPANY.

2. The names, addresses and capital contributions of the general partner, initial special partners and additional special partners are as set forth in the Schedule hereto.

3. The business of the partnership will be as follows:

To make equity or similar investments in companies or businesses showing potential for growth, improved performance or restructuring and to assist in the management, direction and development of such companies or businesses.

4. The principal place at which the business of the partnership will be conducted is the registered office for the time being of CHALLENGE VENTURE CAPITAL LIMITED.

5. The partnership commenced on 17 September 1984 upon registration of a certificate pursuant to section 54 of the Partnership Act 1908 at the High Court of New Zealand (Auckland Registry) under No. SP39/84 and subject to the provisions in the partnership deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the aforesaid commencement date.

SCHEDULE

General Partner—

Name and Address	Capital Contributions
CHALLENGE VENTURE CAPITAL LIMITED, a duly incorporated company having its registered office at Aetna House 57-59 Symonds Street, Auckland.	Nil

	\$		
<i>Initial Special Partners</i>		Bernardus Jozeph Geveling, P.O. Box 2090, Ahuriri, Napier	3,000
John Graham Gow, 35 Waiatarua Road, Auckland 5	5,000	Sidney John Godsalve, 20 Hookey Drive, Te Puke	6,000
Colin Graham Perrin, 45 Golf View Road, Murrays Bay, Auckland	5,000	William Gordon & Jacqueline Hall, care of Sunnyside Hospital, Private Bag, Christchurch	10,000
<i>Additional Special Partners—</i>		Maguerite May Graham, P.O. Box 77, Drury, South Auckland	3,000
Dermot Agnew, C.P.O. Box 3348, Hong Kong	5,000	Lynette Rosina Greig, 16 Canterbury Street, Picton, Marlborough	3,000
Frederick Spencer Allott, P.O. Box 33-107, Christchurch	3,000	Group Nominees Limited, P.O. Box 7149, Wellesley Street, Auckland	489,000
Bruce Simmons Anderson, 73 Argyll Road, Greerton, Tauranga	3,000	Ronald Arthur Haliday, 18A Nalanda Crescent, Broadmeadows, Wellington 4	3,000
Elizabeth Anne Anderson, Waimatuku, R.D. 8, Invercargill	5,000	Pamela John Hardie, 39 Carlton Crescent, Kamo, Whangarei	5,000
Albert James Anderson, Wrights Bush, R.D. 8, Invercargill	5,000	James William Hardie, P.O. Box 521, Whangarei	5,000
Arthur Young Nominees Unlimited, P.O. Box 490, Wellington	500,000	B. R. Sadananda Hedge, P.O. Box 43-094, Wainuimata	3,000
Australian Mutual Provident Society, P.O. Box 1290, Wellington	300,000	Selwyn Douglas Henshaw, 68A Gulf View Road, Murrays Bay, Auckland 10	3,000
Richard John Ball, 53 Stansell Avenue, Nelson	5,000	David Anthony Henson, 193 River Road, Christchurch 1	5,000
David Nicholas Ball, 53 Stansell Avenue, Nelson	5,000	Peter Barrie Herdson, 31 Tohlinga Crescent, Parnell, Auckland 1	3,000
Paul Martin Bangma, 26 Parsonage Road, Woodend, North Canterbury	3,000	John Samuel Hopkirk, 700 Henry Street, Hastings	3,000
Charles Edwin Bertelson, 105 Harbourview Road, Omohoroa Beach, Tauranga	9,000	Diane Christine Hunter, Huiarau, Private Bag, Dannevirke	3,000
Keith John Blincoe, 34 Apu Crescent, Lyall Bay, Wellington 3	10,000	Jack Preston Hutchings, 67 Burgoyne Street, Woodville	3,000
Ian Albert Borrin, P.O. Box 6318, Te Aro, Wellington	15,000	David Francis Inverarity, 51 Maskell Street, St Heliers, Auckland	3,000
Raymond Douglas Boundy, 53 Effingham Street, Christchurch 9	3,000	Hugh Royds Irving, Wairaki Station, R.D.2, Otautau	20,000
Elva Gladys Burns, 70 Campbell Street, Karori, Wellington 5	5,000	M. D. Jack & B. M. Smith, care of Deloitte H. & S., P.O. Box 1990, Wellington	3,000
Rex Winston Burrows, 70 Russley Road, Christchurch	3,000	Joyce Evelyn Jaquiere, 104B Mokoia Road, Birkenhead, Auckland 10	3,000
John Carmichael Callander, 4 Steeple Rise, Pakuranga, Auckland	3,000	Robin Kain Johnson, care of 29 Mana Street, Vogelmorn, Wellington 2	5,000
C. H., M. E., S. J., P. D. Callister, 34 Miro Miro Road, Normandale, Lower Hutt	3,000	Richard Noel Kennaway, 19 MacMillan Avenue, Christchurch 2	4,000
Jerome & Sophie Calvey, 3 Manu Crescent, New Plymouth	3,000	Michael John Kerridge, P.O. Box 43-054, Auckland	5,000
Maxwell Taylor Capon, P.O. Box 35-226, Browns Bay, Auckland 10	3,000	Joan Margaret Laws, 17 Bledislo Street, Masterton	4,000
Trevor Cheetham, "Rossendale" Lansdowne, Halswell, Christchurch 3	3,000	Marac Corporation Limited, Private Bag, Wellesley Street, Auckland 1	500,000
Sidney & Krystyna Cohen, P.O. Box 34-189, Birkenhead, Auckland 10	6,000	Herbert Athol Martin, 33 Dianne-Louise Drive, Bucklands Beach, Auckland	5,000
Noreen Louise Colmore-Williams, 3A, 59 St Heliers Bay Road, St Heliers Bay, Auckland 5	20,000	Peter Neville Martin, P.O. Box 82-050, Highland Park, Auckland	3,000
Patricia Kay Colmore-Williams, P.O. Box 31-197, Milford, Auckland 9	20,000	Keith Taylor Matthews, P.O. Box 5003, Wellington 1	3,000
William Richard Commons, P.O. Box 261, Auckland	3,000	Esther Valerie Mazey, 16 Donald Crescent, Karori, Wellington 5	4,000
Sandra Coulthart, Parahaki Road, (P.O. Box 114), Waverley	6,000	Roderick James McCallum, 292 Naenae Road, Lower Hutt, Wellington	5,000
Audrey Cowell, 17 Littlebourne Road, Dunedin	5,000	Margaret Louise McCloy, 69 Exmouth Street, Invercargill	3,000
David & Patricia Craddock, 275 Sunset Road, Glenfield, Auckland 10	3,000	John Montague McCredie, P.O. Box 755, Gisborne	3,000
Wyatt Beetham Creech, P.O. Box 110, Martinborough	3,000	Alan Murray McLean, 12B Read Crescent, Clive, Hawkes Bay	6,000
Richard Julian Cregoe, 71 Calcutt Street, Wellington 4	5,000	Donald William McPherson, 8 Fancourt Street, Meadowbank, Auckland	5,000
Bruce William Cronin, 146 Totara Drive, Hamilton 2001	3,000	David Mond, C.P.O. Box 3348, Hong Kong	5,000
Roderick Frederick Cullen, 76 Mansfield Avenue, Christchurch 1	3,000	Francis William Morris, 9 Seymour Grove, Kingsley Heights, Wellington	5,000
Raymond John Curtis, 718 Hills Road, Marshlands, Christchurch 5	20,000	John Bracken and Margaret Mortimer, Proctor Road, R.D. 9, Frankton, Hamilton	3,000
Owen Mark Daly, Te Wae Wae, No 1 R.D., Riverton	3,000	Albert John Nash, 75B Denise Crescent, Christchurch 4	4,000
Valamai Emily Dangerfield, 175B Colombo Street, Beckenham, Christchurch 2	3,000	Michael Gordon Neale, P.O. Box 114, Nelson	3,000
John Charles Dower, 110 St Stephens Avenue, Parnell, Auckland	3,000	Leslie Stephen Norris, 106 Tarawera Road, Lynmore, Rotorua	3,000
Peter Allan Etechells, P.O. Box 7138, Wellesley Street, Auckland	3,000	Hilary Earl Nutsford, 170 Bowmont Street, Invercargill	3,000
Hugh Rollett Evans, Mill View, 7 R.D., Ashburton	3,000	John Anthony O'Connor, P.O. Box 21029, Hendersen, Auckland 8	3,000
David Francis Feaver, 103 Sawyers Arms Road, Christchurch 5	3,000	John Andrew Orr, 52 Glandovey Road, Christchurch	3,000
Patricia Florence Fitzgerald, 5 Korak Road, One Tree Hill, Auckland 5	3,000	Desmond Edward Palenski, 2 Hammond Place, Christchurch 2	3,000
John Francis Fitzgerald, 841 Main North Road, Belfast, Christchurch 5	5,000	Henry Milcward Payne, 6 Turere Place, Wanganui	3,000
Kenneth Edward Fletcher, 44 Whitby Crescent, Mairangi Bay, Auckland 10	5,000	Julian Sawyer Pirie, 4 Brandon Road, Glen Eden, Auckland 7	3,000
Muriel Elizabeth Fletcher, 7 Purau Terrace, Cashmere, Christchurch 2	3,000	Gregory John Pirie, 7 Stuart Street, Ponsonby, Auckland 2	3,000
Jordan Guy Foster, 62 Waideka Road, Opotiki	4,000		
Ronald Thomas Gabites, P.O. Box 424, Ashburton 8300	5,000		

Philip Stephen Quaid, P.O. Box 424, Ashburton 8300	3,000
Patrick William Quinn, 700 Hawkins Road, Christchurch 5	10,000
Anthony Reid, P.O. Box 3103, Wellington	3,000
James Scott Reid, 218 John Street, Invercargill	4,000
Douglas and Margaret Riddler, 222 Selwyn Street, Timaru	6,000
Mary Anne Roberts, Beautiful Valley, R.D. 21, Geraldine	3,000
Angus Ross, 134 Cannington Road, Maori Hill, Dunedin	3,000
Julie Kathleen Ruthe, 112 Hataitai Road, Hataitai, Wellington	4,000
George Bliss Sale, 2/23 Kohimarama Road, Auckland	3,000
Howard Falcon Scott, "The Willows" Factory Road R.D. 26, Temuka	5,000
Donald Birss Semmens, 72 Duke Street, Invercargill	5,000
Raymond Thomas Shannon, 24 Lauderdale Road, Birkdale, Auckland	3,000
John Thomas Shimmin, 153 Middle Road, P.O. Box 424, Ashburton	3,000
Keith Maxwell Simpson, 16 Adams Road, Gisborne	3,000
Jeanette Elizabeth Sinclair, P.O. Box 424, Ashburton	3,000
Sheelagh Grace Stichbury, 24 Amesbury Street, Palmerston North	3,000
Peter Hamish Talbot, 3 Clissold Street, Christchurch 1	3,000
James Lawrence Talbot, 26 Willoughby Avenue, Howick, Auckland	3,000
Keith William Tanner, P.O. Box 95, Hamilton	3,000
Athol Eric Taylor, 29 Grey Street, Waitara	3,000
Clint Taylor, 85 Walmer Road, Point Chevalier, Auckland 2	3,000
Frank Thomas, 30 Taumata Road, Mt Albert, Auckland 3	3,000
Graham Murray Thompson, 9 Stiles Place, Shirley, Christchurch 6	3,000
Charlotte Ruth Thomson, 30 Lucerne Road, Remuera, Auckland 5	3,000
R. L. Todd, C. M. Brown, K. V. Bradley, 3 Hall Road, Sewyers Bay, Otago	3,000
William Nichol Tucker, 110 Remuera Road, Auckland 5	3,000
Victor Turner, 3/30 Seaview Terrace, Mount Albert, Auckland 3	3,000
Russell Harley Vaughan, P.O. Box 32083, Devonport, Auckland 9	3,000
Geoffrey Roy Vautier, 110 Te Anau Road, Hataitai, Wellington	3,000
Venturecorp Investments Limited, P.O. Box 7149, Wellesley Street, Auckland	40,000
Venturecorp Investments Limited, P.O. Box 7149, Wellesley Street, Auckland	7,500
Venturecorp Investments Limited, P.O. Box 7149, ellesley Street, Auckland	200,000
Leslie Robert Walbridge, 23 Ranfurly Road, Epsom, Auckland 3	3,000
Arthur Paul Walker, 23 Claremont Avenue, Paeroa	3,000
Deryck Lockhart Walter, 114 Howell Avenue, Hamilton	3,000
Raymond John Watts, 13 Knoll Street, Island Bay, Wellington	5,000
Trevor William Watts, 31 Oregon Drive, Taupo	5,000
Whitaker Nominees Limited, P.O. Box 6740, Auckland	400,000
David and Dorothy Wolsternholme, 27 Sunshine Crescent, Kelson Lower Hutt, Wellington	3,000
Frederick Wong She, 9 Cargill Street, Wellington 5	5,000
Ray Wong She, 148 Lambton Quay, Wellington	5,000
Alan Francis Wylde, 36 Rimu Road, Kelburn, Wellington 5	3,000

Signed by the General Partner, Initial Partners and Additional Special Partners, for and on behalf of all of the above by their duly appointed Attorney of CHALLENGE VENTURE CAPITAL LIMITED by the affixing of its Common Seal in the presence of the directors.

Acknowledged before a Justice of the Peace.

In the High Court of New Zealand
Auckland Registry M. No. 254/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BAKER GROUP CORPORATION LIMITED, a duly incorporated company having its registered office at Auckland:

NOTICE is hereby given that the order of the High Court of New Zealand dated the 11th day of March 1985 confirming the reduction of the share premium account of the above-named company from \$1,752,582 to \$0.00 was registered by the District Registrar of Companies at Auckland on the 19th day of March 1985.

Dated this 19th day of March 1985.

RUSSELL, McVEAGH, MCKENZIE, BARTLEET & CO.
Solicitors for the Company.

4661

In the High Court of New Zealand
Wellington Registry M. No. 60/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BNZ FINANCE DISCOUNT COMPANY LIMITED:

NOTICE is hereby given that the order of the High Court of New Zealand dated the 28th day of February 1985 confirming the reduction of capital of the above-named company from \$300,000 to \$100 and the minute approved by the Court showing, with respect to the capital of the company as altered, the several particulars required by the above-mentioned Act was registered by the Registrar of Companies on the 18th day of March 1985. The said minute is in the words and figures follows:

The capital of BNZ FINANCE DISCOUNT COMPANY LIMITED, is \$100 divided into 150 000 shares of \$0.0006667 each having been reduced from \$300,000 divided into 150 000 shares of \$2 each.

Dated this 19th day of March 1985.

K. F. HOGGARD, Solicitor for the Company.

4629

In the High Court of New Zealand
Auckland Registry No. 10/85

IN THE MATTER of Section 51 of the Partnership Act 1908, and IN THE MATTER of MARKETING INSIGHT LIMITED:

It is hereby certified for the purposes of Section 51 Partnership Act 1908, that:

1. The style of the firm under which the partnership is to be conducted is: "MARKETING INSIGHT LIMITED AND COMPANY".

2. The names and places of residence of all the partners and the amount of capital contributed to the common stock by each of them respectively, are as follows:

Name of Partner, Address	Share of Capital
<i>General Partner:</i>	\$
MARKETING INSIGHT LIMITED, 15 Hebe Place, Birkenhead	Nil
<i>Special Partners—</i>	
Peter John Chad and Toby John Fairfax Potter (jointly as trustees of the AMC Trust), 15 Hebe Place, Birkenhead	2,500
Toby John Fairfax Potter and Peter John Chad (jointly as trustees of the HRD Trust), 15 Hebe Place, Birkenhead	2,500
Total	\$5,000

3. The general nature of the business to be transacted is business consultants.

4. The principal place at which the business is to be transacted is 17 Albert Street, Auckland.

5. The time when the partnership is to commence is the time of registration of this certificate in accordance with Section 54 Partnership Act 1908 and it shall terminate seven years thereafter subject to the provisions for renewal set out in Section 57 Partnership Act 1907 and the partnership deed.

The Common Seal of **MARKETING INSIGHT LIMITED** was hereunto affixed in the presence of:

**F. J. GILBERT, and
S. A. KIRK, Directors.**

Acknowledged by **MARKETING INSIGHT LIMITED** as general partner before:

B. A. MCKINSTRY, Justice of the Peace.

Acknowledged by Peter John Chad as trustee of the **AMC Trust** being a special partner before:

R. D. MORTIMER, Justice of the Peace.

Acknowledged by Toby John Fairfax Potter as trustee of the **AMC Trust** being a special partner before:

B. A. MCKINSTRY, Justice of the Peace.

Acknowledged by Peter John Chad as trustee of the **HRD Trust** being a special partner before:

R. D. MORTIMER, Justice of the Peace.

Acknowledged by Toby John Fairfax Potter as partner of the **HRD Trust** being a special partner before:

B. A. MCKINSTRY, Justice of the Peace.

Dated the 15th day of March 1985.

4633

In the High Court of New Zealand
Auckland Registry

SP. No. 9/1985

IN THE MATTER of sections 51 and 54 of the Partnership Act 1908, and IN THE MATTER of **CORO CLAMS LIMITED AND COMPANY:**

It is hereby certified pursuant to section 51 of the Partnership Act 1908 ("the Act") that **CORO CLAMS LIMITED AND COMPANY** has been formed as a Special Partnership pursuant to Part II of the Act:

1. *Names, addresses and capital contributions of the General Partner and Special Partners:*

General Partner—

Coro Clams Limited, Care of Touche Ross & Co., Chartered Accountants, Quay Towers, Customs Street, Auckland 1	Nil
---	-----

Special Partners—

Norman Richard Searle, 11 Grampian Road, St. Heliers, Auckland	\$900
John Hanley Searle, 3 Wharf Road, Herald Island, Auckland	\$100

Total	\$1000
-------	--------

2. *Partnership business:*

To establish and carry off aquacultural farming and without limiting the generality thereof to carry out the business of mussel or clam farming.

3. *Principal Place of Business:*

The principal place from which the partnership business will be conducted is the registered office of the general partner situated at the offices of Touche Ross & Co, Chartered Accountants, Quay Towers, Customs Street, Auckland.

4. *Term of the Partnership:*

The term of the partnership shall commence on the date of registration of this certificate in accordance with section 54 of the Act and shall end upon the sooner to occur of:

- (a) The registration of a certificate of dissolution pursuant to section 62 of the Act; or
- (b) The expiration of 7 years from the date of registration of this certificate or, if the term of the partnership shall have been extended in accordance with sections 57 and 58 if the Act then the expiration of the extended term.

Dated this 12th day of March 1985.

The Common Seal of **CORO CLAMS LIMITED** was hereto affixed in the presence of:

**JOHN SEARLE and
N. R. SEARLE, Directors.**

Signed by the said **NORMAN RICHARD SEARLE** and **JOHN HANLEY SEARLE** in the presence of:

JOHN SEARLE.

Acknowledged by all the above signatories before:

H. B. M. WALKER, Justice of the Peace.

4662

In the High Court of New Zealand
Palmerston North Registry

M. No: 30/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **HENNESSY BRICK CLADDING SPECIALISTS LIMITED**, a duly incorporated company having its registered office at care of Colbert Cooper & Co, 275A Oxford Street, Levin:

THIS notice is hereby given that a petition for the winding up of the above-named Company by the High Court was, on the 14th day of March 1985, 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 Palmerston North on the 15th day of May 1985 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.

B. D. VANDERKOLK, Solicitor for Petitioning Creditor.

Address for Service: The office of D. C. McKegg Esq., Crown Solicitor, 482 Main Street, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Palmerston North, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of May 1985.

4646

1c

In the High Court of New Zealand
Palmerston North Registry

M. No: 29/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **WAIOURU RENTAL CARS (1981) LIMITED**, a duly incorporated company having its registered office at care of Peat Marwick Mitchell & Co., Chartered Accountants, 272 Broadway Avenue, Palmerston North:

THIS 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 March 1985, 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 Palmerston North on the 15th day of May 1985 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.

B. D. VANDERKOLK, Solicitor for Petitioning Creditor.

Address for Service: The office of D. C. McKegg Esq., Crown Solicitor, 482 Main Street, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Palmerston North, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the for service not later than 4 o'clock in the afternoon of the 14th day of May 1985.

4645

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 65/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ROTORUA COMMERCIAL DECORATORS LIMITED, a duly incorporated company having its registered office at Rotorua and carrying on business as painters and decorators:

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 March 1985, presented to the said Court by CATOS COLOUR CENTRE LIMITED, a duly incorporated company having its registered office at Taupo; and the said petition is directed to be heard before the Court sitting at Rotorua on the 22nd day of April 1985 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

S. M. KAI FONG, Solicitor for the Petitioner.

This notice was filed by Sandra Maree Kai Fong, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Alan Trotter & Peter Lewis, Solicitors, 71 Pukuatua Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 19th day of April 1985.

4674

lc

In the High Court of New Zealand
Gisborne Registry

M. No. 17/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COASTAL TRADING COMPANY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 20th day of March 1985, 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 Gisborne on the 24th day of May 1985 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.

T. G. STAPLETON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Nolan & Skeet, Solicitors, 46 Childers Road, Gisborne.

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 Gisborne, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of May 1985.

4672

In the High Court of New Zealand
Rotorua Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of a special partnership known as LANDSBERRY ORCHARD LIMITED AND COMPANY:

THE undersigned being partners in a special partnership under Part II of the Partnership Act 1908 to be known as LANDSBERRY ORCHARD LIMITED AND COMPANY, hereby certify:

1. The style of the firm under which the partnership is to be conducted is LANDSBERRY ORCHARD LIMITED AND COMPANY.

2. The name and place of residence of the general partner is LANDSBERRY ORCHARD LIMITED whose registered office is at D.F.C. Building, corner Third Avenue and Cameron Road, Tauranga.

3. The names and places of residence of the special partners are as set out in the Schedule hereto.

4. The amount of capital agreed to be contributed by each special partner to the common stock is set out opposite his name in the Schedule hereto.

5. The general partner is contributing no capital to the common stock.

6. The general nature of the business to be transacted by the partnership is the sale of horticultural produce.

7. The principal place at which the business of the partnership will be conducted is at D.F.C. Building, corner Third Avenue and Cameron Road, Tauranga.

8. The partnership will commence on registration of this certificate in the High Court at Rotorua and will terminate at the expiration of 7 years from the date of such registration but may thereafter be renewed.

Dated the 11th day of March 1985.

The Common Seal of LANDSBERRY ORCHARD LIMITED was affixed in the presence of:

B. C. WESTBROOK and
M. J. MCINTYRE, Directors.

Signed for the persons listed in the Schedule hereto by their attorney John Christen Gooch in the presence of:

C. B. TOWNSHEND, M.P.

SCHEDULE OF SPECIAL PARTNERS

Name, Address and Occupation	Amount Agreed to be Contributed to Common Stock
Aftimos, Salim, 10 Hobson Lane, Remuera, Auckland, medical practitioner	28,800
Alexander, Stanley George and Merle Annette, 3/22 Shirley Avenue, Papakura, Auckland, company director and company secretary	57,600
Alexander, Jeffrey Kenneth, 10/617 Remuera Road, Auckland 5, company director	28,800
Allen, Geoffrey Louis, 21 Arran Road, Hamilton, medical practitioner	14,400
Allen, Charles Henry and Nell, 1/163 Valley Road, Mount Maunganui, retired and married woman	7,200
Andrews, Thomas Edward, 32 Exeter Crescent (P.O. Box 15), Napier, insurance broker	7,200
Amev, Leonard Roy, P.O. Box 22, Rongotea, company manager	7,200
Andrews, Tamati Tuarohi, 3 Thackeray Place, Rotorua, dairy proprietor	7,200
Armstrong, Graham Symon and Tanner, Noeline Anne, 2 Grenada Street, Mount Maunganui, medical practitioners	28,800
Attrill, John Patrick and Beverley Noeleen, 44 Kakanui Avenue, Hamilton, pharmacist and housewife	14,400
Bailey, Bernard Harold, P.O. Box 59, Putaruru, veterinarian	28,800
Bardet, Michael Numa, 68 Mains Avenue, Whangarei, company manager	43,200
Barnes, Rex Graeme and Janet Elsie, 18 Hampton Terrace (P.O. Box 407), Matamata, engineering company directors	64,800
Bell, Alan James, 48 Mountbatten Avenue, Glenfield, Auckland, builder	7,200
Betteridge, John Hamilton, 2/40 Aviemore Drive, Highland Park, Auckland, registered medical practitioner	14,400
Bhullar, Santokh Singh, P.O. Box 26, Taumarunui, solicitor	7,200
Bird, Robert Paul, 12 Panorama Road, Brophys Beach, Whitianga, merchant navy officer	7,200
Blanch, Paul Andrew, P.O. Box 13-289, Johnsonville, Wellington, public servant	7,200
Blanchfield, Esma Joyce, 3/1305 Dominion Road Extension, Mount Roskill, Auckland, housewife	7,200
Blanchfield, Noel Lyall, 3/1305 Dominion Road Extension, Mount Roskill, Auckland, retired	7,200
Blaylock, Paul William, 132 Beatson Road, Nelson, public servant	7,200
Block, Gerd, R.D. 4, Rotorua, architect	7,200
Bond, Albert Francis Edwin, 146 Spring Street, Tauranga, retired	7,200
Bond, Dorothy Phyllis, 146 Spring Street, Tauranga, retired	7,200
Bourchier, Norman Lewis Sidney, 46 Tirimoana Road, Henderson, Auckland 8, medical practitioner	21,600

Boyer, Lawrence John, P.O. Box 22-592, Otahuhu, Auckland 6, company director	14,400	Fletcher, George and Thelma Clayton, 177 Marine Parade, Mount Maunganui, gift shop proprietors	14,400
Boyer, Brian Kevin, 13 Konini Street, Eastbourne, solicitor	14,400	Forward, Leslie, 30 Kirk Crescent, Kawerau, electrician	7,200
Brehmer, Peter Elliot, 100 Mead Street, Auckland 7, market gardener	7,200	Forward, Tony Malcolm, 30 Kirk Crescent, Kawerau, apprentice electrician	7,200
Bright, Colin James, 74 Mary Dreaver Street, Blockhouse Bay, Auckland 7, accountant	21,600	Foster, Rodney Maurice, R.D. 1, Tirau, dairy farmer	28,800
Brown, Harold Francis, 7A Awanui Drive, Waikanae, laboratory technician	7,200	Francis, Ronald William, 3A St Ronans Avenue, Lower Hutt, chartered accountant	7,200
Brown, Robert, 5 Devon Street, Kelburn, Wellington, researcher	14,400	French, James, 19 Ludlam Street, Seatoun, Wellington, engineer	7,200
Browne, Denys Corbett and Westbrooke, Bruce Clifford, care of P.O. Box 32-017, Devonport, Auckland, clerk and solicitor	57,600	Gibbs, Peter Hayton and Peggy Dons Margaret, 2 Regent Street, Hamilton, county clerk and school teacher	7,200
Browne, Denys Corbett, 61 College Road, Northcote, Auckland, clerk	57,600	Gilbert, Joyce, 1/48 Bentley Avenue, Glenfield, Auckland 10, registered nurse	7,200
Brunt, Jacqueline Margaret, 62 English Street, Hamilton, office administration manager	7,200	Goodman, David Christopher, 14 Harvard Grove, Totara Park, Upper Hutt, company director	7,200
Bulog, John Glen Anthony, 9 Gaede Terrace, Henderson, Auckland 8, chartered accountant	7,200	Goodman, Gail Christine, 14 Harvard Grove, Totara Park, Upper Hutt, wages officer	7,200
Carleton-Bunny, Timothy, "Abbotsford", R.D. 9, Masterton, farmer	21,600	Graham, Catherine Irene and George Goldie, 22 Hastie Place, Napier, assistant advisory officer and advisory officer	7,200
Burling, Ernest William Kiddell and Mary, 45 Holt Avenue, Torbay, Auckland 10, retired and married woman	7,200	Graves, Alan David and MacDonald, Jennifer Anne, 26A Malabar Drive, Auckland 5, accountant and secretary	14,400
Bush, Ernest Edward, 201 Grange Road, Tauranga, retired	7,200	Gray, Maxwell John, 5A Normanby Street (P.O. Box 7111), Bell Block, New Plymouth, managing director	28,800
Calvert, Joshua Kevan March, 11 Fitzwilliam Terrace, Tawa, Wellington, marine electrical officer	7,200	Greenless, Craig Stuart, l'Anson Road, R.D. 3, Te Puna, Tauranga, orchard manager	7,200
Calvert, Neil Irwin Francis, 7 Cameron Street, Takapuna, Auckland 9, company secretary	7,200	Guild, Raymond Thomas, 87 Princess Road, Tauranga, electrical contractor	7,200
Cargill, Fintan, 6 Wilfred Street, Tawa, Wellington, quantity surveyor	7,200	Hamlen, Barry Colston, 32 O'Donn Avenue, Beachaven, company director	7,200
Cato, Bruce Hillier, Ponga Road, Papakura, R.D. 4, Papakura, civil engineer	14,400	Harris, John Bruce, P.O. Box 366, Matamata, chartered accountant	28,800
Chapman, Lewis Peter, 54 Bedford Street, Wellington 5, scientist	7,200	Hawkes, Gilbert Nicholas and Caroline Irene Molly, 21 King Street, Cambridge, resin coater and night nurse	7,200
Chesterman, Roderick Arthur, 276 Riddell Road, Glendowie, Auckland 5, salesman	7,200	Hawley, Mervyn Stewart Alfred and Violet Elizabeth, 12 Panorama Court, Whangaparoa, Auckland, manufacturer	7,200
Clark, Brent Lee, 26 Hinau Street, Hataitai, Wellington, systems consultant	7,200	Herbert, Frances, 140 Mairangi Road, Wilton, Wellington, pharmacist	7,200
Clark, Walter Arthur, 27 Ranui Terrace, Linden, Tawa, Wellington, retired	7,200	Hick, Anthony Bonner and Catherine, 61A Goulstone Road (P.O. Box 127), Whakatane, company director and secretary	7,200
Clement, Robert Frederick and Zilla, 95 Beechdale Crescent, Pakuranga, Auckland, minister of religion and housewife	14,400	Hill, Peter William, 28 Gloucester Street, Silverstream, Upper Hutt, managing director	14,400
Collins, Ross Molineaux and Yvonne, 12 Wynsfield Garden, St Heliers Bay, Auckland, solicitor and married woman	14,400	Hobbs, Paul Theodore, 2/611 Manukau Road, Epsom, Auckland 3, electronic component salesman	7,200
Cooper, Colin John, 2 Westwell Road, Belmont, Auckland 9, supervising technician	21,600	Hogg, Kathleen Virginia, 9 Dunedin Street, Auckland 1, public servant	7,200
Goronno, Adrian Christopher, care of 22A Cockayne Road, Khandallah, Wellington, telecommunications engineer	7,200	Holden, John Edgar, 5 Fairview Terrace, Sawyers Bay, Dunedin, control officer	14,400
Cowper, Brian Richard, 22 Craig Road, Gisborne, company director	7,200	Horan, Leslie George and Janet Helen, 25 Seaway Terrace, Otumoetai, Tauranga, construction foreman and married woman	7,200
Crocker, Martin Cecil and Vanya Frances, Mossop Road, R.D. 1, Tokoroa, civil engineer and artist	7,200	Horner, Denis William, Kauri Point Road, R.D. 1, Katikati, orchardist	7,200
Cromie, Barbara Joan, 39 Mawson Street, Lower Hutt, company director	43,200	Hurst, Warren Leslie, 27 Seccombes Road, Newmarket, Auckland, school teacher	7,200
Cromie, Graeme, 39 Mawson Street, Lower Hutt, quantity surveyor	28,800	Hutchinson, Ross McNeil, P.O. Box 3343, Auckland, public servant	57,600
Cull, Ian Frederick, 80 Paynters Avenue, New Plymouth, solicitor	7,200	Hutchinson, Vivian Ella, P.O. Box 3343, Auckland, housewife	57,600
Curnow, Phillip Allen, 164 Whatawhata Road, Hamilton, registered valuer	14,400	Inverarity, David Francis, 51 Maskell Street, Auckland, 1105, accountant	7,200
Dickinson, John Thurston, 15 Hobson Street, Hamilton, student	7,200	Ives, Loris Roberta Kirkby, 42 Seaview Road, Remuera, Auckland 5, teacher	14,400
Douch, Philip Geoffrey Charles, 76 Arundel Grove, Silverstream, Upper Hutt, scientist	28,800	Johnsen, Christopher Maurice, 241 Cambridge Road, Tauranga, engineer	14,400
Drummond, William Kenneth, 75 Dart Street, Invercargill, chartered accountant	7,200	Johnston, Murray Ian Alexander, 124 Tiraumea Drive, Pakuranga, Auckland, customs agent	14,400
Duff, David Crichton, 150 Waerenga Road, Otaki, retired	7,200	Johri, Ajit Mohan, 69 Don Street, Invercargill, medical doctor	7,200
Dwen, Noel John, 34 Robinsons Road, Whitianga, electrical contractor	28,800	Jolley, Michael Francis, 30 Bradbury Road, Howick, Auckland, accountant	7,200
Dyson, Cyril Patrick, 281 The Parade, Island Bay, Wellington 2, personnel manager	7,200	Jones, Nigel Hollis, 28 Aitken Road (P.O. Box 7048), Wanganui, manager	57,600
Epp, Desmond Mark and Deborah Isabel Agnes, 12 Coulter Road, Rotorua, medical practitioner and teacher	21,600	Kanagasundaram, Richard Jeyarajasingham, 10 Anaru Place, Palmerston North, medical practitioner	14,400
Fitness, Mervyn Rex, 505 East Coast Road, Browns Bay, Auckland 10, business manager	7,200	Kanagasundaram, Rajamallika, 10 Anaru Place, Palmerston North, medical practitioner	7,200
Fleming, Douglas Michael and Pamela C., 31 Watling Street, Epsom, Auckland, area manager and housewife	7,200	Keys, Dennis Leonard, 26 Jubilee Crescent, Whakatane, carpenter	7,200

Kelly, Peter and Oliver, Brian Douglas, 5 Dorothy Place, Hamilton, builder and accountant	7,200	Porter, Rosalyn Joy, 5A Normanby Street (P.O. Box 7111), Bell Block, New Plymouth, contracts administrator	7,200
King, Gilbert Webster, 82 Myres Street, Tauranga, automotive machinist	57,600	Prevett, Richard Arthur, 5 Jellicoe Road (P.O. Box 366), Matamata, chartered accountant	28,800
Laird, Tony Stewart, 6 Holly Way, Pakuranga, Auckland, professional engineer	7,200	Pirie, David Alexander Stuart, 219 Rosetta Road, Raumati, Kapiti, school teacher/writer	7,200
Lamb, Wilbert Henry, 214 Vogel Street, Palmerston North, power house operator	7,200	Pirie, William Robinson, 219 Rosetta Road, Raumati, Kapiti, retired	7,200
Langlands, Thomas Norman, Parapara Road, Tirau, dairy farmer	28,800	Pothan, John Alfred, 34 Keeling Street, Palmerston North, engineer	7,200
Larkin, Richard Gerard Peter, 2 Kiwi Street, Matamata, factory hand	21,600	Prudden, Simon John, Poike Road, R.D. 3, Tauranga, master mariner	28,800
Lavery, Brian John, 368 Tinakori Road, Wellington, dentist	21,600	Redpath, Annette Isabelle, Flat C, 61 Girven Road, Mount Maunganui, teacher	7,200
Lawgun, Ng and Yuk King, 27 Heaton Grove, Birkenhead, Auckland, retired	7,200	Reeves, David William, 250 Maungatapu Road, Tauranga, solicitor	7,200
Lawrence, Rex Stuart, 83 Cole Street, Masterton, company director	28,800	Richardson, Thomas Fraser and Carol Marie, care of Post Office, Waikeria, Te Awamutu, civil servant and housewife	14,400
Lee, Donald, 4 Pharazyn Street, Lower Hutt, solicitor	14,400	Richmond, Roderick Gavin, 33 Waitounamu Drive, Kelson, Lower Hutt, broadcast supervisor	21,600
Lincoln, Peter Archibald, 312 Riddell Road, Glendowie, Auckland 5, company secretary	7,200	Ryburn, Kathleen Lydia, R.D. 7, Te Puke, married woman	7,200
Lloyd, Anne Beaton and John Ormsby, 61 Sandspit Road, Howick, Auckland, registered nurse and banker	14,400	Ryburn, Walter Allan, R.D. 7, Te Puke, farmer	7,200
Lobb, Barry Gavin, 2 Wymer Terrace, Hamilton, builder	28,800	Scovell, Wilfred George, 32 Rame Road, Greenhithe, Auckland, company director	7,200
Love, Robin Jeffries, 39 Oberon Street, Stratford, restaurateur	21,600	Sharman, David Anthony and Suzanne, 9 Von Tempyky Street, Normanby, Taranaki, marketing manager and married woman	7,200
Lubeck, Charlotte Emily, 12A Howell Crescent, Mt. Roskill, Auckland 4, housewife	7,200	Shaw, John Frederick, 4 Onepoto Road, Takapuna, Auckland 9, civil servant	7,200
Luik, Richard, 4 Palm Grove (P.O. Box 20-017), Berhampore, Wellington, clerk	7,200	Sheldon, Robert Marcus Henry, 55 Maritime Terrace, Birkenhead, Auckland, valuer	14,400
McArthur, Sinclair and Gerarda, 56 Cliff Road, Torbay, Auckland 10, retired and married woman	7,200	Shepherd, Stephen and Linda Mary, P.O. Box 46, Pongaroa, Wairarapa, teacher	7,200
MacLennan, Wayne Philip, 22 Cornwall Road, Papatoetoe, Auckland, teacher	7,200	Sherson, John Louis, 4 East Street, Hamilton, manager	7,200
McElwain, Barry Edward John, 49 Glen Road, Stokes Valley, Lower Hutt, accountant	7,200	Signal, Barry Gordon, P.O. Box 301, Palmerston North, chartered accountant	57,600
McLean, Patricia, R.D. 9, Feilding, school teacher	14,400	Stacy, Brian Daniel Victor, 3 Cortina Avenue, Johnsonville, Wellington 4, public servant	7,200
McMeekin, Howie Brown, P.O. Box 474 Manurewa, teacher	7,200	Stevenson, Bernard David, 21A Kabul Street, Wellington, managing director	7,200
McPherson, Robert Ross, 19 Highsted Road, Christchurch 5, retired	7,200	Stewart, Pauline Mabel, 37 Friend Street, Karori, Wellington, retired	7,200
MacKay, Alistair James, 13 Benares Street, Khandallah, Wellington 4, company director	7,200	Stewart, Stanley Grahame, 37 Friend Street, Karori, Wellington, retired	7,200
Magill, Terrence Michael, P.O. Box 43, Matamata, barrister and solicitor	7,200	Stilwell, Louis William, P.O. Box 25-281, St Heliers, Auckland 5, investment advisor	7,200
Manoah, Mary Joan, 21 Maytime Street, Otara, Auckland, nurse	7,200	Studt, Christopher Micheal, 7 North Terrace, Kelburn, Wellington, systems analyst	28,800
Marx, John Barry, 28 Hikurangi Street, Whakatane, retailer	7,200	Sweetman, Harvey Nelson, 18 Francis Street, Takapuna, Auckland 9, property supervisor	7,200
Mather, Peter George Edward, 147 Riverside Drive, Whakatane, engineer	7,200	Scott, Timothy, Tawa Street, Manunui, Taumarunui, solicitor	7,200
Morrison, Derek John, P.O. Box 1562, Wellington, airline serviceman	7,200	Thissen, Petrus Basinus and Adriana Johanna, Hampton Terrace (P.O. Box 259), Matamata, engineer and married woman	36,000
Mosby, Nicholas John, 23 Penzance Road, Mairangi Bay, Auckland, engineer	7,200	Townshend, Charles Bruce, Snodgrass Road, Te Puna, R.D. 2, Tauranga, Member of Parliament	28,800
Mowat, Robert Sinclair, 4 Allenby Road, Matamata, school teacher	28,800	Turner, Ronald James, 14 Angell Street, Johnsonville, Wellington, army officer	14,400
Murphy, May Theodora, No. 2 R.D., Ngatea, Hauraki Plains, dairy farmer	14,400	Vandendrink, Diane Trevis, 90 Halsey Drive, Lynfield, typist	7,200
Neate, Max, 8 Moa Street, Mount Maunganui, general medical practitioner	28,800	Vickers, Rosalind Sylvia, 23 Seaview Road, Auckland, nurse	21,600
Neill, Doreen May, 13 Hayes Avenue, Greerton, Tauranga, civil servant	7,200	Wallace, Eric William, 88 Hinemoa Street, Whakatane, assistant boiler attendant	7,200
Norcliffe, Geoffrey Donald, 356 River Road, Hamilton, medical practitioner	14,400	Wallace, Terrence Douglas Matthew, 19 Magnolia Place, Papakura, Auckland, carpenter	7,200
O'Sullivan, Matthew Vincent, 76 Seaview Road, Paremata, Wellington, radio officer	21,600	Wells, Gregory Rexford and Janice Katrina, 1 Parkinson Close, Whitby, Wellington, bank manager and accounts supervisor	7,200
O'Sullivan, Carolyn Elizabeth, 76 Seaview Road, Paremata, Wellington, registered nurse/midwife	7,200	Westbrooke, Bruce Clifford, P.O. Box 32-017, Devonport, Auckland, solicitor	7,200
Owen, Richard Kenneth, 79 Howell Avenue, Hamilton, tax inspector	7,200	Williams, Keith David, P.O. Box 42, Te Kuiti, valuer	14,400
Owen, Roy Savill and Ngaire Joan, 98A Ranch Road, Mount Maunganui, retired and married woman	7,200	Wilson, John Nicoll, 54 Penrose Street, Lower Hutt, dentist	21,600
Poppe, Dalton Arnold, Matamata Road, R.D. 1, Tirau, shop manager	7,200	Wilson, Joyce, 14 Ludlam Street, Seatoun, Wellington 3, schoolteacher	7,200
Palmer, Frances and Friedlander, Jonathan, 24 Beach Street, Petone, Wellington, horticulturist and plumber	7,200	Wilson, Lee Athol, 20 Discovery Drive, Whitby, Wellington, electrical engineer	7,200
Payne, Brian John, 5 Aries Place, Rotorua, builder	7,200	Wilson, Bruce Livingstone, 48 Montreal Grove, Wellington, purchasing officer	14,400
Payne, Joan Marie, 5 Aries Place, Rotorua, retailer	7,200	Wilton, Warren Albert, 47 Morvern Crescent, Tokoroa, fitter and turner	43,200
Pearce, Alan Morrall, 16 Seagrave Place, Christchurch 4, deputy general manager	36,000		

Wong, George, 10 Huapai Street, Onehunga, Auckland, computer liaison officer	7,200
Wood, Ronald, 48D Konini Road, Greenlane, Auckland 5, manager	7,200
Woodard, Brian William, 97 Verran Road, Birkenhead, Auckland 10, self employed	14,400
Woodfield, David Graeme, 24A Channel View Road, Campbells Bay, Auckland 10, doctor	28,800
Woodhouse, William Francis and Colleen, 458 Otumoetai Road, Tauranga, sales representative and married woman	21,600
Zillwood, Stanley Frank, 6 Martin Grove, Lower Hutt, financial controller	14,400
Zillwood, Nancy May, 31 Mana Street, Brooklyn, Wellington 2, married	7,200
Total	\$2,880,000

4649

In the High Court of New Zealand
Invercargill Registry M. No. 14/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ROBINSON AND PHILLIPS AUTO WASH LIMITED, a duly incorporated company having its registered office at Invercargill and carrying on business there as garage proprietors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 4th day of March 1985, presented to the said Court by the SHELL OIL NEW ZEALAND LIMITED, a duly incorporated company having its registered office at Wellington; and the said petition is directed to be heard before the Court sitting at Invercargill on the 9th day of May 1985 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. N. P. YOUNG, Solicitor for the Plaintiff.

This notice is filed by John Norman Phillip Young whose address for service is at the offices of Messrs Russell & Russell, 16 Don Street, Invercargill.

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 Invercargill, 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 May 1985.

4694 1c

In the High Court of New Zealand
Invercargill Registry M. No. 16/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NORTHERN SOUTHLAND MOTORS LIMITED, a duly incorporated company having its registered office at 160 Spey Street, Invercargill, and carrying on business as garage proprietors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 14th day of March 1985, presented to the said Court by G. W. D. RUSSELLS LIMITED and HART MOTORS LIMITED, each being a duly incorporated company having its registered office at Invercargill; and that the said petition is directed to be heard before the Court sitting at Invercargill on Thursday, the 5th day of May 1985 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.

GERARD HALL-JONES, Solicitor for the Petitioner.

The petitioners' address for service is at the offices of Hall-Jones & Sons, Solicitors, 62 Esk Street, Invercargill.

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 Invercargill, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of May 1985.

4682 1c

In the High Court of New Zealand
Christchurch Registry M. No. 113/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CLOVER PUBLISHING CO. LIMITED, a duly incorporated company having its registered office at care of the offices of Messrs Stanley & Goldsmith, Chartered Accountants, 131A Armagh Street, Christchurch and carrying on business as publishers:

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 March 1985, presented to the said Court by WHITCOULLS 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 Christchurch on the 24th day of April 1985 at 10 o'clock in the forenoon; 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; 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. DUNLOP, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Duncan Cotterill & Co., Solicitors, Third Floor, B.N.Z. House, Cathedral Square, 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 23rd day of April 1985.

4638 1c

In the High Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WESTLAND WHOLESALE 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 12th day of March 1985, 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 24th day of April 1985 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 23rd day of April 1985.

4660 1c

In the High Court of New Zealand
Christchurch Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE
MATTER of CANTERBURY FRUITLAND (NO. 1) 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 CANTERBURY
FRUITLAND (NO. 1) LIMITED AND COMPANY.

2. The names, addresses and descriptions and capital contributions
of the General and Special Partners are as set out in the Schedule
hereto.

3. The business of the Partnership shall be the business of funding,
developing and maintaining, land for orchard production; and
producing, selling and marketing the produce thereof and any other
matters or business associated or related thereto.

4. The principal place of business of the Partnership will be
conducted at the registered office for the time being of Canterbury
Fruitland (No. 1) Limited, being at the date of this certificate at 208
Oxford Terrace, Christchurch.

5. The Partnership shall commence upon registration of this
certificate pursuant to section 54 of the Partnership Act 1908 and
subject to the provisions in the partnership deed relating to earlier
dissolution, shall terminate upon the expiry of 7 years from the
date of registration of this certificate.

SCHEDULE

General Partner:

Name and Address	Capital Contribution
CANTERBURY FRUITLAND (NO. 1) LIMITED a duly incorporated company having its registered office at 208 Oxford Terrace, Christchurch.	Nil
The Common Seal of CANTERBURY FRUITLAND (NO. 1) LIMITED was hereunto affixed in the presence of:	
T. B. ANDERSON, Director.	
LAWRENCE ANDERSON BUDDLE, Secretary.	

Special Partners:

CANTERBURY FRUIT SYSTEMS LIMITED, a duly incorporated company having its registered office at 208 Oxford Terrace, Christchurch.	\$895,000
The Common Seal of CANTERBURY FRUIT SYSTEMS LIMITED was hereunto affixed in the presence of:	
T. B. ANDERSON, Director.	
LAWRENCE ANDERSON BUDDLE, Secretary.	

Acknowledged before me:

R. LECKIE, Justice of the Peace.

John Gibson Reid of 107 Aikmans Road,
Christchurch

\$5,000

Signed by the said John Gibson Reid in the presence of:

T. B. ANDERSON, Director.

LAWRENCE ANDERSON BUDDLE, Secretary.

Acknowledged before me:

R. LECKIE, Justice of the Peace.

Dated at Christchurch this 20th day of March 1985.

4759

In the High Court of New Zealand
Christchurch Registry

M. No.

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
DENVER VIDEOTRONICS (N.Z.) LIMITED, a duly incorporated
company having its registered office at 14 Bradshaw Terrace,
Christchurch and carrying on business there as an amusement
machine operator.

NOTICE is hereby given that a petition for winding up of the above-
named company by the High Court was, on the 5th day of March
1985, presented to the said Court by BRUCE RAYMOND NIVEN of
Wellington, Internal Auditor; and the said petition is directed to be
heard before the Court sitting at Christchurch on the 17th day of
April 1985 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.

I. D. R. CAMERON, Solicitor for Petitioner.

This notice was filed by Ian David Rutherford Cameron, solicitor
for the petitioner. The petitioner's address for service is at the offices
of Messrs R. A. Young Hunter & Co., Fourth Floor, Guardian Royal
Exchange Building, 79-83 Hereford 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 16th day of
April 1985.

4736

1c

In the High Court of New Zealand
Christchurch Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE
MATTER of PARKLANDS PRIVATE HOSPITAL LIMITED AND
PARTNERS:

IT is hereby certified pursuant to section 51 of the Partnership Act
1908:

1. The name of the special partnership is PARKLANDS PRIVATE
HOSPITAL LIMITED AND PARTNERS.

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 establish and carry on in New Zealand business as operators
to provide geriatric hospitals and rest homes and the operation of such other hospitals or nursing homes which
in the opinion of the general partner and the special partners
may be convenient and to undertake and carry out all other
things which in the opinion of the general partner and the
special partners may be conveniently or profitably
undertaken by the partnership whether or not such things
shall be similar in nature to the above objects and whether
or not the partnership is engaged in the above object.

(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 the partnership
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 from which the partnership business will
be conducted is 429 Papanui Road, Christchurch.

5. The partnership shall commence upon the 1st day of April
1985 and subject to the provisions in the Partnership Deed relating
to earlier dissolution shall terminate upon the expiry of 1 year from
that date. The partnership may be renewed with the agreement of
the parties subject to the provisions of section 57 of the Partnership
Act 1908.

SCHEDULE

General Partner:

Name and Address: Parklands Private Hospital Limited, a duly
incorporated company having its registered office at Christchurch.

Capital Contribution: Nil.

Common Seal: The Common Seal of PARKLANDS PRIVATE
HOSPITAL LIMITED, was hereunto affixed in the presence of:

A. H. YOUNG and
E. B. HILSON, Directors.

Acknowledged before me:

G. A. M. HILSON, Justice of the Peace.

Special Partners:

<i>Name, Address and Occupation</i>	<i>Total Contribution</i>
Peter John Cordner of 293 Durham Street, Christchurch, solicitor, and David Alexander Oldham of 90 Hereford Street, Christchurch solicitor, as trustees of the Royds Trust jointly	\$2,000.00
John Christopher Brown of 172 Cashel Street, Christchurch, solicitor, and Andrew Hendra Young of 172 Cashel Street, Christchurch, solicitor, as trustees of the Huntly Trust jointly	\$2,000.00

Euan Boyd Hilson of 12 Main North Road,
Papanui, Christchurch \$1.00
William Pearce of 429 Papanui Road,
Christchurch \$1.00
Total Contributions \$4,002.00

Signed on behalf of the persons listed in this Schedule hereto by their duly authorised attorney for the purpose.

The Common Seal of PARKLAND PRIVATE HOSPITAL LIMITED, was hereunto affixed in the presence of:

A. H. YOUNG and
E. B. HILSON, Directors.

Acknowledged before me:

G. A. M. HILSON, Justice of the Peace.

Dated at Christchurch is 24th day of March 1985.

HUTT VALLEY ENERGY BOARD

NEW ELECTRICAL BY-LAWS

NOTICE is hereby given that at the meeting of the Hutt Valley Energy Board on 28 February 1985, the following resolution was passed:

It was resolved that the proposed by-laws be approved by special order to be confirmed at the April Board meeting.

Electrical By-Laws Nos (1) and (2) which come into force in 1947 and as subsequently amended will be repealed and shall cease to have effect as from the date to be specified by the Board at its April meeting.

The proposed electrical by-laws shall come into force on the date to be specified by the Board at its April meeting.

The proposed electrical by-laws are concerned with the supply, connection and use of electricity within the area supplied by the Hutt Valley Energy Board.

Copies of the proposed electrical by-laws may be inspected at the Board's offices during normal business hours.

The April Board meeting will be held on 18 April 1985 at 3 p.m. at the Board's offices, 10 Queens Road, Lower Hutt.

M. C. MAGILL, Secretary.

CANTERBURY URBAN TRANSPORT AREA

PURSUANT to section 6 (10) of the Urban Transport Act 1980, public notice is hereby given that the Urban Transport area, in which the Canterbury United Council is to carry out and exercise its duties and powers as a regional authority under the said Act, is that area delineated on the map "Urban Transport Area—May 1984" (M2020/4) held at the Council's Office, Fourth Floor, Civic Offices, Tuam Street, Christchurch.

The area includes:

(i) All of the:

- City of Christchurch
- Counties of Heathcote and Papanui
- District of Waimairi
- Boroughs of Kaiapoi, Lyttelton, Rangiora and Riccarton.

(ii) And parts of:

- Ellesmere County
The area centred on Lincoln within the Green Belt*
- The area centred on Rolleston within the Rural 'T' Zone boundary of the District Scheme and that part within the Green Belt*
- Eyre County
The area within the Green Belt*
- Malvern County
Burnham Military Camp
- Mount Herbert County
The Port Victoria Riding and Quail Island
Those parts zoned Residential in the District Scheme in Charteris and Church Bays, Diamond Harbour and Purau
- Rangiora District
The area within the Green Belt*.

NOTE: *The area within the outer boundary of the Green Belt of the Proposed Canterbury Regional Planning Scheme, Section One—Settlement Distribution.

E. P. MAGUIRE, Secretary.

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 15 March 1985 at Wellington was 365.77 cents per kilogram (greasy basis).

As this price is above the Wool Board's Substitute Payment Scheme minimum wool price of 320 cents per kilogram (greasy basis) no supplement is payable on wool until further notice.

There is likewise no grower retention levy payable in terms of section 42 of the Wool Industry Act 1977, as the A.W.A.S.P. is less than the ruling trigger price of 500 cents per kilogram (greasy basis).

Dated at Wellington this 18th day of March 1985.

A. J. N. ARTHUR, Levies Administration Manager.

4650

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 14 March 1985 at Christchurch was 366.54 cents per kilogram (greasy basis).

As this price is above the Wool Board's Substitute Payment Scheme minimum wool price of 320 cents per kilogram (greasy basis) no supplement is payable on wool until further notice.

There is likewise no grower retention levy payable in terms of section 42 of the Wool Industry Act 1977, as the A.W.A.S.P. is less than the ruling trigger price of 500 cents per kilogram (greasy basis).

Dated at Wellington this 18th day of March 1985.

A. J. N. ARTHUR, Levies Administration Manager.

4651

GENERAL PUBLICATIONS

CARPENTRY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

302 p. 1980 (reprint). Illustrated. \$22.50 plus \$3.60 p & p

Metricated with more than 450 illustrations, this edition contains a set of fold-out house plans. It also highlights safety and safe methods, elementary first aid, house design and construction. Besides providing a basic text for apprentices in the building industry, Carpentry will also provide a sound guide for tradesmen and home-builders.

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.

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 Fiords 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 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, Wellington, by noon on Tuesday. Advertisements will be accepted by the Government Printer, c/o Gazette Clerk, Government Printing Office, Private Bag, Wellington until noon on Wednesday.

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.

SPECIAL DEADLINES

NEW ZEALAND GAZETTE

EASTER 1985

IN the week preceding Easter, the *New Zealand Gazette* will be published a day early on Wednesday, 3 April 1985.

Deadlines will be:

For notices from Government departments: noon Monday, 1 April 1985, with Gazette Clerk, Internal Affairs.

For advertisements: noon Tuesday, 2 April 1985, with the Government Printer.

IN the week including Anzac Day the deadlines will be:

For notices from Government departments: noon Tuesday, 23 April 1985, with Gazette Clerk, Internal Affairs.

For advertisements: noon Wednesday, 24 April 1985, with the Government Printer.

Publication will be Friday, 26 April 1985.

CONTENTS

	PAGE
ADVERTISEMENTS	1433
APPOINTMENTS	1395
BANKRUPTCY NOTICES	1429
LAND TRANSFER ACT: NOTICES	1431
MISCELLANEOUS—	
Alcoholic Liquor Advisory Council Act: Notice	1409
Australia - New Zealand CER Agreement: Notices	1423, 1425
Commerce Act: Notices	1408, 1428
Corrigendum	1393
Customs Act: Exchange Rates	1422
Customs Act: Notice	1424
Electricity Act: Notices	1409
Fisheries (Sea Fishing): Notice	1408
Forests Act: Notices	1405, 1406, 1407
Industrial Relations Act: Notice	1409
Kiwifruit Marketing Licensing Regulations: Notice	1408
Land Act: Notices	1404
Land Tax Act: Notice	1420
Licensing Act: Notice	1427
Local Government Act: Notices	1404, 1408
Maori Affairs Act: Notices	1407, 1409
Motor Drivers Regulations: Notice	1408
N.Z. Railways Corporation Act: Notices	1407
Oaths and Declarations Act: Notices	1395
Plant Varieties Act: Notice	1426
Post Office Act: Notice	1409
Public Works Act: Notices	1397
Regulations Act: Notice	1425
Reserves Act: Notices	1405
Reserve Bank Summary	1426
Schedule of Contracts: Notices	1423, 1425
Submarine Cables and Pipelines Protection Amendment Act: Notice	1409
Transport Act: Notices	1419
Tuberculosis Regulations: Notice	1396
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1393