

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: WEDNESDAY, 3 APRIL 1985

CORRIGENDUM

*Land Held for a Kindergarten to be Crown Land in Block V,
Lower Kaikorai Survey District, Green Island Borough*

IN the notice with the above heading dated the 27th day of February 1985 and published in the *Gazette* of 7 March 1985, No. 39 at page 1088, for the words and figures "S.O. Plan 22185" which appear in the Schedule read: "S.O. Plan 21185", which words and figures appear in the original notice signed on behalf of the Minister of Works and Development.

(P.W. 31/3073; Dn. D.O. 16/37/0)

10/1

Land in Riccarton Borough Taken for Drainage Purposes

DAVID BEATTIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1981, I, The Honourable Sir David Stuart Beattie, the Governor-General of New Zealand, hereby declare that the land described in the Schedule hereto is hereby taken for drainage purposes and shall vest in The Christchurch Drainage Board on the 14th day after the publication of this proclamation in the *Gazette*.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land situated in the District of Christchurch; being part Rural Section 54. Balance certificate of title 76/222.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 26th day of March 1985.

FRASER COLMAN,
Minister of Works and Development.

[L.S.] GOD SAVE THE QUEEN!

(P.W. 50/2021; Ch. D.O. 38/5)

16/1

Appointment of a New Trustee for the Wi Pere Trust

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 6th day of August 1984.

Present:

THE HON. G. W. R. PALMER PRESIDING IN COUNCIL

PURSUANT to subsection (2) (a) of section 15 of the Maori Purposes Act 1938, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby appoints Nonoi Haronga to be a trustee of the Wi Pere Trust Estate, in the place of R. G. Dobson, deceased.

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

(M.A. 25/10)

1

*Waikato Valley - Hauraki Catchment District and Water Region
Boundaries Alteration Order 1985*

DAVID BEATTIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington, this 1st day of April 1985

Present:

THE HON. MICHAEL MOORE 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 Waikato Valley - Hauraki Catchment District and Water Region Boundaries Alteration Order 1985.

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

2. Boundaries of the Waikato Valley and Hauraki Catchment District and Water Region altered—The boundaries of the Waikato Valley (as defined by section 3 of the Waikato Valley Authority Act 1956) and the Hauraki Catchment District and Water Region shall be altered by:

- (a) Excluding from the Waikato Valley and including in the Hauraki Catchment District and Water Region the areas described in the Second Schedule to this order.
- (b) Excluding from the Hauraki Catchment District and Water Region and including in the Waikato Valley the areas described in the First Schedule to this order.

3. General responsibilities—

- (a) The Waikato Valley Authority, in respect of the areas referred to in Clause 2 (b) of this order shall have and may exercise and be responsible for all the powers, duties, acts of authority and functions conferred on it by the Waikato Valley Authority Act 1956 and the Water and Soil Conservation Act 1967;
- (b) The Hauraki Catchment Board and Regional Water Board, in respect of the areas referred to in Clause 2 (a) of this order shall have and may exercise and be responsible for all the powers, duties, acts of authority and functions conferred on it by the Soil Conservation and Rivers Control Act 1941 and the Water and Soil Conservation Act 1967.

4. Transfer of powers, functions and other responsibilities—Subject to Clause 2 of this order, the Waikato Valley Authority, in respect of the areas referred to in Clause 2 (b) of this order, and the Hauraki Catchment Board and Regional Water Board, in respect of the areas referred to in Clause 2 (a) of this order:

- (a) 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 authority from whose district the areas are hereby excluded;
- (b) 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 authority from whose districts the areas are hereby excluded;
- (c) 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 areas shall be deemed inapplicable and revoked in respect of the areas by the alteration of boundaries;
- (d) Shall succeed to all rates or levies and other money payable to the local authority from whose district the areas are hereby excluded;
- (e) 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.

5. Vesting of land—Subject to Clause 3 of this order, the corporation of the Waikato Valley Authority in respect of the areas referred to in Clause 2 (b) of this order and the corporation of the Hauraki Catchment Board and Regional Water Board in respect of the areas referred to in Clause 2 (a) of this order shall have vested in it, subject to all existing encumbrances, all land in the areas vested in the Corporation of the local authority from the jurisdiction of which the areas are excluded.

6. Chairman and administration officer—Subject to Clause 3 of this order the chairman and chief executive officer of the Waikato Valley Authority shall exercise the duties, powers, and functions of the chairman and secretary of the Hauraki Catchment Board and Regional Water Board in respect of the areas referred to in Clause 2 (b) of this order, and the chairman and secretary of the Hauraki Catchment Board and Regional Water Board shall exercise the duties, powers, and functions of the chairman and chief executive officer of the Waikato Valley Authority in respect of the areas referred to in Clause 2 (a) of this order.

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

8. Rating—The system of rating in the area referred to in Clause 2 of this order shall continue to be the capital 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

CERTIFIED DESCRIPTION

1. The area described hereunder to be included in the Waikato Valley, pursuant to the provisions of the Water and Soil Conservation Act 1967, the Local Government Act 1974, the Soil Conservation and Rivers Control Act 1941 and the Waikato Valley Authority Act 1956:

All in terms of N.Z.M.S. 261 Cadastral Sheets: South Auckland District.

Firstly, all that area in Waikato County bounded by a line commencing at a point on the western boundary of Lot 4, D.P. S. 32579 situated in Block VIII, Komakorau Survey District, being 402 metres south of the westernmost corner of the said Lot; and proceeding southerly for 380 metres along the said boundary; to and southerly along the eastern boundary of Section 4, Block VIII, Komakorau Survey District and that boundary produced for a distance of 1770 metres; thence westerly by a right line to a point on the eastern boundary of Lot 15, D.P. 4160, being 704 metres north along that boundary from the southernmost corner of that Lot; thence north-easterly along the boundary of the Waikato Valley Authority as defined in *New Zealand Gazette*, 1970, page 2139 to the point of commencement.

Secondly, all that area in the Waikato County bounded by a line commencing at the point where the boundary of the Waikato Valley Authority is described in *New Zealand Gazette*, 1970, page 2139 crosses Muirhead Road being the easternmost corner of Section 21, Te Miro Settlement, situated in Block VII, Cambridge Survey District; thence south-westerly and westerly along the boundary of the Waikato Valley Authority as defined in *New Zealand Gazette*, 1970, page 2139 in the westernmost corner of Section 7, Te Miro Settlement Block VI, Cambridge Survey District; thence due north to the northern side of Te Miro Road; thence easterly along the northern side of Te Miro Road to its intersection with Muirhead Road; thence easterly across Te Miro Road and easterly along the northern side of Muirhead Road to the south-western corner of Section 29, Block VII, Cambridge Survey District; thence northerly and easterly along the western and northern boundaries of the said Section; thence south-westerly along the eastern boundary and its production to the point of commencement.

Thirdly, all that area in the Matamata County bounded by a line commencing at a point on the boundary of the Waikato Valley as described in the *New Zealand Gazette*, 1970, page 2139 at the north eastern corner of Te Ranga 4B, Block I, Ngautuku Survey District and proceeding in a westerly and north westerly direction generally along the said boundary to the western corner of Section 5, Block XV, Patetere North Survey District; thence generally easterly by a right line to the eastern corner of Section 13, Block XV, Patetere North Survey District; thence easterly along the southern side of Kokako Road to the eastern boundary of Kokako Block; thence easterly by a right line to a point on the eastern boundary of Part 1, D.P. S. 8337 approximately 500 metres from the north eastern corner of the said Lot; thence south-easterly by a right line to the point of commencement.

2. The said areas to be excluded from the district of the Hauraki Catchment Board.

SECOND SCHEDULE

1. The area described hereunder to be excluded from the Waikato Valley pursuant to the provisions as set within the First Schedule above: All in terms of N.Z.M.S. 261 Cadastral Sheets: South Auckland District.

Firstly, all that area in the Waikato County bounded by a line commencing on the boundary of the Waikato Valley Authority as described in *New Zealand Gazette*, 1970, page 2139 at the intersection of Te Miro and Whitehall Roads, Block VI, Cambridge Survey District; and proceeding southerly along the north-western side of Te Miro Road and northerly along the eastern side of Maungakawa Road; thence north-westerly along the south-western boundary of Section 122, Te Miro Settlement to its western end; thence by a right line to the north-eastern corner of Section 65, Te Miro Settlement; thence southerly along the Waikato Valley Authority Boundary as described in *New Zealand Gazette*, 1970, page 2139 to the point of commencement.

Secondly, all that area in the Matamata County bounded by a line commencing on the boundary of the Waikato Valley Authority as described in *New Zealand Gazette*, 1970, page 2139 at the north eastern corner of Lot 4, D.P. 32967, situated in Block XVI, Cambridge Survey District; and proceeding generally north-easterly, south-easterly and southerly along the said boundary of the Waikato Valley Authority to the westernmost corner of Lot 4, D.P. 31578, situated in Block I, Patetere North Survey District; thence north-westerly along the northern side of Paraparamu Road to the peg B shown on D.P. 11720; thence northerly by a right line to the north-westernmost corner of Lot 3, D.P. 31578; thence north-westerly by a right line to the south-eastern corner of Hinuera No. 1E Block; thence south-westerly along the southern boundary of Hinuera 1E Block, situated in Block XIII, Tapapa Survey District and Lot 2, D.P. 13810 to the eastern side of State Highway No. 1; thence northerly and westerly along the eastern and northern sides of State Highway No. 1, crossing the intervening State Highway No. 29 to a point in line with the eastern boundary of part Section 129, Matamata Settlement; thence northerly by a right line to the westernmost corner of part Lot 2, D.P. 24661, situated in Block XVI, Cambridge Survey District; thence westerly by a right line to the easternmost corner of Lot 4, D.P. 32967, situated in Block XVI, Cambridge Survey District; thence northerly along the eastern boundary of the said Lot to the point of commencement.

Thirdly, all that area in the Matamata County bounded by a line commencing at the north-western corner of Section 1, Block I, Village of Lichfield, situated in Block XV, Patetere North Survey District; and proceeding north-easterly, southerly, easterly and again southerly, along the boundary of the Waikato Valley Authority as described in *New Zealand Gazette*, 1970, page 2139 to the western corner of Section 5, Block XV, Patetere North Survey District; thence north-westerly by a right line to the north-western corner of part Lot 14, D.P. 24825, situated in Block XV, Patetere North Survey District; thence northerly along the eastern side of State Highway No. 1 to the point of commencement.

2. The said areas to be included in the district of the Hauraki Catchment Board.

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

(I.A. 103/5/373)

55

Kaitangata Borough - Bruce County 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 *Kaitangata Borough - Bruce County Boundaries Alteration Order 1985*.

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

2. Boundaries of Bruce County and Kaitangata Borough altered—The boundaries of Bruce County and Kaitangata Borough are hereby altered by excluding from the Borough of Kaitangata and including in the County of Bruce the area described in the Schedule to this order.

3. Effect on Riding—The area in the Schedule to this order shall form part of the Inchclutha-Matau Riding in the County of Bruce.

4. Transfer of powers, functions, and other responsibilities—The Bruce County Council, in respect of the said area:

- (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 Kaitangata Borough Council;
- (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 Kaitangata Borough Council;
- (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 Kaitangata Borough Council;
- (d) Shall succeed to the bylaws which are in force and which are applicable in the altered circumstances and, until revoked or altered by the Bruce County Council, 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 Kaitangata Borough Council;
- (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 by the Bruce County Council; and until that time Part IX of the Rating Act 1967 shall apply as if the district in which the area was included was a 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 Bruce County shall, in respect of the area in the Schedule to this order, have vested in it, subject to all existing encumbrances, all land in that area vested in the corporation of the district of Kaitangata Borough.

6. Chairman and Principal Administrative Officer—The chairman and principal administrative officer of the Bruce County Council shall exercise the duties, powers and functions of the mayor and principal administrative officer of the Kaitangata Borough Council in respect of the area in the Schedule to 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 area in the Schedule to 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.

Area to be excluded from Kaitangata Borough and included in Bruce County.

SCHEDULE

ALL that area in the Otago Land District, Kaitangata Borough containing 121 hectares, more or less, bounded by a line commencing at the south-western corner of Section 6, Block IV, North Molyneux Survey District and proceeding north-westerly along the south-western boundary of that Section 6 to the northern boundary of Block IV aforesaid; thence north-easterly along that boundary to the middle of Kaitangata Creek; thence generally south-westerly down the middle of that creek to a point in line with the south-eastern side of Elizabeth Street; thence south-westerly to and along the south-eastern side of Elizabeth Street and its production to the north-eastern boundary of Lot 18, Block III, D.P. 1145; thence north-westerly along that boundary to the south-western side of Wellington Street; thence north-westerly along the south-western side of Wellington Street and south-westerly along the north-western boundaries of Lots 1-6, D.P. 1168 to the north-eastern boundary of Lot 14, D.P. 25; thence south-easterly and south-westerly along the north-eastern and south-eastern boundaries of that Lot 14 to the north-western corner of Lot 10, D.P. 25; thence south-easterly along the south-western boundary of that Lot to the north-eastern corner of Lot 9, D.P. 25; thence south-westerly along the north-western boundaries of Lots 9, 8, 7, 6, 5, 4, 3, 2, and 1, D.P. 25 and the north-western boundary of Duguid Street to the north-eastern boundary of part Section 6, Block IV, North Taikitoto Survey District; thence south-easterly, north-westerly and south-easterly along the north-eastern, south-western and north-eastern boundaries of that part section to the north-eastern corner of Lot 6, D.P. 1193; thence north-westerly along the north-eastern boundaries of Lots 6, 7, and 10, D.P. 1193 and south-easterly along the south-western boundaries of Lots 10 and 11, D.P. 1193, Catherine Street, Lots 12 and 2, D.P. 1193 to the south-western corner of the said Lot 2; thence north-easterly along the south-eastern boundary of the said Lot 2 to the north-western corner of Lot 1, D.P. 10542; thence southerly along the western boundaries of Lot 1, D.P. 10542 to the southernmost corner of that lot; thence south-westerly along the north-western boundary of Lot 1, D.P. 9830 (now part of Clyde Terrace) and its production, to the original south-eastern boundary of Section 6, Block IV, North Molyneux Survey District; thence south-westerly along that boundary to the point of commencement.

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

(I.A. 103/5/374)

55

Chairman of Overseas Investment Commission Reappointed

PURSUANT to section 3 (2) (a) of the Overseas Investment Act 1973, His Excellency the Governor-General has been pleased to appoint:

Robert William Stannard of Wellington, chartered accountant,

to be a member and Chairman of the Overseas Investment Commission for a term of 3 years, commencing on the 25th day of March 1985.

Dated at Wellington this 22nd day of March 1985.

R. O. DOUGLAS, Minister of Finance.

10

Appointment of Deputy Member of the Motor Vehicle Dealers Licensing Board

PURSUANT to section 6B of the Motor Vehicle Dealers Act 1975, as inserted by the Motor Vehicle Dealers Amendment Act 1979,

the Minister of Justice has been pleased to appoint:

Brian Robert Waugh, chief executive officer of Levin,
as the deputy of Maurice John Facoooy, Justice of the Peace of
Auckland, a member of the Motor Vehicle Dealers Licensing Board,
during a sitting of the said board scheduled to take place on 22 and
23 April 1985.

Dated at Wellington this 26th day of March 1985.

S. J. CALLAHAN, Secretary for Justice.

(Adm. 3/70 (6))

6

*Member of the Coal Mines Board of Examiners Under the Coal
Mines Act 1979*

PURSUANT to section 210 of the Coal Mines Act 1979, the Minister
of Energy has been pleased to appoint:

Peter Joseph McNally

to be a member of the Board of Examiners from 1 May 1985 to 1
May 1988.

Dated at Wellington this 21st day of March 1985.

R. J. TIZARD, Minister of Energy.

(Mines 17/31/1)

5

*Declaring Land to be Crown Land in Block I, Otahoua Survey
District, Masterton 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

WELLINGTON LAND DISTRICT

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

Area m ²	Being
2037	Part 2, Te Ore Ore South; marked "C" on plan.
3733	Part Lot 34, D.P. 637; marked "D" on plan.
3777	Part 2, Te Ore Ore South; marked "E" on plan.
256	Part 2, Te Ore Ore South; marked "F" on plan.

Shown marked as above mentioned on S.O. Plan 32265, lodged
in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 31/1155/7/11; Wn. D.O. 13/3/70/0)

12/1

Declaring Land to be Crown Land in the City of 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
and subject to the right of way contained in easement certificate
No. 214012.5 and to the fencing covenant contained in transfer
305744.2, Wellington Land Registry.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 652 square metres, being Lot 5,
D.P. 45530, contained in certificate of title No. 17A/300, Wellington
Land Registry.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 25/470; Wn. D.O. 10/1/129/0)

16/1

*Crown Land Set Apart for State Housing Purposes in the City of
Waitemata*

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.5017 hectares, situated in the
City of Waitemata and being part of the land on D.P. 17668. All
Gazette notice No. B277316.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 104/248/0; Ak. D.O. 37/2/2/0)

16/1

*Land Held for Post Office Purposes (Co-axial Cable Repeater
Station) Set Apart for State Housing Purposes in Block II,
Belmont Survey District, Borough of Tawa*

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 228 square metres, situated in
Block II, Belmont Survey District, being Lot 46, D.P. 21093, being
part Section 56, Porirua District. All proclamation No. 520472,
Wellington Land Registry.

Dated at Wellington this 27th day of March 1985.

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

(P.W. 104/190/0; Wn. D.O. 26/1/49/1)

16/1

*Declaring Land Held in Connection with River Control to be
Crown Land in Block XV, Hukerenui Survey District, Whangarei
County*

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 940 square metres, situated in
Block XV, Hukerenui Survey District and being part Allotment 119,
Hikurangi Parish; as shown marked "C" on S.O. Plan 53967, lodged
in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 27th day of March 1985.

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

(P.W. 96/466144/0; Ak. D.O. 96/466144/0/23)

16/1

*Declaring Land to be Crown Land in Block XIV, Belmont Survey
District, Hutt 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

WELLINGTON LAND DISTRICT

ALL that piece of land containing 19.4800 hectares, situated in Block
XIV, Belmont Survey District, being Lot 2, D.P. 52190. All certificate
of title No. 22D/858, Wellington Land Registry.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 104/234/0; Wn. D.O. 32/180/15)

12/1

Land Held for Police Purposes (Residences) Set Apart for State Housing Purposes in the Borough of Northcote

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for State housing purposes subject as to Lots 181 and 183 to the fencing agreement contained in transfer No. 443407.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
723	Lot 183, D.P. 48567.
857	Lot 195, D.P. 48567.
632	Lot 283, D.P. 48567.
721	Lot 181, D.P. 48567.
1098	Lot 46, D.P. 45327.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 104/118/0; Ak. D.O. 37/2/0/115)

16/1

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

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, an easement in gross described in the First Schedule hereto is hereby acquired over the land described in the Second Schedule hereto for electric works (transformer station) and shall vest in The King County Electric Power Board (hereinafter called "the Board") on the 3rd day of April 1985.

FIRST SCHEDULE

DESCRIPTION OF EASEMENT

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

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land situated in Block X, Puketi Survey District, being part Lot 48, D.P. 29646; coloured blue thereon

Dated at Wellington this 28th day of March 1985.

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

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

14/1

Land Held for a Public Work (Post Office Purposes) 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 to be Crown land subject to the Land Act 1948.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 349 square metres, being part Lots 11 and 35, Block I, D.P. 990 and being also part Section 13, Block VI, Town District. Balance certificate of title, Volume 121, folio 284.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 20/1209; Dn. D.O. 24/5)

14/1

Land Declared to be Road, Road Stopped and Land Taken in Blocks III and VII, Marotiri Survey District, Taupo County

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

- (a) Pursuant to section 114, declares the land described in the First Schedule hereto to be road and vested in The Taupo County Council.
- (b) Pursuant to section 119 (1), declares the land described in the Second Schedule hereto to be taken.
- (c) Pursuant to sections 116, 117 and 119, declares the portions of road described in the Third Schedule hereto to be stopped and declares that:

(i) The area of stopped road firstly described in the said Third Schedule and the area of land taken described in the Second Schedule hereto, now known together as Section 63, Block III, Marotiri Survey District, shall be amalgamated with the land in certificate of title No. 23A/1060 subject to land improvement agreement H. 185477 and mortgage H. 278421.4, South Auckland Land Registry.

(ii) The areas of stopped road secondly, thirdly and fourthly described in the said Third Schedule shall be dealt with as Crown land under the Land Act 1948.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land, described as follows:

Area m ²	Being
2976	Part Section 10, Block VII, Marotiri Survey District; marked "A" on S.O. Plan 50062.
119	Part Section 10, Block VII, Marotiri Survey District; marked "B" on S.O. Plan 50062.
87	Part Section 8, Block III, Marotiri Survey District; marked "C" on S.O. Plan 50062.
1004	Part Section 8, Block III, Marotiri Survey District; marked "D" on S.O. Plan 50062.
3528	Part Section 8, Block III, Marotiri Survey District; marked "A" on S.O. Plan 50063.
617	Part Section 46, Block III, Marotiri Survey District; marked "E" on S.O. Plan 50062.
313	Part Section 46, Block III, Marotiri Survey District; marked "B" on S.O. Plan 50063.

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

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 687 square metres, being part Section 8, Block III, Marotiri Survey District; as shown marked "C" on S.O. Plan 50063, lodged in the office of the Chief Surveyor at Hamilton.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those portions of road described as follows:

Area m ²	Adjoining or passing through
8676	Part Sections 8 and 45, Block III, Marotiri Survey District; marked "D" on S.O. Plan 50063.
1244	Part Section 8, Block III, Marotiri Survey District; marked "F" on S.O. Plan 50062.
4710	Part Section 8, Block III, Marotiri Survey District; marked "F" on S.O. Plan 50063.
3420	Part Section 46, Block III, Marotiri Survey District; marked "E" on S.O. Plan 50063.

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

Dated at Wellington this 27th day of March 1985.

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

(P.W. 35/856; Hn. D.O. 27/0/80)

16/1

Declaring Stopped Road to be Disposed of in Block XV, Waipu and Block III, Mangawhai Survey District, Otamatea County

PURSUANT to section 117 (3) of the Public Works Act 1981, the Minister of Works and Development declares the stopped road described in the Schedule hereto to be disposed of as follows:

- (i) Allotment 381, Mangawhai Parish, shall vest in Warren Robert Battersby of Mangawhai, farmer and Adrienne Rose Battersby, his wife and shall be amalgamated with the land in certificate of title, Volume 790, folio 63.
- (ii) Allotment 382, Mangawhai Parish, shall vest in Mary Ethel Battersby of Mangawhai, widow and shall be amalgamated with the land in certificate of title No. 19C/447.
- (iii) Allotment 383, Mangawhai Parish, shall vest in John Leonard Wintle of Mangawhai, farmer and shall be amalgamated with the land in certificate of title, Volume 284, folio 268.
- (iv) Allotment 384, Mangawhai Parish, shall vest in Thomas Mervyn Chitty of Mangawhai, farmer and shall be amalgamated with the land in certificate of title, Volume 1387, folio 69.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of stopped road, situated in Block XV, Waipu Survey District and Block III, Mangawhai Survey District, described as follows:

Area m ²	Being
82	Allotment 381, Mangawhai Parish.
332	Allotment 382, Mangawhai Parish.
287	Allotment 383, Mangawhai Parish.
1799	Allotment 384, Mangawhai Parish.

As shown on S.O. Plans 54333 and 54334, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 33/2288; Ak. D.O. 50/15/12/0/54333-34)

16/1

Declaring Road to be Stopped in the County of Clifton

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

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of road containing 3870 square metres, situated in Block IV, Waitara Survey District, adjoining part Urenui 2B2 Block; as shown on S.O. Plan 12318, lodged in the office of the Chief Surveyor at New Plymouth.

Dated at Wellington this 28th 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)

12/1

Land Declared to be Road in Block XIV, Mangahao Survey District, Pahiatua County

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 680 square metres, situated in Block XIV, Mangahao Survey District, being part Section 10; as shown blue on S.O. Plan 21328, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 41/854; Wn. D.O. 19/2/11/0/9/1)

16/1

Land Declared to be Road in MacKenzie 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 MacKenzie County Council.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 17 square metres, situated in Block III, Tengawai Survey District; being part Rural Section 37581; as shown marked 'A' on S.O. Plan 16239, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 45/873; Ch. D.O. 35/28)

16/1

Land in Christchurch City Held by The Christchurch City Council Set Apart for Road Diversion

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for road diversion and remain vested in The Christchurch City Council.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
771	Part Rural Section 72. All certificate of title 223/67.
764	Part Rural Section 72. All certificate of title 225/175.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 51/4650; Ch. D.O. 35/1)

16/1

Declaring Stopped Road to be Disposed of in Block II, Whangape Survey District, Hokianga County

PURSUANT to section 117 (3) of the Public Works Act 1981, the Minister of Works and Development declares the stopped road described in the Schedule hereto to be vested in Arthur Clarence Thorburn of Broadwood, farmer, and further declares that the land firstly described in the Schedule hereto shall, when so vested, be amalgamated with the land in certificate of title, Volume 430, folio 184, subject to memoranda of mortgage Nos 382300 and A. 43351, and that the land secondly described in the Schedule hereto shall, when so vested, be amalgamated with the land in certificate of title, Volume 361, folio 31, subject to memoranda of mortgage No. A. 43351.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of stopped road, described as follows:

Area m ²	Being
8298	Section 109, Block II, Whangape Survey District. All certificate of title, No. 41D/758.
423	Section 111, Block II, Whangape Survey District. All certificate of title No. 41D/760.

As shown on S.O. Plan 51409, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 53/69; Ak. D.O. 50/15/7/0/51409)

16/1

*Road Stopped in Block XIX, Nuhaka North Survey District,
Wairoa County*

PURSUANT to sections 116 and 117 of the Public Works Act 1981, the Minister of Works and Development declares the part of road described in the Schedule hereto to be stopped, and further declares that the stopped road (now known as Section 19, Block XIX, Nuhaka North Survey District), shall be dealt with as Crown land under the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that part of road containing 10.5900 hectares, situated in Block XIX, Nuhaka North Survey District, adjoining road and Tunanui River; as shown marked 'A' on S.O. Plan 8476, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/344)

14/1

*Road Declared to be Government Road and Stopped in Block I,
Tarawera Survey District, Rotorua District*

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those portions of road situated in Block VIII, Tarawera Survey District, described as follows:

Area m ²	Adjoining or passing through
765	Closed road; marked "1I" on S.O. Plan 52696.
140	Utuhina Stream; marked "1G" on S.O. Plan 52696.
30	Geddes Road; marked "2C" on S.O. Plan 52697.
148	Kuirau Street and closed road; marked "2K" on S.O. Plan 52697.

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

Dated at Wellington this 27th day of March 1985.

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

(P.W. 35/838; Hn. D.O. 96/146075/0)

16/1

*Land Declared to be Road and Road Stopped in Blocks IX and
XII, Atiamuri Survey District, Taupo County*

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

- (a) Pursuant to section 114 declares the land described in the First Schedule hereto to be road and vested in The Taupo County Council.
(b) Pursuant to sections 116 and 117 declares the portion of road described in the Second Schedule hereto to be stopped and that the said stopped road now known as Section 33, Block XII, Atiamuri Survey District, shall be amalgamated with the land in certificate of title No. 17D/664 subject to memoranda of mortgage numbers H. 056006.1, H. 056006.2, H. 254871.2 and H. 426943.2, South Auckland Land Registry.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
379	Part Section 22, Block IX, Atiamuri Survey District; marked "A" on S.O. Plan 50262.

Situated in Block IX, Atiamuri Survey District.

Area
m²

Being

912	Part Section 4, Block XII, Atiamuri Survey District; marked "C" on S.O. Plan 50262.
2535	Part Lot 2, D.P. S. 11188; marked "A" on S.O. Plan 50263.

Situated in Block XII, Atiamuri Survey District.

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

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of road containing 1980 square metres, adjoining or passing through Section 4, Block XII, Atiamuri Survey District; as shown marked "B" on S.O. Plan 50263, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 27th day of March 1985.

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

(P.W. 35/873; Hn. D.O. 27/0/83)

16/1

Land Declared to be Road in the Borough of Queenstown

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 Queenstown Borough Council.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
25	Part Section 25, Block XX, Shotover Survey District; marked "A" on plan.
22	Part Section 14, Block XIII, Town of Queenstown; marked "D" on plan.

As shown marked as above mentioned on S.O. Plan 17927, 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. 51/4737; Dn. D.O. 18/300/98)

14/1

*Declaring Crown Land Set Apart for Road in Block XII, Hokonui
Survey District, Southland 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 road.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land situated in Block XII, Hokonui Survey District, Southland County, described as follows:

Area m ²	Being
462	Part Section 1138; marked "B" on plan.
258	Part Section 1138; marked "C" on plan.
434	Part Section 1137; marked "G" on plan.
1198	Part Section 1137; marked "E" on plan.
3267	Part Section 1136; marked "F" on plan.
704	Part Section 1137; marked "I" on plan.

As shown marked as above mentioned on S.O. Plan 9943, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/152)

14/1

Declaring Land Acquired for Road and the Leasehold Estate in Land Acquired in Connection With a Road in Block XII, Hokonui Survey District, Southland County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development hereby declares that a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto, is hereby acquired for road and vested in the Crown and the land described firstly, secondly, thirdly, fourthly and fifthly in the Second Schedule hereto, held from Her Majesty the Queen by Alexander Roberts Menlove under and by virtue of lease in perpetuity No. 1187 recorded in certificate of title No. 4A/183 and the leasehold estate in the land described sixthly in the Second Schedule hereto held from Her Majesty the Queen by Peter Johnson Menlove as to one half share and the Trustees Executors and Agency Company of New Zealand Limited and Peter Johnson Menlove as to the other half share under and by virtue of lease in perpetuity No. 1186 recorded in certificate of title No. 4A/182 is hereby acquired in connection with a road and vested in the Crown on the 3rd day of April 1985.

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

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

Area m ²	Being
1459	Part Lot 1, (D.P. 7719); marked "A" on plan.
233	Part Section 23 (D.P. 375); marked "D" on plan.
1516	Part Section 96, (D.P. 375); marked "J" on plan.
25	Part Section 222, (D.P. 375); marked "K" on plan.

As shown marked as above mentioned on S.O. Plan 9943, lodged in the office of the Chief Surveyor at Invercargill.

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

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

Area m ²	Being
462	Part Section 1138; marked "B" on plan.
258	Part Section 1138; marked "C" on plan.
1198	Part Section 1137; marked "E" on plan.
434	Part Section 1137; marked "G" on plan.
704	Part Section 1137; marked "I" on plan.
3267	Part Section 1136; marked "F" on plan.

As shown marked as above mentioned on S.O. Plan 9943, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/152)

14/1

Land Acquired for Road in Block VI, Norsewood Survey District, Dannevirke 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 3rd day of April 1985 and pursuant to Section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 2.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 4380 square metres, situated in Block VI, Norsewood Survey District, being part Section 56; as shown marked "A" on S.O. Plan 8775, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/459)

14/1

Land Acquired for Road in Block III, Te Tumu Survey District, Tauranga County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Tauranga County Council on the 3rd day of April 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 300 square metres, situated in Block III, Te Tumu Survey District, being part Lot 1, D.P. 11789; as shown marked "A" on S.O. Plan 53574, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 27th day of March 1985.

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

(P.W. 35/647; Hn. D.O. 24/0/231)

16/1

Land Acquired for Road in Block II, Otanewainuku Survey District, Tauranga County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Tauranga County Council on the 3rd day of April 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1712 square metres, situated in Block II, Otanewainuku Survey District, being part Lot 7, D.P. S. 12350; as shown marked "A" on S.O. Plan 53486, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 27th day of March 1985.

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

(P.W. 35/33; Hn. D.O. 24/0/229)

16/1

Land Acquired for Road in Block XIII, Mapara Survey District, Waitomo District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Waitomo District Council on the 3rd day of April 1985.

SCHEDULE

TARANAKI LAND DISTRICT

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

Area m ²	Being
3139	Part Rangitoto Tuhua 68I2A2B3; marked "P1" on S.O. Plan 11960.
1237	Part Rangitoto Tuhua 68I2A2B3; marked "P2" on S.O. Plan 11961.
4538	Part Rangitoto Tuhua 68I2A2B3; marked "W" on S.O. Plan 11961.
829	Part Rangitoto Tuhua 68I2A2B4; marked "B" on S.O. Plan 11961.
684	Part Rangitoto Tuhua 68K1; marked "G" on S.O. Plan 11963.
11	Part Rangitoto Tuhua 68K3; marked "P" on S.O. Plan 11963.

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

Dated at Wellington this 27th day of March 1985.

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

(P.W. 19/625/0; Hn. D.O. 46/9/2/0)

16/1

Land Acquired for a Service Lane in the City of East Coast Bays

PURSUANT to sections 20 and 50 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a service lane and shall vest in The East Coast Bays City Council on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 122 square metres, situated in the City of East Coast Bays being part Lot 10, Block I, D.P. 9855; as shown marked "A" on S.O. Plan 58926, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 54/778/110; Ak. D.O. 18/330/0/1)

16/1

Land Acquired for Road and in Connection with a Road in Block XI, Waipukurau 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 First Schedule hereto is hereby acquired for road and the land described in the Second Schedule hereto is hereby acquired in connection with a road and further declares that the land described in the First and Second Schedules shall vest in the Crown on the 3rd day of April 1985.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 7747 square metres, situated in Block XI, Waipukurau Survey District, being part Section 14; as shown marked 'D' on S.O. Plan 8399, lodged in the office of the Chief Surveyor at Napier.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 3794 square metres, situated in Block XI, Waipukurau Survey District, being part Section 14; as shown marked 'G' on S.O. Plan 8399, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/353)

14/1

Land Acquired for Road in Block XII, 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 3rd day of April 1985.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
1265	Part Section 8; marked 'E' on plan.
100	Part Lot 1, D.P. 9518; marked 'F' on plan.

As shown marked as above mentioned on S.O. Plan 8786, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/575)

14/1

Land Acquired for Road in Block XII, 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 3rd day of April 1985.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 185 square metres, situated in Block XII, Maungaharuru Survey District, being part Section 18; as shown marked 'I' on S.O. Plan 8786, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/573)

14/1

Land Acquired for the Newton - Fanshawe Street Motorway in the City of Auckland

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the Newton - Fanshawe Street Motorway and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 6.3 (159 m ²)	Part Lot A, D.P. 4027; coloured blue on plan.
0 3 35.9 (3943 m ²)	Part Auckland Harbour Board Grant; coloured blue on plan.
0 0 0.05 (1.3 m ²)	Pier 15L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 16L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 16R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 17L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 17R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 18L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 18R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 19R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 20L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 20R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 21R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.63 (16 m ²)	Pier 21L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.63 (16 m ²)	Pier 22L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 22R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 23L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 23R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 24L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.73 (18.5 m ²)	Pier 24R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 25L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 25R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.

A. R. P.	Being
0 0 0.05 (1.3 m ²)	Pier 26L, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 0.05 (1.3 m ²)	Pier 26R, Part Auckland Harbour Board Grant; coloured blue, edged blue on plan.
0 0 4.6 (116 m ²)	Part Lot 26, Deeds City 37; coloured sepia on plan.
0 0 0.10 (2.5 m ²)	Pier 27L, Part Lot 24, Deeds City 37; coloured yellow, edged yellow on plan.
0 0 0.10 (2.5 m ²)	Pier 27R, Part Lot 25, Deeds City 37; coloured yellow, edged yellow on plan.
0 0 0.10 (2.5 m ²)	Pier 28L, Part Lot 25, Deeds City 37; coloured yellow, edged yellow on plan.
0 0 0.10 (2.5 m ²)	Pier 28R, Part Lot 25, Deeds City 37; coloured yellow, edged yellow on plan.
0 0 9.7 (245 m ²)	Part Lot 24, Deeds City 37; coloured yellow on plan.
0 0 11.9 (301 m ²)	Part Lot 25, Deeds City 37; coloured yellow on plan.

As shown coloured as above mentioned on S.O. Plan 46845, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 71/2/8/0; Ak. D.O. 71/2/8/0/128)

16/1

*Land Acquired for Road (State Highway No. 12) in Block VII,
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 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 7.3 perches (184 square metres), situated in Block VII, Waoku Survey District and being part Waima F14; as shown coloured blue on S.O. Plan 46097, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 72/12/1/0; Ak. D.O. 72/12/1/0/268)

16/1

*Land Acquired for a State Primary School (Weymouth
Intermediate) in the City of Manukau*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a State primary school and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2714 square metres, situated in the City of Manukau and being Lot 246, D.P. 100626. All certificate of title No. 55C/432, North Auckland Land Registry.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 31/2948; Ak. D.O. 23/454/0)

16/1

*Land Acquired for a Secondary School (Caretaker's Residence) in
the City of Dunedin*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that an agreement to that effect

having been entered into, the land described in the Schedule hereto together with and subject to rights of way created by transfer No. 509183 is hereby acquired for a secondary school (caretaker's residence) and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 375 square metres, being Lot 3, D.P. 4367 and being part Section 76, Block VII, Town District and part Sections 8 and 187R, Block VII, Otago Peninsula District. All certificate of title, Volume 289, folio 163.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 31/2443/0; Dn. D.O. 16/161/0/2)

14/1

*Land Acquired for Railway Purposes in Block XIII, Mapara
Survey District, Waitomo District*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for railway purposes and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

TARANAKI LAND DISTRICT

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

Area m ²	Being
643	Part Rangitoto Tuhua 68I2A2B3; marked "T" on S.O. Plan 11961.
4540	Part Rangitoto Tuhua 68I2A2B3; marked "V" on S.O. Plan 11961.
324	Part Rangitoto Tuhua 68I2A2B4; marked "Z" on S.O. Plan 11961.
105	Part Lot 2, D.P. 7844, being part Rangitoto Tuhua 68I2A2A; marked "U" on S.O. Plan 11964.
626	Part Lot 2, D.P. 7844, being part Rangitoto Tuhua 68I2A2A; marked "W" on S.O. Plan 11964.
4	Part Lot 2, D.P. 7844, being part Rangitoto Tuhua 68I2A2A; marked "Y" on S.O. Plan 11964.

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

Dated at Wellington this 27th day of March 1985.

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

(P.W. 19/625/0; Hn. D.O. 46/9/2/0)

16/1

*Land Acquired, Subject to Certain Rights for Police Purposes
(Residence) in Block V, Waiheke Survey District, Waiheke County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, subject to the fencing agreements contained in transfers 16113 and 204344, and to the rights created by transfer 181656, for police purposes (residence) and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 809 square metres, situated in Block V, Waiheke Survey District and being Lot 379, D.P. 16355. All certificate of title, No. 42A/328, North Auckland Land Registry.

Dated at Wellington this 26th day of March 1985.

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

(P.W. 25/554; Ak. D.O. 17/63/0)

16/1

*Land Acquired in Connection with River Control in Block XV,
Hukerenui Survey District, Whangarei County*

PURSUANT to section 20 and 50 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired in connection with river control and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 940 square metres, situated in Block XV, Hukerenui Survey District and being part Allotment 119, Hikurangi Parish; as shown on S.O. Plan 53967, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 27th day of March 1985.

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

(P.W./ 96/466144/0; Ak. D.O. 96/466144/0/23)

16/1

*Land Acquired for Soil Conservation and River Control Purposes
in Block IV, Horohoro Survey District and Block I, Tarawera
Survey District, Rotorua District*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired for soil conservation and river control purposes and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
60	Part Lot 22, D.P. 33124; marked "1BB" on S.O. Plan 52612.
17	Part Lot 1, D.P. S. 23262; marked "1CC" on S.O. Plan 52612.
168	Part Lot 2, D.P. 31953; marked "2D" on S.O. Plan 52613.
4	Part Lot 2, D.P. 31953; marked "2O" on S.O. Plan 52613.
1121	Part Lot 2, D.P. S. 18511; marked "2Q" on S.O. Plan 52613.
14	Part Lot 2, D.P. S. 18511; marked "2R" on S.O. Plan 52613.
26	Part Lot 2, D.P. S. 18511; marked "2X" on S.O. Plan 52613.
10	Part Section 1, Block LVII, Town of Rotorua; marked "5I" on S.O. Plan 52615.
1198	Part Section 1, Block LVII, Town of Rotorua; marked "5K" on S.O. Plan 52615.

Situated in Block IV, Horohoro Survey District.

171	Part Tarewa 6C; marked "4K" on S.O. Plan 52699.
229	Part Tarewa 6B; marked "4L" on S.O. Plan 52699.
13	Part Tarewa 6B; marked "4M" on S.O. Plan 52699.
21	Part Tarewa No. 6 (Roadway); marked "4N" on S.O. Plan 52699.
18	Part Tarewa 10 (accessway); marked "5H" on S.O. Plan 52700.
6	Part Tarewa 10 (accessway); marked "5I" on S.O. Plan 52700.

Situated in Block I, Tarawera Survey District.

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

Dated at Wellington this 27th day of March 1985.

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

(P.W. 96/146077/0; Hn. D.O. 96/146075/0)

16/1

*Land Acquired for the Purposes of the Fire Service Act 1975 in
the City of Hamilton*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect

having been entered into, the land described in the Schedule hereto is hereby acquired for the purposes of the Fire Service Act 1975 and shall vest in the New Zealand Fire Service Commission on the 3rd day of April 1985.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 959 square metres, situated in the City of Hamilton, being Lot 9, D.P. S. 16729 and being part Allotment 24, Parish of Pukete. All certificate of title No. 14D/1169.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 98/10/2/0; Hn. D.O. 36/38/0)

16/1

*Land Acquired for Stream Diversion in Block XI, Drury Survey
District, Franklin County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for stream diversion and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	12	Part Lot 22, D.P. 10637; coloured sepia on plan.
0	0	1	Part Whangapouri Stream Bed; coloured yellow on plan.
0	0	1	Part Whangapouri Stream Bed; coloured sepia, edged sepia on plan.

As shown coloured as above mentioned on plan M.O.W. 24609 (S.O. 46742), deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 72/22/2A/0; Ak. D.O. 72/22/2A/0/21)

16/1

*Land Acquired for Stream Diversion in Block XI, Drury Survey
District, Franklin County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the First, Second and Third Schedules hereto is hereby acquired for stream diversion and shall vest in the Crown on the 3rd day of April 1985.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	26	Part Lot 30, D.P. 10637; coloured yellow, edged yellow and marked "Strm.Div." on plan.
0	0	3	Part Whangapouri Stream Bed; coloured yellow, edged yellow, on plan.

As shown coloured as above mentioned on plan M.O.W. 24609 (S.O. 46742) deposited in the office of the Minister of Works and Development at Wellington.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 13	Part Lot 30, D.P. 10637; coloured yellow, edged yellow, on plan.
0 0 5	Part Whangapouri Stream Bed; coloured yellow, edged yellow on plan.
0 0 2	Part Whangapouri Stream Bed; coloured yellow, edged yellow on plan.

As shown coloured as above mentioned on plan M.O.W. 24610 (S.O. 46744), deposited in the office of the Minister of Works and Development at Wellington.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 85 square metres, situated in Block XI, Drury Survey District and being part Lot 1, D.P. 81944; as shown marked "A" on S.O. Plan 58286, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 72/22/2A/0; Ak. D.O. 72/22/2A/0/23)

16/1

Land Acquired for a Courthouse in the Borough of Otahuhu

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 Courthouse and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 984 square metres, situated in the Borough of Otahuhu and being Lot 1, D.P. 22887. All certificate of title, Volume 693, folio 356, North Auckland Land Registry.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 22/155; Ak. D.O. 6/27/0/2)

16/1

Land Acquired Subject to and Together with Certain Rights, for Maori Housing Purposes in the Borough of Kaitiā

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired subject to and together with the rights contained in easement certificate No. 719825.3, for Maori housing purposes and shall vest in the Crown on the 3rd day of April 1985.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 905 square metres, situated in the Borough of Kaitiā and being Lot 114, D.P. 85220. All certificate of title No. 41C/106, North Auckland Land Registry.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 24/2646/3/5; Ak. D.O. 36/101/55)

16/1

Declaring Land in Waimate Borough to be Acquired for the Purposes of the Forests Act 1949

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the purposes of the Forests Act 1949 on the 3rd day of April 1985.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 3032 square metres (2r39.9p), situated in Block XIV, Waimate Survey District, being Sections 486, 487 and 494, Town of Waimate; as shown on S.O. Plan 872, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 24/5269; Ch. D.O. 40/6/313)

16/1

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

PURSUANT to sections 20 and 50 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, an easement in gross described in the First Schedule is hereby acquired over the land described in the Second Schedule for electric works (transformer station) and shall vest in The King Country Electric Power Board (hereinafter called "the Board") on the 3rd day of April 1985.

FIRST SCHEDULE

Description of Easement

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

SECOND SCHEDULE

Wellington Land District

ALL that piece of land situated in Block X, Puketū Survey District, being part Lot 24, D.P. 29640; coloured blue thereon.

Dated at Wellington this 28th day of March 1985.

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

(P.W. 92/12/676; Wg. D.O. 92/25/0/11/4/5)

14/1

Reservation of Land

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

SCHEDULE

WELLINGTON LAND DISTRICT—WAIMARINO COUNTY

3.3639 hectares, more or less, being Section 4, Block IV, Whirinaki Survey District. Part *New Zealand Gazette*, 1887, page 675. S.O. Plan 16274.

Dated at Wellington this 22nd day of March 1985.

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

(L. and S. H.O. Res. 7/44/2; D.O. CL 43/51)

3/1

Reservation of Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI CITY

8.1038 hectares, more or less, being Section 11A, Block VII, Tutamoe Survey District. S.O. Plan 12842.

5.6656 hectares, more or less, being Section 7, Block XI, Tutamoe Survey District. S.O. Plan 13489.

Dated at Wellington this 18th day of October 1984.

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

(L. and S. H.O. Res. 2/3/38; D.O. 13/351, 13/352)

3/1

Reservation of Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—KAITAIA BOROUGH
8000 square metres, more or less, being Sections 98 and 100, Block V, Takahue Survey District. S.O. Plan 58651.

Dated at Wellington this 14th day of March 1985.

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

(L. and S. H.O. Res. 2/2/233; D.O. 8/3/97)

3/1

Reservation of Land

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY
45.2200 hectares, more or less, being Allotment 33, Putataka Parish, situated in Block VIII, Maoro Survey District. S.O. Plan 51882.

Dated at Wellington this 22nd day of March 1985.

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

(L. and S. H.O. Res. 3/2/187; D.O. 8/5/254/3)

3/1

Reservation of Land

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

SCHEDULE

WELLINGTON LAND DISTRICT—TAUPO COUNTY
4671 square metres, more or less, being Lot 1, D.P. 28586, situated in Block X, Puketū Survey District. Part *New Zealand Gazette* notice 773733.

Dated at Wellington this 22nd day of March 1985.

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

(L. and S. H.O. Res. 7/64/19; D.O. CL 41/71; 3/992)

3/1

Reservation of Land

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY
514 square metres, more or less, being Section 15, Block VII, Arapawa Survey District. S.O. Plan 6274.

Dated at Wellington this 22nd day of March 1985.

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

(L. and S. H.O. Res. 8/5/2/24; D.O. 8/7/1)

3/1

Reservation of Land

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

SCHEDULE

CANTERBURY LAND DISTRICT—AKAROA COUNTY
5.5000 hectares, more or less, being Rural Section 42007, formerly transferred road, situated in Blocks XV, Pigeon Bay and IV, Akaroa Survey Districts. All *New Zealand Gazette*, 1984, page 4888. S.O. Plan 16213.

Dated at Wellington this 14th day of March 1985.

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

(L. and S. H.O. Res. 11/4/17; D.O. 8/4/35)

3/1

Transfer of Unformed Legal Road in Block X, Whangarei Survey District

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY
1094 square metres, more or less, being Allotment 315, Owhiwa Parish, situated in Block X, Whangarei Survey District. S.O. Plan 52306.

Dated at Auckland this 22nd day of February 1985.

G. E. ROWAN,
Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/175; D.O. 13/272)

3/1

Transfer of Unformed Legal Road in Block X, Mangaorongo Survey District

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

SOUTH AUCKLAND LAND DISTRICT—OTOROHANGA DISTRICT
7125 square metres, more or less, being a portion of road, situated in Block X, Mangaorongo Survey District. Shown marked 'A' on S.O. Plan 51884.

Dated at Hamilton this 27th day of March 1985.

C. S. CHRISTIE, Commissioner of Crown Lands.

(L. and S. H.O. 16/3240; D.O. 8/3/330)

3/1

Appointment of the Hawke's Bay Catchment Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby appoints the Hawke's Bay Catchment Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a local purpose reserve (soil conservation and river control).

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY

4.0660 hectares, more or less, being Section 103, Block XV, Heretaunga Survey District, together with a right of way 432532.2. S.O. Plan 8747. V21/63 All certificate of title K4/1433.

Dated at Napier this 28th day of March 1985.

J. GRAY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/12/3; D.O. Res. 6/8/70)

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 reserve (soil conservation and river control), subject to the provisions of the said Act.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY

4.0660 hectares, more or less, being Section 103, Block XV, Heretaunga Survey District together with a right of way 432532.2. S.O. Plan 8747. V21/6.3. All certificate of title K4/1433.

Dated at Napier this 28th day of March 1985.

J. GRAY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/12/3; D.O. Res. 6/8/70)

3/1

Classification of Reserve and Appointment of Marlborough Catchment and Regional Water Board to Control and Manage Said 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 (soil conservation and river control) reserve, subject to the provisions of the said Act, and further hereby appoints the Marlborough Catchment and Regional Water Board to control and manage the said reserve, subject to the provisions of the said Act.

SCHEDULE

MARLBOROUGH LAND DISTRICT—KAIKOURA COUNTY

150.67 hectares, more or less, being Section 6, Block VI, Sections 49 and 50, Block IX and Section 3, Block XIII, Mount Fyffe Survey District. All *Gazette* notice 123344 (*New Zealand Gazette*, 1985, page 252). S.O. Plan 6120.

Dated at Blenheim this 19th day of March 1985.

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

(L. and S. H.O. Res. 8/12/1; D.O. 8/5/286)

3/1

Classification of Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—PICTON BOROUGH

1056 square metres, more or less, being Lot 1, D.P. 6046 (formerly Section 259), Town of Picton. Reserved for public institute by part *Marlborough Gazette*, 1862, page 62. All certificate of title 4A/110. Subject to the provisions of the Picton Institute Act 1864. Together with a stormwater easement created by transfer 106322.

Dated at Blenheim this 27th day of March 1985.

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

(L. and S. D.O. 8/5/174)

3/1

Classification of Reserve and Vesting in the Lower Hutt 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 local purpose (car parking) reserve and vests the said reserve in the Lower Hutt City Council in trust for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT—LOWER HUTT CITY

1879 square metres, more or less, being Section 988, Hutt District, situated in Block XIV, Belmont Survey District. All *Gazette* notice 670442.1. S.O. Plan 24346.

Dated at Wellington this 26th day of March 1985.

J. STEWART,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/44/14; D.O. 8/5/574/8)

3/1

Classification of Reserves

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserves, described in the Schedule hereto, as recreation reserves, subject to the provisions of the said Act.

SCHEDULE

WELLINGTON LAND DISTRICT—PORIRUA CITY

4641 square metres, more or less, being Lots 7, 10 and 18, D.P. 32117, situated in Block II, Belmont Survey District. All *Gazette* notice 656882.1.

2.7314 hectares, more or less, being Lots 3, 6, 13, 14, 17, 19 and 21, D.P. 32117, situated in Block II, Belmont Survey District. Part *Gazette* notice 925344.

Dated at Wellington this 26th day of March 1985.

J. STEWART,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/135; D.O. 8/3/168/8)

3/1

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—OHINEMURI COUNTY

1897 square metres, more or less, being part Section 18, Block XIV, Ohinemuri Survey District. All certificate 1099/22. S.O. Plan 11656.

Dated at Hamilton this 28th day of March 1985.

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

(L. and S. H.O. Wk. 3/2/6; D.O. 3/2851/2/8F)

3/1

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT

1.0825 hectares, more or less, being Section 6, situated in Block VI, Tarawera Survey District. All *New Zealand Gazette*, 1964, page 19. S.O. Plan 41854.

Dated at Hamilton this 26th day of March 1985.

G. L. VENDT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 3/3/42; D.O. 8/3/227)

3/1

Revocation of the Reservation Over Part of a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby revokes the reservation over that part of The Doughboy Scenic Reserve, described in the Schedule hereto.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

1.2597 hectares, more or less, being part Reserve 1226, situated in Block II, Toaroha Survey District. Scenic Reserve by part *New Zealand Gazette*, 1979, page 19. Shown marked B on S.O. Plan 10618.

Dated at Wellington this 25th day of March 1985.

K. T. WETERE, Minister of Lands.
(L. and S. H.O. Res. 10/3/43; D.O. 13/25)

3/1

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands, hereby revokes the reservation as a reserve for the growth and preservation of timber over the land, described in the Schedule hereto, such land to become Crown land subject to the Land Act 1948.

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY

92.9700 hectares, more or less, being parts Rural Section 41531 (formerly part Reserve 3119), situated in Blocks VII and XI, Alford Survey District. Part *New Zealand Gazette*, 1881, page 959. S.O. Plan 15816.

Dated at Wellington this 22nd day of March 1985.

K. T. WETERE, Minister of Lands.
(L. and S. H.O. 8/8/84; D.O. DPF 1350)

3/1

Notifying the Appointment of One Member to the Electrical Registration Board

THE Minister of Energy notifies the appointment of Ronald James Prince, as a member of the Electrical Registration Board for the purposes of the Electrical Registration Act 1979.

Dated at Wellington this 12th day of March 1985.

R. J. TIZARD, Minister of Energy.

5/2CL

Goods and Services Tax White Paper

A White Paper on proposals for the Goods and Services Tax together with draft legislation to allow the tax to be implemented from 1 April 1986, was tabled by leave in the House of Representatives on 26 March 1985.

Submissions from members of the public and interested groups are invited on the proposals contained in the White Paper. Submissions should be typed, double-spaced and on one side of the paper only.

They should be addressed to:

The Chairman, Advisory Panel on Goods and Services Tax, P.O. Box 2198, Wellington.

Submissions are required to be made by 17 May 1985. All submissions received by this date will be acknowledged.

Dated at Wellington this 26th day of March 1985.

R. O. DOUGLAS, Minister of Finance.

Post Office Bonus Bonds—Weekly Prize Draw No. 5, March 1985

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 5 for 30 March is as follows:

One prize of \$25,000:	2898 038103.
Thirteen prizes of \$5,000:	266 789899,
	464 472245,
	991 392870,
	2094 015411,
	2992 989790,
	3090 363619,
	3098 240310,
	6183 911576,
	6189 618367,
	7180 776742,
	7584 694235,
	7887 393021,
	8081 851904.

JONATHAN HUNT, Postmaster-General.

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—South Canterbury Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Stanley James Callahan, Secretary for Justice, hereby give notice that the South Canterbury Licensing Committee on 8 March 1985, made an order authorising variations of the usual hours of trading for the licensed premises known as:

Arowhenua Hotel, Arowhenua.
Albury Tavern, Albury.
Burkes Pass Hotel, Burkes Pass.
Carlton Hotel, Timaru.
Cave Tavern, Cave.
City Tavern, Timaru.
Commercial Hotel, Timaru.
Crown Hotel, Temuka.
DB Grosvenor Hotel, Timaru.
DB Tavern, Timaru.
DB Terminus Hotel, Timaru.
DB Waimate Hotel, Waimate.
DB Dominion Hotel, Timaru.
Doncaster Tavern, Washdyke.
Duntroon Tavern, Duntroon.
DB Empire Hotel, Temuka.
Empire Tavern, Waimate.
Fairlie Hotel, Fairlie.
Gladstone Hotel, Fairlie.
DB Glencoe Hotel, Glenavy.
Hakataramea Hotel.
Hibernian Hotel, Timaru.
DB Kurow Hotel, Kurow.
Northtown Tavern, Timaru.
Old Bank Tavern, Timaru.
DB Omarama Hotel, Omarama.
Pleasant Point Hotel, Pleasant Point.
Queens Hotel, Timaru.
Railway Hotel, Waihao Forks.
Richmond Motor Hotel.
Royal Hotel, Temuka.
Royal Tavern, Waimate.
Silverstream Hotel, Kimbell, Fairlie.
Studholme Junction Hotel, Studholme.
Temuka Hotel, Temuka.
Lake Aviemore Motor Hotel, Lake Aviemore.

Lake Tekapo Hotel, Lake Tekapo.
 Gleniti Tavern, Timaru.
 Makikihi Hotel, Makikihi.
 Waitaki Hotel, Kurow.
 Wolseley Hotel, Winchester.
 MacKenzie Country Motor Inn, Twizel.
 Masonic Hotel, St Andrews.
 New Criterion Hotel, Waimate.
 Crown Hotel, Geraldine.
 DB Hydro Grand Hotel, Timaru.
 Royal Hotel, Timaru.

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

On the Thursday preceeding Good Friday in each year opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

Dated at Wellington this 27th day of March 1985.
 S. J. CALLAHAN, Secretary for Justice.
 (Adm. 2/72/5)

5

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—South Canterbury Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962 as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Stanley James Callahan, Secretary for Justice, hereby give notice that the South Canterbury Licensing Committee on 8 March 1985, made an order authorising variations of the usual hours of trading for the Licensed Premises known as the Excelsior Tavern, Timaru.

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

(a) On the Thursday preceeding Good Friday in each year opening at 8.30 in the morning and closing at 8.30 in the evening.

Dated at Wellington this 27th day of March 1985.
 S. J. CALLAHAN, Secretary for Justice.
 (Adm. 2/72/5)

5

Declaring State Highway to be a Limited Access Road, State Highway No. 60

It is notified that the National Roads Board, by resolution dated 20 March 1985 and pursuant to section 153 of the Public Works Act 1981, hereby declares that part of State Highway No. 60, Moutere Bluffs to Dickens Road section, for half its width on the eastern side across the frontages of part Lot 11, D.P. 328 (certificate of title 6D/334) and Lot 1, D.P. 11134 (certificate of title 6D/333) as more particularly shown on sheet 1, Plan LA 54/57/14 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, Nelson and there available for public inspection, to be a limited access road.

Dated at Wellington this 26th day of March 1985.
 R. K. THOMSON,
 Secretary, National Roads Board.

72/60/11/5

20

Declaring State Highway to be a Limited Access Road, State Highway No. 3

It is notified that the National Roads Board, by resolution dated 20 March 1985 and pursuant to section 153 of the Public Works Act 1981, hereby declares that part of State Highway No. 3, Stratford to Finnerty Road section, for its full width across the frontages of part Lot 1, D.P. 1525, (certificate of title 63/692) and Lot 1, D.P. 13570 (certificate of title 63/691) as more particularly shown on

sheet 1, Plan LA 42/32/5 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, Palmerston North and there available for public inspection, to be a limited access road.

Dated at Wellington this 26th day of March 1985.
 R. K. THOMSON,
 Secretary, National Roads Board.

72/3/7/5

20

Declaring State Highway to be a Limited Access Road, State Highway No. 1

It is notified that the National Roads Board, by resolution dated 20 March 1985 and pursuant to section 153 of the Public Works Act 1981, hereby declares that part of State Highway No. 1, Himatangi to Motuiti Road section, for half its width on the eastern side across the frontages of sections 811 and 814 inclusive, Town to Carnarvon, Proclamation 457829 and S.O. 32681 as more particularly shown on sheet 1, Plan LA 44/19/6 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, New Plymouth and there available for public inspection, to be a limited access road.

Dated at Wellington this 26th day of March 1985.
 R. K. THOMSON,
 Secretary, National Roads Board.

72/1/9A/5

20

Declaring State Highway to be a Limited Access Road, State Highway No. 60

It is notified that the National Roads Board, by resolution dated 20 March 1985 and pursuant to section 153 of the Public Works Act 1981, hereby declares that part of State Highway No. 60, Motueka to Hop Research Station section, for half its width on the western side across the frontages of Lot 1, D.P. 11651 (certificate of title 7A/105) and part Lot 1, D.P. 1890 (certificate of title 7A/106) as more particularly shown on sheet 1, Plan LA 54/58/14 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, Nelson and there available for public inspection, to be a limited access road.

Dated at Wellington this 26th day of March 1985.
 R. K. THOMSON,
 Secretary, National Roads Board.

72/60/11/5

20

Private Schools Conditional Integration Act 1975

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

Marist School, Napier (henceforth to be known as St Patrick's School, Napier).

The said supplementary integration agreement comes into effect on 28 January 1985. Copies of the supplementary integration agreement are available for inspection without charge by any member of the public at the Department of Education, Head Office, National Mutual Building, Featherston Street, Wellington and at regional offices.

Dated at Wellington this 11th day of March 1985.
 J. R. WILLIAMSON,
 for Director-General of Education.

10

Private Schools Conditional Integration Act 1975

PURSUANT to section 15 of the Private Schools Conditional Integration Act 1975, notice is given that the Minister of Education has cancelled the integration agreement signed 14 September 1982 for St Patrick's School, Napier, pursuant to section 11 of the Private Schools Conditional Integration Act 1975 with effect from 28 January 1985.

Dated at Wellington this 22nd day of March 1985.
 J. R. WILLIAMSON,
 for Director-General of Education.

10

*Declaration of Infected Areas—Forest Disease Control
Regulations 1967*

PURSUANT to regulation 4 of the Forest Disease Control Regulations 1967, I, Peter William Herrick, Conservator of Forests, Auckland, with the approval of the Minister of Forests, hereby declare the area described in the Schedule hereto to be an infected area in respect of the insect called an Australian Leaf Mining Sawfly (*Phylacteophaga* species).

SCHEDULE

ALL that area comprising the following cities and boroughs being Auckland City, Mount Roskill Borough, Newmarket Borough, Onehunga Borough, Ellerslie Borough, Mount Wellington Borough, Howick Borough, Otahuhu Borough, Papatoetoe City, Papakura City, Manukau City including Puketutu Island.

Dated at Auckland this 26th day of March 1985.

P. W. HERRICK,
Conservator of Forests, Auckland.

This notice was published on 28, 29 March and 1 April 1985 in the Auckland Star and on 29 March, 1 and 2 April in the *New Zealand Herald*.

NOTES

1. This declaration shall come into effect upon first publication in a newspaper circulating in the infected area.
2. It is an offence to remove plants or tree material (including nursery tree stocks, any leaf material, branches, logs or firewood) from the infected area if such are of any Eucalyptus species or Oak species until further notice.
3. The infected area may be generally and roughly described as Auckland City and South Auckland.
4. For further information contact the Conservator of Forests, New Zealand Forest Service, Auckland.

18

*Unclaimed Property—Notice of Appointment of the Public Trustee
as Manager Under Part V of the Public Trust Office Act 1957*

PURSUANT to section 80(1) of the Public Trust Office Act 1957, the Public Trustee, hereby gives notice that on 22 February 1985 and pursuant to the provisions of Part V of the Public Trust Office Act 1957 an order was made by the High Court of New Zealand at Christchurch appointing the Public Trustee manager of the land described in the Schedule hereto, such land being registered in the name of Thurza Helen Rubina Elizabeth Woledge of Christchurch, spinster.

SCHEDULE

THE property at 23 Saxon Street, Christchurch, being more particularly described as all that parcel of land containing 304 square metres or thereabouts, being the northern half of Lot 15 on Deposited Plan 234, part Rural Section 175 and being the whole of the land comprised in certificate of title, Volume 192, folio 115 (Canterbury Registry).

Dated at Wellington this 29th day of March 1985.

B. J. BLACKTOP, Deputy Public Trustee.

2

Commerce Act 1975

NOTICE is hereby given of Decision No. 120 of the Commerce Commission dated 28 March 1985. By this decision the Commission approved the merger or takeover proposal whereby Zealhoff Holdings Limited, a wholly owned subsidiary of Holderbank Financiere Glaris Limited, may increase its beneficial entitlement from 42.12 percent to 62.12 percent of the total issued shares of New Zealand Cement Holdings Limited.

The full text of this decision is available for inspection 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

Transport Licensing Authority Sitting

THE No. 11 Transport Licensing Authority (F. H. K. Moore), has received the following applications and will hold a public sitting in Boardroom No. 2, Federated Farmers of New Zealand Inc., Forth Street, Invercargill on Wednesday, 8 May 1985, commencing at 9.30 a.m. to hear evidence for or against the granting of the applications.

A013/85—Karewa Wayne Fisher: Application to transfer Continuous Taxicab Service Licence from Clarence Simeon, 95 Lagan Street, Bluff to Karewa Wayne Fisher, 6 Elizabeth Street, Bluff.

A011/85—Stephen James Stephenson: Application for a new Continuous Passenger Service Licence.

Dated at Invercargill this 27th day of March 1985.

W. J. McINTOSH, Secretary.

No. 11 Transport Licensing Authority.

1

Transport Licensing Authority Sitting

THE No. 11 Transport Licensing Authority (F. H. K. Moore), has received the following application and will hold a public sitting in Boardroom No. 2, Federated Farmers of New Zealand Inc., Forth Street, Invercargill on Wednesday, 8 May 1985, commencing at 9.30 a.m. to hear evidence for or against the granting of the application.

A014/85—Jack Roumoana Watene: Application to transfer Continuous Taxicab Service Licence No. 6578 from Charlie Whaitou Tapara, 15 Stapleton Street, Invercargill to Jack Roumoana Watene, 23 Fraser Street, Invercargill.

Dated at Invercargill this 27th day of March 1985.

W. J. McINTOSH, Secretary.

No. 11 Transport Licensing Authority.

1

*The Standards Act 1965—Draft Amendments to New Zealand
Standard Specifications Available for Comment*

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

Number and Description of Draft

Draft amendments issued to:

NZS 3111:1980 Methods of test for water and aggregate for concrete.

NZS 3112:1980 Methods of test for concrete. Parts 1-4.

NZS 3121:1980 Water and aggregate for concrete.

Bound under one cover \$10.

These draft amendments aim to correct errors and omissions; wherever practicable, simplify requirements without significant loss of precision; introduce a more flexible approach where more than one procedure can be used to attain the same objective; recognise practical problems in meeting the requirements of regulatory organisations, e.g. Telarc; clarify areas where differing interpretations may be, or have been, applied. Many minor changes have also been made.

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

The closing date for receipt of comment is 28 June 1985.

Dated at Wellington this 29th day of March 1985.

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

(S.A. 114/2/8)

1

*The Standards Act 1965—Amendments to Overseas Specifications
Available for Comment*

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the under-mentioned amendments to overseas specifications are being considered for declaration as New Zealand amendments.

Number and Title of Specification	Amendment No./AMD (Price)
BS 499:---Welding terms and symbols— Part 1:1983 Glossary for welding, brazing and thermal cutting.	1/4761 (\$3.80)
BS 3643:---ISO metric screw threads— Part 1:1981 Principles and basic data (For general engineering use)	2/4701 (\$3.80)

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

The closing date for the receipt of comment is 4 June 1985.

Dated at Wellington this 29th day of March 1985.

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

(S.A. 114/2/1)

The Standards Act 1965—Overseas Specification Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the under-mentioned overseas specification is being considered for endorsement as suitable for use in New Zealand.

Number and Title of Specification

BS 2782:---Plastics—
Part 3: Mechanical properties—
Method 346A:1984 Determination of cohesion between layers of laminated tube. \$17.60

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

The closing date for the receipt of comment is 4 June 1985.

Dated at Wellington this 29th day of March 1985.

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

(S.A. 114/2/1)

Consent to the Distribution of New Therapeutic Drugs

PURSUANT to section 12 of the Food and Drug Act 1969, and section 114 (3) of the Medicines Act 1981, the Minister of Health hereby consents to the distribution in New Zealand of the new therapeutic drugs set out in the Schedule hereto.

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Surgam	Tablet	Tiaprofenic Acid 200 mg & 300 mg	Roussel Laboratories Ltd.	United Kingdom
Cervagem	Pessary	Gemeprost 1.0 mg	Ono Pharmaceutical Co. Ltd.	Japan
Exelderm	Cream	Sulconazole Nitrate 1% w/w	Chem Industries Ltd.	New Zealand
Exelderm	Lotion	Sulconazole Nitrate 1% w/w	Chem Industries Ltd.	New Zealand
Vaxigrip Influenza Vaccine	Injection	Each 0.5 ml dose contains the following inactivated purified influenza viruses: (Strain similar to A/Philippines/2/82 (H ₃ N ₂) (Strain similar to A/Brazil/11/78 (H ₁ N ₁) (Strain similar to B/Singapore/222/79	Institut Merieux	France
			10 mcg Hemagglutinin	
			10 mcg Hemagglutinin	
			15 mcg Hemagglutinin	

Dated this 28th day of March 1985.

MICHAEL BASSETT, Minister of Health.

30

Consent to the Distribution of New Therapeutic Drugs

PURSUANT to section 12 of the Food and Drug Act 1969, and section 114 (3) of the Medicines Act 1981, the Minister of Health hereby consents to the distribution in New Zealand of the new therapeutic drugs set out in the Schedule hereto.

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Kefen '50'	Capsule	Ketoprofen B.P.	Pacific Pharmaceuticals Ltd.	New Zealand
Kefen '100'	Capsule	50 mg and 100 mg		
Nitrazepam	Tablets B.P.	Nitrazepam B.P. 5 mg	Glaxo Ltd.	New Zealand
Agiolax	Granules	(Seeds of Plantago Ovata 52.0% w/w Ispaghula Husk 2.2% w/w Senna Pods 12.4% w/w)	Dr Madaus & Co.	West Germany
Agiocur	Granules	(Seeds of Plantago Ovata 65.0% w/w Ispaghula Husk 2.2% w/w)	Dr Madaus & Co.	West Germany
Monocid	Injection (vials)	Cefonidic (as sodium salt) 500 mg & 1 g	Smith Kline & French	U.S.A.

Dated this 27th day of March 1985.

MICHAEL BASSETT, Minister of Health.

30

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1985/2

PURSUANT to the Sales Tax Act 1974, licences to act as wholesalers have been granted as set out in Schedule I hereto, and licences to act as wholesalers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I

LICENCES GRANTED

*Limited Licence

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Alloy Yachts Ltd.	1/2/85	Auckland	AK
Amalgamated Engineering Ltd.	1/2/85	Auckland	AK
Antares (Jones, Ann Elizabeth, trading as)	1/2/85	Auckland	AK
Aotea Instrumentation (A Division of Aotea Electric Southern Ltd.)	1/9/80	Dunedin	DN
Applied Engineering and Technology (1984) Ltd.	1/10/84	Wellington	WN
APU Engineering Ltd.	14/2/84	Auckland	AK
APU Engineering	14/2/85	Auckland	AK
		Christchurch	
		Dunedin	
		Hamilton	
		Wellington	
Archives Computers Distributors Ltd.	14/2/85	Auckland	AK
Auckland Wholesale Liquor Ltd.	31/12/84	Auckland	AK
Baillie Neville and Co. Ltd.	1/11/37	Greymouth	GM
Blythen Agencies Ltd.	1/2/85	Auckland	AK
Brimaur Services Int. Ltd. (Brimaur Software Services Ltd. trading as)	1/3/85	Auckland	AK
Boats, B. and T. (Moyes, William Newton and Former, Trevor Michael, trading as)	1/2/85	Auckland	AK
Business Equipment Ltd.	1/2/85	Auckland	AK
BUSM Co. of New Zealand Ltd.	1/7/76	Auckland	WN
		Christchurch	
		Wellington	
Calidora Jewellery (Nelson Management Services Ltd. trading as)	14/2/85	Nelson	NN
Calypso Imports Ltd.	1/1/85	Auckland	AK
Cards Prints and Posters Ltd.	14/2/85	Christchurch	CH
Celtine Consultants N.Z. Ltd.	1/2/85	Auckland	AK
Clifford Eady Ltd.	1/3/85	Auckland	AK
Computer World Holdings Ltd.	1/2/85	Auckland	AK
Confectionery and Fruit Products (George, Robert Paul, trading as)	1/2/85	Auckland	AK
Cougar Machinery Ltd.	14/2/85	Auckland	AK
Custom Motorbodies (1984) Ltd.	1/12/84	Auckland	AK
D.N.H. Distributors (Gray, David Charles and Hillary Charlotte, trading as)	11/2/85	Dunedin	DN
Durent Wholesale (Durent, Maarten Cornelis, trading as)	1/2/85	Auckland	AK
Ear Rings by Warren (Warren, David Keith, trading as)	18/2/85	Christchurch	CH
Eastern Cover Centre (Frische, Tony, Karen and Elizabeth, trading as)	1/2/85	Auckland	AK
Eastern Pacific Marketing Ltd.	1/2/85	Auckland	AK
E. B. Distributors (Brettell, Gavin Kenroy, trading as)	10/2/85	Dunedin	DN
Engineering and Tool Services Ltd.	1/4/85	Auckland	AK
Family Ceramics and Gifts	5/12/84	Tauranga	TG
Fandango Fan Co. Ltd.	14/2/85	Auckland	AK
Feltex Industries N.Z. Ltd. (trading as Feltex Extrusions)	14/2/85	Auckland	AK
		Christchurch	
		Dunedin	
		Wellington	
Feltex Industries N.Z. Ltd.	14/2/85	Auckland	AK
		Christchurch	
		Dunedin	
		Wellington	
Feltex Industries N.Z. Ltd. (trading as Spalding)	14/2/85	Auckland	AK
		Christchurch	
		Dunedin	
		Manakau	
		Wellington	
Feltex N.Z. Ltd. (trading as Feltex Print)	14/2/85	Auckland	AK
		Christchurch	
		Levin	
		Lower Hutt	
		Petone	
		Wanganui	
		Wellington	
Feltex Plastics and Timber Ltd. (trading as Consolidated Plastics Wgtn)	14/2/85	Auckland	AK
		Wellington	
Feltex Plastics and Timber Ltd. (trading as C.P.I. containers)	14/2/85	Auckland	AK
		Christchurch	
		Wellington	
Feltex Plastics and Timber Ltd. (trading as C.P.I. Housewares)	14/2/85	Auckland	AK
Feltex Plastics and Timber Ltd. (trading as Custom Moulders)	14/2/85	Auckland	AK
Floats and Trailers (ChCh) (Britt, Stephen Noel and McClure, Ashley, trading as)	13/2/85	Christchurch	CH
Fur Products Novelties (Hart, Levina May, trading as)	13/2/84	Timaru	TU
Geneva Gems (N.Z.) (Salisbury-John Neville)	1/2/85	Auckland	AK
Gisborne Gas Ltd. (Natural Gas only)	13/2/85	Gisborne	GS
Glenpark Health Products Ltd.	1/3/85	Auckland	AK
Globe Printing Co. Ltd.	1/8/38	Wellington	WN

SCHEDULE I—continued
LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Graecille Agencies Ltd.	1/3/85	Auckland	AK
Grafra Industries Ltd.	1/2/85	Christchurch	CH
Graphic Press Holdings	1/2/85	Takapuna	AK
Guthrey Harvin Ltd.	27/2/85	Christchurch	CH
Hall Bros. Ltd.	1/2/85	Auckland	AK
Hollinwood Importers (N.Z.) Ltd.	1/3/85	Auckland	AK
Horley, Alan S. Ltd.	21/2/85	Auckland	AK
Hydracorp (Arrowsmith, Ashley, trading as)	1/3/85	Auckland	AK
Investment Castings Ltd.	1/2/85	Auckland	AK
J. R. Distributors (Grist, Robyn Florence and John Richard, trading as)	1/2/85	Whangarei	WR
Kendall Imports Ltd.	14/2/85	Auckland	AK
Kent Farmers Ltd. (Trade Division)	28/2/85	Auckland	AK
Kowhai Books Ltd.	1/2/85	Auckland	AK
Kristen Products (Maguire, Eran George and Suzanne Carol, trading as)	1/2/85	Christchurch	CH
Kruses Tobacco Service (Kruse, Charles E. and Barbara A., trading as)	18/2/85	Auckland	AK
K-Tel Music Ltd.	1/2/85	Auckland	AK
Latimer Marketing Ltd.	1/8/84	Christchurch	CH
Law, I. A. M., Ltd.	1/2/85	Auckland	AK
Lee Ceramics	18/2/85	Tauranga	TG
Light, P. B. (Light Peter Bromley)	1/1/85	Rangiora	CH
McConnell Dowell Trading Ltd.	7/2/85	Hamilton	HN
McEwan Diamonds Ltd.	1/2/85	Auckland	AK
MacKenzie, K. I.	14/2/85	Levin	PN
Main MacDonald Ltd.	1/2/85	Auckland	AK
Marine, D. S. (Richardson, Ian Peter John, trading as)	1/2/85	Auckland	AK
Marsia Wholesale (Brealey, Glenice Ruth, trading as)	1/2/85	Auckland	AK
Masterprint Printers Ltd.	22/1/85	New Plymouth	NP
Martin Distribution (Martin, Bruce E. and Gael Irene, trading as)	1/3/85	Auckland	AK
Mega Systems Ltd.	1/12/84	Wellington	WN
Micro Woodcraft (Bamforth, Derek Ross and Joan Olive, trading as)	1/2/85	Auckland	AK
Penetrii Laboratory Ltd.	1/11/84	Wellington	WN
Perry and Sons Engineering Ltd.	1/4/52	Wellington	WN
Personally Yours (1983) Ltd.	1/2/85	Auckland	AK
Pierre Wines (Contact Lens Laboratories (Wellington) Ltd. trading as)	1/5/77	Waikanae	WN
Planet Trading (Beatty, Benjamin Elizabeth, trading as)	1/2/85	Auckland	AK
Plyable Plastics (Watkins, Brian Malcolm and Karen Marie)	1/2/85	Christchurch	CH
Pope Brothers Light Engineering (Pope, G. J. and J. R., trading as)	1/1/85	Masterton	WN
Precast Masonry (N.Z.) Ltd.	1/2/85	Auckland	AK
Progressive Machinery (Packaging) Ltd.	1/2/85	Auckland	AK
Pronto Automotive Supplies (1985) Ltd.	1/2/85	Auckland	AK
Regency Gold and Silverware (Gordon, John and Margot, trading as)	1/2/85	Auckland	AK
Repcor Equipment (N.Z.) Ltd.	1/4/85	Wellington	WN
Retread Supply and Developments Ltd.	1/3/85	Auckland	AK
		Christchurch	
		Dunedin	
		Palmerston North	
Richardson Enterprises Ltd.	12/12/84	Christchurch	CH
Rola Services (Andrew, Alexander Donald, trading as)	1/3/85	Auckland	AK
Sillence, R. O. and J. M., and Co. Ltd.	15/2/85	Auckland	AK
Silver, Alvyn, Ltd.	3/12/84	Mt Albert	AK
Skinner, Malcolm John	1/2/85	Auckland	AK
Soundtex Electronics Ltd.	1/2/85	Auckland	AK
Southern Yachts N.Z. Ltd.	31/3/85	Auckland	AK
Specialist Transport Equipment Ltd.	28/2/85	Auckland	AK
		Dunedin	
Stephenson, C. K. and P. J. and Co. Ltd.	15/2/85	Auckland	AK
Te Pari Products Ltd.	14/2/85	Feilding	PN
The Plastic Bag Co.	1/1/85	Auckland	AK
Tisdall, Susan Olive	1/1/85	Auckland	AK
Transcool Distributors (Minty, William Harold, trading as)	1/2/85	Auckland	AK
Tropic Soft Drinks Ltd.	1/3/85	Hamilton	HN
Van Camp Chocolate Ltd.	14/2/85	Auckland	AK
		Hamilton	
Whitford Foundries Ltd.	1/2/85	Auckland	AK
Windsor Jewellers (Hutchins, Andrew J. F. and Woolgar G. T., trading as)	1/2/85	Auckland	AK
Wood and Associated Materials Ltd.	14/2/85	Auckland	AK
Wright, J. and J., Engineering Ltd.	14/2/85	Auckland	AK

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Aim Distributors (McIntyre, Alistair David and Iain Graeme, trading as)	30/11/84	Whangarei
Akron Pacific Ltd.	30/11/84	Wellington
Amerchem Industries (N.Z.) Ltd.	31/8/84	Auckland
Andfoods Distributors (Scott Robin and Andrews, Cecelia Mabel Faenya, trading as)	31/12/83	Tauranga
Angus Motors Ltd.	15/2/85	Dunedin

SCHEDULE II—continued

LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Aotea Electric Southern Ltd.	1/3/85	Dunedin
Applied Engineering and Technology	30/9/84	Wellington
APV Bell Bryant (N.Z.) Ltd.	14/2/84	Auckland
Archives Computers	14/2/85	Auckland
Auckland Wholesale Liquor Ltd.	31/12/84	Auckland Wellington
Baillie Neville and Co. Ltd. (in receivership)	28/1/85	Greymouth
Batchelor-Martin Caravans and Marine (Yacht Manufacturing Division, Export Trade only) (Batchelor, Trevor, trading as)	31/1/85	Tauranga
Brett, Raymond Ltd.	31/12/84	Mount Albert
British United Shoe Machinery Co. N.Z. Ltd.	28/2/85	Auckland Christchurch Wellington
Galdora Jewellery (Clifford, Andrew Kenneth and Roslyn Myra, trading as)	1/2/85	Blenheim
Camtex Products (Tomlinson, E. J. and J. E., trading as)	31/5/84	Auckland
Clifford Eady Ltd. (Export Trade only)	28/2/85	Auckland
Coastal Yachts Ltd.	31/3/84	Auckland
Coda Enterprises Ltd.	1/8/84	Rotorua
Country Candies (Leadbetter, Gaylene Sue, trading as)	31/12/84	Auckland
C.P.I. Containers (Feltex Industries Ltd. CPI Containers, trading as)	30/11/84	Auckland
C.P.I. Containers (Feltex Industries Ltd. CPI Containers, trading as)	30/11/84	Christchurch
C.P.I. Containers (Feltex Industries Ltd. CPI Containers, trading as)	30/11/84	Wellington
C.P.I. Customs Moulders (Feltex Industries Ltd., trading as)	31/11/84	Auckland
C.P.I. Housewares (Feltex Industries Ltd., trading as)	14/2/85	Auckland
Cudby L. A. (Cudby, Larry Arthur, trading as)	1/12/84	Wainuiomata
Custom Motorbodies (N.Z.) Ltd.	13/11/84	Auckland
Denmar Press Ltd.	31/1/85	Otahuhu
Eastern Welding Ltd.	31/12/84	Auckland
Easyway Kitsets Ltd. (in receivership)	31/1/85	Auckland
EHS Engineering (Ellis, Harding Syminton Ltd., trading as)	14/2/85	Auckland Christchurch Dunedin Hamilton Wellington
Enterprises, B. and R. (Sutton Brian John and Chadwick, Rosaline Valerie, trading as)	30/11/84	Auckland
Fearnough, W. (N.Z.) Ltd.	31/3/84	Auckland
Feltex N.Z. Ltd. (including John Grant and Co.)	14/2/85	Auckland Christchurch Levin Lower Hutt Petone Upper Hutt Wanganui Wellington
Feltex Sports Ltd.	14/2/85	Auckland Christchurch Dunedin Manukau Wellington
Fil Industries Ltd.	31/1/85	Mt Maunganui
Fourway Merchants Ltd.	31/10/84	Auckland
Fur Products	29/2/84	Timaru
Gaff Agencies Ltd.	1/2/85	Invercargill
Garden Graphics (Manson, Arthur Cyril and Valerie Lilian, trading as)	30/9/84	Mangakino
Geysersland Engineering Ltd.	30/6/84	Rotorua
Clobe Printing Co. Ltd.	28/2/85	Auckland Wellington
Harvin Ltd.	27/2/85	Auckland Christchurch Palmerston North
Hodder, Ashley, Sails (Hodder, Ashley Groves, trading as)	28/2/85	Dunedin
Horley, Alan A., Ltd.	21/2/85	Devonport
Hutt Packing Ltd.	30/9/82	Wellington
Industrial Chemicals Products Division (A Division of Healing Industries Ltd.)	31/10/84	Mount Wellington
Industrial Chemicals Products Division (A Division of Healing Industries Ltd.)	31/10/84	Christchurch
Industrial Chemicals Products Division (A Division of Healing Industries Ltd.)	31/10/84	Lower Hutt
Jenkins, G. R., Ltd.	14/2/85	Auckland
J. R. Distributors (Grist, Robyn Florence and Fergusson, Jennifer Ann, trading as)	31/1/85	Whangarei
Kent Frames Ltd. (Wholesale Division)	28/2/85	Auckland
Knaff Professional Systems (Burchell, Philip Tufness and Farrant, Timothy Craig, trading as)	30/11/84	Wellington
Limex Trading Co. Ltd.	31/12/84	Auckland
Liquigas Industries (Woolnough, Denis William, trading as)	31/10/84	Auckland
Lotan Chemical Industries (Loh, Lawrence and Tan, Hillbuard, trading as)	31/8/84	Auckland
McEwan Diamond Wholesale Ltd.	1/2/85	Auckland
Mainspan Enterprises Ltd.	30/11/84	Auckland
Mastercrafts Ltd. (in receivership)	29/2/84	Auckland
Myles Walker Packaging Ltd.	30/9/84	Auckland Christchurch Dunedin Invercargill Nelson

SCHEDULE II—continued

LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Perry Bros. and Son Ltd.	28/2/85	Wellington
Pierre Ltd.	28/2/85	Waikanae
Piper, Paul Agencies (Piper, P. R. and M. R., trading as)	14/1/85	Christchurch
Prodelco Engineering Ltd.	31/12/84	Upper Hutt
Remuera Electrical Ltd. (trading as Remuera Distributors)	31/10/84	Auckland
Remwick, C. J., N.Z. Ltd.	30/4/84	Auckland
Repco Glacier Bearings (New Zealand) Ltd.	30/9/84	Mount Wellington
Richardson and Co. Ltd.	12/2/85	Christchurch
Salecraft Ltd.	31/3/83	Auckland
Saltwater Surf Co. Ltd.	31/3/85	Mount Maunganui
Set Sails (By Irwin) (Irwin, Murray Graham, trading as)	30/9/84	Auckland
Simpson, Bruce (trading as S. L. Microsystems)	31/12/84	Rotorua
Simpson, Lindsay Florence	28/2/85	Hamilton
South Australian Radio Ltd.	14/2/85	Auckland
South City Foods (Cades Enterprises Ltd., trading as)	1/3/85	Invercargill
Specialist Transport Equipment Ltd.	28/2/85	Auckland
Spedding Ltd.	31/12/84	Onehunga Christchurch Dunedin Wellington
Sunshine Design and Surf Ltd.	30/11/84	Mount Maunganui
*Terry Wholesale Ltd.	1/1/85	Blenheim
The Powershop Ltd.	31/10/84	Auckland
Tomlin, R. Ltd.	31/3/85	Thames
Trans Pacific Souvenirs (Vincent, Kenneth John trading as)	31/12/84	Auckland
Turbo Installation Co. Ltd.	14/2/85	Auckland
United Distributors Ltd.	30/6/84	Auckland
Unkovich and Wright Ltd.	14/2/85	Auckland
Van Camp Chocolate (including Van Camp Distribution Service)	14/2/85	Auckland
Van Der Lugt, Hans Anthony	1/1/85	Lower Hutt
Waiheke Candy Co. Ltd.	30/11/84	Auckland
Waite, T. V. Ltd.	28/2/85	Hamilton
Waitete Foundry (Hill, David Edward, trading as)	31/12/84	Waihi
Windsor Woods Ltd.	28/2/84	Auckland
Woodpecker Industries (Hunt, Norman James, trading as)	30/9/84	Auckland

Dated at Wellington this 28th day of March 1985.

P. J. McKONE, Comptroller of Customs.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Cash Price	Postage and Packaging
Matrimonial Property Act 1976	Matrimonial Property (Specified Sum) Order 1985	1985/59	1/4/85	50c	90c
Joint Family Homes Act 1964	Joint Family Homes (Specified Sum) Order 1985	1985/60	1/4/85	50c	90c
Trade and Industry Act 1956	Import Control Regulations 1973, Amendment No. 4	1985/61	1/4/85	50c	90c
Electric Power Boards Act 1925	Electric Power Boards Remuneration Regulations 1978, Amendment No. 2	1985/62	1/4/85	50c	90c
Dairy Industry Act 1952	Dairy Factory Managers Regulations 1979, Amendment No. 2	1985/63	1/4/85	50c	90c
Commerce Act 1975	Positive List of Controlled Goods and Services 1981, Amendment No. 11	1985/64	2/4/85	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.

Import Control Exemption Notice (No. 7) 1985-86

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

NOTICE

1. (1) This notice may be cited as the Import Control Exemption Notice (No. 7) 1985-86.
(2) This notice shall come into force on the 1st day of July 1985.
2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff Items in the First Schedule hereto, imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.
3. Goods of the class specified and for the purposes of the Customs Tariff falling within the Tariff Item in the Second Schedule hereto, imported from and being the produce or manufacture of Australia are hereby exempted from the requirement for a licence under the said regulations.
4. The exemptions from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Third Schedule hereto, included in the exemption notices shown in the Third Schedule are hereby withdrawn.
5. The exemptions from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Fourth Schedule hereto, imported from and being the produce or manufacture of Australia, included in the exempting notices shown in the Fourth Schedule are hereby withdrawn.

FIRST SCHEDULE
EXEMPTIONS CREATED

Tariff Item	Classes of Goods
41.02.002	Bovine cattle leather (including buffalo leather), crust or rough tanned (including wet blue)
41.03.001	Sheep and lamb skin leather, crust or rough tanned, except leather falling within Tariff Heading No. 41.06 or 41.08
41.04.001	Goat and kid skin leather, crust or rough tanned, except leather falling within Tariff Heading No. 41.06 or 41.08
41.05.000.02J to 41.05.000.39H	Other kinds of leather, wet blue, or crust or rough tanned, except leather falling within Tariff Heading No. 41.06 or 41.08
41.05.000.59B	Reptile, bird or fish skin leather
49.11.031.11B	Advertising material used in conjunction with cinematograph film for public exhibition (excluding television film)
49.11.051	Pictures and photographs
84.09.000	Mechanically propelled road rollers and parts thereof
90.27.001 to 90.27.019	Revolution counters, production counters, taxi-meters, mileometers, pedometers and the like, speed indicators and tachometers; stroboscopes

SECOND SCHEDULE
EXEMPTIONS CREATED

Tariff Item	Classes of Goods
41.05.000.41K	Goods being the produce or manufacture of Australia: Deerskin leather

THIRD SCHEDULE
EXEMPTIONS WITHDRAWN

Tariff Item	Classes of Goods	Date of Exempting Notice
Ex 41.05.000.18E 41.05.000.31B	Reptile, bird or fish skin leather	15 October 1984 (<i>Gazette</i> of 18 October 1984)
Ex 41.05.000.39H 41.05.000.59B	Advertising material used in conjunction with cinematograph film for public exhibition (excluding television film)	29 March 1984 (Supplement to the <i>Gazette</i> of 29 March 1984)
49.11.031.11B 49.11.051.11C 90.27.001 90.27.019	Revolution counters, production counters, taxi-meters, mileometers, pedometers and the like (other than billiard meters), speed indicators and tachometers; stroboscopes	16 March 1978 (Supplement to the <i>Gazette</i> of 30 March 1978)

FOURTH SCHEDULE
EXEMPTIONS WITHDRAWN

Tariff Item	Classes of Goods	Date of Exempting Notice
	Goods being the produce or manufacture of Australia:	
41.02.002 41.04.001	Bovine, goat and kidskin leather, crust or rough tanned	22 December 1984 (Supplement to the <i>Gazette</i> of 13 December 1984)
41.03.001	Crust or rough tanned sheep and lambskin leather, except leather falling within Tariff Heading No. 41.06 or 41.08	1 May 1984 (Supplement to the <i>Gazette</i> of 3 May 1984)
Ex 41.05.000.18E Ex 41.05.000.39H 41.05.000.41K	Deerskin leather	15 October 1984 (<i>Gazette</i> of 18 October 1984)

Dated at Wellington this 27th day of March 1985.

DAVID CAYGILL, Minister of Trade and Industry.

EXPLANATORY NOTE: This exemption notice provides for exemption of:

- (a) a range of finished leathers;
- (b) pictures and photographs;
- (c) road rollers including parts; and
- (d) billiards meters.

*S.R. 1983/86
Amendment No. 1: S.R. 1977/14
Amendment No. 2: S.R. 1977/289
Amendment No. 3: S.R. 1980/246

6

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1985/2

PURSUANT to the Sales Tax Act 1974, licences to act as manufacturing retailers have been granted as set out in Schedule I hereto, and licences to act as manufacturing retailers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I
LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Port Holding Record of Sales Tax Returns
Burns Print (Burns, D. S., and B. A., trading as)	4/2/85	New Plymouth	NP
Donnell R. Judd, G. W., and R. M. (trading as Gogos Trust)	14/2/85	Auckland	AK
Harris Heating Holdings Ltd.	1/7/76	Rotorua	RO
Junes Ceramics (Looney, June, trading as)	1/2/85	New Plymouth	NP
Korving Enterprises (N.Z.) Ltd. (The Addressing Factory Div.)	1/2/85	Auckland	AK
Micro, B. C., Accessories (Cosh, Gavin C., Grant, Paul D., Bamberge, Peter A., and Clarke, Robert G., trading as)	1/1/85	Auckland	AK
Rotorua Ceramics (Hopkins, M. S., and R. H., trading as)	1/2/85	Rotorua	RO
Swaffed Print (Harris, Robert Gerrard, trading as)	1/2/85	Auckland	AK
Trailer Sales and Service	20/3/85	Dunedin	DN

SCHEDULE II
LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Ewington, A. L. and B., Ltd.	31/12/84	Hawera
Glide Systems (Slater, Ronald Paul, trading as)	31/12/84	Whangamata
Gogos Trust (Brightwell, Ivan Ross and Ruby Anne; Judd, Graham Wickens and Rachel Mary, trading as)	14/2/85	Auckland
Gold Field Ceramics Ltd.	30/11/84	Waihi
Harris Heating Services Ltd.	1/2/85	Rotorua
Invercargill Leather and Craft Centre Ltd.	31/7/85	Invercargill
Italia Arts Ltd.	1/11/84	Auckland
Kelly, Noel Motors Ltd.	31/12/84	Wellsford
P. and T. Hobby Ceramics (Kirby, Pearl May and John Terrance, trading as)	31/12/84	Auckland
Perfect, G. A., Transport and Machinery Ltd.	31/1/84	Rotorua
Rotorua Ceramics Ltd.	31/1/85	Rotorua
Shars Ceramic Studio (Laing, Shona Dawn and Looney, June, trading as)	31/1/85	New Plymouth

Dated at 28th day of March 1985.

P. J. MCKONE, Comptroller of Customs.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 6 MARCH 1985

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	546,524	(a) Short term	1,315,578
(b) Long term	1,546,184	(b) Long term	16,422
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	8,259
(a) Short term	50,576	Denominated in New Zealand currency—	
(b) Long term	(a) Short term
	2,143,284	(b) Long term	2,876
Allocation of special drawing rights by I.M.F.	292,284	Gold	699
Deposits—			1,343,834
(a) State:		Advances and discounts—	
Public account	2,882,020	(a) State:	
Other	100,743	Public account	679,414
(b) Marketing organisations	153,668	Other	813,067
(c) Stabilisation accounts	119,801	(b) Marketing organisations	601,659
(d) Trading banks	82,199	(c) Stabilisation accounts	
(e) Other	51,582	(d) Trading banks:	
	3,390,013	Compensatory deposits	
Notes in circulation	691,693	Other	6,893
Other liabilities	127,547	(e) Other	90
Reserves—			2,101,123
(a) General reserve	61,440	Investments in New Zealand—	
(b) Other reserves	50,088	(a) New Zealand Government securities	2,260,688
(c) Profit and loss appropriation account	(b) Other	95,323
	111,528		2,356,011
	\$6,756,234	Other assets	955,266
			\$6,756,234

G. K. FROGGATT, Chief Manager, Corporate Services.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 13 MARCH 1985

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	546,524	(a) Short term	1,358,263
(b) Long term	1,546,184	(b) Long term	16,422
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	8,259
(a) Short term	50,576	Denominated in New Zealand currency—	
(b) Long term	(a) Short term
	2,143,284	(b) Long term	2,876
Allocation of special drawing rights by I.M.F.	292,169	Gold	699
Deposits—			1,386,519
(a) State:		Advances and discounts—	
Public account	2,762,143	(a) State:	
Other	117,957	Public account	114,157
(b) Marketing organisations	153,457	Other	819,144
(c) Stabilisation accounts	119,453	(b) Marketing organisations	601,659
(d) Trading banks	408,166	(c) Stabilisation accounts	
(e) Other	38,016	(d) Trading banks:	
	3,599,192	Compensatory deposits	69,854
Notes in circulation	684,644	Other	6,859
Other liabilities	174,092	(e) Other	72
Reserves—			1,611,745
(a) General reserve	61,440	Investments in New Zealand—	
(b) Other reserves	50,088	(a) New Zealand Government securities	2,106,389
(c) Profit and loss appropriation account	(b) Other	939,986
	111,528		3,046,375
	\$7,004,909	Other assets	960,270
			\$7,004,909

G. K. FROGGATT, Chief Manager, Corporate Services.

BANKRUPTCY NOTICES

In Bankruptcy

JOSEPH WALTER PATU, 4 Clyde Street, Masterton, PEP worker, was adjudged bankrupt on 25 March 1985. Creditors meeting will be held at Masterton Courthouse on 12 April 1985 at 2 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

BRAKE, LEONARD WILLIAM, medical practitioner, care of Staff Quarters, Kingseat Hospital, Karaka, was adjudicated bankrupt on 28 March 1985.

HEYWOOD, RODNEY PETER, beneficiary of 87 Waima Crescent, Titirangi, was adjudicated bankrupt on 27 March 1985.

RUKA, REGINALD STAFAN RAURETI, entertainer of 12 Lexington Drive, Howick, was adjudicated bankrupt on 27 March 1985.

Dates of first creditors meetings will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

DUGDALE, STANLEY DAVID, painter of 1/252 Bucklands Beach Road, Bucklands Beach, was adjudicated bankrupt on 20 March 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 4 April 1985 at 9 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

DE THIERRY, MARTIN, domestic purpose beneficiary of 57 Kayes Road, Pukekohe, was adjudicated bankrupt on 20 March 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Wednesday, 3 April 1985 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

NONU, ASOAI, machinist of 3 Renfrew Avenue, Mt Roskill, was adjudicated bankrupt on 20 March 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Wednesday, 10 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, Mt Albert, was adjudicated bankrupt on 19 March 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 18 April 1985 at 10.15 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

TAKE notice that the order of adjudication dated 5 December 1984 against WILLIAM MCCLURG BASSETT, geologist of 41 Kinsey Terrace, Christchurch, was annulled by order of the High Court at Christchurch on 19 December 1984. The annulment took effect as from 19 December 1984.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

PETER WAYNE FERGUSON, farmer of 5 Wickliffe Street, Mosgiel, was adjudged bankrupt on 20 March 1985. Creditors meeting will be held at the Commercial Affairs Meeting Room, M.L.C. Building, corner Princes and Manse Streets, Dunedin on Thursday, 18 April 1985 at 11 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

JOHN RICHIE FERGUSON, company director of 62 Marshall Avenue, Taupo, was adjudged bankrupt on 11 March 1985. Creditors meeting will be held at Taupo Courthouse, Story Place, Taupo on Thursday, 11 April 1985 at 3 p.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

GARY HIRAKA CHASE of 82 Taupo Road, Taumarunui, labourer, was adjudged bankrupt on 14 March 1985. Creditors meeting will be held at Taumarunui Court, Miriama Street, Taumarunui on Wednesday, 17 April at 11.30 a.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

MICHAEL JOHN PERRY, baker of 5 Centennial Avenue, Te Aroha, was adjudged bankrupt on 14 March 1985. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton on Wednesday, 17 April 1985 at 11 a.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

WAYNE JOHN MAISEY, motor trimmer of 5 Rimuvale Street, Rotorua, was adjudged bankrupt on 4 March 1985. Creditors meeting will be held at Maori Land Court Building, Haupapa Street, Rotorua on Friday, 12 April 1985 at 1 p.m.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy

MICHAEL CHARLES FALE, van salesman of 77C Aurora Terrace, Hamilton, was adjudged bankrupt on 27 March 1985. Date of first meeting of creditors will be advertised later.

J. NELSON, Official Assignee.

Hamilton.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that WENDY FAY ARMSTRONG of Bulls Road, Kerikeri, housewife, was on the 27th day of March 1985 adjudged bankrupt and I hereby summon a meeting of creditors to be held at Courthouse, Bank Street, Whangarei on the 23rd day of April 1985 at 2 o'clock in the afternoon.

Dated this 27th day of March 1985.

P. R. BRUCE, Official Assignee.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that RUSSELL MILTON HORSFORD of Maromaku, was on the 27th day of March 1985 adjudged bankrupt and I hereby summon a meeting of creditors to be held at Courthouse, Bank Street, Whangarei on the 24th day of April 1985 at 11 o'clock in the forenoon.

Dated this 28th day of March 1985.

P. R. BRUCE, Official Assignee.

In Bankruptcy

DAVID MALCOLM SMITH of 174 Kahu Road, Plimmerton, general labourer, was adjudged bankrupt on 27 March 1985. Creditors meeting will be held at Meeting Room, Third Floor, 175 The Terrace, Databank House, Wellington on 22 April 1985 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

VAILALA PALAMENE of 9 Durham Street, Porirua, a company director, was adjudged bankrupt on 27 March 1985. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on 23 April 1985 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

TOHUPOTIKI WAREN WIREMU RIWAKA of 35 Sunny Grove, Wainuiomata, a labourer was adjudged bankrupt on 27 March 1985. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on 22 April 1985 at 2 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

RONALD WALTER HILL, contractor of No. 1 R.D. Omimi, previously trading as Timaru Demolition Salvage and Explosive Coy Ltd. and N.Z. Demolition Salvage and Explosive Co., was adjudged bankrupt on 22 March 1985. Creditors meeting will be held at The Jury Room, The Courthouse, North Street, Timaru on Tuesday, 30 April 1985 at 11 a.m.

T. E. LAING, Official Assignee.

Commercial Affairs Division, Private Bag, Dunedin.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the outstanding duplicate of certificate of title D3/1142 (Hawke's Bay Registry), containing 2.8125 hectares, more or less, situate in Block VII, Puketapu Survey District, being Lot 1 on Deposited Plan 1196 in the name of Ole Stuart Mitchell of Eskdale, farmer, having been lodged with me together with an application No. 446204.1 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 29th day of March 1985.

R. I. CROSS, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 843/135 in the name of Dallas Arblaster of Auckland, gentlewoman.

Memorandum of lease 041222.4 affecting the land in certificate of title 25C/779 under which Suzanne Carolyn Purdy and Peter Walter Stubbing are the lessees.

Certificate of title 481/200 in the name of John Desmond O'Sullivan, retired civil servant and Thelma Joan O'Sullivan, his wife.

Certificate of title 8A/1322 in the name of Robert Owen Stewart of Huapai, builder.

Certificate of title 822/122 in the name of Gilbert Arthur Colin Taylor of Taumarunui.

Certificate of titles 53A/316 and 54C/1118 in the name of Malcolm John Dick, chartered accountant and Clive William Tomkins, company director, both of Auckland.

Application Nos B. 393324, B. 393397, B. 393460, B. 394305, B. 394311 and B. 394564.

Dated this 28th day of March 1985 at the Land Registry Office, Auckland.

W. B. GREIG, 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 a new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

FOR certificate of title 132/285 (Otago Registry) in the name of Ernest Alan Horsman of Dunedin, professor of English, containing 37.6p (951m²), more or less, being part Section 14, Block XXXIV, City of Dunedin. See declaration of loss 631348.

Dated at the Land Registry Office at Dunedin this 27th day of March 1985.

I. F. TONGA, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of lease No. 207384 (Taranaki Registry), whereof Robert Edward Crow and Maurice Alfred Softe are the lessors having been lodged with me together with an application No. 318973 for the issue of a provisional lease in lieu thereof, notice is hereby given of my intention to issue such provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, New Plymouth this 28th day of March 1985.

K. J. GUNN, Assistant Land Registrar.

THE residence-site licence described in the Schedule hereto having been declared lost, notice is given of my intention to replace the same by the issue of a provisional residence-site licence upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

RESIDENCE-site licence 1D/234 in the name of Arthur McInroe of Hukawai, miner (now deceased). Application No. 24809.1.

Dated at the Land Transfer Office, Nelson this 29th 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 issue new certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 16D/470 containing 983 square metres, more or less, being Lot 103, D.P. S. 17932 in the name of Rika Wehohia Wi Hongi of Hamilton, miner and Esther Wi Hongi, his wife. Application H. 578261.1.

Certificate of title 13D/1180 containing 4046 square metres, more or less, being Lot 1, D.P. S. 15909 in the name of Thomas Vernon Gibb of Tapu, retired and Marian Catherine Gibb, his wife. Application H. 580692.

Certificate of title 27B/880 containing a 1/2 share in 753 square metres, more or less, being Lot 78, D.P. S. 7945 and leasehold interest in lease H. 367572.2 for Flat 2, D.P. S. 30676 in the name of Desmond Patrick Fisher of Tauranga, stores officer and Joan Fisher, his wife. Application H. 579821.

Dated at Hamilton this 29th day of March 1985.

M. J. MILLER, District Land Registrar.

THE instruments of title described in the Schedule below 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* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 554, folio 166, containing 1700 square metres, more or less, situate in Block I, Paekakariki Survey District being Lot 1 on Deposited Plan 14318 in the name of Thomas Milne Ongley of Wellington, medical practitioner. Application 678381.1.

Certificate of title, Volume 373, folio 189, containing 506 square metres, more or less, situate in the City of Wellington being Lot 10 on Block 1 on Deposited Plan 6174 in the name of Elsie May Gilligan of Wellington, married woman as survivor. Application 677755.1.

Certificate of title, Volume 164, folio 283, containing 637 square metres, more or less, situate in the Borough of Masterton being part Lots 10 and 11 on Deposited Plan 1481 in the name of Francis Midwood Plant of Masterton, builder. Application 6786431.1.

Certificate of title, Volume 210, folio 146, containing 1012 square metres, more or less, situate in Block III, Kakahi Town being Section 14 of the said Block in the name of Mihi Keita of Kakahi, native woman.

Dated at the Land Registry Office, Wellington this 29th day of March 1985.

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

APPLICATION having been made to dispense pursuant to section 44 of the Land Transfer Act 1952 with the production of agreement for sale and purchase whereby Roseanne Hilda Curtis is the purchaser and The Housing Corporation is the vendor, notice is hereby given of my intention to register as No. 678579.3 a transfer for an estate in fee simple from the vendor to the purchaser upon the expiry of 14 days from the date of the *New Zealand Gazette* containing this notice.

Dated at the Land Registry Office, Wellington this 29th day of March 1985.

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

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

SCHEDULE

CERTIFICATE of title 17B/180 for 656 square metres, situated in the Town of Temuka, being Lot 2, Deposited Plan 38776 in the name of John Morton Milliken, retired and Joyce Ethel Milliken, married woman. Application 535872/1.

Dated at Christchurch this 27th day of March 1985.

S. C. PAVETT, District Land Registrar.

APPLICATION for a prescriptive title to land Part I, Land Transfer Amendment Act 1963. Notice is hereby given that a certificate of title will be issued in the name of the applicant under Part I, Land Transfer Amendment Act 1963 for the land described in the Schedule unless a caveat is lodged forbidding the same on or before 25 May 1985. Application No. 13913 by Arundel Lumber Company Limited at Timaru.

SCHEDULE

PART certificate of title 118/125, being Section 6, Block VII, containing 1 rood in the Township of Arundel. The registered proprietor thereof being Lavinia Morrison of Timaru, widow (now deceased).

Dated at Christchurch this 27th day of March 1985.

S. C. PAVETT, District Land Registrar.

APPLICATION for a prescriptive title to land Part I, Land Transfer Amendment Act 1963. Notice is hereby given that a certificate of title will be issued in the name of the applicant under Part I, Land Transfer Amendment Act 1963 for the land described in the Schedule unless a caveat is lodged forbidding the same on or before 26 May 1985. Application No. 13906 by Lester James Tomlin of Whitecliffs, farmer.

SCHEDULE

PART certificate of title 5/286, being Lot 1, Block I, Deposited Plan 10, containing 12 perches.

Certificate of title 6/234, being Lots 2 and 7, Block I, Deposited Plan 10, containing 16¼ perches in the Township of South Malvern, both now being described as Lot 2, Deposited Plan 24481.

The registered proprietors respectively being Alice Sophia Gronwell of Manurewa, widow and William Russell Devereux of Christchurch, estate agent. (both now deceased).

Dated at Christchurch this 27th day of March 1985.

S. C. PAVETT, District Land Registrar.

VOLUNTARY application by persons under sections 19-20 of the Land Transfer Act 1952. Notice is hereby given that the parcel of land described in the Schedule will be brought under the Land Transfer Act 1952, unless a caveat is lodged forbidding the same within 1 calendar month from the date of the *Gazette* containing this notice. Application No. 13912 by Ria Te Wera Flutey, widow and Arthur George Flutey, labourer, both of Kaiapoi.

SCHEDULE

PART Lots 1, 2, 3 and 4 on L.T. 47736, containing 489 square metres, being balance Deed C. 834.

A plan of the land may be inspected at the Land Registry Office, Christchurch.

S. C. PAVETT, District Land Registrar.

NOTICE is hereby given that the parcels of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952, unless a caveat is lodged with me forbidding the same on or before the 28th day of May 1985. Application 243893.3. Applicants Richard Reginald Martin, Margaret Leslie Martin and Richard Barton Rainey. Land 8.8330 hectares, more or less, situated in Block XII, Wai-iti Survey District, being part old river bed and parts of Section 82, 83 and 108, District of Waimea South, such parcels being parts of Lot 1 on Land Transfer Plan 10819, lodged for deposit in the Nelson Registry.

Dated at the Land Registry Office, Nelson, this 25th day of March 1985.

S. W. HAIGH, Assistant 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 2A/191, containing 898 square metres, more or less, being Lot 10, Block IV, Deposited Plan 1358, Invercargill Hundred in the name of Agness Jessie Lantsberry of Invercargill, widow as to a one quarter share. Application 115808.1.

Certificate of title B4/1346, being Flat 4, Deposited Plan 7732, City of Invercargill, in the name of Agness Jessie Lantsberry of Invercargill, widow. Application 115808.1.

Given under my hand at Invercargill this 26th day of March 1985.

J. VAN BOLDEREN, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

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

Mangakino Farmers Noxious Weeds Committee (Incorporated)
HN. 212560.
The North Island Stock & Station Agency Employees Guild
Incorporated HN. 212987.
Tairua Residents and Ratepayers Association Incorporated
HN. 224073.

Dated at Hamilton this 28th day of March 1985.

L. J. DIWELL,
Assistant Registrar of Incorporated Societies.

4598

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:

Arapawanui Station Ltd. NA. 161515.
B. C. & F. Calcinau Ltd. NA. 162850.
Burrell Demolition (Hawke's Bay) Ltd. NA. 162205.
Carlsson Flats Ltd. NA. 160156.
Dannevirke's Tinkerbell Dairy Ltd. NA. 164294.
H. & M. Marshall Ltd. NA. 165394.
Paviour - Smith Ltd. NA. 159489.
Trade Call Ltd. NA. 164513.
Wairoa Auto Wreckers Ltd. NA. 162217.

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 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:

Airway Automotive Services Ltd. AK. 091116.
Boots & All Ltd. AK. 102514.
Dental Holdings Ltd. AK. 068446.
Desk Printing Company Ltd. AK. 092618.
Edmonton Butchery Ltd. AK. 062437.
Fiorelli Bags Ltd. AK. 205587.
Gandia Enterprises Ltd. AK. 078362.
Gilbert Manufacturing Ltd. AK. 094955.
Hackett & Jenkins Ltd. AK. 070725.
Ker Farms Ltd. AK. 058859.

Dated at Auckland this 26th day of February 1985.

K. JAMES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stewart Island Welding Company Limited" has changed its name to "Stewart Island Travel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 157155.

Dated at Invercargill this 15th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4599

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Computer Sales Limited" has changed its name to "Computer Court Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 158267.

Dated at Invercargill this 15th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4600

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New Zealand Flourmills Limited" has changed its name to "New Zealand Cereal Foods Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 035307.

Dated at Wellington this 18th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4601

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Luzerne Trading Company Limited" has changed its name to "Bright Ceramics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032723.

Dated at Wellington this 12th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4602

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Frederick Cleaning Services Limited" has changed its name to "Delivery 48 Carriers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 038903.

Dated at Wellington this 12th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4603

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jock Strap Promotions Limited" has changed its name to "The Canterbury Bloodstock Agency Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039399.

Dated at Wellington this 20th day of February 1985.

K. D. KERR, Assistant Registrar of Companies.

4604

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Propak Systems Limited" has changed its name to "Domett Fruehauf Trailers (B.O.P.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039601.

Dated at Wellington this 19th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4605

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Broderick Warehouse Limited" has changed its name to "Richard Huppert Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 209722.

Dated at Wellington this 15th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4606

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "International Computers (New Zealand) Limited" has changed its name to "ICL New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 013002.

Dated at Wellington this 18th day of January 1985.

K. D. KERR, Assistant Registrar of Companies.

4607

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rally Organisers' Association of New Zealand Limited" has changed its name to "Rally of New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 030034.

Dated at Wellington this 20th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4608

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wanganui Caravan Centre Limited" has changed its name to "Brian Schofield Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 033003.

Dated at Wellington this 18th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4609

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Superior Restaurants Limited" has changed its name to "Plimmer House Restaurant Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 034142.

Dated at Wellington this 19th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4610

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Davis Meats Limited" has changed its name to "Davis Meats & Delicatessen Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 037442.

Dated at Wellington this 20th day of March 1985.

K. D. KERR, Assistant Registrar of Companies.

4611

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dickson Fashions Limited" has changed its name to "Dunedin Advertising Displays Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 148954.

Dated at Dunedin this 15th day of March 1985.

I. A. NELLIES, Assistant Registrar of Companies.

4596

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N. A. Martin Limited" has changed its name to "Metal Machinists Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 149314.

Dated at Dunedin this 11th day of March 1985.

I. A. NELLIES, Assistant Registrar of Companies.

4597

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Atlas Printing Co. Limited" has changed its name to "G. W. & A. Rogers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 155454.

Dated at Invercargill this 27th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4689

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gore Patterson Limited" has changed its name to "Alistair Swan Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 156424.

Dated at Invercargill this 4th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4690

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Broughton Henry & Galt Nominees Limited" has changed its name to "Broughton Henry Solicitors Nominee Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 156691.

Dated at Invercargill this 27th day of March 1985.

H. E. FRISBY, Assistant Registrar of Companies.

4691

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pritchard and Malyon Limited" has changed its name to "Aspect Builders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 090568.

Dated at Auckland this 21st day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4681

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Neil Adams Shoe Store Limited" has changed its name to "Adam Coldicutt Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 060655.

Dated at Auckland this 18th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4682

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Manukau Sheetmetal Limited" has changed its name to "F. Beardsley Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105487.

Dated at Auckland this 20th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4683

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Muir & Neil Card Services Limited" has changed its name to "M. & N. Card Services (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 236119.

Dated at Auckland this 19th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4684

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. W. Cunningham & R. M. Munckhof Limited" has changed its name to "D. A. Hadfield & R. H. Munckhof Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 110823.

Dated at Auckland this 18th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4685

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tane Mobel New Zealand Limited" has changed its name to "Commercial Carpentry Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 107442.

Dated at Auckland this 18th day of March 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4686

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New Zealand Drillers Limited" has changed its name to "Almac Outdoor Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 053999.

Dated at Auckland this 21st day of February 1985.

P. A. M. GREEN, Assistant Registrar of Companies.

4687

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Samsom & Sturmfels Limited" has changed its name to "Auckland Property Restoration Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097897.

Dated at Auckland this 28th day of September 1984.

P. A. M. GREEN, Assistant Registrar of Companies.

4688

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Twin City Developments (H.B.) Limited" has changed its name to "Twin City Motors (Waipukurau) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 164478.

Dated at Napier this 7th day of March 1985.

P. J. MORRIS, Assistant Registrar of Companies.

4635

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Crown Houses (Wanganui) Limited" has changed its name to "Crown Houses (New Zealand) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 165197.

Dated at Napier this 24th day of January 1985.

P. J. MORRIS, Assistant Registrar of Companies.

4636

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McLeod and Slade Limited" originally called "The Hooker Printing Company Limited" has changed its name to "Zigsyl Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 169581.

Dated at New Plymouth this 24th day of January 1985.

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

3648

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETING OF CREDITORS AND CONTRIBUTORS

Name of Company: The 20th Century Jean Company Ltd.

Address of Registered Office: formerly 53-55 Manchester Street, Feilding, now care of Official Assignee, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 128/84.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 8 November 1984.

Place, and Times of First Meetings:

Creditors: At the Courthouse, Palmerston North on Tuesday, 30 April 1985 at 10.30 a.m.

Contributories: Same place and date at 11 a.m.

G. C. J. CROTT,
Official Assignee, Provisional Liquidator.

Commercial Affairs Division, Private Bag, Napier.

4650

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Nigel Robertson Motors Ltd. (in liquidation).

Address of Registered Office: Formerly of 44 Manukau Road, Epsom, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 64/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 21 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Friday, 19 April 1985 at 10.30 a.m.

Contributories: Same date and place at 10.45 a.m.

R. ON HING,
Official Assignee, Provisional Liquidator.

Second Floor, Lorne Towers, Lorne Street, Auckland 1.

4668

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Radway Printers Ltd. (in liquidation).

Address of Registered Office: Formerly of 130 State Highway 16, Kumeu, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 45/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 18 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Monday, 22 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.

4669

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Ngaio Finance Ltd. (in liquidation).

Address of Registered Office: Formerly of 17 Norana Avenue, Remuera, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 58/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 21 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 24 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.

4670

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: J. W. Harvey Ltd. (in liquidation).

Address of Registered Office: Formerly care of Kirk Barclay & Company, Chartered Accountants, Twelfth Floor, Downtown House, 21-29 Queen Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 80/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 23 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 24 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.

4671

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Asbestos Cement Roofing and Contracting Ltd. (in liquidation).

Address of Registered Office: Formerly of Fourth Floor, Premier Building, Durham Street East, Auckland, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 74/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 23 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 24 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.

4672

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Harland Developments Ltd. (in liquidation).

Address of Registered Office: Formerly of 1A Hammond Place, Birkenhead, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 70/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 22 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 23 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.

4673

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: A. J. Damsell Restoration Services Ltd. (in liquidation).

Address of Registered Office: Formerly care of Williams Associates & Company, 268 Manukau Road, Epsom, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 95/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 25 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Monday, 22 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.

4674

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: A. J. Damsell Ltd. (in liquidation).

Address of Registered Office: Formerly of Williams Associates & Company, 268 Manukau Road, Epsom, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 96/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 25 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Monday, 22 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.

4675

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: B. & E. Pomare Ltd. (in liquidation).

Address of Registered Office: Formerly of 36A Coronation Road, Glenfield, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1616/84.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 27 November 1984.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 23 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.

4676

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Shelley Enterprises Ltd. (in liquidation).

Address of Registered Office: Formerly of Gillfillan Morris & Co., Chartered Accountants, Tenth Floor, National Mutual Building, 41 Shortland Street, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 89/85.

Date of Order: 27 March 1985.

Date of Presentation of Petition: 24 January 1985.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 24 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.

4677

NOTICE OF DIVIDEND

Name of Company: R. F. Matthews Construction and Development Ltd. (in liquidation).

Address of Registered Office: 50 Tennyson Street, Napier.

Registry of High Court: Napier.

Number of Matter: 73/74.

Amount per Dollar: 26.63c.

When Payable: 19 June 1984.

Where Payable: Cheque by post to creditors.

G. C. J. CROTT, Deputy Official Assignee.

Commercial Affairs Division, Napier.

4652

NOTICE OF DIVIDEND

Name of Company: Seafarer Fishing Company Ltd.
Address of Registered Office: Canon Street, Timaru.
Registry of High Court: Timaru.
Number of Matter: G.R. No. 18177.
Amount Paid: \$66.23c.
Final Dividend Payable: 22 March 1985.
Where Payable: At Registered Office.
 4657

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of SUPREME FOOD BAR (TIMARU) LTD., of 217 Stafford Street, Timaru, was made by the High Court at Christchurch on 27 March 1985. Date of first meetings of creditors and contributories will be advertised later.

L. A. SAUNDERS,
 Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.
 4651

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Brien Electrical Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.
Registry of High Court: Wellington.
Number of Matter: 55/84.
Last Day for Receiving Proofs: 28 March 1985.
 P. T. C. GALLAGHER, Official Assignee.

Wellington.
 4639

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: Curgenvn Consultants Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.
Registry of High Court: Wellington.
Number of Matter: M. 38/85.
Date of Order: 20 March 1985.
Date of Presentation of Petition: 11 February 1985.
Place, and Times of First Meetings:
Creditors: Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on Thursday, 11 April 1985 at 2 p.m.
Contributories: Same place and date at 2.30 p.m.
 P. T. C. GALLAGHER, Official Assignee.

Wellington.
 4640

NOTICE OF WINDING-UP AND FIRST MEETING

Name of Company: Status Publications Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.
Registry of High Court: Wellington.
Number of Matter: M. 44/85.
Date of Order: 20 March 1985.
Date of Presentation of Petition: 14 February 1985.
Place, and Times of First Meetings:
Creditors: Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on Thursday, 11 April 1985 at 11 a.m.
Contributories: Same place and date at 11.30 a.m.
 P. T. C. GALLAGHER, Official Assignee.

Wellington.
 4641

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Fraser & White Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Auckland.
Registry of High Court: Auckland.
Number of Matter: M. 801/79.
Amount per Dollar: 4.897615c.
First and Final or Otherwise: First and Final.
When Payable: 3 April 1985.
Where Payable: My office.

R. ON HING,
 Official Assignee, Official Liquidator.

Second Floor, 10-14 Lorne Street, Lorne Towers, Auckland.
 4625

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Interhouse Communications Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.
Registry of High Court: Wellington.
Number of Matter: M. 62/79.
Amount per Dollar: 0.8158c.
First and Final or Otherwise: Final.
When Payable: 25 March 1985.
Where Payable: My office.

P. T. C. GALLAGHER, Official Assignee.

Wellington.
 4621

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Orme Contracting Ltd. (in liquidation). (Note: Name changed from Winmills Drapery Limited, 27 August 1984.)
Address of Registered Office: Pedofsky, Ibbotsen & Cooney, 69 Tarbot 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: The Courthouse, Kelman Street, Alexandra on Tuesday, 7 May 1985 at 2.30 p.m.
Contributories: The Courthouse, Kelman Street, Alexandra on Tuesday, 7 May 1985 at 3 p.m.
 T. E. LAING, Official Assignee.

Dunedin.
 4622

NOTICE OF APPOINTMENT OF RECEIVERS

PURSUANT TO SECTION 346 (1)

IN the matter of the Companies Act 1955, and in the matter of CASCADE SWIMMING POOLS LTD.

NOTICE is hereby given that on the 25th day of March 1985, the ANZ Banking Group (N.Z.) Ltd., appointed Messrs Peter Reginald Howell and John Lawrence Vague, both chartered accountants of Auckland, as receivers and managers of the property of Cascade Swimming Pools Ltd., under the powers contained in a mortgage debenture dated the 11th day of August 1977, given by that company.

The offices of the receivers and managers are at the offices of Messrs Coopers & Lybrand, chartered accountants, Twelfth Floor, CML Centre, 157-165 Queen Street, Auckland.

Dated this 26th day of March 1985.

P. R. HOWELL as Receiver,
 for the Debenture Holders.

4640

The Companies Act 1955
DINO'S DAIRY (1981) LTD. WN. 037396

PURSUANT TO SECTION 335A (3)

I, Robert Emmett Purdue of Wellington, director of Dino's Dairy (1981) Ltd., will apply to the Registrar of Companies pursuant to section 335A of the Companies Act 1955 for a declaration for the dissolution of Dino's Dairy (1981) Ltd., a duly incorporated company having its registered office at Wellington and that unless written objection is made to the Registrar of Companies at Wellington within 30 days of the date this notice is published, the Registrar may dissolve the company.

R. E. PURDUE, Director.

Care of Lawrence & Co., Solicitors, P.O. Box 1213, Wellington.
4641

The Companies Act 1955
MARAIRUA FARMS LTD.

NOTICE OF PROPOSAL TO APPLY TO THE REGISTRAR FOR
DECLARATION OF DISSOLUTION OF A COMPANY

Pursuant to Section 335A (3)

We, Malloch McClean & Co., being secretary of Marairua Farms Ltd., hereby give notice that we 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 27th day of March 1985.

MALLOCH McCLEAN & CO., Secretary.

4643

IN the matter of the Companies Act 1955, and in the matter of HARMAN BUILDINGS (HAMILTON 1982) LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 27th day of March 1985, the following extraordinary resolution was passed by the company namely:

That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily.

Dated this 27th day of March 1985.

D. B. SWEENY, Company Secretary.

P.O. 9444, Hamilton.

4645

R. DIMCO 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 28th 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 28th day of March 1985.

R. HENDERSON, Director.

4646

KARANGA FARMS LTD.

IN LIQUIDATION

NOTICE is hereby given of a final winding up meeting of the above company in the offices of Oliver Wesley and Bashford, Chartered Accountants, 44 Halifax Street, Nelson at 10 a.m. on Wednesday, the 24th day of April 1985.

D. A. KENNING, Liquidator.

4653

PRINTED MATTER ASSOCIATES LTD.

IN LIQUIDATION

Notice of Contributors of Appointment to Settle List of Contributors

TAKE notice that I, Gerald Stanley Rea, the liquidator of the above-named company, have appointed the 12th day of April 1985 at 11 o'clock in the forenoon, at the offices of Peat Marwick Mitchell & Co., chartered accountants, Tenth Floor, National Mutual Centre, 41 Shortland Street, Auckland to settle the first of the contributors of the above-named company.

Dated this 26th day of March 1985.

G. S. REA, Liquidator.

4654

H. C. M. INVESTMENTS LTD. HN. 183464

THE directors of H.C.M. Investments Ltd., advise that the company has ceased to operate and had discharged all its debts and liabilities. Notice is hereby given that the directors propose to apply to the Registrar of Companies in terms of section 335A for a declaration of dissolution of the company unless written objection is made to the Registrar within 30 days of this notice.

S. McCLEERY, Secretary.

4655

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of CARNEGIE AUTOS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of members of the above-named company will be held at Touche Ross & Co., 8 Station Street, Napier on the 17th day of April 1985 at 10 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

J. R. PALAIRET, Liquidator.

4658

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of HOWARD ORCHARDS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of members of the above-named company will be held at Touche Ross & Co., 8 Station Street, Napier on the 17th day of April 1985 at 11 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

J. R. PALAIRET, Liquidator.

4659

IN the matter of the Companies Act 1955, and in the matter of KUTAI SEAFOODS LTD.

NOTICE is hereby given that Kutai Seafoods Ltd. has ceased to operate and has discharged all its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any written objections should be made to the District Registrar of Companies, Private Bag, Nelson within 30 days of this notice.

Dated at Nelson this 22nd day of March 1985.

Kutai Seafoods Ltd.

WEST YATES & PARTNERS.

4661

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of THE SALES MACHINE LTD., in liquidation:

NOTICE is hereby given that a meeting of creditors held on the 22nd day of March 1985 that J. C. Hagen and W. Sumpter have been appointed liquidators.

The liquidators hereby fix the 22nd 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 27th day of March 1985.

J. HAGEN and W. SUMPTER, Liquidators.

Address of Liquidators: Care of Deloitte Haskins & Sells, Chartered Accountants, P.O. Box 33, Auckland.

4637

F. WHITLOCK & SONS LTD.

NOTICE OF EXTRAORDINARY GENERAL MEETING

NOTICE is hereby given that an extraordinary general meeting of the above-named company will be held at 10 a.m. on the 29th day of April 1985 at the offices of R. M. Gow & Co Limited, 30 Gow Street, Moorooka, Brisbane, Australia to consider and if thought fit to pass the following special resolution:

That—

(a) The company alter its memorandum of association pursuant to sections 15A (5), 18 (1) (a) and 18 (1) (c) of the Companies Act 1955 (as amended by sections 5 and 7 of the Companies Amendment (No. 2) Act 1983) by omitting all the provisions with respect to the objects and powers of the Company contained in the Memorandum of Association, and

(b) 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 the said 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 at Wanganui this 1st day of April 1985.

A. M. WHITLOCK,
Secretary to the Company.

A634

J. & J. THORNTON LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335.1 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 26th day of March 1985.

J. N. THORNTON, Director.

4633

SOWY BUILDERS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335.1 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 26th day of March 1985.

L. A. SOWRY, Director.

4632

INLET HOLDINGS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335.1 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 26th day of March 1985.

T. D. STRETTON-POW, Director.

4631

SPANISH HOUSE MOTELS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335.1 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 26th day of March 1985.

T. D. STRETTON-POW, Director.

4630

MATTHEWS MILLINERY COMPANY LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955 I, James Alexander Grant propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days after the date of this notice or such later date as the section may require, the Registrar may dissolve the company.

Dated this 26th day of March 1985.

J. A. GRANT, Applicant.

4628

FROST INVESTMENTS LTD.

NOTICE is hereby given that pursuant to section 335A of the Companies Act 1955, it is proposed that an application be made 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 this notice the Registrar may dissolve the company.

Dated this 21st day of March 1985.

SIMPSON GRIERSON, Solicitors for the Company.

4626

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of The Companies (Winding Up) Rules 1956, and in the matter of L. T. GOODWIN & SON LTD. (in liquidation):

NOTICE is hereby given that pursuant to section 85 (2) of the Companies (winding-up) Rules 1956 the creditors of L. T. Goodwin & Son Ltd. are asked to make proof of their debts or claims on or before 19 April 1985. A form on which to make the proof of debt can be obtained from the liquidator.

J. WESNEY, Liquidator.

Oliver Wesney & Bashford, P.O. Box 136, Nelson.

4623

C. L. & E. S. SMAGGE 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 27 March 1985 (the date this notice was posted in accordance with section 335A (3) (b) Companies Act) the Registrar may dissolve the company.

Dated this 27th day of March 1985.

E. S. SMAGGE, Secretary.

4618

The Companies Act 1955

ROYAL HOTEL (WOODEND) LTD. No. 125274.

NOTICE OF A GENERAL MEETING

Pursuant to Section 18 (5)

NOTICE is hereby given of an extraordinary general meeting of the company to be held at its registered office, 130 Riccarton Road, Christchurch at 10 a.m. on Monday, 29 April 1985 at which it is intended to propose as a special resolution the following special resolution to alter the provisions of the company's memorandum of association.

That—

(a) The company alter its memorandum of association pursuant to sections 15A (5), 18 (1) (a) and 18 (1) (c) of the Companies Act 1955 (as amended by sections 5 and 7 of the Companies Amendment (No. 2) Act 1983) by omitting all the provisions with respect to the objects and powers of the company contained in the memorandum of association; and

(b) The company shall have all the rights, powers and privileges of a natural person including the powers referred to in subsection (1) (a) to (h) of the said section 15A of the Companies Act 1955 except insofar as the exercise of those rights, powers and privileges may be restricted or prohibited.

Dated at Christchurch this 26th day of March 1985.

K. B. FOWKE, Director.

4617

The Companies Act 1955

TARINGAMOTU TRADING COMPANY LTD.

NOTICE OF INTENTION TO APPLY FOR DECLARATION OF DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

WE, Coopers and Lybrand of Auckland, secretaries of Taringamotu Trading Company Ltd., hereby give notice that we 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.

COOPERS AND LYBRAND.

Dated this 25th day of March 1985.

4616

IN the matter of the Companies Act 1955, and in the matter of REG. THORNE LTD.

NOTICE is hereby given that I, Clifford James Capper, Chartered Accountant of Stratford, propose to apply to the Registrar of Companies for a declaration of dissolution of the above-named company and that, unless written objection is made to the Registrar within 30 days of the date of this advertisement, the Registrar may dissolve the company.

Dated this 27th day of March 1985.

C. J. CAPPER, Secretary of the said Company.

4614

NOTICE OF APPLICATION FOR DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of ERNEST BALDWIN LTD.:

NOTICE is hereby given pursuant to section 335A of the Companies Act 1955 that Ernest Baldwin 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, Director.

4632

NOTICE OF MEETING OF CREDITORS WHERE WINDING-UP RESOLUTION PASSED BY ENTRY IN THE MINUTE BOOK BY VIRTUE OF SECTION 362 OF THE COMPANIES ACT 1955

IN the matter of the Companies Act 1955, and in the matter of VALLEY COAL SUPPLIES (1982) LTD.:

NOTICE is hereby given that by entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 28th day of March 1985 passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held at the offices of Martin Jarvie Underwood & Hall, Chartered Accountants, 85 The Terrace, Wellington on the 10th day of April 1985 at 11 a.m.

Business:

1. Consideration of a statement of the position of the company's affairs and list of creditors.

2. Nomination of liquidator.

3. Appointment of committee of inquiry if thought fit.

Any proxies to be used at the meeting must be lodged at the offices of Messrs Martin Jarvie Underwood & Hall not later than 4 p.m. in the afternoon of the 9th day of April 1985.

Dated at Wellington this 28th day of March 1985.

By order of the Directors.

4662

RON ARDERN MOTOR TRIMMERS 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 1 April 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 1st day of April 1985.

R. C. ARDERN, Director.

4663

IN the matter of the Companies Act 1955, and in the matter of

CATHAY HOTELS N.Z. LTD.

FREEMANS HOTEL LTD.

HAVELOCK NORTH TAVERN LTD.

LEOPARD INN LTD.

MARTON HOTEL COMPANY LTD.

MAYFAIR HOTEL (HB) LTD.

PORT HOTELS LTD.

PRIMARY HOTELS LTD.

TAMATEA MOTOR HOTEL LTD.

WAIPIKURAU HOTEL LTD.

WAIROA WINES & SPIRITS LTD.

WHIRINAKI HOTEL LTD.

NOTICE is hereby given that by duly signed entry in the minute book of the above-named companies on the 29th day of March 1985 the following resolutions were passed by each of the companies:

1. That the company be wound up voluntarily.

2. That Donald Leroy Francis and Ralph Owen Feldon Pyatt of Wellington, both chartered accountants, be and are hereby appointed as joint liquidators of the company.

Dated this 29th day of March 1985.

D. L. FRANCIS and R. O. F. PYATT, Joint Liquidators.

These companies are solvent and are being wound up voluntarily by the shareholders as part of the simplification in structure of the subsidiaries of Leopard Brewery Ltd.

4664

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of

CATHAY HOTELS N.Z. LTD. (in liquidation).
FREEMANS HOTEL LTD. (in liquidation).
HAVELOCK NORTH TAVERN LTD. (in liquidation).
LEOPARD INN LTD. (in liquidation).
MARTON HOTEL COMPANY LTD. (in liquidation).
MAYFAIR HOTEL (HB) LTD. (in liquidation).
PORT HOTELS LTD. (in liquidation).
PRIMARY HOTELS LTD. (in liquidation).
TAMATEA MOTOR HOTEL LTD. (in liquidation).
WAIPUKURAU HOTEL LTD. (in liquidation).
WAIROA WINES & SPIRITS LTD. (in liquidation).
WHIRINAKI HOTEL LTD. (in liquidation).

NOTICE is hereby given that the undersigned, the liquidators of the above companies which are being wound up voluntarily, do hereby fix the 30th day of April 1985 as the day on or before which the creditors of the respective companies are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or as the case may be, from objecting to the distribution.

Dated this 29th day of March 1985.

R. O. F. PYATT and D. L. FRANCIS, Joint Liquidators.

Address of Liquidators: Deloitte Haskins & Sells, Chartered Accountants, P.O. Box 1990, Wellington.

4665

DISSOLUTION OF THE COMPANY

IN the matter of section 335A of the Companies Act 1955, and in the matter of KEITH BLAND MOTORS 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 29th day of March 1985.

P. J. STEWART, Secretary.

4678

ANDERSON DIGITAL ELECTRONICS (N.Z.) LTD.

IN RECEIVERSHIP

Notice of Appointment of Receiver and Manager

UDC FINANCE LTD. gives notice that on the 26th day of March 1985, it appointed Peter Reginald Howell and Gary Rodney Lane, both of Auckland, chartered accountants to be receiver and manager of all the undertaking and assets present and future of Anderson Digital Electronics (N.Z.) Ltd. pursuant to powers contained in a mortgage debenture dated the 3rd day of April 1984, a copy whereof was duly registered with the Registrar of Companies at Wellington on the 11th day of April 1984.

The office of the receiver and manager is situated at the offices of Coopers & Lybrand, Twelfth Floor, CML Centre, Queen Street, Auckland.

Dated at Auckland this 28th day of March 1985.

UDC Finance Ltd., by its solicitors and duly authorised agents, Simpson Grierson per:

PETER BLANCHARD.

4679

PARTNERSHIP NOTICE

THE partners of Markham & Partners, Chartered Accountants, 249 Wicksteed Street, Wanganui, advise that C. F. Currie has withdrawn from the firm to practice on his own account as from 1 April 1985.

For an interim period prior to transfer to separate premises Mr Currie will practice at 249 Wicksteed Street, Wanganui.

The continuing partners of Markham & Partners are—

Graeme D. Meyers, R. Brian Rhodes, Rex I. McKinnon, Warwyck J. Dewe and Stuart Wright.

4644

PARTNERSHIP NOTICE

SAMUEL RICHARD MASON JENKINS, LL.B. and ROBERT ADRIAN ELLINGHAM, LL.B., practising in partnership as barristers and solicitors at Eleventh Floor, Westpac House, 318-324 Lambton Quay, Wellington, under the name and style of Atkinson Dale Ellingham & Jenkins, hereby give notice that they have been joined in partnership by Peter Channing Gilbert, LL.B. with effect from the 1st day of April 1985. The firm name and address will remain unchanged.

Dated this 1st day of April 1985.

S. R. M. JENKINS and
R. A. ELLINGHAM, Solicitors.

4638

BEL AIR DEVELOPMENTS LTD.

NOTICE OF INTENTION TO APPLY FOR THE 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.

D. S. TANNER, Director.

4639

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

lc

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

In the High Court of New Zealand
Auckland Registry

SP. No. 11/1985

IN THE MATTER of sections 51 and 54 of the Partnership Act 1908,
and IN THE MATTER of CARBINE INVESTMENTS LIMITED AND
COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 ("the Act") that CARBINE INVESTMENTS LIMITED AND COMPANY has been formed as a special partnership pursuant to Part II of the Act:

1. *Names, address and capital contributions of the General Partner and Special Partners:*

General Partner—

CARBINE INVESTMENTS LIMITED, Textile Centre, 106 Victoria Street West, Auckland 1	Nil
--	-----

Special Partner—

Graham William Allen, 235 Remuera Road, Remuera, Auckland	\$1,000
Bevin James Allen, 170 Te Atatu Road, Te Atatu, Auckland	\$1,000
	\$2,000

2. *Partnership business:*

To establish and carry on in New Zealand and elsewhere the business of breeding thoroughbred and standardbred horses and to undertake or carry on any other activity or business.

3. *Principal place of business—*Textile Centre, 106 Victoria Street West, Auckland 1.

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 of the Act, then the expiration of the extended term.

Dated this 21st day of March 1985.

The Common Seal of CARBINE INVESTMENTS LIMITED was hereunto affixed in the presence of:

G. W. ALLEN and B. J. ALLEN, Directors.

Signed by the said Graham William Allen and Bevin James Allen.

Acknowledged by all the above signatories before:

B. A. MCKINSTRY,
Justice of the Peace, Chartered Accountant.

Auckland.

4624

lc

In the High Court of New Zealand
Auckland Registry

M. No. 278/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of DYER MURRAY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on Monday, the 11th day of March 1985, presented to the said Court by SEWINGTIME SUPPLIES & SERVICE 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.

D. F. DUGDALE, Solicitor for the Petitioner.

Address for Service: Kensington Haynes & White, 35 Airedale Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of May 1985.

4619

In the High Court of New Zealand
Auckland Registry

M. No. 324/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of LONDON DEVELOPMENTS LIMITED, a duly incorporated
company having its registered office at Fitzroy House, 46 Brown
Street, Ponsonby:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 19th day of March 1985, presented to the said Court by JAMES PETER ATLEY of Auckland, company director; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of May 1985 at 10 o'clock in the forenoon; and any creditor or contributory of the said company who desires 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 regular charge for the same.

A. W. GROVE, Solicitor for the Petitioner.

Address for Service: The offices of Anthony Grove & Darlow, Solicitors, Third Floor, Air New Zealand House, 1 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of May 1985.

4613

lc

In the High Court of New Zealand
Auckland Registry

M. No. 27/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of INTERACTIVE SYSTEMS (TGA) LIMITED, a duly incorporated
company having its registered office at Ground Floor, Computer
House, corner Cameron Road and Spring Street, Tauranga—
Debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*Creditor:*

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 19th day of February 1985, presented to the said Court by BERNARD MARTIN WARD, District Commissioner of Inland Revenue at Tauranga; 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.

J. H. C. LARSEN, Solicitor for the Petitioner.

This notice was filed by James Hugh Cassidy Larsen, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Davys, Burton, Henderson & Moore, Solicitors, Tutanekei 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 21st day of April 1985.

4620

1c

In the High Court of New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ENGINE SERVICES (ROTORUA) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 19th day of February 1985, presented to the said Court by PIONEER EQUIPMENT LIMITED; and that 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 desiring 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. S. TRAVIS, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs East Brewster Urquhart and Partners, Fenton Buildings, Fenton 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 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 19th day of April 1985.

4615

1c

In the High Court of New Zealand
Auckland Registry

M. No. 203/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of THE BROCHURE FACTORY LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as printers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 21st day of February 1985, presented to the said Court by CONTOUR PRINTING COMPANY LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, 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 to oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. C. BLACK, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Rudd Watts & Stone, Twentieth Floor, Quay Tower, corner Lower Albert and Customs Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named,

notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of April 1985.

4656

1c

In the High Court of New Zealand
Auckland Registry

SP. No. 12/1985

IN THE MATTER of sections 51 and 54 of the Partnership Act 1908, and IN THE MATTER of LOYAL INVESTMENTS LIMITED & COMPANY:

IT is hereby certified pursuant to section 51 of the Partnership Act 1908 ("the Act") that LOYAL INVESTMENTS LIMITED & 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—

LOYAL INVESTMENTS LIMITED, Fifth Floor, Emcom House, 75 Queen Street, Auckland.	\$ Nil
--	-----------

Special Partners—

(a) Geoffrey James Leadley, 7 Nihill Crescent, Mission Bay, Auckland 5	100
(b) David James Wyness, 58 Pah Road, Epsom, Auckland 2	100
Total	\$200

2. *Partnership business:*

To establish and carry on the business of developing, producing, directing, managing, editing, recording, promoting, reimbursing, production expenditure incurred by third parties, distributing, exhibiting, acquiring and dealing in cinematograph, video and television films, scripts, music, records, tapes, discs, radio, photographic, musical and theatrical productions, performances, transmissions and recordings of any kind whatsoever and any rights in or to any of the foregoing and to undertake or carry on any other activity or business ancillary or incidental thereto.

3. *Principal place of business:*

The registered office of the General Partner, Fifth Floor, Emcom House, 75 Queen 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 the partnership as a special partnership or, if the term of the partnership shall have been extended in accordance with sections 57 and 58 of the Act, then the expiration of the extended term.

Dated this 25th day of March 1985.

The Common Seal of LOYAL INVESTMENTS LIMITED, was hereunto affixed in the presence of:

G. T. LEADLEY, and
D. J. WYNESS, Directors.

Acknowledged by all the above signatories before me:

G. H. MURPHY, Justice of the Peace.

Auckland.

4680

1c

In the High Court of New Zealand
Wellington Registry

M. No. 123/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of K. J. DAVIES LIMITED, a duly incorporated company having its registered office at 45 Buick Street, Petone—*Debtor:*

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*Creditor:*

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 26th day of March 1985, presented to the said Court by RAYMOND GILLAN, Assistant District Commissioner (Compliance) of Inland Revenue

at Porirua; and the said petition is directed to be heard before the Court sitting at Wellington 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.

J. H. C. LARSEN, Solicitor for the Petitioner.

This notice was filed by James Hugh Cassidy Larsen, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Luke Cunningham & Clerc, Marac House, 105-109 The Terrace, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 16th day of April 1985.

4642 1c

In the High Court of New Zealand M. No. 306/85
Auckland, Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BANDA STYLES 1981 LIMITED, a duly incorporated company having its registered office at 415 Great South Road, Penrose, Auckland—*A Debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor*:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th 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 Auckland on Wednesday, 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.

D. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Meredith Connell & Company, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of May 1985.

4666 1c

In the High Court of New Zealand M. No. 305/85
Auckland, Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BADGER CONTRACTORS LIMITED, a duly incorporated company having its registered office at 18 Hororata Road, Takapuna, Auckland 9—*A Debtor*:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor*:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th 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 Auckland on Wednesday, 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.

D. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs Meredith Connell & Company, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of May 1985.

4667 1c

In the High Court of New Zealand M. No. 98/85
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CAPITAL VIDEO CENTRE LIMITED, a duly incorporated company having its registered office at 35 Salford Street, Newlands, Wellington, and carrying on business as a retailer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of March 1985, presented to the said Court by ULTRONICS INDUSTRIES LIMITED, a duly incorporated company having its registered office care of Lock & Partners, 106 Victoria Street West, Auckland; and that the said petition is directed to be heard before the Court sitting at Wellington 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.

B. I. J. COWPER, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Rainey Collins Armour and Boock, Solicitors, 97 The Terrace, Wellington, as agents for Messrs Morpeth Gould & Co., Solicitors, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at 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 16th day of April 1985.

4647

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COMPACT MARKETING (AUCKLAND) LIMITED, a duly incorporated company having its registered office at 9 Fleet Street, Newton, Auckland and carrying on business there as franchise distributors:

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 COMPACT MARKETING (NEW ZEALAND) LIMITED; and the said petition is directed to be heard before the Court sitting at Auckland 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.

D. W. BUTLER, Solicitor for the Petitioner.

This notice was filed by David William Butler, solicitor for the petitioner. The petitioner's address for service is at the offices of the petitioner's solicitors, agents Messrs Fortune Manning & Partners, 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 16th day of April 1985.

4638

In the High Court of New Zealand M. No. 20/85
Invercargill Registry

IN THE MATTER OF Part II of the Partnership Act 1908, and IN THE MATTER OF J. E. WATSON INVESTMENTS 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 J. E. WATSON INVESTMENTS 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 general nature of the business to be transacted by the special partnership is as follows:

(a) To carry on the business of farming development and afforestation.

(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 special partnership may think necessary or convenient for the purposes of its business.

(c) To manage, maintain, develop, exchange, mortgage, lease, sell or otherwise deal with or dispose of all or any part of the property and right of the special partnership.

4. The principal place at which the business of the partnership will be conducted is the registered office for the time being of J. E. WATSON INVESTMENTS LIMITED.

5. The partnership shall commence upon registration of this certificate pursuant to section 54 of the Partnership Act 1908 and subject to the provisions in the partnership deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the date of registration of this certificate.

SCHEDULE

Name and Address	Capital Contribution
<i>General Partner:</i>	
J. E. WATSON INVESTMENTS LIMITED, a duly incorporated company having its registered office at Invercargill.	Nil
The Common Seal of J. E. WATSON INVESTMENTS LIMITED was hereunto affixed in the presence of:	
K. R. WHITESIDE, Director.	
K. J. MATTHEWS, Secretary.	
Acknowledged before me:	
R. J. PETERSON, Justice of the Peace.	
<i>Special Partners:</i>	
Murray Richard Halstead, Waianiwa, No. 4 R.D., Invercargill, registered valuer	\$1.00
Signed by the said Murray Richard Halstead and acknowledged before me:	
R. J. PETERSON, Justice of the Peace.	
Keith Robert Whiteside, Taylors Road, Lorneville, No. 6 R.D., Invercargill, company general manager	\$1.00
Signed by the said Keith Robert Whiteside and acknowledged before me:	
R. J. PETERSON, Justice of the Peace.	

This certificate was registered in the High Court at Invercargill on the 25th day of March 1985.

4637

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 22nd day of March 1985 at Dunedin was 368.19 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 25th day of March 1985.

A. J. N. ARTHUR, Levies Administration Manager.

4648

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 21st day of March 1985 at Napier was 368.55 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 25th day of March 1985.

A. J. N. ARTHUR, Levies Administration Manager.

4649

NOTICE OF RESULT OF POLL ON HORSHAM DOWNS COMMUNITY CENTRE LOAN POLL 1985

WAIKATO COUNTY COUNCIL

PURSUANT to section 38 of the Local Authorities Loans Act 1956, notice is hereby given that a poll of the ratepayers of the Horsham Downs Community Centre Loan area taken on the 26th day of March 1985 on the proposal of the above-named local authority to raise a loan of \$80,000 to be known as the Horsham Downs Community Centre Loan 1985 for the purpose of providing a hall and community centre, resulted as follows:

The number of votes recorded for the proposal was 44.

The number of votes recorded against the proposal was 63.

The number of informal votes was nil.

I therefore declare that the proposal was rejected.

Dated this 27th day of March 1985.

T. A. SADLER, County Secretary.

Waikato County Council.

4660

LIST OF GRANTS APPROVED 1984

BANDS	
Gore Town and Country Band	300
Invercargill Garrison Band	600
Tapanui Brass Band	200
City of Invercargill Calendonian Pipe Band	700
Wyndham Highland Pipe Band	300
Highland Pipe Bands Association of N.Z. Foundation Inc.	250
	2,350
MUSEUMS AND ART GALLERIES	
Anderson Park Art Gallery	1,200
Eastern Southland Gallery and Gore District Historical Society	2,000
Gore District Historical Society	300
Hokonui Pioneer Park and Historical Display Centre	300
Southland Museum Trust Board (General Funding)	1,200
Southland Museum Trust Board (Building Fund)	2,000
Wallace Early Settlers	400
	7,400
CULTURAL ORGANISATIONS	
TBS Art Foundation	2,500
Southland Competition Society	
TBS Senior Vocal Scholarship	500
General Expenses	600
Ballet Society of Southland	800
Music Federation of Southland	1,000
Southland Choral Society	200
A Capella Singers Inc.	200
Bluff Art Club	200
Queenstown Art Society	300

Fiordland Players Inc.	300
Gore Operatic Society Inc.	1,000
Invercargill Operatic Society Inc.	1,200
Invercargill Repertory Society	1,000
Youth Orchestra Council of Southland	300
Bluff Drama Club	200
Invercargill Symphonia Inc.	400
	10,700

LIBRARIES AND EDUCATION

Arrowtown Public Library	300
Invercargill Young Peoples Library	500
Wyndham Athaneum	200
Southland Hospital Bd Patients' Library Service—Kew	1,200
Southland W.E.A.	800
Secondary School Leadership Prizes	1,700
Southland Community College	1,250
Gore Library	4,000
	9,950

WELFARE

Bluff Senior Citizens Association	500
Central Southland Senior Citizens Welfare Centre	2,500
Gore and Districts Senior Citizens Club	600
Mataura and District Elderly Citizens Club	500
Rocks Senior Citizens Association	500
Wakatipu Senior Citizens Association	500
Bluff Community Centre Group	600
Gore and District Community Counselling Service	600
Invercargill Citizens Advice Bureau	300
Lifeline Invercargill	800
Oreti Surf Lifesaving Club	600
Riverton Volunteer Life Boat Society	600
Birthright Southland Inc.	800
Hearing Association Southland Branch	400
Heritage Southland Inc.	300
Counselling Human Relations Centre	300
Meals on Wheels Association	500
N.Z. Crippled Childrens Society Southland Branch	1,800
N.Z. Crippled Childrens Society—Eagles Golf Tournament	300
Cerebral Vascular Accident Stroke Association Inc.	400
N.Z. Epilepsy Association Southland Branch	400
N.Z. Red Cross—Southland Centre	1,200
Royal Life Saving Society	500
Royal N.Z. Foundation for Blind	1,200
Southland Centre St Johns Ambulance	2,000
Southland T.B. and Chest Diseases Association	500
Southland Alopecia Support Group	300
Southland Multiple Sclerosis Society	800
Southland Paraplegic and Physically Disabled Association	800
Invercargill Womens Refuge	300
Gore Womens Refuge	200
Southland Marriage and Family Guidance Service Inc.	300
Bereavement Support	300
Balfour/Lumsden La Leche League	200
Southland Old Peoples Welfare Council	2,000
Southland Riding for Disabled Association	400
Transport for Disabled Trust (Southland)	500
Southland Alcoholic Rehabilitation Centre Inc.	500
TBS Medical Foundation	2,000
Presbyterian Support Service Southland	3,000
Salvation Army Social Services Centre	3,000
Invercargill Anglican Homes for Aged	1,700
Calvary Hospital	700
Bainfield Park Health Centre	500
St Vincent de Paul Society	500
Cabrini Circle Catholic Womens League	200
Royal N.Z. Society for Health of Women and Children	
Central Southland	1,000
Eastern Southland	1,000
Invercargill	2,000
Northern Southland	1,000
Tapanui Sub Branch	300
Western Southland	1,000
Southland Branch National Council of Women	300
Gore Branch National Council of Women	200
Southland Neurological Foundation	400
Southland Merchant Navy	300
Ruru School Committee	500
Southland Prisoners Aid and Rehabilitation Society	300
	45,700

YOUTH

Boys Brigade—Southland Battalion	800
Girls Brigade—Southland Region	800
Girl Guides Association—Southland	1,000
Scout Association—Southland Area	1,000
Wayside Youth Centre Inc.	600
Y.M.C.A. of Invercargill	2,500
Y.W.C.A. of Gore	1,000
Youthline Southland Inc.	300
Southland Youth Adventure Trust	1,200
Southland Boys and Girls Agriculture Club Association	300
N.Z. Cadet Forces ATC	400
Riverton Flecks Hall Trust	500
Youth for Christ	300
Camp Columba—Pukerau	400
Camp Longwood—Riverton	400
Cowley Park Baptist Camp	400
Queenstown Christian Camp Trust Board	400
Southland Methodist Camp	400
Lumsden Youth Recreation Centre	300
Hawthorndale Scout Group	500
Jellicoe Sea Scouts	500
Takitimu Scout and Guide Hall Association	300
	14,300

MISCELLANEOUS

Tapanui Pool Building Appeal	3,000
Student Pool Supporters—Te Anau	1,000
Riverton District Baths Society	500
Bluff Soccer Club	300
Frankton Tennis Club	300
Gore Combined Courts Association	500
Interchurch Trade and Industry Mission	200
Limehills Netball Club	400
Riverton Dart Club	200
Southland Tramping Club	200
Waihopai Tennis Club	200
Waikiwi Bowling Club	500
Gorge Road Community Centre	500
Ryal Bush Public Hall	300
Fiordland College Library	500
Dacre School Committee	300
Enwood Hostel Pupil Amenities Fund	300
Ryal Bush School Committee	300
Tokanui School Committee	3,000
American Field Scholarship Southland	300
Southland S.P.C.A. Inc.	200
Otautau Playcentre	300
Riverton Free Kindergarten Committee	300
Queenstown Creche	300
Mataura and Districts Marae Society Inc.	1,000
N.Z. Defensive Driving Council—Southland Branch	300
Royal Forest and Bird Society	300
Men of the Trees—Southland Inc.	200
Ornithological Society of N.Z.	200
Southland Anthropological Society	300
Lower Mataura Country Music Club	300
Oreti Arts and Crafts Social Club	200
Otautau Potters Club	200
Wakatipu Potters Club	200
Waihopai Pony Club	200
Otago University Sports Trust	1,000
N.Z. Historic Places Trust	300
Queenstown Civic Amenity Fund	300
	18,900

Total \$109,300

SUPPLEMENTARY

N.Z. Society I.H.C. Gore Branch	1,200
N.Z. Society I.H.C. Southland Branch	2,000
Southland Cot Death Appeal	1,000
Southland A. & P. Association	1,000
Telephone News Service	200
Elizabeth Park Kindergarten Establishment Committee	500
Mataura Community Centre	1,000
Piping and Dancing Association Southland Centre	500
St. Peters Parent Teachers Association	1,850
Mataura Rugby Club	500
Wyndham Equestrian Society	500
Gore Vintage Car Club	1,000
Southland Farmers Nissan Pipe Band	500
N.Z. Methodist Social Services Centre	500
Calvary Hospital	50,000
Mimihau Tennis Club	100

Orawia School Library Fund	200
Lifeline Invercargill	2,000
Trusteebank Southland Medical Foundation	3,075
Trusteebank Southland Art Foundation	3,075
Total Donations	\$180,000

GENERAL PUBLICATIONS

CARPENTRY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

302 p. 1980 (reprint). Illustrated. \$22.50 plus \$3.60 p & p

Metricated with more than 450 illustrations, this edition contains a set of fold-out house plans. It also highlights safety and safe methods, elementary first aid, house design and construction. Besides providing a basic text for apprentices in the building industry, Carpentry will also provide a sound guide for tradesmen and home-builders.

A DICTIONARY OF THE MAORI LANGUAGE

By *H. W. Williams*

507 p. 1975 \$7.50 plus 85c p & p

The seventh revised edition, augmented by the advisory committee on the teaching of Maori language.

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.)

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.

THE NEW ZEALAND WARS

By *James Cowan*

Vol. I, 466 p. Vol. II, 633 p. \$69.50 plus \$4.80 p & p

This book was first published in 1922 and reprinted without amendments in 1955. It has been out of print for many years. This edition has a new and perceptive introduction by Michael King and in addition the original seven page index has been replaced by a substantial and comprehensive index. This 1983 edition is called a facsimile edition because it is being reproduced from the original text. However, the introduction, index and illustrations include alterations and improvements on the original.

KIWIFRUIT CULTURE

By *Pat Sale*

95 p. 1983. \$12.95 plus \$1.50 p & p

This practical guide on kiwifruit culture is illustrated with 78 plates and 23 line drawings. The authoritative text tells the beginner and established grower how best to cultivate the fruit for the market. There is sound advice for the home gardener too.

THE LONG YARN OF THE LAW

By *Fiona McMorran*

80 p. 1983. \$6.95 plus 85c p & p

Told through prose, verse, extracts from newspapers and diaries, and policemen's recollections, the book takes the reader from those early colonial days to the modern police force of today. This inexpensive and easy to read history is a valuable aid for teachers and a source of continuing interest for children.

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

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.

5BX PLAN

ROYAL CANADIAN AIR FORCE

32 pp. 1981. Third Edition. \$1.75 plus 55c p & p

The five basic exercises (5BX) Plan is designed to show how to develop and hold a high level of physical fitness. The scheme is not dependent on elaborate facilities or equipment. The exercises require only eleven minutes a day and can be done in the house or office. The Plan is scientifically designed to develop personal fitness at a rate set by yourself, to your required level, without getting stiff or sore muscles. It is self measuring with charts for age groupings, along with graduated standards for checking progress. The programmes are designed for varying age groups of males.

NEW ZEALAND FOREST PARKS

By *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.

GUIDELINES FOR AUTHORS: Preparing Manuscripts for Publication

Edited by *Paula J. Wagemaker*

52 p. 1984. \$7.50 plus 85c p & p

Submitting a manuscript to a publisher is not simply a matter of handing over a sheaf of paper. Publishers usually insist that a manuscript and its accompanying illustrative material be presented to defined standards of preparation. The standards of preparation required are detailed in these guidelines which have been produced in the interest of ensuring harmonious relationship between authors and their publishers.

