

LAND & DEEDS OFFICE

24 MAR 1986

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 13 MARCH 1986

CORRIGENDUM

Notice of Approval of Sirens in Terms of the Traffic Regulations 1976

IN the notice with the above heading, which appeared in the *New Zealand Gazette*, 11 April 1985, No.63, page 1588, line 3 of the Schedule, where it states:

2.12 volt 500 HZ 0320223002

read:

2.12 volt 500 HZ 0320223003

(M.O.T. 17/13/6 and 17/13/6/1)

70

CORRIGENDUM

Declaring State Highway to be a Limited Access Road State Highway No. 2

IN the notice with the above heading published in the *New Zealand Gazette*, 16 January 1986, No. 4, page 108, in title where "No. 2" appears, read "No. 29."

Dated at Wellington this 24th day of February 1986.

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

(72/2/3/5)

20

Royal Visit Honours List

THE QUEEN has been graciously pleased, on the occasion of Her Majesty's Visit to New Zealand, to make the following promotion in, and appointments to, the Royal Victorian Order:

G.C.V.O.

To be a Knight Grand Cross:

His Excellency The Most Reverend Sir Paul Alfred REEVES,
G.C.M.G., Governor-General of New Zealand.

C.V.O.

To be a Commander:
Edward James BABE.

L.V.O.

To be a Lieutenant:
Miss Genevieve Margaret JORDAN, M.V.O.

M.V.O.

To be Members:

Miss Helen Lorraine AITKEN.

Ian Gordon Edward CODDINGTON, Chief Traffic Superintendent, Ministry of Transport.

Judith Anne, Mrs MCCONWAY.

Lieutenant Anthony Jonathan PARR, R.N.Z.N.

Ronald Edward TERRY.

THE QUEEN has been graciously pleased on the occasion of Her Majesty's Visit to New Zealand, to approve the award of a Bar to the Royal Victorian Medal (Silver) to the undermentioned:

Bar to R.V.M. (Silver)

Sergeant Peter Forbes ORR, R.V.M., Q.S.M., New Zealand Police.

THE QUEEN has been graciously pleased, on the occasion of Her Majesty's Visit to New Zealand, to award the Royal Victorian Medal (Silver) to the undermentioned:

R.V.M. (Silver)

Frederick James PAGE.

THE QUEEN has been graciously pleased, on the occasion of Her Majesty's Visit to New Zealand, to award the Royal Victorian Medal (Bronze) to the undermentioned:

R.V.M. (Bronze)

Evelyn Doris, Mrs HODSON.

Dated at Wellington this 3rd day of March 1986.

PAUL CANHAM,
Official Secretary, Government House.

The Electoral Rolls (Revision) Notice 1986

PURSUANT to section 43A (3) of the Electoral Act 1956 (as substituted by section 7 (2) of the Electoral Amendment Act 1985), the Minister of Justice hereby gives the following notice.

NOTICE

1. **Title and commencement**—(1) This notice may be cited as the Electoral Rolls (Revision) Notice 1986.

(2) The notice shall come into force on the day after the date of its publication in the *Gazette*.

2. **Period for revision of electoral rolls**—During the period of 2 months beginning on the 7th day of April 1986 and ending with the close of the 6th day of June 1986, every Registrar shall, under section 43A (1) of the Electoral Act 1956, direct an inquiry to be made concerning the particulars of all persons whose names are on the roll for the district.

Dated at Wellington this 26th day of February 1986.

GEOFFREY PALMER, Minister of Justice.

110

The Maori Option Notice 1986

PURSUANT to section 41A (2) of the Electoral Act 1956, the Minister of Justice hereby gives the following notice.

NOTICE

1. **Title and commencement**—(1) This notice may be cited as the Maori Option Notice 1986.

(2) The notice shall come into force on the day after the date of its publication in the *Gazette*.

2. **Period for exercise of Maori option**—The period of 2 months during which, in 1986, any Maori may exercise the option given by section 41 (1) of the Electoral Act 1956 shall be the period beginning on the 7th day of April 1986 and ending with the close of the 6th day of June 1986.

Dated at Wellington this 26th day of February 1986.

GEOFFREY PALMER, Minister of Justice.

110

Revoking a Warrant Declaring an Area of Land in the West Coast Acclimatisation District to be a Wildlife Refuge

PAUL REEVES, Governor-General

A PROCLAMATION

PURSUANT to section 14 of the Wildlife Act 1953, I, The Most Reverend Sir Paul Alfred Reeves, the Governor-General of New Zealand, hereby revoke the warrant published on the 29th day of October 1971* notifying and declaring an area of land to be a Wildlife Refuge.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of February 1986.

PETER TAPSELL, Minister of Internal Affairs.

[L.S.] GOD SAVE THE QUEEN!

**New Zealand Gazette*, No. 81 at page 2227.

(WIL 34/26/2)

150

State Forest Land Set Apart as State Forest Park for Addition to Hanmer State Forest Park—Canterbury Conservancy

PAUL REEVES, Governor-General

A PROCLAMATION

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

SCHEDULE

CANTERBURY LAND DISTRICT—AMURI COUNTY

155.7500 hectares, more or less, being Rural Section 41641, situated in Block IV, Tekoa Survey District. Part *New Zealand Gazette* 1984, page 4791.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of February 1986.

K. T. WETERE, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 6/6/2; plan M32/3)

18

State Forest Land Set Apart as State Forest Park for Addition to North-West Nelson State Forest Park—Nelson Conservancy

PAUL REEVES, Governor-General

A PROCLAMATION

PURSUANT to section 63B (1) of the Forests Act 1949 (as substituted by section 19 of the Forests Amendment Act 1976), I, The Most Reverend Sir Paul Alfred Reeves, the Governor-General of New Zealand, hereby set apart the State forest land described in the Schedule hereto as State forest park which shall hereby form part of the North-West Nelson State Forest Park.

SCHEDULE

NELSON LAND DISTRICT—WAIMEA COUNTY

19.2600 hectares, more or less, being Sections 9, 10, 11, 12 and 13, Block XI, Mount Arthur Survey District. All *New Zealand Gazette*, 1985, page 3063.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 19th day of February 1986.

K. T. WETERE, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 6/4/1; plan M27/3)

18

Declaration that State Forest Land Ceases to be Part of Victoria State Forest Park—Westland Conservancy

PAUL REEVES, Governor-General

ORDER IN COUNCIL

At Wellington this 24th day of February 1986

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 63B (2) of the Forests Act 1949, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that the area of State forest land described in the Schedule hereto, having been set apart as part of the Victoria State Forest Park by a proclamation dated the 8th day of May 1981 and published in the *New Zealand Gazette* of 21 May 1981, page 1420, hereby ceases to be part of the Victoria State Forest Park, as from the date of publication hereof.

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY

4696 square metres, more or less, being Lot 1, L.T. Plan 12104, (formerly part Section 3) Block XIV, Reefton Survey District.

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

(F.S. 9/5/302,6/5/51; plan L30/11)

18

The New Zealand Stock Exchange Rules

PAUL REEVES, Governor-General
At Wellington this 10th day of March 1986

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 7 (3) of the Sharebrokers Amendment Act 1981, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby approves the following amendments to the Rules of the New Zealand Stock Exchange.

Rule 1: Insert the following rules:

- 1.01A "company" has the same meaning as in the Companies Act 1955.
- 1.01B "company member" means a member of the Exchange that is a company.
- 1.06A "individual member" means a member of the Exchange who is a natural person.
- 1.07A "personal place of business" means—
(a) In relation to an individual member, the sharebroking office where the member ordinarily works; and
(b) In relation to a company member, the registered office of that member.
- 1.12A "sharebroking firm" means a company member, or a partnership of individual members, or a member in practice as a sole trader.
- 1.12B "sharebroking office" means:
(a) Any place from which a sharebroking business is conducted; and
(b) Where used in relation to a member, any such place under the control of the member or of a partner, employee, or employer of the member.

Rule 1.07: Omit this rule and substitute the following rule:

"member" means a member of the Exchange and includes both individual members and company members, except where a contrary intention appears.

Rule 1.14: Omit this rule and substitute the following rule:

"References to a member's regional exchange shall mean the regional exchange to which the member belongs pursuant to Rule 9.02."

Rule 1.17: Omit this rule and substitute the following rule:

"Words importing one gender shall include the other genders."

Rule 3: Omit this rule and substitute the following rule:

- 3.0 *Membership*
- 3.01 Members shall consist of all persons who have become members pursuant to any rule for the time being in force and all persons admitted to membership as hereinafter provided.
- 3.02 Membership of the Exchange shall comprise the following classes:
(a) Ordinary members who may be individual members or company members;
(b) Country members who shall be individual members.
- 3.03 The committee of a regional exchange shall admit as a member of the Exchange a natural person who has applied for membership of the Exchange in accordance with Rule 4 if—
- 3.031 The person supplies satisfactory evidence to the effect that—
- 3.0311 He holds a sharebroker's licence; and
- 3.0312 His assets exceed his liabilities by such sum (not being less than \$50,000) as may from time to time be determined by the Executive for the purposes of this rule, and the Executive may accept a guarantee as part of a person's assets; and
- 3.0313 He has been employed full-time for a total of not less than 3 years in the 5-year period immediately preceding his application for membership in the sharebroking office of a member, or of a member of an overseas stock exchange recognised by the Exchange, or he can provide evidence of qualification or experience which the Executive may accept on the recommendation of the regional exchange either in reduction of the 3-year full-time employment requirement or in extension of the 5-year period; and

3.0314 He has obtained a pass in such examinations as the Council may from time to time prescribe; and

3.032 The person has been elected to membership in accordance with Rule 5.01.

3.04 The committee of a regional exchange shall admit as a member of the Exchange a company that has applied for membership in accordance with Rule 4 if—

3.041 The company provides satisfactory evidence to the effect that—

3.0411 The requirements of Rule 6.10 are met; and

3.0412 The company holds a sharebroker's licence; and

3.042 Each director of the company has delivered to the committee a statutory declaration stating that the requirements of Rule 6.10 are met and that the director will ensure that the company will abide by the Rules of the Exchange and the bylaws of the appropriate regional exchange.

3.05 A person shall cease to be a member—

3.051 If he shall have delivered his resignation in writing to his regional exchange and the Executive shall have accepted the same on the recommendation of the regional exchange (and no such recommendation or acceptance shall be withheld without good reason); or

3.052 On expulsion pursuant to Rule 20.0821.

Rules 4 to 6A: Omit these rules, and substitute the following rules:

4.0 *Application for Membership*

4.01 Application for membership shall be made in writing to the committee of the regional exchange within whose territory the applicant seeks to establish his personal place of business.

4.02 An application for ordinary membership shall state:

4.021 That the applicant agrees to be bound by the Rules of the Exchange and the bylaws of the appropriate regional exchange; and

4.022 That the applicant intends to engage in full-time (or substantially full-time) practice as a sharebroker; and

4.023 Evidence of the applicant's eligibility under Rule 3.03 or 3.04 as the case may be.

4.03 An application for country membership shall state:

4.031 That the applicant agrees to be bound by the Rules of the Exchange and the bylaws of the appropriate regional exchange; and

4.032 That the applicant intends to practice as a part-time sharebroker; and

4.033 Details of the applicant's present business, including the names and qualifications of any partners he may have; and

4.034 Evidence of the applicant's eligibility under Rule 3.03.

5.0 *Election to Membership*

5.01 A natural person who has completed an application for membership approved by the committee of a regional exchange may be elected to membership by a majority of not less than two thirds of the votes cast in a ballot of ordinary members belonging to that regional exchange pursuant to Rule 9.02.

5.02 The chairman of a regional exchange shall forward to the Executive every successful application which, in the case of an applicant who is a natural person, shall be duly certified as to the result of the ballot.

5.03 The chairman of a regional exchange shall report all unsuccessful applications (whether voted on or not) to the Executive.

5.04 The membership of a country member shall terminate upon 31 December each year unless prior to that date the committee of his regional exchange shall extend his membership for a further year.

6.0 *Conditions of Membership*

6.01 No member shall:

6.011 Enter into partnership with a person who is not a member for the purpose of carrying on a business which includes sharebroking unless the partner has first been approved by the member's regional exchange.

- 6.012 In respect of his activities as a sharebroker, describe his occupation in any way other than as a member of the Exchange. A country member shall use that designation.
- 6.02 Except with the consent of the Executive, no member shall:
- 6.021 Be in any way associated with any group or association, whether incorporated or not, who are associated for the purpose of carrying out in New Zealand the objects of the Exchange or any of them. In considering any application for consent in relation to this provision, the Executive shall have regard to the standing and reputability of the group or association and to the best interests of the Exchange and its members in furthering the objects of the Exchange.
- 6.022 If an ordinary member, engage in, or be concerned in, or be employed in any business other than that of a member of the Exchange to such an extent that, in the opinion of the Executive, the member is unable to engage in substantially full-time practice as a sharebroker. In considering any application for consent in relation to this provision, the Executive shall have regard to the time the member is likely to be involved in the other business, the possibility of his incurring financial liability in regard to it and such other matters as the Executive may consider to be relevant in the interests of the Exchange, its members, and the member's regional exchange, and in the proper and efficient conduct of the Exchange's affairs.
- 6.03 Subject to Rule 6.04 no member shall permit any part of his sharebroking business to be conducted through a limited liability company that is not a company member nor permit any contract note to be issued in the name of any such limited liability company as sharebroker.
- 6.04 A member may, with the consent of the Executive, conduct his underwriting business through a limited liability company provided that a majority of the shareholders in such company shall be members of the Exchange or their immediate families and that the effective control of the company shall remain with such members.
- 6.05 Every individual member shall ensure that at all times during the period of his membership his assets exceed his liabilities by such sum (not being less than \$50,000) as may from time to time be determined by the Executive for the purposes of this rule and the Executive may accept a guarantee as part of the member's assets.
- 6.06 Every member shall maintain accounting and other records of his sharebroking business separate and distinct from the accounting and other records of any other business in which he may be involved.
- 6.07 Every member shall pay such fees and levies as shall from time to time be fixed by the Exchange and by his regional exchange. There may be differentiation between different classes of membership, and between company members, individual members who are not shareholders of company members, and individual members who are shareholders of company members.
- 6.08 A member shall not change his regional exchange without first obtaining the consents of both regional exchanges involved.
- 6.09 A country member desiring to change his status to ordinary member shall comply with Rules 4.01, 4.022 and shall be subject to election under Rule 5.01.
- 6.10 Every company member, and every individual member who is a director of a company member, shall ensure that at all times—
- 6.101 A majority of the directors of the company are individual ordinary members of the Exchange; and
- 6.102 At least 50 percent of the voting shares are both registered in the names of and beneficially owned by individual ordinary members of the Exchange provided that if the death or incapacity of an individual ordinary member holding voting shares in a company member results in the percentage of voting shares held by individual ordinary members in that company falling below 50 percent, the company member and every individual member who is a director of that company member shall ensure that the provisions of this Rule 6.102 are complied with within 6 months from the death or incapacity of that individual ordinary member or such longer period as the Executive may in its absolute discretion determine; and
- 6.103 The issued and paid up share capital of the company is at least equal to the greater of:
- 6.1031 The sum of \$500,000; or
- 6.1032 The sum derived by multiplying \$50,000 by the number of individual ordinary members of the Exchange who are the beneficial and registered owners of the voting shares of the company.
- 6.104 The holders of any uncalled, or called but unpaid, shares in the capital of the company have been approved by the Executive as persons of proper financial standing and repute.
- 6.105 The articles of association of the company provide that—
- 6.1051 The company agrees to be bound by the Rules of the Exchange, and the bylaws of the appropriate regional exchange in force from time to time; and
- 6.1052 The directors required to form a quorum for a directors' meeting shall include a majority of directors who are members of the Exchange; and
- 6.1053 The voting shares of the company carry one vote per share, confer identical voting rights on each shareholder according to his shareholding, and must at all times be held free from any agreement, arrangement or understanding under which any person other than the registered holder has any right to control the exercise of the votes attaching to the shares; and
- 6.1054 The directors may not delegate their powers by power of attorney or in any other manner, provided that a director who is a member of the Exchange may appoint as his alternate director a person who is a member of the Exchange.
- 6.106 The registered office of the company is located at a sharebroking office of the company.
- 6.107 The articles of association of the company comply in all material respects with the standard form (if any) prescribed from time to time for such articles by the Executive and the determination of the Executive that the articles of association of a company do or do not at any time comply with this Rule 6.107 shall be final and binding on the company member.
- 6.11 Whenever a new director of a company member is appointed, the company shall forthwith deliver to the committee of the appropriate regional exchange a statutory declaration by the director stating that the company is complying with Rule 6.10 and that the director will ensure that the company will abide by the Rules of the Exchange and the bylaws of the appropriate regional exchange.
- 6.12 Whenever a company member files with the Registrar of Companies an annual return or a notice of a change in its share capital, or its directors or articles of association, it shall at the same time send a copy of such return or notice to the Executive Director.
- 6.13 Every sharebroking firm shall designate one individual member to be managing partner or managing director as the case may be.
- 6A.0 Sharebroking Offices
- 6A.01 A member may have more than one sharebroking office and any sharebroking office may be situated anywhere in New Zealand or overseas.
- 6A.02 Every sharebroking office shall be under the direct full-time control of at least one individual ordinary member and shall be open during all normal business hours. A sharebroking office shall be deemed to be under the direct full-time control of a member only if the member is present in person at the sharebroking office to the same extent as a full-time sharebroker is normally present in person at the sharebroking office where that sharebroker ordinarily works.
- 6A.03 Where a member's sharebroking office is situated in the territory of a regional exchange that is not the member's regional exchange, the sharebroking business conducted in or from that sharebroking office shall be subject to—
- 6A.031 Rule 23 of these Rules as if the member belonged to that regional exchange; and

- 6A.032 The bylaws of both of those regional exchanges. In the case of any conflict between such bylaws, the bylaws of the regional exchange within the territory of which that sharebroker's office is situated shall prevail.
- 6A.04 A member wishing to open a sharebroking office or join in partnership or become formally associated with another member shall give the Exchange at least 21 days' written notice of his intention to do so. In the case of a sharebroking office, the notice shall state the full address of the office and the full names of the individual member or members under whose direct full-time control it will be placed. On receipt of any such notice the Executive Director shall forthwith advise all members of its details.
- 6A.05 A member shall be entitled to participate either in person or through an authorised clerk in the official trading meetings of any regional exchange whether or not he belongs to that regional exchange, so long as the member has paid such fees and levies as the committee of that regional exchange shall reasonably determine and has a sharebroking office in the territory of that regional exchange.
- 6A.06 Where a member has more than one sharebroking office, contract notes, deliveries and settlements may be issued from or made at any one of the member's sharebroking offices in New Zealand provided that unless the seller agrees otherwise, settlement of every contract shall be at the same sharebroking office of the member at which delivery is, or is to be, made.
- 6A.07 Where a member has a sharebroking office situated overseas—
- 6A.071 Subject to Rule 6A.072, the provisions of these Rules which relate to the operation of sharebroking offices shall apply in respect of that overseas sharebroking office except in so far as they conflict with any requirements whether statutory or otherwise that apply in the jurisdiction in which that sharebroking office is situated; and
- 6A.072 Rule 23 shall apply in respect of that sharebroking office as if that office were in the territory of the member's regional exchange, except that an inspector appointed under Rule 23.04 may appoint an overseas chartered accountant in public practice as his agent and delegate to him any or all of his powers as inspector in relation to that sharebroking office.

Rule 9.02: Omit this rule and substitute the following rule:

- 9.02 Each regional exchange shall consist of members of the Exchange who—
- 9.021 At 18 July 1983, had a place of sharebroking business situated in the present territory of that regional exchange; or
- 9.022 Since that date, have been elected to membership of the Exchange by members of that regional exchange; or
- 9.023 Since that date, have changed to that regional exchange in accordance with Rule 6.08 or Rule 9.153—
- other than any such members who have changed from that regional exchange to another regional exchange in accordance with Rule 6.08.

Rule 9.153: Omit this rule and substitute the following rule:

- 9.153 Upon the territory of the regional exchange to be disbanded having been transferred or divided as aforesaid, the regional exchange shall for the purpose of the Exchange be deemed thereupon to have ceased to exist but members of the Exchange who belonged to that regional exchange shall nevertheless continue to be members of the Exchange and each such member shall belong to the regional exchange where the member's personal place of business is situated.

New Rule 9.18: Insert a new rule as follows:

- 9.18 The territory of a regional exchange may be changed by the Council only with the consent of the regional exchange or exchanges directly affected, which shall be given by a resolution passed by a majority of the members of each regional exchange so affected, present in person or by proxy at a general meeting thereof.

Rule 10.05: Insert "individual" before "ordinary members".

Rule 10.08: Insert "individual" before "ordinary members" and before "ordinary member". Insert "and company members" after "Country members".

Rule 10.10: Insert "individual" before "ordinary members" and "ordinary member" wherever these words occur.

Rule 11.02: Omit this rule and substitute the following rule:

- 11.02 A member shall not without the prior consent of the Executive be a shareholder in, or a director of, or knowingly transact business for or on behalf of—
- 11.021 Any limited liability company (other than a company member) which represents to the public that it engages in the business of sharebroking; or
- 11.022 Any limited liability company which makes use, in the conduct of its business of sharehawking or other similar methods discountenanced by the Council for the sale or disposal of stocks, shares, debentures, bonds, or other securities.

Rules 11.05 to 11.11: Omit these rules.

Rule 16.021: Omit "an exchange recognised by".

New Rule 16.026: Insert a new rule as follows:

In the case of securities of the types set out in Rule 16.021 issued by an issuer whose home exchange is not the New Zealand Stock Exchange (whether or not the securities are also listed on the New Zealand Stock Exchange), Rules 16.021 to 16.025 shall not apply and no rates of brokerage are prescribed.

Rule 18.06: Insert "(within one business day after receipt of such notice)" after "give notice in succession".

Rule 18.063: In the proviso to this rule, omit the expression "\$500" and substitute the expression "\$2,000".

Rule 18.15: In the first line, omit "two" and substitute "six".

Rule 20.15: Add the words "The Disciplinary Committee, by notice in writing signed as aforesaid, may require a company member to ensure that an officer or employee of the company attends and gives evidence before it at the hearing of a charge and to produce for inspection all books, documents and papers that are in the custody or under the control of the company member and that relate to the subject matter of any such hearing."

Rule 20.18: Add the words "Every company member commits a breach of these Rules who, without lawful justification, refuses or fails to comply with a requirement of the Disciplinary Committee under Rule 20.15."

Rule 20.26: Insert "or an officer or employee of a member" after "member" in the first line.

Rule 23.07: Omit this rule and substitute the following rule:

- 23.07 The Inspector shall be satisfied that reasonable internal systems and checks exist in sharebroking firms, both in respect of the activities of employees able to initiate and control share transactions and also in respect of partners, shareholders, and directors.

Rule 24.01: Delete "Subject to Rule 6A.14" in the first line.

Rule 24.05: Omit this rule and substitute the following rule:

- 24.05 Every member shall (except as provided in Rule 24.06) pay such annual contribution and such additional levy as may from time to time be fixed by the Executive, provided that the total amount of all contributions and additional levies paid by members in any one year shall not, in aggregate, exceed the sum of \$500,000. No person shall be entitled to a refund of any contributions or additional levies paid into the fund.

Rule 24.07: Delete the reference to "\$15,000" and substitute the words "\$20,000 or such greater amount as the Executive may in its absolute discretion determine".

Rule 24.08: Delete the reference to "\$200,000" and substitute "\$500,000".

Rule 25.01: Insert ", subject to Rule 6.107," before the words "where any ambiguity".

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

Appointment of Acting District Court Judge and Family Court Judge

PURSUANT to section 10A of the District Court Act 1947, as amended, and section 7 of the Family Court Act 1980, His Excellency the Governor-General has been pleased to appoint

Thomas Allen Ross, retired District Court Judge of Dunedin

as an acting District Court Judge, and Family Court Judge, to exercise civil and criminal jurisdiction and to exercise the jurisdiction of the Children and Young Persons Courts and the jurisdiction of the Family Courts at such places and for such period or periods only as the Chief District Court Judge may fix pursuant to the said section 10A of the District Courts Act 1947 and section 7 of the Family Courts Act 1980 for a term of 2 years on and from the 11th day of February 1986.

Dated at Wellington this 3rd day of March 1986.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/7/5 (6))

6

Appointment of Visiting Justice

PURSUANT to section 10 (2) of the Penal Institutions Act 1954, I, Geoffrey Winston Russell Palmer, Minister of Justice, do hereby appoint

Bernard Dekker, J.P. of Turangi

to be a Visiting Justice to the penal institutions known as Tongariro Prison Farm and Rangipo Prison Farm.

Dated at Wellington this 28th day of February 1986.

GEOFFREY PALMER, Minister of Justice.

6

Reappointment of Members of the Wellington No. 2 Land Valuation Tribunal

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

Charles Harry Croker, farmer of Longbush, and

Robert Jacomb Graham, Barrister and Solicitor of Masterton as members of the Wellington No. 2, Land Valuation Tribunal, for a term of 6 years on and from 27 February 1986.

Dated at Wellington this 28th day of February 1986.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/18/2/15 (6))

6

Appointment of Members of the Dental Council Investigation Committee

PURSUANT to section 34 of the Dental Act 1963, His Excellency the Governor-General has been pleased to appoint:

William Gregory Martin, B.D.S. (OTAGO);

Bernard Lewis Hoskin, B.D.S. (N.Z.);

Corran Gordon Munro, B.D.S. (OTAGO);

Ronald James Hudson, B.D.S. (OTAGO);

to be members of the Investigation Committee for a period of 3 years from 3 June 1986, and to appoint the said:

William Gregory Martin

to be convenor of the said committee.

Dated at Wellington this 11th day of December 1985.

MICHAEL BASSETT, Minister of Health.

10

Appointment of Supervising Officer

I, Derek Ernest Homewood, Secretary for Transport, pursuant to section 7 of the Harbours Act 1950, and in exercise of powers delegated to me pursuant to sections 8 and 9 of the Ministry of Transport Act 1968, hereby appoint:

Derek Neil Clark

as a supervising officer for the Ministry of Transport, Nelson District of the Central Region, for the Harbours Act 1950 and the Water Recreation Regulations 1979.

Dated at Wellington this 12th day of February 1986.

D. E. HOMEWOOD, Secretary for Transport.

(M.O.T. 54/51/1)

10

Officers Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

HOUSING CORPORATION

Advisory Officer, Porirua.

Assistant Advisory Officer, Porirua.

Dated at Wellington this 5th day of March 1986.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/15 (6))

6

Appointment of Director of the Tourist Hotel Corporation of New Zealand

PURSUANT to section 3 of the Tourist Hotel Corporation Act 1974, His Excellency the Governor-General has been pleased to appoint

Ariariterangi Jules Paul, of Wellington

to be a director of the Tourist Hotel Corporation of New Zealand, for a term of 3 years commencing on the 1st day of April 1986.

Dated at Wellington this 4th day of March 1986.

MICHAEL MOORE, Minister of Tourism.

10

New Zealand Dairy Board—Notice of Election of Director for Taranaki Ward

I, Brian Eric Clarke, Returning Officer, appointed under section 10 of the Dairy Board Act 1961, do hereby give notice of a poll to elect a director for the Taranaki Ward on the New Zealand Dairy Board; and I do hereby give further notice that Wednesday, 16 April 1986 is the date on which the roll of electors for this ward shall be closed; that the nominations of candidates for the election of a director for the said ward must be in my hands by noon on Wednesday, 21 May 1986, and that in the event of more than one candidate being nominated a poll will be held and such a poll will close at 7 p.m. on Wednesday, 25 June 1986.

Dated at Lower Hutt this 7th day of March 1986.

B. E. CLARKE, Returning Officer.

Chief Electoral Office, Department of Justice, Levin House, Lower Hutt.

4

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

PURSUANT to section 5 (3) of the Maori Community Development Act 1962, the Minister of Maori Affairs hereby reappoints the persons named in the Schedule hereto to serve as Honourary Community Officers for a term not exceeding 3 years in the area shown in the second column of the Schedule.

SCHEDULE

Name	Area
Manapori Rongomaipapa	Patea
Murphy Uta	Karioi
Otimi Lois	Wanganui
Prime Samuel	Patea
Rangiwhetu Pakia Karena	Wanganui
Tamou Ralph	Patea

Dated at Wellington this 3rd day of March 1986.

K. T. WETERE, Minister of Maori Affairs.

7

Reappointment of Member to the Planning Tribunal

PURSUANT to section 131 of the Town and County Planning Act 1977 as substituted by section 17 of the Town and County Planning

Amendment Act 1983. His Excellency the Governor-General has been pleased to reappoint

Nedra Julia Johnson, married woman of Christchurch to be a member of the Planning Tribunal for a further term of 5 years on and from 13 August 1985.

Dated at Wellington this 27th day of February 1986.

GEOFFREY PALMER, Minister of Justice.

6

Land Held for State Housing Purposes to be Crown Land in the Borough of Milton

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

Area m ²	Being
749	Lot 4, D.P. 7609.
696	Lot 20, D.P. 7609.

Part Gazette notice No. 572902 (*New Zealand Gazette*, 18 March 1982, No. 32, page 840).

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 104/104/0; Dn. D.O. 40/1)

14/1

Crown Land Set Apart for the Generation of Electricity in the Vincent 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 the generation of electricity.

SCHEDULE

OTAGO LAND DISTRICT

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

Area ha	Being
12.3809	Section 15; marked 'A' on plan.
9.4420	Part Section 10; marked 'B' on plan.
6.0800	Part Section 11; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 21254, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/90/6/302; Dn. D.O. 92/11/90/6/274)

14/1

Land Held for State Housing Purposes to be Crown Land in the Borough of Oamaru

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 723 square metres, being Lot 115, D.P. 10737, Block IV, Oamaru Survey District. All *Gazette* notice No. 596917 (*New Zealand Gazette*, 9 June 1983, No. 80, page 1800).

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 104/119/0; Dn. D.O. 20/51/0)

14/1

Land in the City of Christchurch Set Apart for Electricity Purposes

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto held by The Christchurch City Council to be set apart for electricity purposes, 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
5	Lot 3 on D.P. 21549. All certificate of title 2C/662.
157	Rural Section 42069. All certificate of title 27K/838.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/17/65/6; Ch. D.O. 35/1)

14/1

Land Held for Works Appliances and Conveniences, Necessary, Directly or Indirectly for the Generation of Electricity Set Apart for a State Primary School in the Borough of Cromwell

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

SCHEDULE

OTAGO LAND DISTRICT

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

Area m ²	Being
168	Part Section 30; marked 'A' on plan.
3385	Part Section 113; marked 'B' on plan.
6030	Part Section 46; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 21333 lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/3209; Dn. D.O. 92/11/90/6/2)

14/1

Land in Christchurch City Held for a State Primary School Declared to be Crown Land

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) subject to the rights to drain sewage and drain water contained in transfer 487441/2.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 8686 square metres, being part Lot 77, D.P. 39. All certificate of title 28A/88.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/3168; Ch. D.O. 40/8/154)

14/1

Land Held for a Public School Set Apart for the Dunedin - Milton Motorway in the Silverpeaks County

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for the Dunedin - Milton Motorway.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
2.5650	Part Sections 1, 3, 4 and 434R, Green Island West Survey District and part Sections 61 and 435R, Block VII, Dunedin and East Taieri Survey District; marked 'A' on plan.
m ²	
2385	Part Section 55, Green Island West Survey District; marked 'B' on plan.
240	Part Section 1, Green Island West Survey District; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 21483 lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/1155/7/2; Dn. D.O. 16/112/0)

14/1

Declaring an Interest in Land held by the Crown for the Victoria University of Wellington to be Under the Control and Management of the Land Settlement Board in the City of Wellington

PURSUANT to section 42 (4) (b) of the Public Works Act 1981, the Minister of Works and Development being satisfied that it is no longer required for a public work, declares the undivided one-fifth share held by Her Majesty the Queen for the Victoria University of Wellington in the land described in the Schedule hereto to be under the control and management of the Land Settlement Board.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 210 square metres, situated in the City of Wellington, being part Section 10, Ohiro District. Balance of Document 908326, Wellington Land Registry.

Dated at Wellington this 6th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/481/0; Wn. D.O. 13/1/41/0/78)

16/1

Crown Land Set Apart for Post Office Purposes (Staff Housing) in Block XV, Town of Frankton, Lake County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 817 square metres, being Section 20, Block XV, Town of Frankton. All *Gazette* notice No. 640995. (*New Zealand Gazette*, 1 August 1985, No. 142, page 3255).

Dated at Wellington this 5th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 20/1736; Dn. D.O. 24/38/0)

14/1

Land Held for the Purposes of Public Offices Set Apart for the Purposes of a Civic Centre in the City of Napier

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for the purposes of a civic centre, which shall remain vested in The Napier City Council.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
604	Lot 2, D.P. 8590, part Town Sections 281 and 283, Napier. (0a Or 23.9p)
7	Lot 2 of Subdivision 2, D.P. 238. (0a Or. 00.3p)

Dated at Wellington this 5th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 53/371/0; Na. D.O. AD 7/11/5)

14/1

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

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 those pieces of land situated in Block XIV, Otamatea Survey District, described as follows:

Area m ²	Being
1095	Lot 2, D.P. 25849. All former certificate of title, Volume 668, folio 137.
2874	Lot 5, D.P. 27099. All former certificate of title, Volume 692, folio 215.
1247	Lot 1, D.P. 34606. All former certificate of title, No. 11D/131.

All *Gazette* Notice B. 009917.1.

Dated at Wellington this 5th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 72/1/2A/0; Ak. D.O. 72/1/2A/0/333)

16/1

Withdrawal of Notice of Intention to Take Land for the Generation of Energy in Block III, Cromwell Survey District, Vincent County

PURSUANT to section 23 (8) of the Public Works Act 1981, the Minister of Works and Development hereby withdraws the notice of intention to take land for the generation of electricity in Block III, Cromwell Survey District, Vincent County dated 24 April 1985 and published in the *New Zealand Gazette* of 2 May 1985, No. 79 at page 1948, and the *Otago Daily Times* of 7 May 1985 and registered as *Gazette* Notice 634920, Otago Land Registry.

Dated at Wellington this 4th day of March 1986.

FRASER COLEMAN,
Minister of Works and Development.
(P.W. 92/12/90/6/304; Dn. D.O. 92/11/90/6/285)

16/1

Revoking a Notice Declaring Land in Waimea County Held for Better Utilisation to be Set Apart for State Forest Purposes

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby revokes the notice dated the 28th day of September 1984 and published in the *New Zealand Gazette* of 4 October 1984, No. 178 at page 4144, declaring land in the Town of Murchison, Waimea County, to be set apart for State Forest purposes.

Dated at Wellington this 4th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 24/1499; Ch. D.O. 40/19/9)

14/1

Declaring Land Held for a Public School to be Crown Land in Block XIV, Waiau Survey District, Otago County

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

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 4046 square metres (1 acre), situated in Block XIV, Waiaua Survey District, being part Lot 3, D.P. 9574 and being part Section 3; as shown coloured orange on S.O. Plan 5180, lodged in the office of the Chief Surveyor at Gisborne.

Dated at Wellington this 4th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/2183; Na. D.O. AD6/2/5/113)

14/1

Land Held for the Purposes of Public Health and Well-Being Set Apart for Flood Damage Prevention Purposes in the City of Whangarei

PURSUANT to section 52 (4) of the Public Works Act 1981, and at the request of the Whangarei City Council, the Minister of Works and Development declares the land described in the Schedule hereto, held by that Council for the purposes of public health and well-being, to be set apart for flood damage prevention purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3270 square metres, situated in the City of Whangarei, and being part Allotment 1, Parish of Whangarei; as shown marked "A" on S.O. Plan 59279, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 5th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 75/9/20; Ak. D.O. 50/15/0/59279)

16/1

Land Held for Better Utilisation Set Apart for Railway Purposes in the Borough of Onehunga

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 270 square metres, situated in the Borough of Onehunga, and being part Lot 19 of Allotments 12 and 13, Village of Onehunga; as shown marked "C" on S.O. Plan 57527 lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 5th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

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

16/1

Amending a Notice Declaring Land to be Road and Road Stopped in the Lake County

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 29th day of January 1986 and published in *New Zealand Gazette* 5 February 1986 No. 15, page 407 declaring land to be road and road stopped in the Lake County, by omitting the land described twenty fourthly in the First Schedule and substituting the following:

Area m ²	Being
3192	Part Reserve A, Block XII, Mid Wakatipu Survey District; marked 'B' on S.O. Plan 21393.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 46/1881; Dn. D.O. 20/143/4)

14/1

Declaring Road in Block XII, Kaeo Survey District, Bay of Islands County, to be a Government Road and to be Stopped and to be Crown Land.

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

(a) Declares the piece of road described in the Schedule hereto to be a Government road, and

(b) Stops the said road.

(c) And further, pursuant to section 42 of the Public Works Act 1981, declares the said stopped Government road to be Crown land subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 1 rood and 30.3 perches (1778 square metres) adjoining or passing through Section 58, Block XII, Kaeo Survey District; as shown coloured green on S.O. Plan 46305, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/138)

16/1

Declaring Stopped Road to be Disposed of in Buller 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 Bruce Nevile Hamilton of Christchurch, company director.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of stopped road containing 1347 square metres being Section 219, Block VII, Kawatiri Survey District; as shown marked "C" on S.O. Plan 13554, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/67/12/0; Ch. D.O. 40/72/67/12/120)

14/1

Declaring Land to be Acquired for Road in Buller County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road, which pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 67, and shall vest in the Crown on the 13th day of March 1986.

SCHEDULE

NELSON LAND DISTRICT

ALL those pieces of land situated in Block XIV, Oparara Survey District, described as follows:

Area m ²	Being
946	Part Lot 1, D.P. 2702; marked "A" on plan.
2043	Part Section 42, Sq 152; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 13626, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/67/12/0; Ch. D.O. 40/72/67/12/8 and 40/72/67/12/108/17)

14/1

Amending a Declaration Acquiring Land for Road in the City of Waitemata

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the declaration dated the 11th day of February 1986, published in the *Gazette* of 20 February 1986, No. 23, at page 772, declaring land to be acquired for road in the City of Waitemata, pursuant to section 20 of the Public Works Act 1981, by deleting from the declaration the words "S.O. Plan 58823" and substituting the words "S.O. Plan 57983."

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 51/4706; Ak. D.O. 15/15/0/57983)

16/1

Land Acquired for Soil Conservation and River Control Purposes, and for Road in Block XVI, Heretaunga 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 first, second and thirdly described in the Schedule hereto is hereby acquired for soil conservation and river control purposes and to be vested in Hawke's Bay Catchment Board, the land fourth and fifthly described in the Schedule hereto is hereby acquired for road and to be vested in The Hawke's Bay County Council on the 13th day of March 1986.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
2943	Part Lot 2, D.P. 3424; marked 'A' on plan.
757	Part Lot 1, D.P. 3424; marked 'B' on plan.
1849	Part Lot 1, D.P. 2623; marked 'D' on plan.
2126	Part Lot 11, D.P. 2640; marked 'E' on plan.
161	Part Lot 1, D.P. 2623; marked 'F' on plan.

As shown marked as above mentioned on S.O. Plan 8125, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 96/231000/0; Na. D.O. AD6/3/231030/59)

16/1

Land Acquired for Road in the City of Christchurch

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 Christchurch City Council on the 13th day of March 1986.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
9	Part Lot 59, D.P. 1532; as shown marked "A" on S.O. Plan 16612.
8	Part Lots 197 and 198, D.P. 420; as shown marked "B" on S.O. Plan 16612
48	Part Lots 198 and 199, D.P. 420; as shown marked "C" on S.O. Plan 16612
24	Part Lot 199, D.P. 420; as shown marked "D" on S.O. Plan 16612
50	Part Lot 41, D.P. 96; as shown marked "A" on S.O. Plan 16621

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

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 51/4670; Ch. D.O. 35/1)

14/1

Declaring Road to be Stopped in Hurunui County

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

CANTERBURY LAND DISTRICT

ALL that portion of road containing 9983 square metres, situated in Block V, Stonyhurst Survey District, adjoining or passing through Lot 2, D.P. 40887 and part Lots 2 and 3, D.P. 2651; as shown coloured green on S.O. Plan 10419, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 20th day of February 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/1/13/0; Ch. D.O. 40/51/12/7)

16/1

Crown Land Set Apart for Road in Inangahua County

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for road, which pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 65.

SCHEDULE

NELSON LAND DISTRICT

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

Area m ²	Being
33	Part Section 3S, Maruia Settlement; marked 'A' on plan.
2431	Part Section 3S, Maruia Settlement; marked 'D' on plan.
46	Part Section 3S, Maruia Settlement; marked 'G' on plan.

As shown marked as above mentioned on S.O. Plan 12506 lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 4th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/65/12/0; Ch. D.O. 40/72/65/12/11)

14/1

Declaring Parts of Road in Inangahua County to be Stopped

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

SCHEDULE

NELSON LAND DISTRICT

ALL those parts of road situated in Block IV, Rahu Survey District, described as follows:

Area m ²	Adjoining or passing through
958	Part Section 3S, Maruia Settlement; marked 'C' on plan.
610	Part Section 3S, Maruia Settlement; marked 'E' on plan.

As shown marked as above mentioned on S.O. Plan 12506, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 4th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/65/12/0; Ch. D.O. 40/72/65/12/11)

14/1

Declaring Road to be Stopped in Hurunui County

PURSUANT to sections 116 and 117 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, and declares that the stopped road shall be dealt with as Crown land under the Land Act 1948.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1.0360 hectares, situated in Block XIV, Mount Thomas Survey District, adjoining part Rural Section 36715, Rural Section 41437, Lot 1, D.P. 27414 and Lot 2, D.P. 27443; as shown marked 'A' on S.O. Plan 16170, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 4th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 45/544; Ch. D.O. 35/45)

14/1

*Land Acquired for Road in Block IV, Puketapu 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 13th day of March 1986 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 1320 square metres, situated in Block IV, Puketapu Survey District, being part Tangoio South 27B Block; as shown marked 'A' on S.O. Plan 8551, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 4th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/2/5/0; Na. D.O. AD6/2/28/563)

16/1

*Land Acquired for Flood Damage Prevention Purposes in the City
of Whangarei*

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 flood damage prevention purposes and shall vest in the Whangarei City Council on the 13th day of March 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
140	Part Lot 168, Allotment 1, Whangarei Parish (D.P. 12766); marked "B" on plan.
890	Part Lot 168, Allotment 1, Whangarei Parish (D.P. 5205); marked "C" on plan.

As shown marked as above mentioned on S.O. Plan 59279, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 5th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 75/9/20; Ak. D.O. 50/15/15/0/59279)

16/1

*Leasehold Estate in Land Acquired for the Generation of
Electricity in the Vincent County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the leasehold estate in the land described firstly in the Schedule hereto held by Robert Melling Rodger of Cromwell, farmer, under and by virtue of lease in perpetuity No. 503, recorded in Register Book Volume 108, folio 40 and the land described secondly the thirdly in the said Schedule held by the said Robert Melling Rodger under and by virtue of lease in perpetuity No. 828, recorded in Register Book Volume 115, folio 30 are hereby acquired for the generation of electricity on the 13th day of March 1986.

SCHEDULE

OTAGO LAND DISTRICT

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

Area ha	Being
12.309	Section 15; marked 'A' on plan.
9.4420	Part Section 10; marked 'B' on plan.
6.0800	Part Section 11; marked 'C' on plan.

As shown marked as above mentioned on S.O. Plan 21254, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/90/6/302; Dn. D.O. 92/11/90/6/274)

14/1

Land Acquired for State Primary School 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 is hereby acquired for a State primary school and shall vest in the Crown on the 13th day of March 1986.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 710 square metres, being part Section 8, Block I, Andersons Bay District; as shown marked 'B' on S.O. Plan 21354 lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 7th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/1605; Dn. D.O. 16/26/0)

14/1

*State Forest Land Set Apart as a Dedicated Area—Rata-Nunui
Ecological Area—Southland Conservancy*

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAUMARUNUI COUNTY

921.9849 hectares, more or less, being part Sections 8, 9, 10, 14, 16, 21, 25 and 26, and Sections 11, 12, 13, 15 and 18, Block IX, Hurakia Survey District and part Section 5 Block X, Hurakia Survey District and part Section 2, Block XIII, Hurakia Survey District and part Sections 1 and 2, Block XIV, Hurakia Survey District. Parts *New Zealand Gazette*, 1935, page 581, 1960, page 247 and 1978, page 2463.

Dated at Wellington this 31st day of January 1986.

K. T. WETERE, Minister of Forests.
(F.S. 6/0/7/1/5, 6/1/96; plan S17/7)

EXPLANATORY NOTE

The Rata-Nunui Ecological Area is dedicated for the preservation and protection of the only substantial area of rata-dominated forest on the flanks of the Hauhungaroa Range as well as an adjacent area of regenerating forest at the foot of the range, which includes dense stands of pole podocarps.

18

*Setting Apart Land Taken for Buildings of the General
Government as State Forest Land—Wellington Conservancy*

PURSUANT to section 18 of the Forests Act 1949, the Land Officer, New Zealand Forest Service, acting pursuant to a delegation from

the Minister of Forests hereby sets apart as State forest land, with effect from the date of publication hereof, the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

1014 square metres, more or less, being Lot 1, D.P. 16270 situated in Block XVI, Mangapakeha Survey District. All *New Zealand Gazettes* 1981, page 3804 and 1983, page 261.

Dated at Wellington this 4th day of March 1986.

J. C. M. HOOD,

Land Officer, New Zealand Forest Service.

(6/3/108; plan T26/3)

18

Crown Land Set Apart as State Forest Land—Auckland Conservancy

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES COROMANDEL DISTRICT

9,4827 hectares, more or less, being Sections 45 to 54 (inclusive), situated in Block XIV, Hastings Survey District. All *New Zealand Gazette*, 1985, page 4647 and part *New Zealand Gazette*, 1879, page 745 (S.O. Plans 55802 and 55803).

Dated at Wellington this 17th day of February 1986.

J. C. M. HOOD,

Land Officer, New Zealand Forest Service.

(F.S. 6/1/149; plan T11/19, 20)

18

Crown Land Set Apart as State Forest Land—Auckland Conservancy

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAUMARANUI COUNTY

23,4690 hectares, more or less, being Section 5, Block IV, Puketapu Survey District. Part *New Zealand Gazette*, 1937, page 1053 (S.O. Plan 53501).

Dated at Wellington this 4th day of March 1986.

J. C. M. HOOD,

Land Officer, New Zealand Forest Service.

(F.S. 9/2/174, 6/2/56; plan T18/9)

18

Crown Land Set Apart as State Forest Land—Auckland Conservancy

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES—COROMANDEL DISTRICT

12,5100 hectares, more or less, being Section 5, Block X, Tairua Survey District. Document S. 116418 (S.O. Plan 53897).

269,3625 hectares, more or less, being Section 6, Block X, Tairua Survey District. Document S. 116418 (S.O. Plan 53967).

Dated at Wellington this 3rd day of March 1986.

J. C. M. HOOD,

Land Officer, New Zealand Forest Service.

(F.S. 9/1/383, 6/1/150; plan T12/34,35).

18

Reservation of Land

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

SCHEDULE

WELLINGTON LAND DISTRICT—CHATHAM ISLANDS COUNTY

45,9800 hectares, more or less, being Section 7, Block III, Oropuke Survey District. Part transfer A. 032698. S.O. Plan 34132.

Dated at Wellington this 30th day of January 1986.

N. W. RYAN,

Assistant Director of Land Administration.

(L. and S. H.O. 22/1382/7; D.O. 8/5/487/33)

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

OTAGO LAND DISTRICT—CLUTHA COUNTY

1553 square metres, more or less, being Section 23 (formerly part Section 18), Block XI, Woodland Survey District. S.O. Plan 20275.

Dated at Wellington this 31st day of January 1986.

N. W. RYAN,

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

(L. and S. H.O. Res. 12/3/51; D.O. 13/48/20)

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 scenic purposes subject to section 19(1)(a) of the Reserves Act 1977.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY—PART WILBERG RANGE SCENIC RESERVE

4047 square metres, more or less, being Lot 1, D.P. 796, situated in Blocks I and II, Poerua Survey District.

4047 square metres, more or less, being Lot 2, D.P. 796, situated in Block II, Poerua Survey District.

6070 square metres, more or less, being Rural Section 4052, situated in Block II, Poerua Survey District. S.O. Plan 4607.

Dated at Wellington this 24th day of February 1986.

G. R. WILLIAMS,

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

(L. and S. H.O. Res. 10/3/49; D.O. 13/79)

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

WESTLAND LAND DISTRICT—WESTLAND COUNTY

30,6500 hectares, more or less, being Rural Section 5416, situated in Block XV, Kaniere Survey District and Block III, Toaroha Survey District. All certificate of title 1C/1210. S.O. Plan 9590.

Dated at Wellington this 28th day of February 1986.

G. R. WILLIAMS,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 10/3/17; D.O. 13/2)

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 scientific purposes subject to the provisions of section 21 of the Reserves Act 1977.

SCHEDULE

MARLBOROUGH LAND DISTRICT—KAIKOURA COUNTY

17,7940 hectares, more or less, being Section 6, Block V, Greenburn Survey District. S.O. Plan 6458.

Dated at Wellington this 28th day of February 1986.

G. R. WILLIAMS,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. 6/1/417, 8/7/4; D.O. 3/765, 8/5/341)

3/1

Reservation of Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MOUNT ROSKILL BOROUGH

688 square metres, more or less, being Lot 369, D.P. 37710, situated in Block IV, Titirangi Survey District. Part Proclamation 14306. (Part *New Zealand Gazette*, 1954, page 1419).

Dated at Wellington this 12th day of February 1986.

G. R. WILLIAMS,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 2/2/125; D.O. 8/5/469)

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

TARANAKI LAND DISTRICT—STRATFORD COUNTY—OKAU SCENIC RESERVE

5,3419 hectares, more or less, being Section 58 (formerly part Section 4), Block XIV, Waro Survey District. Crown land. S.O. Plan 11771.

Dated at Wellington this 10th day of March 1986.

G. R. WILLIAMS,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 6/3/109; D.O. 13/253)

3/1

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

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

FIRST SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

65,003 hectares, more or less, being Section 40 (formerly part Section 5), Block XI, Woodland Survey District. Scenic reserve by part *Gazette* notice 535466. S.O. Plan 20529.

SECOND SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

49.0 hectares, more or less, being Lot 2, L.T. Plan 18909, Block VIII, Woodland Survey District. Part certificate of title 184/273.

3.48 hectares, more or less, being Lot 1, L.T. Plan 18205, Block VIII, Woodland Survey District. Part certificate of title 184/273.

4.7311 hectares, more or less, being Lot 1, L.T. Plan 18204, Block XI, Woodland Survey District. Part certificate of title 198/54.

Dated at Wellington this 24th day of January 1986.

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

(L. and S. H.O. Res. 12/3/51; D.O. 13/48/20)

3/1

Transfer of Unformed Legal Road in Block XLII, Eyre Survey District

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

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

5550 square metres, more or less, being Unformed Legal Road, adjoining the Acton Stream, Crown land and Formed Legal Road, situated in Block XLII, Eyre Survey District. S.O. Plan 8859.

Dated at Invercargill this 24th day of February 1986.

A. N. MCGOWAN, Acting Commissioner of Crown Lands.
(L. and S. H.O. 1/1627; D.O. 8/3/81)

3/1

Classification and Naming of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
4,7424 hectares, more or less, being Section 4, Block XII, Bay of Islands Survey District. *New Zealand Gazette*, 1984, page 5255. S.O. Plan 56821.

Dated at Auckland this 24th day of February 1986.

G. E. ROWAN, Commissioner of Crown Lands.
(L. and S. H.O. Res. 2N/8/3/23; D.O. NP 275)

3/1

Classification of Reserve and Appointment of the Taupo Borough Council to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands

hereby classifies the reserve, described in the Schedule hereto, as a recreation reserve, subject to the provisions of the said Act, and further appoints the Taupo Borough Council to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAUPO BOROUGH— CROWN PARK RECREATION RESERVE

18.7300 hectares, more or less, being Section 442, Block II, Tauhara Survey District. Part certificate of title 46/110. All *New Zealand Gazette*, 1985, page 5631. S.O. Plan 53832.

Dated at Hamilton this 27th day of February 1986.

L. C. PRICE,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/130; D.O. 8/3/85)

3/1

Revocation of the Reservation Over a Reserve

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

SCHEDULE

WESTLAND LAND DISTRICT—GREY COUNTY

2428 square metres, more or less, being Reserve 1371, situated in Block II, Cobden Survey District.

2428 square metres, more or less, being Reserve 1372, situated in Block II, Cobden Survey District.

Both part *New Zealand Gazette*, 1912, page 1725. S.O. Plan 1375.

Dated at Hokitika this 5th day of March 1986.

M. W. ELLIS, Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/44/1; D.O. 8/41/6)

3/1

Authorisation of the Exchange of Part of Reserve for Other Land

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby authorises the exchange of that part of the Hakarimata Scenic Reserve described in the First Schedule hereto, for the land, described in the Second Schedule hereto.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY

10.2700 hectares, more or less, being Allotment 537, Pepepe Parish, situated in Block IV, Newcastle Survey District. Part *New Zealand Gazettes*, 1983, page 2501 and 1979, page 2582. S.O. Plan 54050.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY

7.0700 hectares, more or less, being Lot 1, L.T.S. 40214, situated in Block IV, Newcastle Survey District. Part certificates of title, Volume 30C, folio 320 and Volume 752, folio 33 (mines and minerals).

Dated at Hamilton this 18th day of February 1986.

R. W. BARNABY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/3/21; D.O. 13/76/3/4 & 13/76)

3/1

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

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands, Department of Lands and Survey hereby authorises the exchange of that part of the Matata Scenic Reserve described in the First Schedule hereto, for the land, described in the Second Schedule hereto.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

811 square metres, more or less, being Lot 3, D.P. S. 39703, situated in Block III, Awaateatua Survey District. Part *New Zealand Gazette*, 1981, page 3004.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

811 square metres, more or less, being Lot 1, D.P. S. 39703, situated in Block III, Awaateatua Survey District. Part certificate of title 1277/3.

Dated at Hamilton this 3rd day of March 1986.

L. C. PRICE,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/3/69; D.O. 13/268)

3/1

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

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

FIRST SCHEDULE

OTAGO LAND DISTRICT—ARROWTOWN BOROUGH

4461 square metres, more or less, being Section 16, Block XXIV, Town of Arrowtown. Part certificate of title 9C/271. S.O. Plan 21477.

1 square metre, more or less, being Section 17, Block XXIV, Town of Arrowtown. Part *Gazette* notice 593606. S.O. Plan 21477.

SECOND SCHEDULE

OTAGO LAND DISTRICT—ARROWTOWN BOROUGH

506 square metres, more or less, being Sections 14 and 15, Block VI, Town of Arrowtown. All certificate of title 211/27 Ltd. S.O. Plan 14012.

228 square metres, more or less, being Section 16, Block VI, Town of Arrowtown. All certificate of title 41/120. S.O. Plan 14012.

Dated at Dunedin this 7th day of March 1986.

J. R. GLEAVE,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 12/2/5; D.O. 8/3/68)

3/1

Maori Land Development Notice

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows:

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1985, No. 2.
2. The notice referred to in the First Schedule hereto is hereby revoked.
3. The land(s) described in the Second Schedule hereto are hereby released from Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference No.	Registration No.
6 September 1963	<i>Gazette</i> , 12 September 1963, No. 55, p. 1435	20042

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
0.4047	Pouto 2E5A3A situated in Block II, Okaka Survey District. All certificate of title, Volume 12B, folio 474.
103.918	Pouto 2E5A3B situated in Block II, Okaka Survey District. All certificate of title, Volume 12B, folio 475.

Dated at Wellington this 21st day of January 1986.

For and on behalf of the Board of Maori Affairs.

B. S. ROBINSON,

Deputy Secretary for Maori Affairs.

(M.A. H.O. 15/1/1112, 61/43; D.O. 20/A/16)

3/1AL/3CL

Maori Land Development Notice

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows:

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1985, No. 1.

2. The notice referred to in the First Schedule hereto is hereby amended by omitting all reference to the land described in the Second Schedule hereto.

3. The land described in the Second Schedule hereto is hereby released from Part XXIV of the Maori Affairs Act 1953:

FIRST SCHEDULE

Date of Notice	Reference No.	Registration No.
1 November 1963	<i>Gazette</i> , 7 November 1963, No. 73, p. 182)	R4/723

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
111.4909	Mataraua C2B situated in Blocks VI, VII and XI, Punakitere Survey District. Partition Order dated 11 July 1952.

Dated at Wellington this 21st day of January 1986.

B. S. ROBINSON,

Deputy Secretary for Maori Affairs.

(M.A. H.O. 15/1/635, 61/7, 61/7A; D.O. 18/M/6)

3/1AL/3CL

Declaring Railway Land at Chesterfield Not Now Required for that Purpose to be Crown Land

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 42 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

BOTH those pieces of land described as follows:

Area ha	Being
2.5278 m ² 1823	Parts Railway land, being parts of the land comprised and described in <i>Gazette</i> , 1897, p.336, respectively marked A and B on plan. Situated in Block X, Waimea Survey District.

As the same are more particularly delineated on the plan marked L.O. 35021 (S.O. 11043), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 5th day of March 1986.

A. E. McQUEEN,

for General Manager, New Zealand Railways Corporation.

(N.Z.R. L.O. 5666/88)

10/1

Declaring Land to be Set Apart for Railway Purposes at Mangaweka

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 52 of the Public Works Act 1981,

the General Manager of the New Zealand Railways Corporation hereby declares that the land described in the Schedule hereto is hereby set apart for and on behalf of Her Majesty the Queen for railway purposes.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY AND KIWITEA COUNTY

ALL that piece of land described as follows:

Area m ²	Being
3960	Part Rangitikei River Bed, being part soil conservation and river control purposes reserve, part <i>Gazette</i> , 1959, p. 566, Doc. 431628, marked B on plan. Situated in Block X, Hautapu Survey District.

As the same is more particularly delineated on the plan marked L.O. 33653 (S.O. 33489), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 5th day of March 1986.

A. E. McQUEEN,

for General Manager, New Zealand Railways Corporation.

(N.Z.R. L.O. 28089/303) (9)

10/1

Declaration That Land Shall be a Walkway

PURSUANT to the New Zealand Walkways Act 1975, the Minister of Lands, hereby declares that a walkway has been established over the land described in the Schedule hereto and further declares that the walkway shall be known as the Water Race Walk, as part of the Ross Historic Goldfields Walkway.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY—ROSS HISTORIC GOLDFIELDS WALKWAY—WATER RACE WALK

THE right-of-way over part Rural Section 5519, situated in Block II, Totara Survey District, created by transfer 68144. Shown labelled A on D.P. 2144. Certificate of title 3D/92.

Dated at Wellington this 17th day of October 1985.

K. T. WETERE, Minister of Lands.

(L. and S. H.O. Wlk 10/2/3; D.O. W1/3)

3/1

Board Appointed to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands, hereby appoints the Commissioner of Crown Lands for the Wellington Land District, *ex officio*, who shall be Chairman, John Brian Burke, Valarie Raewyn Collins, Hugh William Kelly, Bernard John Parker, Maui Ormond Woodbine Pomare, Peter Alfred Shea, Matuawai Solomon and Marlene Dale Whiteside to be the Whitireia Park Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a recreation reserve, the members of such Board to hold office for a term of 3 years from the date hereon.

SCHEDULE

WELLINGTON LAND DISTRICT—PORIRUA CITY

15.1500 hectares, more or less, being Section 40, Block VIII, Paekakariki Survey District. All *Gazette* notice 426833.1. S.O. Plan 31827.

183.5000 hectares, more or less, being Section 383, Porirua District, situated in Blocks VIII and XI, Paekakariki Survey District. All transfer 217591.1. S.O. Plan 31539.

3.3034 hectares, more or less, being Lot 40, D.P. 43619, and Lots 166 and 167, D.P. 32215, situated in Block VIII, Paekakariki Survey District. All certificate of title 24A/47.

Dated at Wellington this 3rd day of March 1986.

K. T. WETERE, Minister of Lands.

(L. and S. H.O. Res. 7/2/334; D.O. WP 2)

3/1

Integrated Primary and Secondary Schools in the Diocese of Hamilton (Attendance Dues) Notice 1986

1. This notice shall be cited as the *Integrated Primary and Secondary Schools in the Diocese of Hamilton (Attendance Dues) Notice 1986* and shall take effect from the date of its publication in the *Gazette*.

2. Pursuant to section 36 of the *Private Schools Conditional Integration Act 1975*, the Minister of Education hereby gives notice approving an increase in attendance dues at the following schools:

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

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

4. The attendance dues payable in respect of any pupil shall be \$90 per annum in primary schools and \$240 per annum in secondary schools.

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

Dated at Wellington this 3rd day of March 1986.

RUSSELL MARSHALL, Minister of Education.

50

Post Office Bonus Bonds—Weekly Prize Draw No. 1, March 1986.

PURSUANT to the *Post Office Act 1959*, notice is hereby given that the result of the weekly Prize Draw No. 1 for 1 March is as follows:

One prize of \$25,000:	053 674931.
Thirteen prizes of \$5,000:	041 706145,
	364 253677,
	671 876745,
	677 554541,
	1290 251533,
	1988 182863,
	2093 735463,
	3397 640080,
	4983 180195,
	5680 842809,
	5887 919296,
	8681 221010,
	9283 918207.

JONATHAN HUNT, Postmaster-General.

Post Office Bonus Bonds—Weekly Prize Draw No. 2, March 1986

PURSUANT to the *Post Office Act 1959*, notice is hereby given that the result of the weekly Prize Draw No. 2 for 8 March is as follows:

One prize of \$25,000:	9188 949499.
Thirteen prizes of \$5,000:	067 111526,
	774 964862,
	1697 738822,
	1991 857101,
	2396 243240,
	3385 860578,
	3588 322816,
	3996 329307,
	4382 879344,
	6989 649149,
	7287 503088,
	9088 362906,
	9184 463712.

JONATHAN HUNT, Postmaster-General.

Agricultural Training Council Notice 1986

PURSUANT to section 34 (4) of the *Vocational Training Council Act 1982*, the Minister of Employment hereby gives the following notice.

NOTICE

1. This notice may be cited as the *Agricultural Training Council Notice 1986*.

2. This notice shall come into force on the day after the date of its notification in the *Gazette*.

3. The *Agricultural Training Council* established by the *Agricultural Training Council Notice 1982** is hereby disestablished.

4. The *Agricultural Training Council Notice 1982** is hereby revoked.

Dated at Wellington this 10th day of March 1986.

KERRY BURKE, Minister of Employment.

**New Zealand Gazette*, 1982, page 2710.

37

Notice of Intention to Amend an International Air Services Licence

NOTICE is hereby given that I intend to exercise the power conferred on me by section 14 of the *International Air Services Licensing Act 1947* to amend the international air service licence of UTA French Airlines by deleting all reference to the route Papeete-Rarotonga.

This amendment will take effect on 1 April 1986.

Dated this 11th day of March 1986.

R. W. PREBBLE,
Minister of Civil Aviation and Meteorological Services.

4

Branding and Identification of Preservative Treated Timber

PURSUANT to regulation 12 of the *Timber Preservation Regulations 1984*, the *Timber Preservation Authority* hereby gives notice that subject to the exemptions provided herein, timber which has been preservative treated as provided in the said *Regulations* shall be legibly branded or identified in the manner herein described.

1. *Effective Date*

The provisions of this notice shall come into force on the first day of April 1986.

2. *Definitions*

For the purpose of this notice, the following definitions shall apply.

2.1 *Brand*

Means a legible mark placed on preservative treated timber containing the registered number of the plant allocated by the Authority and a further mark to identify the TPA Hazard rating (as shown in the Specification) to which the timber has been treated. Such brand shall be in block letters not less than 10 mm high and numerals and letters shall be displayed in the Arabic style. As an example, materials treated to Hazard rating H3 at plant number 700 will be branded:

700 h3

Exceptions to this clause are detailed in clause 2.4 (surface brand), 2.6 (packet brand), 2.7 (disc brand) and 4.3 (podocarp roundwood).

2.2 Burn Brand

Means method of applying a brand to timber by means of heated branding irons. Letters and numbers shall be not less than 10 mm in height.

2.3 End Brand

Means the position of application of a brand as described in clause 2.1 above. This shall be on or within 150 mm of the end of the piece of sawn timber or roundwood.

2.4 Surface Brand

Means a brand placed on the face, back or edge of treated timber by incising or branding with a permanent ink approved by the Authority. Such brand will be in letters not less than 10 mm high and shall as a minimum embody the Hazard rating, and the registered number or trade name approved by the Authority for the organisation performing the branding. Face brand has a corresponding meaning.

2.4.1. Repetitive Surface Brand

Means a surface brand as defined in clause 2.4 above. The brand must repeat at not more than 600 mm centres.

2.5 Incised Brand

Means a surface brand impressed on to machined timber as described in subclause 2.4.1 above.

2.6 Packet Brand

Means a weather resistant, legible brand placed on each side and the top of a packet of treated timber as detailed in clause 2.1 except that letters shall not be less than 200 mm in height. "Packet" for the purpose of this clause means a made up bundle of timber for subsequent handling as a single unit.

2.7 Disc Brand

Means an aluminium disc or other approved material recessed so that the crown shall be not less than 2 mm from the surface of a pole and centred 3 m from the butt end. The disc shall be 50 mm in diameter and shall contain as a minimum, information in the manner described in clause 2.1.

2.8 Steam Brand

Means a brand with a 20 mm horizontal straight line immediately under the hazard number.

2.9 Registered Number

Means a number allocated to the plant or timber merchant and approved by the Authority in writing in accordance with regulation 9 of the Timber Preservation Regulations 1984.

2.10 Hazard Rating

Means the letter 'H' followed by the number of the rating as set out in the publication New Zealand Timber Preservation Authority Specifications.

2.11 Roundwood

Means round posts, poles, piles and stays and also includes "half rounds" and "quarter rounds" sawn before treatment.

2.12 Remote from site

Means at a place outside the premises on which the treatment plant is located.

3. Sawn Timber

All treated timber whether rough sawn or machined shall be end branded as described in clause 3.1 except as exempted by clause 3.2 or 3.3.

3.1 Rough Sawn Timber

All preservative treated rough sawn timber shall be end branded with a clearly legible burn brand as defined in clauses 2.1, 2.2 and 2.3. Variations from this requirement are:

3.1.1 Treated sawn timber which is subsequently machined at or adjacent to the treatment plant at which it was treated shall be branded in accordance with clause 3.2 below.

3.1.2 Treated timber cut at or adjacent to the treatment plant for subsequent finger jointing remote from the site, shall be packet branded as detailed in clause 2.6.

3.1.3 Sawn timber treated to Hazard rating H4 or to a higher Hazard rating and no longer than 1.5 m nor greater than 5000 m² in cross section may be packet branded in accordance with clause 2.6, e.g., crib walling, fence stakes.

3.1.4 Produce steamed as part of the treatment process shall be identified with a 20 mm straight line under the Hazard rating when the cross section of sawn timber is 15000 mm² or greater.

3.2 Machined Timber

All timber which is dressed or planer gauged prior to or subsequent to preservative treatment shall be repetitively surface branded in accordance with clause 2.4.1 above except:

3.2.1 Dressed timber that is less than 20 percent in moisture content, except for fascia weather boards and flooring, may be either:

3.2.1.1 Branded with a single surface brand within 150 mm of the end

or

3.2.1.2 End branded as detailed in clauses 2.1, 2.2, and 2.3.

3.2.2 Timber which is dressed or planer gauged on less than four (4) surfaces shall either be surface branded in accordance with subclause 2.4.1 above or end branded in accordance with clause 2.3.

3.2.3 Timber which is dressed or planer gauged remote from the site before treatment shall not be surface branded prior to treatment but shall be end branded at the treatment plant in accordance with clause 2.3 above. In addition, the edge of each piece of the outer tiers of the packets is to be burn branded not less than 1 m from the butt end.

3.2.4 Finger jointed material treated to any Hazard Class shall be branded in accordance with clause 3.

3.2.5 Produce steamed as part of the treatment process shall be identified as described in 3.1.4.

3.3 Exemptions from the need to Brand

3.3.1 Fence battens and droppers.

3.3.2 Timber 1250 mm² and less in cross section.

3.3.3 timber less than 19 mm nominal sawn dimension in thickness.

4. Roundwood

All roundwood (see clause 2.10) shall be branded as detailed in clauses 2.1 (brand) 2.2 (burn brand), 2.3 (end brand), 2.7 (disc brand), or 2.8 (steam brand).

4.1 Produce steamed as part of the treatment process shall be identified with a 20 mm horizontal straight line under the hazard rating when round produce is 5 m or longer.

4.2 House piles may, as an alternative to an end brand, be branded at or near the mid point with a brand as described in clause 2.4.

4.3 Round fence posts of the Podocarp species must be branded with a plant number but not the symbol "H4".

5. Veneer, Plywood

5.1 Plywood made from treated veneers or pressure treated in made up form shall be branded on the back or edge of each sheet with the plywood manufacturers' name, mark or registered number plus the appropriate Hazard class identification.

5.1.5 Plywood made up from untreated veneers and with an insecticide added to the glue shall be branded on the back or edge with a minimum, the plywood manufacturers' name or trade mark and such brand shall include the words "TREATED TGL H1".

5.2 Plywood, in made up form, destined for treatment at a plant remote from the manufacturers premises, may be branded at the time of manufacture in accordance with subclause 5.1 above with the following provision:

Each pack or part-pack shall be marked with an approved tag signifying that the material is "untreated". The tag may only be removed at the treatment plant after successful treatment.

The local TPA officer may approve, on individual application, the breaking open of packs at the treatment plant to facilitate cylinder loading.

6. Export Branding

6.1 Timber treated for export to overseas standards shall be branded in accordance with the requirement of the importing country. Where no requirement exists then the brands shall be in accordance with the NZ TPA Specifications.

6.2 Registered numbers issued by the NSW Forestry Commission to New Zealand plants in the series 660 to 759 may be used as an alternative to the NZ TPA registered number, after approval has been obtained from the TPA Secretary.

7. Imported Treated Timber

Must be branded in accordance with the NZ TPA Regulations.

8. Time of Branding

Where burn branding (or surface branding in the case of H5 piles) is required, it must be carried out immediately prior to or within 2 working days of treatment.

9. *Dispensations*

Notwithstanding anything in the provisions of this notice, the Authority may, if it thinks fit, in special circumstances, grant dispensations from any of the foregoing provisions.

10. *Previous Notice Cancelled*

The provisions of previous notices for branding and identification of preservative treated timber published in the *Gazette* are hereby revoked.

G. L. HENRY,
Secretary, Timber Preservation Authority.

10

The Traffic (Malvern County) Notice No. 4, 1986

PURSUANT to the Transport Act 1962, a delegation from the Minister of Transport, and a subdelegation from the Secretary for Transport, I, Carne Maurice Clissold, Chief Traffic Engineer, give the following notices.

NOTICE

THIS notice may be cited as the Traffic (Malvern County) Notice No. 4, 1986.

The roads specified in the Schedule are declared to be 70 kilometres an hour speed limit areas pursuant to regulation 21 (2) of the Traffic Regulations 1976.

The Traffic (Malvern County) Notice No. 1, 1970, dated the 26th day of August 1970*, issued pursuant to section 52 of the Transport Act 1962, and Regulation 27A of the Traffic Regulations 1956 is revoked.

SCHEDULE

SITUATED within Malvern County at Springfield: No. 73 State Highway (Christchurch - Kumara Junction): from a point 50 metres measured north westerly generally along the said State Highway from the Springfield Creek to a point 150 metres measured north westerly generally along the said State Highway from Springfield Street.

- Albert Street.
- King Street.
- Princess Street.
- Queen Street.
- Springfield Street.
- Tramway Road: from Pocock Road to the south eastern end of Victoria Street.

Signed at Wellington this 7th day of March 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

*New Zealand Gazette No. 53 dated 3 September 1980, page 1570. (M.O.T. 29/2/Malvern Co.)

30

Consent to Raising of Loans by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Auckland City Council:	
Pedestrian Area Improvements Loan 1985	6,400,000
Victoria Carpark Building Extension Loan 1985	4,660,000
Ellesmere County Council:	
Lincoln Sewage Treatment Works Extension Loan 1985	200,000
Geraldine Borough Council:	
Trunk Sewer and Oxidation Pond Loan 1985	455,000
Gisborne City Council:	
Water Loan 1984	750,000
Hamilton City Council:	
Refuse Transfer Station Loan 1985	720,000

Local Authority and Name of Loan

Amount Consented to \$

Hutt Valley Energy Board:	
Loan No. 65, Electricity Reticulation 1985	4,000,000
Poverty Bay Electric Power Board:	
Extensions Loan 1985	1,500,000
Rangitikei County Council:	
Hunterville Rural Water Supply Loan 1985	600,000
Silverpeaks County Council:	
Brighton Community Development Loan No. 3, 1985	65,000
Strathallan County Council:	
Pleasant Point Recreation Reserve Development Loan 1985	68,000
Tawa Borough Council:	
Redwood Bush Loan 1985	150,000
Waikato Valley Authority:	
Waikato Valley Authority Building Extension Loan 1985	2,000,000
Dated at Wellington this 10th day of March 1986.	
G. C. SCOTT, Assistant Secretary to the Treasury.	

2

The Traffic (Manukau City - Mangere/Otara Wards) Notice No. 1, 1986

PURSUANT to the Transport Act 1962, a delegation from the Minister of Transport, and a subdelegation from the Secretary for Transport, I, Carne Maurice Clissold, Chief Traffic Engineer, give the following notice:

NOTICE

THIS notice may be cited as the Traffic (Manukau City-Mangere/Otara Wards) Notice No. 1, 1986.

The roads specified in the First Schedule are excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.

The roads specified in the Second Schedule are declared to be 70 kilometres an hour speed limit areas pursuant to regulation 21 (2) of the Traffic Regulations 1976.

The Traffic (Manukau City-Mangere/Otara Wards) Notice No. 1, 1983, signed the 28th day of November 1983*, issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is revoked.

FIRST SCHEDULE

SITUATED within the Mangere and Otara Wards of Manukau City:

No. 20 State Highway (Onehunga - Redoubt Road via Papatoteo): from Valiant Street to George Bolt Memorial Drive.

- Adamson Road.
- Allens Road.
- Ascot Road.
- Baverstock Road.
- Browns Lane.
- Caldwells Road.
- Chapel Road.
- Creamery Road.
- Crooks Road.
- Cryers Road.

East Tamaki Road: from a point 80 metres measured northerly, generally, along the said road from Preston Road to Botany Road.

- Flat Bush School Road.
- George Bolt Memorial Drive.
- Greenmount Drive.
- Greenwood Road.
- Guys Road.
- Harris Road.
- Hilltop Road.
- Hodges Road.
- Ihumatao Road.
- Ihumatao Quarry Road.
- Island Road.
- Jeffs Road.

Kirkbridge Road: from Mountain Road to the No. 20 State Highway (Onehunga - Redoubt Road via Papatoteo).

Masons Road.
 Matthews Road.
 McQuoids Road.
 Mill Road.
 Montgomerie Road.
 Murphys Road.
 Neales Road.
 Nixon Road.

Ormiston Road: from a point 300 metres measured easterly, generally, along Ormiston Road from Preston Road to Sandstone Road.

Oruarangi Road.
 Parkwood Road.
 Point View Road.
 Polaris Place.
 Pukaki Road.

Redoubt Road: from Great South Road to the southbound Wiri off-ramp from the No. 1 State Highway (Awanui-Bluff); from a point 320 metres measured easterly, generally, along Redoubt Road from Goodwood Drive to Mill Road; and from a point 600 metres measured easterly, generally, along Redoubt Road from Mill Road to its eastern end.

Renton Road.

Rongomai Road: from a point 100 metres measured easterly, generally, along the said road from Wynton Place to Chapel Road.

Selfs Road.
 Shepherds Road.
 Smales Road.
 Springs Road.
 Stancombe Road.
 Thomas Road.
 Ti Rakau Drive.
 Waiouuru Road.

Wallace Road: from Mountain Road to Pikitea Road.

Westney Road: from a point 520 metres measured southerly, generally, along the said road from the No. 20 State Highway (Onehunga - Redoubt Road via Papatoetoe) to George Bolt Memorial Drive.

SECOND SCHEDULE

SITUATED within the Mangere and Otara Wards of Manukau City:

No. 20 State Highway (Onehunga - Redoubt Road via Papatoetoe): from Valiant Street to George Bolt Memorial Drive.

Allens Road: from Springs Road to Neilpark Drive.

Ascot Road: from Kirkbride Road to a point 100 metres measured easterly, generally, along Ascot Road from Aintree Avenue.

Creamery Road.

East Tamaki Road: from a point 80 metres measured northerly, generally, along the said road from Preston Road, to a point 320 metres measured easterly, generally, along East Tamaki Road from Springs Road.

Greenwood Road.

Kirkbride Road: from Mountain Road to the No. 20 State Highway (Onehunga - Redoubt Road via Papatoetoe).

Matthews Road.

Oruarangi Road: from a point 60 metres measured south-easterly, generally, along the said road from Waipouri Road to a point 480 metres measured northerly, generally, along Oruarangi Road from Ruaiti Road.

Pukaki Road.

Redoubt Road: from Great South Road to the southbound Wiri off-ramp from the No. 1 State Highway (Awanui-Bluff) and from a point 320 metres measured easterly, generally, along Redoubt Road from Goodwood Drive to a point 500 metres measured easterly, generally, along Redoubt Road from Hilltop Road.

Spring Road: from East Tamaki Road to Allens Road.

Wallace Road: from Mountain Road to Pikitea Road.

Signed at Wellington this 25th day of February 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

*New Zealand Gazette, No. 202, dated 1 December 1983, page 4177.
 (M.O.T. 29/2/Manukau City A)

30

The Traffic (Manukau City - Manurewa Ward) Notice No. 1, 1986

PURSUANT to the Transport Act 1962, a delegation from the Minister of Transport, and a subdelegation from the Secretary for Transport,

I, Carne Maurice Clissold, Chief Traffic Engineer, give the following notice:

NOTICE

THIS notice may be cited as the Traffic (Manukau City - Manurewa Ward) Notice No. 1, 1986.

The roads specified in the First Schedule are excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.

The roads specified in the Second Schedule are declared to be 70 kilometres an hour speed limit areas pursuant to regulation 21 (2) of the Traffic Regulations 1976.

The Traffic (Manukau City - Manurewa Ward) Notice No. 1, 1985, signed the 31st day of January 1985*, issued pursuant to section 52 of the Transport Act 1962, and Regulation 21 (2) of the Traffic Regulations 1976 is revoked.

FIRST SCHEDULE

SITUATED within the Manurewa Ward of Manukau City:

Airfield Road: from a point 40 metres measured north-easterly, generally, along the said road from Takanini School Road to Mullins Road.

Alfriston Road: from the eastern side of No. 1 State Highway (Awanui-Bluff) to Alfriston - Ardmore Road.

Alfriston - Ardmore Road.

Ash Road.

Astley Way.

Bullens Road.

Cavendish Drive.

Cosgrave Road.

Dalgety Drive.

Davies Avenue.

Dominion Road: from the northern boundary of Papakura City to Papakura - Clevedon Road:

Druces Road.

Great South Road: from Meadowcourt Drive to a point 240 metres measured northerly, generally, along Great South Road from Browns Road and from a point 100 metres measured northerly, generally, along Great South Road from Manuia Road to the southern bank of the Papakura Stream.

Grove Road.

Hamlin Road.

Heard Road.

Hill Road: from a point on the eastern end of the Hill Road bridge over the No. 1 State Highway (Awanui-Bluff) to the eastern end of Hill Road.

Kerrs Road.

Lambie Drive.

McLaughlins Road.

Mill Road.

Mullins Road.

Nesdale Avenue.

Oak Road.

Oakleigh Avenue: from a point 140 metres measured northerly, generally, along Oakleigh Avenue from Manuroa Road to Spartan Road.

Ohiwa Road.

Old Waitoa Road.

Orb Avenue.

Orrs Road.

Palmers Road.

Papakura-Clevedon Road.

Petersons Road.

Phillip Road.

Pitt Avenue.

Plunket Avenue.

Popes Road.

Porchester Road: from Walters Road to Alfriston Road.

Price Road.

Puhinui Road.

Ranfurly Road.

Rangi Road.

Richardson Road.

Ronwood Avenue.

Roscommon Road: from Browns Road to the southern boundary of Papatoetoe City.

Shifnal Drive: from a point 60 metres measured northerly, generally, along the said road from Ballock Street to Alfriston Road.

Spartan Road.

Stratford Road.

Sykes Road.

Takanini School Road: from Popes Road to Manuroa Road.

Wairere Road.

Walters Road: from a point 100 metres measured easterly, generally, along Walters Road from Porchester Road to Mill Road.

Wastney Road.
Wattle Farm Road.
Westbrook Avenue.
Wiri Station Road.

SECOND SCHEDULE

SITUATED within the Manurewa Ward of Manukau City:

Airfield Road: from a point 40 metres measured north-easterly, generally, along the said road from Takanini School Road to Porchester Road.

Dominion Road: from the northern boundary of Papakura City to Papakura - Clevedon Road.

Great South Road: from Meadowcourt Drive to Wiri Station Road and from a point 100 metres measured northerly, generally, along the said road from Manuia Road to the southern bank of the Papakura Stream.

Grove Road: from Walters Road to the northern boundary of Papakura City.

Hill Road: from the eastern side of the No. 1 State Highway (Awanui - Bluff) to the eastern end of Hill Road.

Lambie Drive: from the southern boundary of Papatoetoe City to Cavendish Drive.

Papakura - Clevedon Road: from the eastern boundary of Papakura City to a point 480 metres measured easterly, generally along the said road from the said boundary.

Plunket Avenue: from the southern boundary of Papakura City to Wiri Station Road.

Porchester Road: from a point 180 metres measured southerly, generally, along the said road from Hyperion Drive to a point 580 metres measured northerly, generally, along Porchester Road from Hyperion Drive and from Airfield Road to a point 200 metres measured northerly, generally, along Porchester Road from Manuroa Road.

Ronwood Avenue: from Davies Avenue to Great South Road.

Stratford Road.
Wairere Road.

Wiri Station Road: from Druces Road to Ash Road and from Great South Road to a point 180 metres measured easterly, generally, along Wiri Station Road from Davies Avenue.

Signed at Wellington this 25th day of February 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

*New Zealand Gazette, No. 24, dated 14 February 1985, page 541.

(M.O.T. 29/2/Manukau City C)

30

The Road Classification (Franklin County) Notice No. 1, 1986

PURSUANT to Regulation 3(8) of the Heavy Motor Vehicle Regulations 1974, and a delegation from the Secretary for Transport, I, Carne Maurice Clissold, Chief Traffic Engineer, give the following notice:

NOTICE

1. This notice may be cited as the Road Classification (Franklin County) Notice No. 1 1986.

2. The Franklin County Council's proposed classification of the roads as set out in the Schedule is approved.

3. The Road Classification (Franklin County) Notice No. 1, 1982, dated the 13th day of May 1982*, issued pursuant to regulation 3 of the Heavy Motor Vehicle Regulations 1974, which relates to the roads described in the Schedule, is revoked.

FIRST SCHEDULE

FRANKLIN COUNTY

Roads Classified in Class One

Ararimu Road: from Ramarama Road to Great South Road.

Collingwood Road.

Firth Street, Drury.

Glenbrook Beach Road: from Glenbrook Road to West Road.

Glenbrook Road.

Glenbrook - Waiuku Road.

Great South Road: from the Papakura City Boundary to No. 1 State Highway (Awanui-Bluff) at the St Stephens College, Bombay.

Hillview Road: from Stone Road to Ararimu Road.

Hunua Road: from the Papakura City Boundary to Winstones Quarry entrance.

Kingseat Road: from Glenbrook Road to Patumahoe Road.

Quarry Road, Drury.

Ramarama Road.

Stone Road.

West Road, Glenbrook.

Roads Classified in Class Two

ALL roads and parts of roads under the control of the Franklin County Council not otherwise named in this Schedule.

Signed at Wellington this 25th day of February 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

*New Zealand Gazette, No. 54, dated 20 May 1982, page 1644.

(M.O.T. 28/8/Franklin County)

30

Membership Subscriptions

PURSUANT to section 5(3) of the Queen Elizabeth the Second National Trust Act 1977, the Board of Directors hereby declares that the following annual membership subscriptions shall apply from the 1st day of April 1986.

	\$
Ordinary	15.00
Junior	5.00
Corporate	75.00
Corporate (Special)	20.00
Life	300.00

Dated at Wellington this 28th day of February 1986.

L. W. GANDAR, Chairman.

(Q.E. II 3/1)

3/1

The Standards Act 1965—Specifications Declared to be Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 20 December 1985, declared the under-mentioned specifications to be standard specifications.

Number and Title of Specification	Price of Copy (Post free) \$
NZS 7401:1985 Specification for solid fuel burning domestic heaters.	34.80
NZS 7421:1985 Specification for installation of solid fuel burning domestic appliances.	44.00
NZS 7703:1985 The painting of buildings.	26.80

Copies of the standard specifications may be ordered from the Standards Association of New Zealand, Wellington Trade Centre, 181-187 Victoria Street (formerly known as 15-23 Sturdee Street) (or Private Bag), Wellington.

Dated at Wellington this 7th day of March 1986.

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

(S.A. 114/2/2: 879-81)

The Standards Act 1965—Specification Declared to be a Standard Specification

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 30 August 1985, declared the under-mentioned specification to be a standard specification.

Number and Title of Specification	Price of Copy (Post free) \$
NZS 5223:—Code of practice for high pressure gas and petroleum liquids pipelines— Part 1:1985 High pressure gas pipelines.	76.00

Copies of the standard specification may be ordered from the Standards Association of New Zealand, Wellington Trade Centre, 181-187 Victoria Street (formerly known as 15-23 Sturdee Street) (or Private Bag), Wellington.

Dated at Wellington this 7th day of March 1986.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/2:872)

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 20 December 1985, revoked the under-mentioned standard specifications.

Number and Title of Specification
NZS 2239:1968 Recommendations for the painting of buildings. (Superseded by NZS 7703:1985)
NZS 7421:1972 Installation of solid fuel burning and oil burning space heaters. (Superseded by NZS 7421:1985)

Dated at Wellington this 7th day of March 1986.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/7: 1946, 1949)

The Standards Act 1965—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 overseas specifications are being considered for endorsement as suitable for use in New Zealand.

Number and Title of Specification
BS 3958:—Thermal insulating materials— *Part 3:1984 Metal mesh faced man-made mineral fibre mattresses. \$31.60
BS 4656:—Accuracy of machine tools and methods of test— *Part 20:1985 Specification for machining centres, vertical spindle type. \$55. *Part 27:1985 Specification for machining centres, horizontal spindle type. \$55.
*BS 5237:1985 Specification for lifting twistlocks. \$55.00
*To supersede an earlier edition.

All persons who may be affected by these specifications and who desire to comment thereon, may obtain copies from the Standards Association of New Zealand, Wellington Trade Centre, 181-187 Victoria Street (formerly known as 15-23 Sturdee Street) (or Private Bag), Wellington at the price shown.

The closing date for the receipt of comment is 15 May 1986.

Dated at Wellington this 7th day of March 1986.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/1)

6

Notice Declaring Woolly Nightshade (Solanum mauritianum) as a Class B Noxious Plant (No. 3689; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares woolly nightshade (*Solanum*

mauritianum) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Mangonui, Otamatea, Central Auckland, Hauraki, Ohinemuri, Piako, Tauranga, Whakatane, Opotiki, Raglan, Waikato, Hamilton City, Waipa, Otorohanga, Waitomo, Taumarunui, Waipatu, Waikohu, Wairoa, Hawke's Bay, North Taranaki, Taranaki, Egmont, Patea, Waitotara, Whangaroa, Hokianga, Bay of Islands, Whangarei, Hobson, Rodney, West Auckland, Waiheke Island, South Auckland, Thames/Coromandel, Waimea, Golden Bay.

2. The notice declaring woolly nightshade (*Solanum mauritianum*) a Class B noxious plant published in the *New Zealand Gazette*, on 13 December 1979, No. 115, page 3848 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Wild Oat (Avena fatua, Avena sterilis ssp. ludoviciana) as a Class B Noxious Plant (No. 3690; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares wild oat (*Avena fatua*, *Avena sterilis* ssp. *Ludoviciana*) to be a Class B noxious plant in seed form throughout New Zealand.

2. Terms defined in Part I of the Noxious Plants Act 1978, and used in this notice have the meanings as so defined.

3. The control programme proposed and approved by the Noxious Plants Council in relation to wild oat applies in terms of this notice only to wild oat seed, whether as a contaminant of other seed or otherwise, intended for sowing within New Zealand. For the purposes of this programme any person may request a Noxious Plants Officer to:

- (a) Take a sample of any seed lot owned by that person or in which that person may have an interest and have it analysed pursuant to section 48 of the Act.
- (b) Advise that person of methods of treatment of any matter so as to render any wild oat seed no longer viable.

4. Except as provided in clause 3 of this notice, any occupier or any person in possession of or having control over wild oat seed not intended for sowing within New Zealand, need take no further action in respect of controlling wild oat unless he/she so wishes.

5. The notice declaring wild oat a Class B noxious plant published in the *New Zealand Gazette* of 7 August 1980, No. 92, page 2350 is hereby revoked.

6. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 24th day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council

150

Notice Declaring Wild Oat (Avena fatua, Avena sterilis ssp. Ludoviciana) a Class B Noxious Plant (No. 3691; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares wild oat (*Avena fatua*, *Avena sterilis* ssp. *Ludoviciana*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Waitotara, Wanganui, Rangitikei, Kiwitea/Pohangina, Manawatu, Manawatu County, Horowhenua, Bruce, Clutha, Wallace, Tuapeka.

2. The notices declaring wild oat (*Avena fatua* and *Avena persica*) a Class B noxious plant published in the *New Zealand Gazette* on 16 September 1982, No. 107, page 3020 and on 5 November 1981, No. 131, page 3068 are hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 23rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring White-Edged Nightshade (Solanum marginatum) as a Class B Noxious Plant (No. 3692; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares white-edged nightshade

(*Solanum marginatum*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Otamatea, Tauranga, Cook, Central Auckland, Wairoa, Hawke's Bay, Wairarapa South/Carterton, Taranaki, Horowhenua, Marlborough, Waimea, Buller, Hurunui, Banks Peninsula/Heathcote.

2. The notice declaring white-edged nightshade (*Solanum marginatum*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 11 October 1979, No. 93, page 2969 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring White Broom (Cytisus multiflorus) as a Class B Noxious Plant (No. 3693; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares white broom (*Cytisus multiflorus*) a Class B noxious plant in that part of New Zealand, lying within the boundaries of Marlborough, Hurunui, Rangiora, Paparua, Ashburton and MacKenzie District Noxious Plants Authorities.

2. The notice declaring white broom (*Cytisus multiflorus*) a Class B noxious plant published in the *New Zealand Gazette* on 7 November 1980, No. 132, page 3277 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Water Poppy (Hydrocleys nymphoides) as a Class B Noxious Plant (No. 3694; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares water poppy (*Hydrocleys nymphoides*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Rotorua District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Variegated Thistle (Silybum marianum) as a Class B Noxious Plant (No. 3695; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares variegated thistle (*Silybum marianum*) a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Whangarei, Rodney, Central Auckland, Waiheke, Piako, Tauranga, Matamata, Rotorua, Waitomo, South Auckland, Taumarunui, Waiapu, Waikohu, Cook, Wairoa, Hawke's Bay, Stratford, Waipawa, Waipukurau, Dannevirke/Woodville, Masterton, Wairarapa South/Carterton, Patea, Waitotara, Waimarino, Wanganui, Rangitikei, Horowhenua, Wellington, Whakatane, Opotiki, Raglan, Pahiatua, Featherston, Egmont, KIWITEA/Pohangina, Manawatu, Manawatu County, Kaikoura, Waimea, Christchurch City, Chatham Island, Paparua, Hurunui, Banks Peninsula/Heathcote.

2. The notices declaring variegated thistle (*Silybum marianum*) a Class B noxious plant published in the *New Zealand Gazette* on 10 July 1980, No. 79, page 2054, on 25 October 1979, No. 97, page 3084 and on 8 November 1979, No. 102, page 3246 are hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Tall Needle Grass (Stipa bigeniculata) a Class B Noxious Plant (No. 3696; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares tall needle grass (*Stipa*

bigeniculata) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Waimea District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Sweet Briar (Rosa rubiginosa) as a Class B Noxious Plant (No. 3697; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares sweet briar (*Rosa rubiginosa*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Waiheke, Waitomo, Wairoa, Waimarino, KIWITEA/Pohangina, Piako, Taumarunui, Taupo, Waikohu, Cook, Pahiatua, Masterton, Featherston, Waitotara, Wanganui, Rangitikei, Horowhenua, Christchurch City, Bruce, Southland, Wallace, Marlborough, Waimea, Paparua, Banks Peninsula/Heathcote, Ashburton, Strathallan and District, MacKenzie, Waimate, Waitaki, Waihemo, Silverpeaks, Maniototo, Vincent, Lake, Tuapeka.

2. The notice declaring sweet briar (*Rosa rubiginosa*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Spanish Heath (Erica lusitanica) a Class B Noxious Plant (No. 3698; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Spanish heath (*Erica lusitanica*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Amuri District Noxious Plant Authority.

2. The notice declaring Spanish heath (*Erica lusitanica*) a Class B noxious plant published in the *New Zealand Gazette* on 15 January 1981, No. 1, page 28 is hereby revoked.

This notice shall come into effect on 1 April 1986.

Dated at Wellington this 23rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Spiny Broom (Calicotome spinosa) a Class B Noxious Plant (No. 3699; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares spiny broom (*Calicotome spinosa*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Manawatu, Manawatu County and Silverpeaks District Noxious Plants Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Plumeless Thistle (Carduus acanthoides) a Class B Noxious Plant (No. 3700; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares plumeless thistle (*Carduus acanthoides*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Hauraki, Pahiatua, Featherston, Wanganui, Rangitikei, Ohinemuri, Piako, Tauranga, Matamata, Rotorua, Whakatane, Raglan, Waikato, Waipa, Otorohanga, Taumarunui, Taupo, Stratford, Waimarino, Amuri, Hurunui.

2. The notice declaring plumeless thistle (*Carduus acanthoides*) a Class B noxious plant throughout New Zealand, published in the *New Zealand Gazette* on 11 October 1979, No. 93, page 2969 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Ragwort (Senecio jacobaea) a Class B Noxious Plant (No. 3701; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares ragwort (*Senecio jacobaea*) a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Whangaroa, Bay of Islands, Rodney, Waiheke Island, South Auckland, Wanganui, Mangonui, Hokianga, Whangarei, Hobson, Otamatea, West Auckland, Thames/Coromandel, Hauraki Plains, Ohinemuri, Piako, Tauranga, Matamata, Rotorua, Whakatane, Opotiki, Raglan, Waikato, Hamilton City, Waipa, Otorohanga, Waitomo, Taumarunui, Taupo, Waiapu, Waikohu, Wairoa, Waipukurau, Dannevirke/Woodville, Pahiatua, Eketahuna, Masterton, Wairarapa South/Carterton, Featherston, North Taranaki, Taranaki, Stratford, Egmont, Eltham, Hawera, Patea, Waitotara, Waimarino, Rangitikei, Kiwitea/Pohangina, Manawatu, Manawatu County, Horowhenua, Wellington, Waimea, Malvern, Ellesmere, Strathallan, MacKenzie, Waimate, Waitaki, Waihemo, Kaikoura, Marlborough, Golden Bay, Buller, Inangahua, Grey, Amuri, Cheviot, Hurunui, Rangiora, Chatham Islands, Banks Peninsula/Heathcote, Silverpeaks, Bruce, Clutha, Southland, Wallace.

2. The notice declaring ragwort (*Senecio jacobaea*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* of 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Red Cestrum (Cestrum Elegans) a Class B Noxious Plant (No. 3702; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares red cestrum (*Cestrum elegans*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Waikohu District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY,
Secretary, Noxious Plants Council.

150

Notice Declaring Saffron Thistle (Caltha lanatus) a Class B Noxious Plant (No. 3703; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares saffron thistle (*Caltha lanatus*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Waipawa, Waipukurau, Masterton, Wairarapa South/Carterton, Featherston, Waikohu, Cook, Horowhenua, Paparua, Banks Peninsula/Heathcote.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Skeleton Weed (Chondrilla juncea) a Class B Noxious Plant (No. 3704; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares skeleton weed (*Chondrilla juncea*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of West Auckland District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Montpellier Broom (Teline monspessulana) a Class B Noxious Plant (No. 3705; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Montpellier broom (*Teline monspessulana*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Cook, Wairoa, Eltham, Waiapu, Waikohu, Hawke's Bay, Pahiatua, Dannevirke/Woodville, Eketahuna, Masterton, Tauranga, Wairarapa South/Carterton, Featherston, Waimarino, Kiwitea/Pohangina, Manawatu County, Horowhenua, Wellington, Strathallan and District, MacKenzie, Kaikoura, Marlborough, Waimea, Golden Bay, Cheviot, Hurunui, Malvern, Rangiora, Christchurch City, Paparua, Banks Peninsula/Heathcote, Ellesmere, Waimate, Silverpeaks, Vincent.

2. The notice declaring Montpellier broom (*Cytisus monspessulana*) a Class B noxious plant published in the *New Zealand Gazette* on 25 October 1979, No. 97, page 3084 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Nassella Tussock (Stipa trichotoma) a Class B Noxious Plant (No. 3706; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares nassella tussock (*Stipa trichotoma*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Whangaroa, Otamatea, South Auckland, Thames/Coromandel, Ohinemuri, Opotiki, Raglan, Hawke's Bay, Whangarei, Malvern, Rangiora, Christchurch City, Paparua, Ellesmere, Strathallan and District, MacKenzie, Waimate, Waitaki, Kaikoura, Marlborough, Amuri, Cheviot, Hurunui, Banks Peninsula/Heathcote, Ashburton, Vincent, Tuapeka, Lake.

2. The notice declaring nassella tussock (*Nassella trichotoma*) a Class B noxious plant throughout New Zealand, published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Nodding Thistle (Carduus nutans) a Class B Noxious Plant (No. 3707; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares nodding thistle (*Carduus nutans*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Whangaroa, Bay of Islands, Whangarei, Hobson, Otamatea, Rodney, Thames/Coromandel, Hauraki Plains, Opotiki, Waiapu, Waikohu, Cook, Dannevirke/Woodville, Pahiatua, Eketahuna, Masterton, Wairarapa South/Carterton, Featherston, Taranaki, Egmont, Hawera, Patea, Waitotara, Wanganui, Rangitikei, Kiwitea/Pohangina, Manawatu, Manawatu County, Horowhenua, Wellington, West Auckland, South Auckland, Ohinemuri, Piako, Tauranga, Matamata, Rotorua, Whakatane, Raglan, Waikato, Hamilton City, Waipu, Otorohanga, Waitomo, Taumarunui, Taupo, Wairoa, Hawke's Bay, Waipawa, Waipukurau, North Taranaki, Stratford, Eltham, Waimarino, Kaikoura, Waimea, Inangahua, Strathallan and District, MacKenzie, Waitaki, Silverpeaks, Vincent, Lake, Tuapeka, Bruce, Clutha, Marlborough, Golden Bay, Amuri, Cheviot, Hurunui, Malvern, Rangiora, Paparua, Banks Peninsula/Heathcote, Ellesmere, Ashburton, Waimate, Waihemo, Maniototo, Southland, Wallace.

2. The notice declaring nodding thistle (*Carduus nutans*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 1st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Perennial Nettle (Urtica dioica) a Class B Noxious Plant (No. 3708; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares perennial nettle (*Urtica dioica*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: North Taranaki, Wanganui, Hawke's Bay, Rangitikei.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 23rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Nymphoides Germinata (Nymphoides germinata) a Class B Noxious Plant (No. 3709; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares *Nymphoides germinata* (*Nymphoides germinata*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Ohinemuri, Rotorua, Thames/Coromandel.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 24th day of February 1986.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Phragmites (Phragmites australis) a Class B Noxious Plant (No. 3710; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares phragmites (*Phragmites australis*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Waimea District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Inkweed (Phytolacca Octandra) a Class B Noxious Plant (No. 3711; Ag. 12/10/18/16)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares inkweed (*Phytolacca octandra*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Golden Bay District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Lagarosiphon (Lagarosiphon major) a Class B Noxious Plant (No. 3712; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares *Lagarosiphon major* (*Lagarosiphon major*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Lake, Strathallan and District, Waitaki, Tuapeka, and Southland District Noxious Plants Authorities.

2. The notice declaring *lagarosiphon (Lagarosiphon major)* to be a Class B noxious plants published in the *New Zealand Gazette* on 7 November 1980, No. 132, page 3277 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 23rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Horse Nettle (Solanum Carolinense) a Class B Noxious Plant (No. 3714; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares horse nettle (*Solanum*

carolinense) to be a Class B noxious plant in that part of New Zealand lying within the boundaries of Piako, Tauranga and Waipa District Noxious Plants Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Hemlock (Conium maculatum) a Class B Noxious Plant (No. 3715; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares hemlock (*Conium maculatum*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Bay of Islands, Whangarei, Hobson, Rodney, West Auckland, Central Auckland, South Auckland, Thames/Coromandel, Ohinemuri, Piako, Tauranga, Matamata, Waitomo, Rotorua, Whakatane, Opotiki, Hamilton City, Waipa, Otorohanga, Taumarunui, Taupo, Wairoa, Hawke's Bay, Waipukurau, Dannevirke/Woodville, Pahiatua, Eketahuna, Masterton, Featherston, North Taranaki, Taranaki, Stratford, Egmont, Eltham, Hawera, Patea, Waitotara, Wanganui, Rangitikei, Manawatu, Manawatu County, Horowhenua, Wellington, Waimea, Golden Bay, Amuri, Marlborough, Hurunui, Malvern, Rangiora, Christchurch City, Paparua, Banks Peninsula/Heathcote, Ellesmere, Ashburton, Strathallan and District, Mackenzie, Waimate, Waihero, Silverpeaks, Maniototo, Vincent, Lake, Tuapeka, Bruce, Clutha, Southland, Wallace.

2. The notice declaring hemlock (*Conium maculatum*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice will take effect from 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Hawthorn (Crataegus monogyna) a Class B Noxious Plant (No. 3716; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares hawthorn (*Crataegus monogyna*) to be a Class B noxious plant in that part of the New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Bay of Islands, Whangarei, South Auckland, Piako, Waitomo, Waikohu, Dannevirke/Woodville, Pahiatua, Ohinemuri, Opotiki, Waikato, Hamilton City, Otorohanga, Taumarunui, Waiapu, Masterton, Rangitikei, Kiwitea/Pohangina, Manawatu County, Horowhenua, Cheviot, Rangiora, Strathallan and District, Mackenzie, Waihero, Maniototo, Wallace, Kaikoura, Marlborough, Waimea, Amuri, Hurunui, Christchurch City, Paparua, Banks Peninsula/Heathcote, Ellesmere, Silverpeaks, Vincent, Lake, Clutha, Southland.

2. The notices declaring hawthorn (*Crataegus monogyna*) a Class B noxious plant published in the *New Zealand Gazette* on 25 October 1979, No. 97, page 3084, on 10 July 1980, No. 79, page 2054, and on 21 May 1981, No. 62, page 1443 are hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 26th day of February 1986.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Green Cestrum (Cestrum parqui) a Class B Noxious Plant (No. 3717; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares green cestrum (*Cestrum parqui*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of South Auckland District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Grecian Thistle (Ptilostemon afer) a Class B Noxious Plant (No. 3718; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978 the Noxious Plants Council hereby declares Grecian thistle (*Ptilostemon afer*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of Cheviot District Noxious Plants Authority.

2. The notice declaring Grecian thistle (*Ptilostemon afer*) a Class B noxious plant published in the *New Zealand Gazette* on 9 October 1980, No. 118, page 3009 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 23rd day of October 1986.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Gorse (Ulex spp.) a Class B Noxious Plant (No. 3719; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares gorse (*Ulex* spp.) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Rodney, Hauraki Plains, Tauranga, Rotorua, Taumarunui, Waikohu, Mangonui, Whangaroa, Hokianga, Bay of Islands, Whangarei, Hobson, Otamatea, West Auckland, Central Auckland, Waiheke, South Auckland, Thames/Coromandel, Ohinemuri, Piako, Matamata, Whakatane, Opotiki, Raglan, Waikato, Hamilton City, Waipa, Otorohanga, Waitomo, Taupo, Waiapu, Cook, Wairoa, Hawke's Bay, Waipawa, Waipukurau, Dannevirke/Woodville, Pahiatua, Eketahuna, Masterton, Wairarapa South/Carterton, Featherston, North Taranaki, Taranaki, Stratford, Egmont, Eltham, Hawera, Patea, Waitotara, Waimarino, Wanganui, Rangitikei, Kiwitea/Pohangina, Manawatu, Manawatu County, Horowhenua, Wellington, Kaikoura, Marlborough, Waimea, Golden Bay, Buller, Inangahua, Grey, Westland, Amuri, Cheviot, Hurunui, Malvern, Rangiora, Christchurch City, Chatham Islands, Paparua, Banks Peninsula/Heathcote, Ellesmere, Ashburton, Strathallan and District, Mackenzie, Waimate, Waitaki, Waihemo, Silverpeaks, Maniototo, Vincent, Lake, Tuapeka, Bruce, Clutha, Southland, Wallace.

2. The notice declaring gorse (*Ulex* spp.) a Class B noxious plant published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 23rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Goats Rue (Galega officinalis) a Class B Noxious Plant (No. 3720; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares goats rue (*Galega officinalis*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Masterton, Wairarapa South/Carterton, Featherston, Stratford, Eltham, Hawera, Kiwitea/Pohangina, Manawatu County.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 22nd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Giant Buttercup (Ranunculus acris) a Class B Noxious Plant (No. 3721; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares giant buttercup (*Ranunculus acris*) to be a Class B noxious plant in that part of New Zealand, bounded by the true left or southern bank of the Karamea River and the true right or northern bank of the Little Wanganui River in the Buller District Noxious Plants Authority.

2. The notice declaring giant buttercup (*Ranunculus acris*) a Class B noxious plant published in the *New Zealand Gazette* of 9 July 1981, No. 80, page 1928 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 22nd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Fleabane (Pulicaria dysenterica) a Class B Noxious Plant (No. 3722; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares fleabane (*Pulicaria dysenterica*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Dannevirke/Woodville, Pahiatua and Eketahuna District Noxious Plants Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 26th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Egeria (Egeria densa) a Class B Noxious Plant (No. 3723; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares egeria (*Egeria densa*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Rotorua District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Eel Grass (Vallisneria gigantea) a Class B Noxious Plant (No. 3724; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares eel grass (*Vallisneria gigantea*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Rotorua District Noxious Plants Authority.

2. This notice shall come into force on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Coltsfoot (Tussilago farfara) a Class B Noxious Plant (No. 3725; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares coltsfoot (*Tussilago farfara*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Westland, Malvern, and Grey District Noxious Plants Authorities.

2. The notice declaring coltsfoot (*Tussilago farfara*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Mercer Grass (Paspalum distichum) a Class B Noxious Plant (No. 3713; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares mercer grass (*Paspalum distichum*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of Waimea District Noxious Plant Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Chinese Pennisetum (Pennisetum alopecuroides) a Class B Noxious Plant (No. 3726; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Chinese pennisetum

(*Pennisetum alopecuroides*) to be a Class B noxious plant in that part of New Zealand within the boundaries of Marlborough and Waimea District Noxious Plant Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 26th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Chilean Needlegrass (Stipa neesiana) a Class B Noxious Plant (No. 3727; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Chilean needlegrass (*Stipa neesiana*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of Waipawa and Central Auckland District Noxious Plant Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Bur Daisy (Calotis lappulacea) a Class B Noxious Plant (No. 3728; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Bur daisy (*Calotis lappulacea*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of Christchurch City, and Paparua District Noxious Plant Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Broom (Cytisus scoparius) a Class B Noxious Plant (No. 3729; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares broom (*Cytisus scoparius*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: South Auckland, Whangarei, Hobson, Rodney, Piako, Whakatane, Waitomo, Taumarunui, Cook, Stratford, Wairoa, Taranaki, Egmont, Eltham, Patea, Thames/Cormandel, Tauranga, Matamata, Rotorua, Opotiki, Hamilton City, Waipa, Otorohanga, Taupo, Waiapu, Waikohu, Hawke's Bay, Dannevirke/Woodville, Pahiatua, Eketahuna, Masterton, Wairarapa South/Carterton, Featherston, Waimarino, Rangitikei, KIWITEA/Pohangina, Manawatu County, Horowhenua, Wellington, Kaikoura, Marlborough, Waimea, Golden Bay, Buller, Inangahua, Grey, Westland, Amuri, Cheviot, Hurunui, Malvern, Rangiora, Christchurch City, Paparua, Banks Peninsula/Heathcote, Ellesmere, Ashburton, Strathallan and District, Mackenzie, Waimate, Waitaki, Waihemo, Silverpeaks, Maniototo, Vincent, Lake, Tuapeka, Bruce, Clutha, Southland, Wallace.

2. The notice declaring broom (*Cytisus scoparius*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Boxtorn (Lycium ferocissimum) a Class B Noxious Plant (No. 3730; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares boxtorn (*Lycium ferocissimum*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Hamilton City, Waipa, Waikohu, Dannevirke/Woodville, Pahiatua, Mangonui, South Auckland, Whangarei, West Auckland, Hauraki Plains, Waitotara, Wanganui, Rangitikei, Patea, Horowhenua, Kaikoura, Marlborough, Waimea, Cheviot, Hurunui, Rangiora, Christchurch City, Paparua, Ellesmere, Strathallan and District, Silverpeaks, Golden Bay, Banks Peninsula/Heathcote, Waimate, Waitaki, Lake.

2. The notice declaring boxtorn (*Lycium ferocissimum*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* of 27 September 1979, No. 9, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Bogbean (Menyanthes trifoliata) a Class B Noxious Plant (No. 3731; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares bogbean (*Menyanthes trifoliata*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of Malvern District Noxious Plant Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 26th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Blackberry (Rubus fruticosus agg.) a Class B Noxious Plant (No. 3732; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares blackberry (*Rubus fruticosus* agg.) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Mangonui, Whangaroa, Hokianga, Bay of Islands, Whangarei, Hobson, Otamatea, Rodney, West Auckland, Central Auckland, Waiheke Island, South Auckland, Thames/Coromandel, Hauraki Plains, Ohinemuri, Piako, Tauranga, Matamata, Rotorua, Whakatane, Opotiki, Raglan, Waikato, Hamilton City, Waipa, Otorohanga, Waitomo, Taumarunui, Taupo, Waiapu, Waikohu, Cook, Wairoa, Hawke's Bay, Waipawa, Waipukurau, Dannevirke/Woodville, Pahiatua, Eketahuna, Masterton, Wairarapa South/Carterton, Featherston, North Taranaki, Taranaki, Stratford, Egmont, Eltham, Hawera, Patea, Waitotara, Waimarino, Wanganui, Rangitikei, KIWITEA/Pohangina, Manawatu, Manawatu County, Horowhenua, Wellington, Kaikoura, Waimea, Buller, Amuri, Cheviot, Hurunui, Rangiora, Christchurch City, Chatham Islands, Paparua, Banks Peninsula/Heathcote, Ellesmere, Ashburton, Strathallan and District, Mackenzie, Waimate, Waihemo, Silverpeaks, Maniototo, Lake, Tuapeka, Bruce, Clutha, Southland, Wallace.

2. The notice declaring blackberry (*Rubus fruticosus* and *Rubus laciniatus*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 30th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Bathurst Bur (Xanthium spinosum) a Class B Noxious Plant (No. 3733; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Bathurst bur (*Xanthium spinosum*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Whangaroa, Whangarei, Hobson, Rodney, West Auckland, Ohinemuri, Matamata, Hamilton City, Taumarunui, Waipukurau, Manawatu County, South Auckland, Thames/Coromandel, Hauraki Plains, Piako, Tauranga, Whakatane, Opotiki, Taupo, Waiapu, Waikohu, Cook, Wairoa, Hawke's Bay, Waipawa, Wairarapa South/Carterton, Waimea, Hurunui, Ellesmere, Paparua.

2. The notice declaring Bathurst bur a Class B noxious plant throughout the North Island of New Zealand, published in the *New Zealand Gazette* on 11 October 1979, No. 93, page 2969 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Barberrry (Berberis glaucocarpa) a Class B Noxious Plant (No. 3734; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares barberry (*Berberis glaucocarpa*) to be a Class B noxious plant in the part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Mangonui, Whangaroa, Hokianga, Whangarei, Hobson, Otamatea, South Auckland, Central Auckland, Hauraki Plains, Piako, Dannevirke/Woodville, Eketahuna, Patea, West Auckland, Thames/Coromandel, Ohinemuri, Tauranga, Matamata, Rotorua, Whakatane, Opotiki, Waikato, Hamilton City, Waipa, Otorohanga, Waitomo, Taumarunui, Taupo, Waiapu, Waikohu, Cook, Waipa, Pahiatua, Masterton, North Taranaki, Taranaki, Stratford, Eltham, Hawera, Waitotara, Waimarino, Wanganui, Rangitikei, Kiwitea/Pohangina, Manawatu, Manawatu County, Horowhenua, Wellington, Amuri, Cheviot, Hurunui, Rangiora, Paparua, Banks Peninsula/Heathcote, Strathallan, MacKenzie, Waitaki, Silverpeaks, Vincent, Wallace, Kaikoura, Waimea, Golden Bay, Southland.

2. The notice declaring barberry (*Berberis glaucocarpa*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2810 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Australian Sedge (Carex longibrachiata) a Class B Noxious Plant (No. 3735; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares Australian sedge (*Carex longibrachiata*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plant Authorities: Mangonui, Whangaroa, Hokianga, Bay of Islands, Whangarei, Hobson, Otamatea, Rodney, West Auckland, Central Auckland, Waiheke Island, South Auckland, Thames/Coromandel, Hauraki Plains, Ohinemuri, Piako, Tauranga, Matamata, Whakatane, Opotiki, Raglan, Waikato, Waipa, Otorohanga, Waitomo, Taumarunui, Waiapu, Cook, North Taranaki, Patea, Waitotara, Rangitikei, Horowhenua, Wellington.

2. The notice declaring Australian sedge (*Carex longibrachiata*) a Class B noxious plant throughout New Zealand, published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Annual Wild Rice (Zizania aquatica) a Class B Noxious Plant (No. 3736; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares annual wild rice (*Zizania aquatica*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Hauraki Plains and Ohinemuri District Noxious Plants Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 26th day of September 1986.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring Alligator Weed (Alternanthera philoxeroides) a Class B Noxious Plant (No. 3737; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares alligator weed (*Alternanthera philoxeroides*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the Bay of Islands, Whangarei, Hobson, Otamatea, Rodney, West Auckland, Central Auckland and South Auckland District Noxious Plants Authorities.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 26th day of September 1986.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring African Love Grass (Eragrostis curvula) a Class B Noxious Plant (No. 3738; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares African love grass (*Eragrostis curvula*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of Rangitikei District Noxious Plants Authority.

2. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1986.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Declaring African Feather Grass (Pennisetum macrourum) a Class B Noxious Plant (No. 3739; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares African feather grass (*Pennisetum macrourum*) to be a Class B noxious plant in that part of New Zealand, lying within the boundaries of the following District Noxious Plants Authorities: Bay of Islands, Hobson, Rodney, West Auckland, Rotorua, Whakatane, Opotiki, Waikato, Taupo, Cook, Wairoa, Hawke's Bay, Dannevirke/Woodville, Masterton, Wairarapa South/Carterton, Wanganui, Rangitikei, Horowhenua, Kaikoura, Marlborough, Buller, Cheviot, Hurunui, Malvern, Rangiora, Christchurch City, Paparua, Banks Peninsula/Heathcote, Ellesmere, Ashburton, Waimate, Vincent, Hokianga, Featherston.

2. The notices declaring (*Pennisetum macrourum*) a Class B noxious plant published in the *New Zealand Gazette* on 7 August 1980, No. 92, page 2350 and on 7 November 1980, No. 132, page 3277 are hereby revoked.

3. This notice shall come into effect on 1 April 1986.

Dated at Wellington this 27th day of September 1986.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Revoking Classification of Dodder (Cuscuta spp. Except for Cuscuta epithymum) as a Class B Noxious Plant (No. 3740; Ag. 12/10/18/6)

1. The notice declaring dodder (*Cuscuta* spp., except for *Cuscuta epithymum*) a Class B noxious plant published in the *New Zealand Gazette* on 13 December 1979, No. 115, page 3848 is hereby revoked.

2. This notice shall take effect on 1 April 1986.

Dated at Wellington this 21st day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Revoking Classification of Flowering Currant (Ribes glutinosum) as a Class B Noxious Plant (No. 3741; Ag. 12/10/18/6)

1. The notice declaring flowering currant (*Ribes glutinosum*) a Class B noxious plant published in the *New Zealand Gazette* on 7 November 1980 No. 132, page 3277 is hereby revoked.

2. This notice shall take effect on 1 April 1986.

Dated at Wellington this 3rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Revoking Classification of Star Thistle (Centaurea Calcitrapa) as a Class B Noxious Plant (No. 3742; Ag. 12/10/18/6)

1. The notice declaring star thistle (*Centaurea calcitrapa*) a Class B noxious plant published in the *New Zealand Gazette* on 10 July 1980 No. 79, page 2054 is hereby revoked.

2. This notice shall take effect on 1 April 1986.

Dated at Wellington this 22nd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Revoking Classification of Apple of Sodom (Solanum Sodomium) as a Class B Noxious Plant (No. 3743; Ag. 12/10/18/6)

Thursday, 3 April 1986 at 2 p.m.

G2/873 Nathaniel Arthur William Brown—A New Goods Transport Service Licence.

Dated at Auckland this 6th day of March 1986.

J. H. MCCARTHY, Secretary.

Transport Licensing Authority.

1. The notice declaring apple of Sodom (*Solanum sodomium*) a Class B noxious plant published in the *New Zealand Gazette* on 11 October 1979, No. 93, page 2969 is hereby revoked.

2. This notice shall take effect on 1 April 1986.

Dated at Wellington this 3rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Revoking Classification of Barley Grass (Hordeum murinum) as a Class B Noxious Plant (No. 3744; Ag. 12/10/18/6)

Transport Licensing Authority Sittings

PURSUANT to the Transport Act 1962, the Auckland Transport Licensing Authority, the No. 2 Transport District Licensing Authority and Harbour Ferry Licensing Authority (J. M. Foster), gives notice of the receipt of the following applications and will hold a public sitting in the Conference Room, Ninth Floor, Customhouse, Quay Street, Auckland at the time and date stated to hear evidence for or against granting them.

Wednesday, 2 April 1986 at 10 a.m.

T2/90 Pauline Mary Rountree—Transfer Taxicab Service Licence 11063 to William Lewis Brinsden.

T2/96 Zandra Eliza Jarvis—Transfer Taxicab Service Licence 12065 to Graham Frederick Campbell and Gillian Ann Campbell.

T2/75 Iafeta Faletolu and Sivanila Faletolu—Transfer Taxicab Service Licence 12714 to George Westerlund and Lucy Ngaiaa Westerlund.

T2/2 Seunape Fesuluai Tomuli and Leogaupu Sepela Tomuli—Transfer Taxicab Service Licence 12374 to Jesse Chou Lee.

T2/42 Francis John Foote—Transfer Taxicab Service Licence 9626 to Abdul Aziz Qazi.

T2/69 Donald Arthur Gray—Lease Taxicab Service Licence 9647 to Gary Wayne Oms.

T2/70 Geoffrey Lionel Stretton—Lease Taxicab Service Licence 9897 to Albert Raymond Guise.

T2/92 Estate of the Late Walter Vernon Lee—Transfer Taxicab Service Licence 793 to James Robert Hansen.

T2/84 Anthony Stuart Clark—Transfer Taxicab Service Licence 9292 to Morris Lindsay Hulse.

T2/98 John Muirhead—Transfer Taxicab Service Licence 9057 to Kevin Andrew Martin and Dorothy Martin.

T2/117 John Francis Smith and Agnes Smith—Transfer Taxicab Service Licence 9878 to Robert Solia Papalii.

T2/124 Frank Dunn—Transfer Taxicab Service Licence 9595 to Satya Nand.

Wednesday, 2 April 1986 at 2 p.m.

P2/99 Birkenhead Transport Ltd. Amend Passenger Transport Service Licence 17906 by (a) deleting the present timetable in respect of the Wairau Valley service and substitute—

Depart: Beachhaven 6.18 a.m., 6.35 a.m. 6.50 a.m. and 7.08 a.m.—
Depart: Verrans Corner 6.18 a.m., 6.45 a.m., 7 a.m. and 7.18 a.m.—

Depart: Highbury 6.23 a.m., 6.50 a.m., 7.05 a.m. and 7.23 a.m.
Depart Corner Target Road and Wairau Road 4 p.m., 4.40 p.m., 5.10 p.m., 5.40 p.m.

Service operates Monday to Friday excluding public holidays and is suspended for the period 24 December until the third Monday in January. (b) deleting the Northcote Point—Depart 1.55 p.m. service and substitute 2.25 p.m. Monday to Friday.

T2/55 Mere Mihaere—Lease Taxicab Service Licence 12449 to Laie Huitau Paddison.

T2/107 Edward Harold Paul—Transfer Taxicab Service Licence 7549 to Hubie Paul.

T2/101 Alert Taxis Licensees—Amend the listed Taxicab Service Licences by adding the following special condition: The licensee may carry unaccompanied general goods in conjunction with the service authorised when the cab is hired for the express purpose of carrying an item or items of goods, for and on behalf of the hirer, when the hirer does not wish to accompany such goods, provided however:

- (i) charges for these hirings shall be in accordance with the scale of taxi charges as approved from time to time by the Secretary for Transport.
- (ii) wherever practical goods must be carried in the closed luggage boot or the luggage compartment.
- (iii) any one item of goods must not exceed 20 kilograms gross weight.
- (iv) neither the licensee nor the driver, nor any other person shall undertake any advertising or soliciting to encourage such hirings.

1. The notice declaring barley grass (*Hordeum murinum*) a Class B noxious plant published in the *New Zealand Gazette* on 16 September 1982, No. 107, page 3020 is hereby revoked.

2. This notice shall take effect on 1 April 1986.

Dated at Wellington this 3rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Revoking Classification of Burdock (Arctium spp.) as a Class B Noxious Plant (No. 3745; Ag. 12/10/18/6)

1. The notice declaring burdock (*Arctium* spp.) a Class B noxious plant published in the *New Zealand Gazette* on 27 March 1980, No. 29, page 915 is hereby revoked.

2. This notice shall take effect on 1 April 1986.

Dated at Wellington this 3rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Notice Revoking Classification of Darwin's Barberry (Berberis darwinii) as a Class B Noxious Plant (No. 3746; Ag. 12/10/18/6)

1. The notice declaring Darwin's barberry (*Berberis darwinii*) a Class B noxious plant throughout New Zealand published in the *New Zealand Gazette* on 27 September 1979, No. 90, page 2819 is hereby revoked.

2. This notice shall take effect on 1 April 1986.

Dated at Wellington this 3rd day of October 1985.

P. H. WINSLEY, Secretary, Noxious Plants Council.

150

Transport Licensing Authority Sittings

PURSUANT to the Transport Act 1962, the Auckland Transport Licensing Authority, the No. 2 Transport District Licensing Authority and Harbour Ferry Licensing Authority (J. M. Foster), gives notice of the receipt of the following applications and will hold a public sitting in the Conference Room, Ninth Floor, Customhouse, Quay Street, Auckland at the time and date stated to hear evidence for or against granting them.

Wednesday, 2 April 1986 at 10 a.m.

T2/123 William Manuel Dunn—Transfer Taxicab Service Licence 12353 to Josephine Diamond.

At 2 p.m.

P2/129 Commercial Buses Limited—Amend Passenger Transport Service Licence 16603 by deleting the existing timetable and substituting the following

Depart: Laingholm Drive 6 a.m. New Lynn via Waima 6.50 a.m. Auckland City via Waima 7 a.m. New Lynn via Waima 7.50 a.m. New Lynn via Waima 8.50 Laingholm School 9.15 New Lynn via Waima 3.40 p.m. Laingholm Beach to New Lynn via Waima 6 p.m. New Lynn direct 7 p.m. New Lynn Direct.

Depart: New Lynn to Laingholm Drive 7.30 a.m. Direct 8.30 Direct 2.40 p.m. via Waima 5.15 p.m. via Waima 6.30 p.m. via Waima.

Depart: Auckland City to Laingholm Drive 4.50 p.m. via Waima. All services to operate Monday to Friday. Buses to run in loop—not over same roads twice. Passengers to board or alight on part of loop to suit. Direct denotes via Huia Road.

Licence No.	Licence and Address	Licence No.	Licence and Address
12404	Ueli Ah Chong and Fealofai S. Burgess, T/A Ah Chong & Burgess 13 Sanft Avenue, Mount Roskill	7388	Clifford Alexander McIntyre, 12 Seaview Terrace, Mount Albert, 3
9688	Keith Raymond Aldworth, 32 Sunnymead Road, Glen Innes, Auckland 6	12212	Derek McKendry, 2/36 Arthur Street, Ponsonby
12140	Alert Finance Co Ltd., 85 Shackleton Road, Mount Eden	8911	Patricia Joan McRae, 22 Tane Street, New Lynn
9210	Victor William Anderson, 37 Stanley Road, Glenfield	7398	J. G. and B. M. Maisey Taxis Ltd., 32 Scott Avenue, Mangere Bridge
12571	Avia Reupena Aumua, 31 Lanigan Street, Birkenhead	8966	Athol Norman May, Flat 2/34 Empire Road, Devonport
12498	William David Baillie, 11 Fairway Drive, Mount Roskill	12449	Mere Mihaere, 953 Three Kings Road, Mount Roskill
8943	Allan John Baker, 377 Sandringham Road, Sandringham	12684	Walter Bernard Mosen, 8 Verbena Road, Birkdale
9225	Henry Warren Ball, 111 Tiroroa Avenue, Te Atatu	12531	William Murphy, 804A West Coast Road, Glen Eden
9233	Thomas Bavastro, 87 Rosier Road, Glen Eden	12527	Lave Sopo and Mitai Nanai, 27 Lush Avenue, Glen Innes
9234	Hazel Margaret Bean, care of Vehicle Services Ltd 930 Dominion Road, Mount Roskill	12463	Ian Alvin Newman, 122 Garnet Road, Westmere
9249	William Rowland Bingley, 171 Cowley Street, Waterview	12177	Stephen Joseph Niumata, 48 Budgen Street, Mount Roskill
8909	Guenter Bobsien, 90 Kelvin Road, Papakura	12164	Christopher Ropiha Nock and Edward Albert Nock, 29 Tarata Crescent, Mangere
12704	William Boost, 38 Bodi Place, Te Atatu South	9428	Timothy Edward O'Brien, 3 Walters Road, Mount Eden
12483	Warren John Boyd, 12 Washington Avenue, Glendowie	12109	Noel William Osmand, 138A Ngapuhi Road, Remuera
9270	James Stanley Brownlee, 211 Sturgess Road, Henderson	7542	Vaialae Tanu Palelei, 50 Thomas Road, Mangere
8934	Jeffrey Stanley Victor Carroll, 13 Pickens Crescent, Mount Albert	7549	Edward Harold Paul, 17 Lippiatt Road, Otahuhu
9277	Raymond Frederick Carson, 8 Eban Avenue, Northcote	12598	Pierce Investments Ltd., 21 Laurel Street, Mount Albert
9286	Leonard William Cherry, 48 Vera Road, Te Atatu	12254	Graham Eric Piggott, 4 Grendon Road, Titirangi, Auckland
9554	Desmond Graham Compton, 22A Wright Road, Point Chevalier	9819	Powell Taxis Ltd., 44A Torrance Street, Epsom
12559	David Graeme and Leslie Crump, 19 Caulton Street, Glen Innes	12179	John Victor Ray, 94 Fowlds Avenue, Sandringham
9138	A. B. and S. Curran, 22A Simon Ellice Drive, Glenfield	9412	J. Repas, 15 Manapau Street, Meadowbank
7190	Graham Milton Curry and Margaret Anderson Curry, 63 Kaurilands Road, Titirangi, Auckland 7	12178	Allan Wesley Richardson, 15 Lynbrooke Avenue, Blockhouse Bay, Auckland 7
9390	Evelyn Davidson, care of District Public Trustee, P.O. Box 5149, Auckland	12215	William Roebeck and Sue Roebeck, 74 Bader Drive, Mangere, Auckland
12204	Norman John Davies and Myrtle Lilian Davies, T/A N. and M. Enterprises, 6 Revel Avenue, Mount Roskill	9064	Reginald Cameron Rogers, 12 Tane Street, New Lynn
9579	Douglas Samuel Dell, 2 Louvain Avenue, Auckland 4	9851	Henry Leslie Sampson, Unit 6/45 Fowlds Avenue, Sandringham
9709	Lawrence Desmond Dell, (Deceased Estate) 17 Webber Street, Grey Lynn	12705	Steven Selby, 10 Francis Curtis Avenue, Blockhouse Bay
9082	Paul Dempsey, 9A Athlone Road, Glendowie	9150	Steven Selby, 10 Francis Curtis Avenue, Blockhouse Bay
9083	Eugene Harawira Dewes, 104 Great South Road, Manurewa	9866	Silver Fern Taxis Ltd., 1 Gudgeon Street, Ponsonby
12265	Dornauer Taxis Limited, 2/63 Kurnell Drive, Howick, Auckland	8923	Iosefa and Tala Fetuao Simi, 43 Fontenoy Street, Point Chevalier
8864	James Harold Dutton, Flat 4, 31 Ash Street, Avondale, Auckland	12475	Brian McKenzie Smith, 15 Hazel Avenue, Mount Roskill
9601	Eden Taxis Ltd., 33 Anita Avenue, Mount Roskill	12361	P. N. and L. D. Stopforth Ltd., 26 Studfall Street, Pakuranga
12241	Glenis Elaine Edwards, 5 Connell Street, Blockhouse Bay	8995	Piova Maika Talagi, 7 Fisherton Street, Grey Lynn
12302	Moa Edwards, 16 Cullinan Avenue, Mangere, Auckland	12078	Harry Hauraki and Rhipetii, Lucy Te Awa, 88 Lynwood Road, Kelston
8968	Petero Sermoana Elaisa, 138 Paihia Road, Onehunga	12079	Faau Telea, 28 Methuen Road, Avondale
9609	Alwyn Murray Eviit, 43 Ewen Alison Avenue, Devonport	9913	Robert Edward Thomas, 23B Mannering Place, Auckland 9
12304	John Noel Flaus, 1 Maybeck Road, Mount Albert, Auckland	12492	Sidney Charles Thompson, 29 Reynella Drive, Massey
12157	Collin Fook, 30 Fontenoy Street, Mount Albert, Auckland 3	12675	Thomson and Ferko Enterprises Ltd., P.O. Box 47-221, Ponsonby
8927	Malcolm James Gardner, 7 Roskill Way, Three Kings, Auckland 4	9923	Sami Tuala, 99 Fowlds Avenue, Mount Albert
8928	Paul Mary Gill, 5 Warnerpark Avenue, Laingholm	12465	Victor Dennis Tuisamoa, F/1 23A Western Springs Road, Mount Albert
9065	Glenfield Garden Centre Ltd., 85 Shackleton Road, Mount Eden	12151	Van Dorsten and Thompson Ltd., 226 Forrest Hill Road, Auckland 10
12617	Graykay Motors Ltd., 4 Akehurst Avenue, New Lynn, Auckland	12464	Manase Vesi, 68 Cormack Street, Mount Roskill
9653	Guptill Taxis Ltd., 19 Keats Place, Blockhouse Bay	11031	Vicstan Transport Limited, 40 St Lukes Road, Mount Albert
12442	John McTurk Hastings and Eleanor Mary Kay Hastings, 2/26 Amaru Road, Onehunga, Auckland 6	9944	L. and L. Walker Ltd., 59 Speight Road, Kohimarama
12105	James Hay and Kenneth Jess Hay, 561 South Titirangi Road, Titirangi	9949	Allan Alexander and Angela Faeth Watson, 16 Wayne Place, Mount Roskill, Auckland
9697	Jonathan Mita Hohaia, 10 Martin Road, Manurewa	9316	Leslie Anzac Williamson, 68 Stamford Park Road, Hillsborough, Auckland
9716	David Howard-Smith, 94 Royal Road, Massey	12415	Noel Mathew Wyatt, 14 Portman Road, Penrose
12246	Stuart Nelson Hudson, 3 Walters Road, Mount Eden, Auckland 3		<i>Thursday, 3 April 1986 at 10 a.m.</i>
12425	Mulipola Tutasi Isaraelu, 710 Great North Road, Grey Lynn	G2/983	James Verdon Mantell, (adjourned). A new Goods Transport Service Licence.
9735	Reginald William James, 36 Parker Avenue, New Lynn, Auckland 7	G2/171	William Thomas Oliver Barton and Colin Robert Barton, (adjourned). A new Goods Transport Service Licence.
9436	Ken Thomas Jones, 71 Hendon Avenue, Mount Albert	G1/73	Raine Mechanical Services Ltd. A new Goods Transport Service Licence.
8900	Maurice William Johnston, 1/17 Ngaroma Road, Epsom	G2/22	Christopher Alan Button. A new Goods Transport Service Licence.
12726	Lindsay Gordon Johnston, 22 Staincross Street, Titirangi		<i>Thursday, 3 April 1986 at 2 p.m.</i>
11127	Ivan George Joyce and Susan Hemoata Joyce, 45 Ivanhoe Road, Grey Lynn	G2/33	Anthony Driesen. A new Goods Transport Service Licence.
12534	Boyd and Adelaide Kaka, 15 Claude Road, Manurewa	G2/52	Stephen Archibald McNeil. A new Goods Transport Service Licence.
12230	Harvey Frederick King, 12/10 George Street, Mount Eden	G2/56	Andrew Simon Roake. A new Goods Transport Service Licence.
12688	Graham John Knill, 135 Atkinson Road, Titirangi		Dated at Auckland this 5th day of March 1986.
8994	Pea Leaso, 38 Sanft Avenue, Mount Roskill		J. MCCARTHY, Secretary.
8955	Anamani Roni Logo, 58 Bayview Road, Glenfield		Transport Licensing Authority.
8987	Rex William Lyden and Daniel Francis Lyden, 60 Winstone Road, Mount Roskill		
12535	William John and Florence Lucy McFadden, 137 Glengarry Road, Glen Eden, Auckland		
9126	Ian Robb McGuinness, 121 Wellington Street, Pukekohe		

Customs Exchange Rates Notice (No. 5) 1986

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

NOTICE

1. **Short title and commencement**—(1) This notice may be cited as the Customs Exchange Rates Notice (No. 5) 1986.

(2) This notice shall come into force on the 17th day of March 1986.

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

3. **Revocation**—The Customs Exchange Rates Notice (No. 4) 1986, published in the *New Zealand Gazette*, No. 26, dated 27 February 1986, on page 884 is hereby revoked.

SCHEDULE

Value of One NZ Dollar

Australia	.73 Dollar
Austria	7.91 Schilling
Bangladesh	15.57 Taka
Belgium	23.47 B Franc
Brazil	7.11 Cruzeiro
Burma	3.94 Kyat
Canada	.73 Dollar
Chile	95.36 Peso
China	1.64 Renminbi or Yuan
Denmark	4.16 Krone
Egypt	.67 E Pound

Fiji	.56 F Dollar
Finland	2.58 Markka
France	3.47 Franc
French Polynesia	62.01 FP Franc
Greece	70.02 Drachma
Hong Kong	4.00 HK Dollar
India	5.90 Rupee
Indonesia	575.94 Rupiah
Ireland	.37 I Pound
Israel	.76 Shekel
Italy	767.92 Lira
Jamaica	2.79 J Dollar
Japan	91.78 Yen
Korea	476.67 Won
Malaysia	1.28 M Dollar (Ringgit)
Mexico	244.43 Peso
Netherlands	1.27 Florin (Guilder)
Norway	3.56 Krone
Pakistan	7.96 Rupee
Papua New Guinea	.50 Kina
Philippines	10.50 Peso
Portugal	74.84 Escudo
Singapore	1.10 S Dollar
South Africa	1.01 Rand
Spain	70.99 Peseta
Sri Lanka	13.69 Rupee
Sweden	3.65 Krona
Switzerland	.96 Franc
Taiwan	21.07 Twn Dollar
Thailand	13.17 Baht
Tonga	.73 Pa'anga
United Kingdom	.35 Pound
U.S.A.	.51 Dollar
West Germany	1.13 Mark
Western Samoa	1.15 Tala

Dated at Wellington this 5th day of March 1986.

M. J. BELGRAVE, Comptroller of Customs.

2

Ministry of Works and Development—Schedule of Civil Engineering and Building Contracts of \$100,000 or More in Value

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
SH 1: Te Houka section; lime stabilisation, shape correction and first coat seal	Fulton Hogan Ltd., 2 tenders (\$187,394–\$211,833)	187,394.55
Kapiro-Pungaere Irrigation Scheme: Onekura Road-Pungaere Road: pipeline and pumphouse	H. Albert Contractors, 2 tenders (\$188,516–\$207,300)	207,300.54
SH 20: Onehunga Bay Expressway: friction course surfacing	Reliable Roads Ltd., 3 tenders (\$220,365–\$228,423)	220,365.00
Motorway ramps: friction course overlay	Bitumix Ltd., 3 tenders (\$225,315–\$244,297)	238,389.00
SH 1: Pohuehue South: crawler lane and shape correction	Emoleum NZ Ltd., 2 tenders (\$289,047–\$290,605)	290,605.18
SH 35: RD 4: Kopuaroa No. 1 and 4 deck replacements	R. L. Kendrick 4 tenders (\$483,691–\$727,907)	483,691.39
<i>Building—</i>		
Ministry of Transport: Otautau heavy vehicle testing station	P. R. Manson, 5 tenders (\$123,368–\$145,906)	123,368.55
Department of Lands and Survey, Westport: new workshop/store	Matt Reedy Builders, 4 tenders (\$123,635–\$158,341)	123,635.00
Opotiki Departmental Building No. 2 extension	Hanlen Builders Ltd., 3 tenders (\$144,180–\$153,986)	144,180.00
Taumarunui Substation: development in switchyard area	Ginn Bros (Taum) Ltd., 6 tenders (\$398,479–\$529,097)	398,479.86
New departmental building: Kaitaia	Brown & Doherty Construction (Whangarei) Ltd., 2 tenders (\$730,561–\$783,666)	730,561.00
Justice Department: prison work camp, Rangipo South	Fletcher Development and Construction Ltd. Only tender (negotiated)	1,455,717.00
Mount Eden Prison, Women's Division: new cell block	King Builders Ltd., 4 tenders (\$1,987,068–\$2,424,600)	1,987,068.00
District Court and Departmental Building, Albert Street, Auckland	Fletcher Development and Construction Ltd. Only tender (negotiated)	48,550,000.00

T. G. SHADWELL, Commissioner of Works.

2

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, 26 FEBRUARY 1986

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	37,779	(a) Short term	1,479,200
(b) Long term	1,171,677	(b) Long term	13,486
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	12,453
(a) Short term	50,371	Denominated in New Zealand currency—	
(b) Long term	—	(a) Short term	—
	1,259,827	(b) Long term	2,707
Allocation of special drawing rights by I.M.F.	292,714	Gold	699
Deposits—			1,508,545
(a) State:		Advances and discounts—	
Public account	1,731,441	(a) State:	
Other	86,896	Public account	—
(b) Marketing organisations	160,800	Other	701,226
(c) Stabilisation accounts	117,887	(b) Marketing organisations	7,061
(d) Trading banks	8	(c) Stabilisation accounts	495,558
(e) Other	107,380	(d) Trading banks:	
	2,204,412	Compensatory deposits	—
Notes in circulation	748,113	Other	4,769
Other liabilities	227,600	(e) Other	585
Reserves—			1,209,199
(a) General reserve	100,000	Term Loans—	
(b) Other reserves	71,956	Marketing organisations	800,000
(c) Profit and loss appropriation account	—	Investments in New Zealand—	
	171,956	(a) New Zealand Government securities	1,190,387
	<u>\$4,904,622</u>	(b) Other	16,009
		Other assets	1,206,396
			180,482
			<u>\$4,904,622</u>

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

Grants of Plant Selectors' Rights Notice (No. 3747; Ag. P.V. 3/5, 3/11)

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

SCHEDULE

SPECIES: POTATO (*Solanum tuberosum* L.)

Name and Address of Grantee	Denomination	Breeder's Reference	Date of Grant	Term of Grant
Alex McDonald (Merchants) Ltd. 297 Main South Road, P.O. Box 16129, Hornby, Christchurch, as agent for McCain Food (Aust) Pty. Ltd., Box 105, Wendouree, Australia.	Shepody	—	19/2/86	15 years

SPECIES: WHEAT (*Triticum aestivum* L.)

Crop Research Division, DSIR, Private Bag, Christchurch. Dated at Lincoln this 3rd day of March 1986.	Otane	—	18/2/86	15 years
--	-------	---	---------	----------

F. W. WHITMORE, Registrar of Plant Varieties.

Consent to the Distribution of Changed Medicines

PURSUANT to section 24 (5) of the Medicines Act 1981, the Minister of Health hereby consents to the distribution in New Zealand of the changed medicines set out in the Schedule hereto:

SCHEDULE

Name and Strength	Form	Name and Address of Manufacturer	Proprietary Name (if any)
Ibuprofen 200 mg & 400 mg	Tablet	Pacific Pharmaceuticals Ltd., New Zealand	Fengesic
Amoxycillin (as the trihydrate) 250 mg & 500 mg	Capsule	Alphapac, New Zealand	Moxlin
Erythromycin (as stearate) 250 mg & 500 mg	Tablet	Mylan Laboratories Inc., U.S.A.	—
Propranolol Hydrochloride BP 10 mg, 40 mg & 160 mg	Tablet	Sussex Pharmaceuticals Ltd., England	—

Dated this 4th day of March 1986.

MICHAEL BASSETT, Minister of Health.

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
Heparin Sodium and Sodium Chloride Injection	Injection	Heparin Sodium (Mucous) U.S.P. 2 units in each ml	Travenol Laboratories Inc.	U.S.A.
Heparin Sodium and Sodium Chloride Injection	Injection	Heparin Sodium (Mucous) U.S.P. 5 units in each ml	Travenol Laboratories Inc.	U.S.A.
Securopen	Powder (vial) for injection	Azlocillin (as sodium salt) 0.5 g, 1.0 g, 2.0 g and 5.0 g	Bayer A.G.	W. Germany
Soyacal 10% and 20%	Injection	(Glycerin 2.2% w/v (Soybean Oil 10% w/v and 20% w/v	Green Cross Corp.	Japan
Azactam	Powder for injection	Aztreonam 0.5 g, 1.0 g and 2.0 g	Squibb Manufacturing Inc.	Puerto Rico
Chymodiactin	Powder (vial) for injection	Chymopapain 4000 units and 10 000 units per vial	Smith Laboratories Inc.	U.S.A.
Humulin R	Injection	Biosynthetic Human Insulin 100 units per ml	Eli Lilly & Co. and Dista Products Ltd.	U.S.A. England
Humulin N	Injection	(Biosynthetic Human Insulin (100 units per ml (Protamine Sulphate (0.360 mg per ml	Eli Lilly & Co. and Dista Products Ltd.	U.S.A. England

Dated this 1st day of March 1986.

MICHAEL BASSETT, Minister of Health.

35

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

PURSUANT to section 72 (6) of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices has consented to the following merger and takeover proposals.

Person by or on behalf of whom notice was given in terms of section 70 (1) of the Commerce Act 1975	Proposal	Date of Consent	Commission Reference
Premier Mining Securities Ltd.	Premier Mining Securities Ltd. may acquire up to 40 percent of the issued shares and options in Spectrum Resources Ltd.	28 February 1986	593
Charter Corporation	Charter Corporation Ltd. may acquire up to 100 percent of the issued shares and options in Premier Mining Securities Ltd.	28 February 1986	590
Bonds (NZ) Ltd.	Bonds (NZ) Ltd. may acquire all the share capital of Tree Holdings Ltd.	7 March 1986	583
Brierley Investments Ltd.	Brierley Investments Ltd. may acquire in excess of 20 percent but not more than 50 percent of the issued capital of R. W. Saunders Ltd.	10 March 1986	586
Bexley Group Ltd.	Cobex Corporation Ltd. or one of its wholly owned subsidiaries may acquire up to 100 percent of the shareholding of Invesco Group Ltd.	10 March 1986	594
Brierley Investments Ltd.	Brierley Investments Ltd. may acquire not more than 50 percent of the issued capital of Horticultural Industries Ltd.	4 March 1986	585
Fletcher Merchants Ltd.	Fletcher Merchants Ltd. and Amalgamated Holdings Ltd. may acquire the remaining share capital not already owned in Port Craig Timber Company Ltd.	6 March 1986	582
Burlington Northern Air Freight Inc.	Burlington Northern Air Freight Inc. may acquire all the issued shares in the capital of Colebrook Bros Ltd.	7 March 1986	561

Dated at Wellington this 11th day of March 1986.

W. B. JOSS, Executive Officer for Examiner of Commercial Practices.

9

Consent to the Distribution of a New Medicine

PURSUANT to section 23 of the Medicines Act 1981, the Minister of Health hereby gives provisional consent to the distribution in New Zealand of the new medicine set out in the Schedule hereto:

SCHEDULE

Name and Strength	Form	Name and Address of Manufacturer	Proprietary Name (if any)
Vitamins A, B, C and D	Injection (vial)	Carter-Glogau Laboratories Inc., U.S.A.	Multivitamin Concentrate

Dated this 4th day of March 1986.

MICHAEL BASSETT, Minister of Health.

10

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Cash Price	Postage and Packaging
Education Act 1964	Teacher's Diplomas and Certificates Regulations 1986	1986/32	10/3/86	\$1.00	\$1.50
Veterinary Surgeons Act 1956	Veterinary Surgeons Regulations 1958, Amendment No. 7	1986/33	10/3/86	\$0.60	\$1.10
Post Office Act 1959	Telex and Datex Regulations 1981, Amendment No. 3	1986/34	10/3/86	\$1.00	\$1.50
Post Office Act 1959	Radio Regulations 1970, Amendment No. 15	1986/35	10/3/86	\$1.00	\$1.50
Post Office Act 1959	Post Office (Inland Post) Regulations 1977, Amendment No. 8	1986/36	10/3/86	\$1.20	\$1.70
Post Office Act 1959	Telegraph Regulations 1977, Amendment No. 6	1986/37	10/3/86	\$1.00	\$1.50
Post Office Act 1959	Leased Circuit and Leased Apparatus Regulations 1976, Amendment No. 7	1986/38	10/3/86	\$1.20	\$1.70
Post Office Act 1959	Telephone Regulations 1985, Amendment No. 1	1986/39	10/3/86	\$2.00	\$2.65
Securities Act 1978	Securities Act (United States Issuers Employee Stock Purchase Plans) Exemption Notice 1985, Amendment No. 1	1986/40	10/3/86	\$0.60	\$1.10

POSTAGE AND PACKAGING CHARGE: MAIL ORDERS

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

Total Value of Purchases \$	Maximum Charge \$	Total Value of Purchases \$	Maximum Charge \$
Up to 1.50	0.50	10.01 to 20.00	1.60
1.51 to 5.00	0.65	20.01 to 50.00	3.75
5.01 to 10.00	1.05	50.01 to 100.00	5.00

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.

V. R. WARD, Government Printer.

BANKRUPTCY NOTICES

In Bankruptcy

GLENN RAY STEWART, fitter of House 9, Whakamaru Village, was adjudged bankrupt on 3 March 1986. Creditors meeting will be held at my office 16-20 Clarence Street, Hamilton on Friday, 21 March 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that BRUCE DAVID DEW and LYNETTE GAY DEW of 29 Celia Street, Stratford were on 3 March 1986, adjudged bankrupt and I hereby summon a meeting of creditors to be held at the Courthouse, Stratford on the 21st day of March 1986 at 2 p.m.

E. B. FRANKLYN, Official Assignee.

P.O. Box 446, New Plymouth.

In Bankruptcy

DEVANEY, PETER, handyman of 24 Marsden Road, Paihia, was adjudicated bankrupt on 3 March 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 13 March 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HEECKEREN, HENDRIK WILLEM VAN, formerly of 11 Byron Grove, Rotorua now of 10 Allenby Road, Papatoetoe, was adjudicated bankrupt on 26 February 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 14 March 1986 at 2.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HESLEHURST, MAXWELL JOHN of 11A Tomlinson Avenue, Manurewa, was adjudicated bankrupt on 12 February 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 18 March 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

WAUGH, BARBARA, warehouse packer of 14 Sunburst Lane, Torbay, was adjudicated bankrupt on 28 February 1986. Dates of first meetings of creditors will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

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

Trevor William Townsend, salesman of 78 Pipiroa Road, Ngatea, first and final dividend of 1.6893c in the dollar.

Donna Christine Whautere, solo parent of 815 Kowhai Street, Hastings, first dividend of 5.87c in the dollar.

James Jerry, unemployed of 4/80 Fairy Springs Road, Rotorua, second and final dividend of 65c in the dollar and interest.

Bryan Ross Douglas, bush contractor of 12 Newberry Place, Taupo, first and final dividend of 3.6807c in the dollar.

R. D. Stewart, warehouse manager care of P.O. Box 11-249, Ellerslie, first and final dividend of 79.81c in the dollar.

Steven John Parkinson, labourer of A/14 Waterlow Street, Rotorua, first and final dividend of 33.554c in the dollar.

Wrey Leslie Boyle, restaurant proprietor of 17 Victoria Avenue, Whakatane, first and final dividend of 6.48c in the dollar.

Brian Raynor Le Frantz, dairy factory worker of 11 New Street, Waharoa, first and final dividend of 19.19c in the dollar.

Brian Charles Jones, company representative of 24A Princess Road, Bellevue, Tauranga, first and final dividend of 2.1399c in the dollar.

William Jack, builder of 9 Rimu Street, Matamata, second and final dividend of 10.45c in the dollar.

Graham John Watts, Post Office supervisor of 130 Greerton Road, Tauranga, second and final dividend of 8.77c in the dollar.

G. R. MCCARTHY, Deputy Official Assignee.

Second Floor, 16-20 Clarence Street, Hamilton.

In Bankruptcy

KEVIN IAN HAYES, also known as TONY KNIGHT, unemployed labourer of 14 Sefton Street, Timaru was adjudged bankrupt on 6 March 1986. Creditors meeting will be held at Courthouse, 12-14 North Street, Timaru on Thursday, 3 April 1986 at 12.30 p.m.

J. G. ROLLINSON, Deputy Official Assignee.

Christchurch.

In Bankruptcy

ANTHONY SEAN PATRICK O'KEEFE, caretaker care of Caretakers Cottage, Hanmer Springs Domain, Hanmer, previously trading as Hanmer Butchery, was adjudged bankrupt on 5 February 1986. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 25 March 1986 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

RUTH MARY GOODWIN, unemployed retailer of 86 Norton Road, Christchurch 4, and CHRISTINE ANTOINETTE TE AHURU, unemployed retailer, of 43 Kuaka Crescent, Christchurch 6, previously trading in partnership as Krystals from 111 Armagh Street, Christchurch were adjudged bankrupts on 6 March 1986. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy—Notice of Order to Wind-Up Company

AN order for the winding up of CAPITAL SERVICES LIMITED of 4/89 Carlton Mill Road, Christchurch was made by the High Court at Christchurch on 5 March 1986. Date of first meetings of creditors and contributories will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

JOHN ALEXANDER BURROWS, horse trainer of 117 Main Street, Oxford was adjudged bankrupt on 5 March 1986. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

THEO WALTER WAETFORD, storeman of 18 Olivine Street, Tauranga, was adjudged bankrupt on 6 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

KERI MARRINER, farmer of 25 River Road, R.D. 1, Reporoa, formerly trading as Pace Logging Ltd. and Central Mineral Fertilizer, was adjudged bankrupt on 10 February 1986. Creditors meeting will be held at Taupo Courthouse, Storey Place, Taupo, on Tuesday, 25 March 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

NEIL WENZLICK, farmer of R.D. 3, Thames, was adjudged bankrupt on 6 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

WILLIAM HAMILTON, farmer of Morrinsville Main Road, Walton, Matamata, was adjudged bankrupt on 6 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

ALAN RAYMOND MCKENZIE, taxi proprietor of Hutchison's Road, R.D. 1, Morrinsville, was adjudged bankrupt on 6 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

BRYAN REEVES, sharemilker of No. 8 Road, R.D. 4, Springdale, Morrinsville, was adjudged bankrupt on 6 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

VICTOR ERNEST READ, builder of McLaurin Road, Leamington, Cambridge, was adjudged bankrupt on 6 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

JOLLY, BRUCE of 1/6 Foley Place, Torbay, contractor, was adjudicated bankrupt on 26 February 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 25 March 1986 at 11 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

TATANA, BREENA JACQUELINE, formerly of 49 Glendene Avenue, Henderson, 4 Wroughton Crescent, Otara and 17 Beach Road, Te Atatu North, now of 60 Huxley Road, Gisborne, was adjudicated bankrupt on 10 February 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 14 March 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

DARDOVICH, PEDDIE, workperson of 16 Castaing Crescent, Te Atatu South, was adjudicated bankrupt on 6 March 1986.

EDWARDS, MARY, canteen worker of 98 Esparance Road, Glendowie, was adjudicated bankrupt on 6 March 1986.

LEATHER, TOYIA, married woman of 2/12 Omana Road, Papatoetoe, was adjudicated bankrupt on 6 March 1986.

LUFF, HAROLD, unknown of 13A Rotomahana Terrace, Remuera, was adjudicated bankrupt on 6 March 1986.

MCKAY, DAVID, nurse of 157 Coxhead Road, Manurewa, was adjudicated bankrupt on 6 March 1986.

THIRD, SIMPSON, machine operator of 12 Clarence Street, Ponsonby, was adjudicated bankrupt on 6 March 1986.

WINSLOW, GRAHAM C., remover of houses of 20 Copsey Place, Avondale, was adjudicated bankrupt on 6 March 1986.

Dates of first creditors meetings will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

NOTICE is hereby given that dividends as under have been paid by my office on all accepted claims.

Donnelly, Ian, also known as Ian Connolly of 31 Lune Street, Invercargill, engineer. First and final dividend of 9.6269c in the dollar.

Healey, Brian Williams, formerly of 58 Wigan Street, Gore, unemployed. First and final dividend of 3.6660c in the dollar.

Liparts, E. N. & G. A. Partnership, formerly trading as Te Anau Dairy, Te Anau. Second and final dividend of 6.3128c in the dollar making a total of 99.7447c in the dollar.

Nichol, Lindsay Noel, of 71 Longwood Road, Riverton, unemployed. First and final dividend of 32.697c in the dollar.

Terry, James Clifford, of 28 Palmer Street, Bluff, freezing worker. First and final dividend of 89.9938c in the dollar.

Weatherall, Alan Ross, formerly of 190 Main Street, Gore, unemployed farm labourer. First and final dividend of 22.3688c in the dollar.

Dated at Dunedin this 10th day of March 1986.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

NOTICE is hereby given that dividends as under have been paid by my office on all accepted claims.

Adams, Mervyn David, of 19 Tern Street, Oamaru, unemployed. First and final dividend of 32.697c in the dollar.

Broadley, L. R. W. & S. M., trading as Television Service Specialists, formerly of Alexandra. First and final dividend of 65.0188c in the dollar.

Bruin, Simon, of 39 Ayr Street, Mosgiel, builder. First and final dividend of 76.4036c in the dollar.

Burke, Peter Terence, of Flat 5, Tennyson Courts, 10 Tennyson Street, Dunedin, railways building inspector. Second and final dividend of 18.6627c in the dollar.

Dougherty, Anthony Michael, formerly of 63 Duncan Street, Dunedin, mechanic. Third and final dividend of 1.5032c in the dollar making a total of 35.2732c in the dollar.

Hardy, Malcolm Erskine, of Sherwood Place, Tapanui, labourer. First and final dividend of 20.8097c in the dollar.

Horn, Clifford Wayne, formerly of Clifton, No. 3 R.D. Balclutha, unemployed. First and final dividend of 11.2140c in the dollar.

Matheson, Dene Alexander, of Flat 2, 46 Queen Street, Dunedin, unemployed. First and final dividend of 1.3724c in the dollar.

Pearce, Tony McLean, of 9 Ramsay Street, Dalmore, Dunedin, unemployed contractor. First and final dividend of 10.5668c in the dollar.

Reeves, Edward Michael, of 268 Bayview Road, Dunedin, factory worker. First and final dividend of 20.299c in the dollar.

Sudol, Sandra Rosalie, formerly of 37 Somerville Street, Dunedin, housewife. Third and final dividend of 12.4307c in the dollar making a total of 62.4493c in the dollar.

Teina, Kahu Luana, also known as Mary Walters, Linda Sanft and Linda Lei of 7 Ballantyne Street, Waverley, Dunedin, unemployed. First and final dividend of 1.3607c in the dollar.

Tulia, Linda Mary, formerly of 46 Aramoana Road, R.D. 2 Port Chalmers, housewife. Second and final dividend of 1.4200c in the dollar making a total of 16.2353c in the dollar.

Dated at Dunedin this 10th day of March 1986.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy—In the High Court Held at Auckland

NOTICE is hereby given that statements of account and balance sheets in respect of the under-mentioned estates, together with the reports of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court to be held on Wednesday, the 26th day of March 1986 at 10 o'clock in the forenoon, or as soon thereafter as application may be heard, I intend to apply for orders releasing me from the administration of the said estates:

Cornes, Stephen Owen, 17 Karaka Street, Takapuna, signwriter.

Cowan, Richard Allan, 33 Rahiri Road, Mount Eden, company director.

Crabb, James, 11 Garmons Way, Milford, butcher.

Cross, Roger Milton, 3/36 Don Croot Street, Mount Albert, night club proprietor.

Currie, Hilton Stewart, 401 Queen Street, Auckland, cleaner.

Darby, John William, 4 Irvine Place, Paremoremo, prison officer.

Dawkins, Terrance Gordon, 29 Maple Street, Avondale, painter.

Demouth, Henry John (deceased), Auckland, company director.

Dent, Robert Frazer, 17 Koromiko Street, New Lynn, painter.

Dodds, John A., 16 Bentleigh Avenue, Avondale, worker.

Dodson, Henry Francis, 21 Domain Crescent, Muriwai, sales representative.

Drasko, Marko, 70 Taylors Street, Blockhouse Bay, disco proprietor.

Dreaver, Alan, Wi Tako Prison, Private Bag 300, Trentham, workman.

Drinnan, Lester James, 8 Reid Road, New Lynn, carpenter.

Dunagement, Vincent Andre, 42 Valley Road, Henderson, metal polisher.

Dunlop, Dexter John, formerly of 136 Hill Road, Belmont, Lower Hutt, now of Mount Eden Prison, Auckland, company director.

Eaton, Allan, 37 Glenbrook Street, Te Atatu South, butcher.

Elliott, Colin John, 30 Seon Place, Birkdale, salesman.

Ellis, Michael James, 87 Esperance Road, St Heliers, bar manager.

Erceg, Ivan Mathew, 24 Friedlanders Road, Manurewa, contract cutter.

Ewan, Derek Campbell, formerly of 28 Vera Road, Te Atatu South, now of 47 Sylvan Crescent, Te Atatu, sales manager.

Farrow, Robert F., 12 Miltonia Avenue, Te Atatu South, salesman.

Ferguson, Graham Stuart, 332 Titirangi Road, Auckland, accountant.

Fielder, Robert James, formerly of 290 Peachgrove Road, Hamilton now of 23 Hillcrest Road, Papatoetoe, builder.

Fitchett, Francis Charles, formerly of 673 Te Atatu Road, Auckland 8, now of 9 Lydford Place, Auckland 8, carrier.

Francis, Clarence William, 10 College Hill Road, Ponsonby, takeaway bar proprietor.

Fraser, Nola Myrtle, 31E Hills Road East, Tamaki, circulation agent.

Fuller, Alan, 12 Forbes Street, Onehunga, steel erector.

Fulcher, Peter, formerly of 64 Fairclough Street, Auckland now care of Department of Corrective Services, Long Bay Prison, Malabar, Australia, car salesman.

Furmage, Keith Lawrence, also known as: Roy, 31 Nola Crescent, Otara, auto electrician.

T. W. PAIN, Deputy Assignee.

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

In Bankruptcy—In the High Court Held at Auckland

NOTICE is hereby given that statements of account and balance sheets in respect of the under-mentioned estates, together with the reports of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court

to be held on Wednesday, the 2nd day of April 1986 at 10 o'clock in the forenoon, or as soon thereafter as application may be heard, I intend to apply for Orders releasing me from the administration of the said estates.

Gaylard, Anne-Marie, 150D Mount Smart Road, Onehunga, married woman.

Gibson, Noella Yvonne, 16 Hilling Street, Titirangi, sales representative.

Graham, Maud, 3/12 Normans Hill Road, Onehunga, Auckland, married woman.

Graham, Stanley, 3/18 Commodore Drive, Mount Roskill, storeman/packer.

Green, Mervyn Norwood, 10 Red Beach Road, Orewa, plumbing and sheetmetal working contractor.

Green, Pauline Mary, 1 Balfour Place, Howick, nursing home proprietor.

Grinter, Ronald Peter, 12 Western Springs Road, Mount Albert, Herald agent.

Grieve, Ronald James Kay, 573 Glenfield Road, Glenfield, medical practitioner.

Gordon, Allan William, 2/66 Curran Street, Herne Bay, taxi driver.

Hagenson, R. J., 67 Lake Road, Devonport, fishshop proprietor.

Hall, Sven, 195 Princess Street, Otahuhu, contractor.

Hannah, Paul, formerly of 35 Sherwood Avenue, Grey Lynn and 21 Great South Road, Newmarket, now of 40 Milliken Avenue, Mount Roskill, worker.

Hansen, Dennis Wilmott, 19 Cornwall Street, Te Atatu, restaurateur.

Harper, Raymond Edward, 41 Routley Drive, Glen Eden, demolition contractor.

Harris, Ian Robert, 10 Gwendoline Avenue, Te Atatu, company representative.

Harrison, Francis Lorraine, 137 Ponsonby Road, Auckland, retailer.

Hauraki, Dick Hana, 42 Mildmay Road, Henderson, shearer.

Hawkins, Peter Campbell, 44 Nor'East Drive, Browns Bay, Auckland 10.

Hay, Ian Donald, 95 Viponds Road, Stanmore Bay, painting contractor.

Hayden, Christopher Charles, 20 Richardson Road, Mount Albert, office manager.

Henley, Brian William, 140 King Edward Avenue, Bayswater, Auckland, electrician.

Hennessey, Russell Peter, 6 Palm Avenue, Pakuranga, storeman.

Hicks, Bryan Terence, 30 Walters Road, Takapuna, purchasing officer.

Higgins, John Thomas, previously 1 Scotland Road, Freemans Bay, now 16 Tui Street, Oneroa, Waiheke, earthmoving contractor.

Hill, Murray William Thomas, 26 Trentham Road, Papakura, farm worker.

Hill, Roger Kenneth, 33 Fern Glen Road, Saint Heliers, company director.

Hill, Waru, Southhead Road, Helensville, racehorse owner.

Hilton, Brenda Anne, 43A Evensleigh Road, Takapuna, dairy proprietor.

Gaylard, Frederick John, 150D Mount Smart Road, Onehunga, security officer.

Graham, Angela Mary, 3/15 Woodford Road, Mount Eden, unemployed.

T. W. PAIN, Deputy Assignee.

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

In Bankruptcy

KIERON RICHARD OFFICER, beneficiary of Woodlands, 1 River Terrace, Gore, previously of Merino Downs, 5 R.D., Gore, Flemington, Woodlands, Gore, was adjudged bankrupt on 10 March 1986. Creditors meeting will be held at Official Assignee's Office, First Floor, 115 Spey Street, Invercargill on Thursday, 3 April 1986 at 9.30 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

NORMAN WIREMU UMUARIKI KIRK of Wairongomai Road, Ruatoria, general labourer, was adjudged bankrupt on 7 March 1986. A meeting of creditors will be held at my office on Friday, 4 April 1986 at 10.30 a.m.

L. M. RATTRAY, Official Assignee.

Courthouse, Gisborne.

In Bankruptcy

IAN STANLEY VANCE TAYLOR of Gisborne, painter, was adjudged bankrupt on 6 March 1986. A meeting of creditors will be held at my office on Thursday, the 3rd day of April 1986 at 10.30 a.m.

L. M. RATTRAY, Official Assignee.

Courthouse, Gisborne.

In Bankruptcy

JOHN GRAHAM MACDONALD WHITE of 9A Turenne Street, Gisborne, carpenter, was adjudged bankrupt on 7 March 1986. A meeting of creditors will be held at my office on Wednesday, the 2nd day of April 1986 at 10.30 a.m.

L. M. RATTRAY, Official Assignee.

Courthouse, Gisborne.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title D3/64 in the name of James Taranui Heremaia, post office employee, Ngaire Margaret Heremaia, his wife and Robert Noel MacDonald of Ohura, shearer. Application 328716.

Certificates of title B3/1275 and B3/1274 in the name of Rudolf Benkert of Stratford, farmer and Lisette Aline Benkert, his wife. Application 329014.1.

Memorandum of mortgage 295194A.4 in the name of Callaghan Buchanan Nominees Ltd. Application 328163.

Dated this 4th day of March 1986 at the Land Registry Office, New Plymouth.

K. J. GUNN, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of leasehold certificate of title 1B/1267 for 1181 square metres, more or less, situate in Block VIII, Linkwater Survey District, being Lot 32 on Deposited Plan 2806 whereof The Automobile Association (Marlborough) Incorporated at Blenheim is the lessor and Robert Baden Powell of Nelson, engineer is the lessee having been lodged with me together with an application to register a merger of the aforesaid leasehold estate in the fee simple of the land without production of the said leasehold certificate of title in terms of section 44 of the Land Transfer Act 1952, notice is hereby given of my intention to register such merger upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 10th day of March 1986 at the Land Registry Office, Blenheim.

L. J. MEEHAN, Assistant Land Registrar.

Private Bag, Blenheim.

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 52C/1360 and 52C/1364 each containing an undivided one-tenth share in the fee simple and an estate of leasehold under leases B. 224256.1 and B. 224256.5 in the name of Allan Cliff Armitage of Auckland, representative and Faith Jane Armitage, his wife.

Memorandum of lease 278514.3 affecting the land in certificate of title 28C/176 wherein Frank Carter and Ruth Eleanor Carter are the lessees.

Memorandum of lease 942170.6 affecting the land in certificate of title 49B/189 wherein Robert Fitzroy McLean is the lessee.

Certificate of title 11A/727 in the name of Reginald Robert Buckle of Auckland, milk vendor.

Leasehold certificate of title 4B/1490 for Flat 3, Deposited Plan 53447 in the name of Pearl Evelyn Campbell of Auckland, spinster.

Memorandum of lease A31457 affecting the land in certificate of title 610/133 wherein Pearl Evelyn Campbell, is the lessee.

Memorandum of mortgage B. 469635.4 affecting the land in certificate of title 8B/239 in favour of General Finance Acceptance Ltd.

Certificate of title 59B/924 for an undivided one-half share in fee simple and an estate of leasehold under lease B. 433473.1 in the name of Charlotte Winifred Buzio of Auckland, widow.

Certificate of title 12B/1189 in the name of Errol Herbert Downey of Glenfield, company director.

Applications: B. 511343, B. 510058, B. 510213, B. 510423, B. 510681, B. 511059, B. 511971 and B. 511820.

Dated this 6th day of March 1986 at the Land Registry Office, Auckland.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 20B/209 containing 663 square metres, more or less, being Lot 137 on Deposited Plan S. 21953 in the name of William John Ellis and Helen Taima Rameka, both of Rotorua, bank officers. Application H. 642613.

Certificate of title 882/271 containing 341.165 hectares, more or less, being Lots 1, 2 and 3 on Deposited Plan 30777 and Lots 3, 7, 8 and 9 and parts Lots 4, 5 and 6 on Deposited Plan 21273.

Certificate of title 883/112 containing 161.5682 hectares, more or less, being Lot 1, on Deposited Plan 33249 and part Lot 2 on Deposited Plan 15008, both titles in the name of Cropper NRM Limited at Auckland. Application H. 641127.

Certificate of title 9D/258 containing 845 square metres, more or less, being Lot 146 on Deposited Plan S. 12527 in the name of William Newell of Tokoroa rigger and Elizabeth Newell, his wife. Application H. 642103.

Certificate of title 19D/144 containing 607 square metres, more or less, being Lot 6 on Deposited Plan S. 21496 in the name of Owen Kenneth May of Hamilton electrician and Angela May, his wife. Application H. 641450.

Dated at Hamilton this 3rd day of March 1986.

M. J. MILLER, District 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 16C/123 containing 1203 square metres, more or less, being Lot 63 on Deposited Plan S. 8504 in the name of Carol Anne Pitkin of Rotorua, widow. Application H. 642931.

Certificate of title 8B/523 containing 4.9430 hectares, more or less, being Lot 1 on Deposited Plan S. 8788 and part Lot 1 on Deposited Plan 31553 in the name of Parkvale Properties Ltd. at Tauranga. Application H. 642917.

Certificate of title 1070/169 containing 999 square metres, more or less, being Lot 8 on Deposited Plan S. 1777 in the name of Thelma Emma James of Hamilton, married. Application H. 644323.

Dated at Hamilton this 10th day of March 1986.

M. J. MILLER, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title C3/770 in the name of Harilaos Kondoghianis of Wellington, carpenter and Parayo Kondoghianis, his wife. Application 762697.1.

Certificate of title 903/90 in the name of Gary Alexander Owen of Palmerston North, farmer. Application 764143.1.

Statutory land charge 689675.3 in the name of the Housing Corporation of New Zealand as chargeholders and Paul Richard Honore and Julie Anne Honore as registered proprietors. Application 764174.1.

Certificate of title 13C/558 in the name of Henry George Lang, Stanley Alfred McLeod, both public servants and Gert August Lau, business consultant, all of Wellington. Application 764579.1.

Dated at the Land Registry Office, Wellington this 7th day of March 1986.

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

THE certificates of title, and lease in perpetuity described in the Schedule hereto having been declared lost, notice is given of my intention to issue new certificates of title and to register a certificate pursuant to section 116 of the Land Act 1948 pursuant to section 44 of the Land Transfer Act 1952 without production of the said lease outstanding copy upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title No. 1B/959 for 38.7 perches, situated in Rangiora being part Lot 2, Deposited Plan 13572 in the name of Glennis Lynne Lepper, of Rangiora, femme sole. Application 5901881/1.

Certificate of title No. 9A/1096 for 1 acre 1 rood 16.7 perches, situated in Christchurch being Lot 2, Deposited Plan 27070 in the name of A. R. Guthrey Travel & Shipping Limited. Application 591401/2.

Certificate of title No. 7C/158 for 35.9 perches, situated in Christchurch being Lot 37, Deposited Plan 25582 in the name of Grant Christopher Hagerty of Christchurch, research and development officer and Stephanie Kathleen Hagerty, his wife. Application 590761/1.

Certificate of title 467/26 for 30.8 perches, situated in Lyttelton being Lot 5, Deposited Plan 4319 in the name of Michael Heywood Thomson of Christchurch, lithographer and Lorna Patricia Thomson, his wife. Application 590542/1.

Certificate of title 161/128 for 35 acres, situated in Leeston District being Section 33, Block X, Reserve 959 in the name of Alison Rattray of Irwell, farmer. Application 590535/1.

Dated this 7th day of March 1986.

S. C. PAVETT, District Land Registrar.

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

SCHEDULE

FOR certificate of title 46/235 (Otago Registry) in the name of Rubina Victoria Annabelle Dysart of Dunedin, retired, containing 503 square metres, more or less, being part Lots 15 and 16, Block XIV, D.P. 8. Application 651718.

For certificate of title 8A/70 (Otago Registry) in the name of John Robert Mills of Queenstown, driver, containing 565 square metres, more or less, being Lot 16, D.P. 16628. Application 651912.

Dated at the Land Registry Office at Dunedin this 5th day of March 1986.

I. F. TONGA, District Land Registrar.

ADVERTISEMENTS

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:

Alamo Restaurants Ltd. AK. 074231.
Bob Adams Autos Ltd. AK. 055559.
Bramley Electrical Company Ltd. AK. 092859.
Brand Investments Ltd. AK. 056001.
Clifton Furnishings Ltd. AK. 059981.
Five Star Investigations and Security Ltd. AK. 094053.
Fred Rogers Ltd. AK. 088970.
G. & J. Craike Ltd. AK. 079651.
Globe Investigators (New Zealand) Ltd. AK. 069467.
Kenjo Farms Ltd. AK. 065400.

Dated at Auckland this 7th day of March 1986.

H. L. WRAGGE, 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:

Alexis Zorbas Ltd. AK. 110083.
Angelique Dairy Ltd. AK. 093571.
Beautiful Way Ltd. AK. 109413.
Dargaville Bakeries Ltd. AK. 098777.
Dickinson Bird Advertizing Ltd. AK. 110804.
Finlayson of Elgin Ltd. AK. 115432.
Harkins Cleaning Ltd. AK. 102140.
Honetana Farms Ltd. AK. 069323.
Hoopers Investments Ltd. AK. 080113.
John Clarke Ltd. AK. 051431.
K. and S. Birch Ltd. AK. 104199.

Given under my hand at Auckland this 7th day of March 1986.

H. L. WRAGGE, 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:

Berney Builders Ltd. AK. 080954.
The Buffalo Gold Mining Company Ltd. AK. 110901.
The Cambridge Auto Wreckers Ltd. AK. 095147.
Carline Automotive Products Ltd. AK. 096424.
D. & B. Graham Ltd. AK. 097643.
Hibiscus Coaster Newspaper Ltd. AK. 109956.

Given under my hand at Auckland this 8th day of March 1986.

H. L. WRAGGE, 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:

Auckland Hi-Fi Centre Ltd. AK. 111167.
The Australasian Gem Company Ltd. AK. 104775.
Bobann Management Ltd. AK. 107766.
Edgewater Enterprises Ltd. AK. 109785.
Fowler & Johnson Engineering Ltd. AK. 104435.
Howard Construction Ltd. AK. 110337.
Hyndman Consultancy Ltd. AK. 116105.
J. P. Gilchrist Ltd. AK. 106277.

Dated at Auckland this 8th day of March 1986.

H. L. WRAGGE, 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:

Aldon Holdings Ltd. AK. 115065.
A-Line Industries Ltd. AK. 100405.
Barker-Benfield Holdings Ltd. AK. 108285.
Blanchfield & Robertson Ltd. AK. 103076.
Botica & Jones Ltd. AK. 116185.
Brynderwyn Service Station Ltd. AK. 110781.

Doyle & Cramp Consolidated Ltd. AK. 079028.
Edmond-Hardie Ltd. AK. 096235.
Jalvin Developments Ltd. AK. 101143.
K. & S. Kerr Ltd. AK. 106099.

Dated at Auckland this 8th day of March 1986.

H. L. WRAGGE, 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:

Clark's Family Foodcentre Ltd. AK. 099781.
David Trading Company (1980) Ltd. AK. 108275.
Densyl Foods Ltd. AK. 095521.
K. & A. Over Ltd. AK. 101015.

Given under my hand at Auckland this 8th day of March 1986.

H. L. WRAGGE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (4)

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

John Paul Productions Ltd. WN. 017525.
Johnsonville Dairy Ltd. WN. 016563.
Kawerau Hotel Ltd. WN. 051730.
Kevin Creighton Ltd. WN. 019259.
K. J. Southee Developments Ltd. WN. 032957.
Lambton Paints & Wallpapers (1974) Ltd. WN. 029111.
Levin Mushrooms (1971) Ltd. WN. 024561.
Liban Land Company Ltd. WN. 028010.
Mademoiselle Linen & Lingerie Ltd. WN. 019198.
Markham Properties Ltd. WN. 021747.
Middle Earth Manufacturing Ltd. WN. 028925.
Narla Minerals (N.Z.) Ltd. WN. 024859.
New Zealand Film Services Ltd. WN. 005016.
Pahiatua Bulk Services Ltd. WN. 009072.
Prominent Fashions (1977) Ltd. WN. 025810.
Lake Timber Company Ltd. WN. 003025.

Dated at Wellington this 4th day of March 1986.

S. J. BELL, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

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

Marlborough Auto Wreckers Ltd. BM. 120157.
Rowland & Hammond Ltd. BM. 119781.

Dated at Blenheim this 24th day of February 1986.

L. J. MEEHAN, Assistant Registrar of Companies.

2296

THE COMPANIES ACT 1955

NOTICE OF DISSOLUTION

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

M. & M. Claridge Ltd. AK. 069330.
Marina Superette Ltd. AK. 116458.
R. & A. B. Lindsay Ltd. AK. 110569.
Simplex Industries Ltd. AK. 018338.
Tillia Distributors Ltd. AK. 095545.

Given under my hand at Auckland this 4th day of March 1986.

S. HARK, Assistant Registrar of Companies.

2297

THE COMPANIES ACT 1955, SECTION 335A (7)

DISSOLUTION OF COMPANY

I, David Gordon Phillips, District Registrar of Companies hereby declare that RIWAKA WELDING SERVICE LTD. (NL. 167512) is dissolved pursuant to section 335A (7) of the Companies Act 1955.

Dated at Nelson this 3rd day of March 1986.

D. G. PHILLIPS, District Registrar of Companies.

2279

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Akaroa Export (1981) Ltd. CH. 140856.
Albany Dairy Ltd. CH. 122100.
Alpine Experience Ltd. CH. 141877.
G. A. & S. M. Young Hotels Ltd. CH. 139603.
Gary's Landscape Plans Ltd. CH. 139439.
Keith Davidson Ltd. CH. 124299.
Log Cabin Ltd. CH. 134140.
Rathgen Scales (Ishida) Ltd. CH. 240229.
R. R. French Ltd. CH. 123042.
Synpave Synthetic Paving N.Z. Ltd. CH. 142027.
Westland Wholesale Ltd. CH. 133467.

Dated at Christchurch this 7th day of March 1986.

M. M. J. DAVIS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Dunns Retailers Ltd. CH. 132176.
Hornblower Enterprises Ltd. CH. 137320.
Mainland Industries Ltd. CH. 130717.
National Advertising Services Ltd. CH. 140219.
Olsen Agencies Ltd. CH. 135140.
Oxbow Investments Ltd. CH. 239172.
P. D. L. Motor Racing Ltd. CH. 130143.
Queenstown Joinery & Timber Services Co. Ltd. CH. 138544.
Southern Concrete Ltd. CH. 142758.
Tourist Ways (N.Z.) Ltd. CH. 139900.

Dated at Christchurch this 7th day of March 1986.

M. M. J. DAVIS, 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:

Arctic Insulation Ltd. AK. 107414.
Bathroom Centre Ltd. AK. 100711.
D. L. & L. C. McKellar Ltd. AK. 083307.
Donovan Moyes & Associates Ltd. AK. 075675.
East Tamaki Meats Ltd. AK. 067864.
G. L. Steel Ltd. AK. 066128.
Golden Gourmet Promotions Ltd. AK. 203662.
Iona Court Ltd. AK. 063148.
J. L. & A. Baird Ltd. AK. 077891.

Dated at Auckland this 8th day of March 1986.

H. L. WRAGGE, 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:

Aztec Construction Ltd. AK. 075298.
B. C. & S. C. Clark Ltd. AK. 074086.
B. G. & J. A. Hancock Ltd. AK. 100869.
Ceramic Developments Ltd. AK. 112148.
Corbett & Horne Ltd. AK. 073311.
Douglas Bros. (Kereta) Ltd. AK. 059699.

Espine Poultry Enterprises Ltd. AK. 075708.
June's Dairy Ltd. AK. 112537.
Kelly Marketing Ltd. AK. 073933.

Dated at Auckland this 8th day of March 1986.

H. L. WRAGGE, 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:

Bereswyn Gift Ltd. AK. 108466.
Boustead Fasteners (N.Z.) Ltd. AK. 100830.
Burron Holdings Ltd. AK. 091700.
Kingwall Holdings Ltd. AK. 0622764.

Given under my hand at Auckland this 8th day of March 1986.

H. L. WRAGGE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

A. W. Brown & Son Ltd. AK. 068844.
Beales Machinery Exchange Ltd. AK. 065714.
The Carmetal Trading Co. Ltd. AK. 071879.
Clear Water Canvas Ltd. AK. 111308.
Eldred Thomson Ltd. AK. 061743.
Farro Properties Ltd. AK. 074789.
Herald Holdings Ltd. AK. 097234.
In-Touch Marketing Ltd. AK. 115910.
K. E. Pearce & Son Ltd. AK. 069769.

Given under my hand at Auckland this 8th day of March 1986.

H. L. WRAGGE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

A. & D. Legg Ltd. AK. 069274.
A. & G. Smith Ltd. AK. 081803.
Allen Fox Photography Ltd. AK. 060794.
B. & D. A. Peters Ltd. AK. 071663.
Bargain Shoe Stores (Hamilton) Ltd. AK. 070293.
Clearance Centre Ltd. AK. 065693.
Curtain Down (N.Z.) Ltd. AK. 096553.
Glen Innes Mower Sales & Service Ltd. AK. 094144.
Hamish Motels Ltd. AK. 075123.

Given under my hand at Auckland this 8th day of March 1986.

H. L. WRAGGE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

A. & L. McBriar Ltd. AK. 084099.
A. & N. Broderick Ltd. AK. 075223.
Abel Pools Ltd. AK. 078987.
Betty & Harry Russell Ltd. AK. 076304.
Cavanagh & Co. Ltd. AK. 041510.
Durolux Enterprise Ltd. AK. 069920.
Dutch Boy's Paint Co. Ltd. AK. 070401.
F. J. & K. M. Gantley Ltd. AK. 087551.
Josh Harding Ltd. AK. 110871.

Given under my hand at Auckland this 8th day of March 1986.

H. L. WRAGGE, 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:

Aquamarine Two Ltd. AK. 115778.
B. E. Haywood & Coy. Ltd. AK. 063736.
The Cherry Orchard Ltd. AK. 105721.
Ikon Arts & Artefacts Ltd. AK. 111266.
J. J. Hanlon Ltd. AK. 112191.
Kaipara Metal Co. Ltd. AK. 098671.
Kanuka Park Farm Ltd. AK. 061802.
Kara's Boutique Ltd. AK. 109951.
Key Connexions Ltd. AK. 114516.

Given under my hand at Auckland this 8th day of March 1986.

H. L. WRAGGE, Assistant Registrar of Companies.

CORRIGENDUM

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bay Apartments Limited" has changed its name to "Autolodge Investments (Wellington) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 205088.

Dated at Auckland this 30th day of May 1985.

Apologies are extended to all parties for the error in the previous Gazette.

K. A. WILSON, for R. ON HING,
District Registrar of Companies

2391

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peter Best Deer Marketing Co. Limited" has changed its name to "Peter Best's Deer Marketing Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108063.

Dated at Auckland this 7th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2374

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Luddite Holdings Limited" has changed its name to "Hard to Find Books and Records Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 259800.

Dated at Auckland this 24th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2375

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nu-Pulse New Zealand Limited" has changed its name to "Gremlin International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 112649.

Dated at Auckland this 24th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2376

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "World Art Limited" has changed its name to "MacKay Ross Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 099367.

Dated at Auckland this 29th January 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2377

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Slush Puppie (N.Z.) Limited" has changed its name to "Behemoth Encompassing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 110556.

Dated at Auckland this 16th day of December 1985.

A. C. V. NELSON, Assistant Registrar of Companies.

2378

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Star Upholstery Limited" has changed its name to "Star Furniture & Upholstery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 096724.

Dated at Auckland this 19th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2379

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Planning Data Base Limited" has changed its name to "Data Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 111084.

Dated at Auckland this 25th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2380

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Silent Green Limited" has changed its name to "Maungatapere Electrical Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097256.

Dated at Auckland this 24th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2381

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Periwinkle Press Limited" has changed its name to "Periwinkle Motor Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 076806.

Dated at Auckland this 18th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2382

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Maruska Delicatessen Limited" has changed its name to "Macbo Investment & Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105390.

Dated at Auckland this 24th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2383

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pere and Turley Limited" has changed its name to "Harts Printing Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 257350.

Dated at Auckland this 4th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2384

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mairangi Dry Cleaners Limited" has changed its name to "Video Boulevard Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106801.

Dated at Auckland this 3rd day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2385

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Neville Johnson Limited" has changed its name to "Otuiti Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 067871.

Dated at Auckland this 20th day of December 1985.

K. JAMES, Assistant Registrar of Companies.

2386

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sheraton Leather Goods Limited" has changed its name to "Modern Leather Goods (New Zealand) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045078.

Dated at Auckland this 12th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2387

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Outlook Investments Limited" has changed its name to "Marlborough Cherries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283285.

Dated at Auckland this 18th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2388

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lloyd and McPherson Sports Limited" has changed its name to "Lloyd Sports Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 098111.

Dated at Auckland this 14th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2389

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "South Auckland Computers & Electronics Limited" has changed its name to "South Auckland Computers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 266756.

Dated at Auckland this 3rd day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2390

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blenheim Auto Electrics Limited" has changed its name to "Collett Commercial Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. BM. 119861.

Dated at Blenheim this 19th day of February 1986.

L. J. MEEHAN, Assistant Registrar of Companies.

2349

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blenheim Office Services Limited" has changed its name to "Leinster Grocery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. BM. 209583.

Dated at Blenheim this 13th day of February 1986.

L. J. MEEHAN, Assistant Registrar of Companies.

2348

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Southern Crushing Co. Limited" has changed its name to "Francis Mining Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 148204.

Dated at Dunedin this 7th day of February 1986.

D. A. SPENCE, Assistant Registrar of Companies.

2347

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. Tinker Limited" has changed its name to "Da Vinci's Pizzeria (Invercargill) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 158010.

Dated at Invercargill this 24th day of February 1986.

H. E. FRISBY, Assistant Registrar of Companies.

2298

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Owen Warnock Properties Limited" has changed its name to "Berpet Buildings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 005320.

Dated at Wellington this 30th day of October 1985.

L. SHAW, Assistant Registrar of Companies.

2299

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tasman Printing Company Limited" has changed its name to "Hatepe Investment Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 007920.

Dated at Wellington this 24th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2300

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gamma Wrought Iron Limited" has changed its name to "Beres Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 016372.

Dated at Wellington this 21st day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2301

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "195 Coffee Lounge Limited" has changed its name to "P. and V. Gouvatsos Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 036380.

Dated at Wellington this 20th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2302

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fantame Fisheries Limited" has changed its name to "Vinnis Takeaways Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 040351.

Dated at Wellington this 20th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2303

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Allen & Huntley Limited" has changed its name to "Allens Transport Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 023039.

Dated at Wellington this 18th day of December 1985.

L. SHAW, Assistant Registrar of Companies.

2304

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alistair & Pauline Robb Limited" has changed its name to "Alistair Robb Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 261744.

Dated at Wellington this 3rd day of September 1985.

K. D. KERR, Assistant Registrar of Companies.

2305

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Twenty Eight Limited" has changed its name to "John Gow Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 277485.

Dated at Wellington this 14th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2306

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bilbie & Dymock Corporation Limited" has changed its name to "Bilbie Dymock Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 038840.

Dated at Wellington this 19th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2307

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lesmax Holdings Limited" has changed its name to "Bilbie Dymock Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 291355.

Dated at Wellington this 19th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2307

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Media-Mark Productions Limited" has changed its name to "Malcron Computer Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 040706.

Dated at Wellington this 29th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2308

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Twenty Seven Limited" has changed its name to "John Gow Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 277484.

Dated at Wellington this 14th day of February 1986.

L. SHAW, Assistant Registrar of Companies.

2309

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chantilly Investments Limited" has changed its name to "Circus Arenas Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 260108.

Dated at Auckland this 26th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2362

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coform Management (No. 10) Limited" has changed its name to "Apple Computer (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283683.

Dated at Auckland this 3rd day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2363

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Claycraft Sales Limited" has changed its name to "Don's Wine Bar Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 101935.

Dated at Auckland this 28th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2364

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Instagraph Services Limited" has changed its name to "Quick Print (1985) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 114291.

Dated at Auckland this 28th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2365

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jomal Wood Components Limited" has changed its name to "Custom Conservatories Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108280.

Dated at Dated at Auckland this 4th day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2366

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Graham Shaw Graphics Limited" has changed its name to "Stredder Graphics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 117820.

Dated at Auckland this 13th day of February 1986.

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

2367

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Charter Cruise Company Limited" has changed its name to "The Auckland Harbour Cruise Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108675.

Dated at Dated at Auckland this 27th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2368

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gas Conversions Limited" has changed its name to "Waterfront Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 11361.

Dated at Auckland this 25th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2369

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "General Mills Creative Products (N.Z.) Limited" has changed its name to "Kenner Parker Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097846.

Dated at Auckland this 14th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2370

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Evans Tyre Service Limited" has changed its name to "Carlton Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 062493.

Dated at Auckland this 13th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2371

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. Sandersons Limited" has changed its name to "Joie D'Art Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 094469.

Dated at Auckland this 24th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2372

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Knottlong Nominees Limited" has changed its name to "ADM Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 271086.

Dated at Auckland this 24th day of February 1986.

K. A. WILSON, Assistant Registrar of Companies.

2373

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H R McGaveston Limited" has changed its name to "Western Slopes Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 167813.

Dated at Nelson this 25th day of February 1986.

D. G. PHILLIPS, Assistant Registrar of Companies.

2420

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fleetwood Motors Limited" has changed its name to "Genesis Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 149466.

Dated at Dunedin this 12th day of February 1986.

D. A. SPENCE, Assistant Registrar of Companies.

2437

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jarrah Hardwoods Limited" has changed its name to "Jarrah Roberts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 145795.

Dated at Dunedin this 11th day of February 1986.

D. A. SPENCE, Assistant Registrar of Companies.

2436

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sporchaclub Raffles Limited" has changed its name to "Vortaz Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 150943.

Dated at Dunedin this 30th day of January 1986.

D. A. SPENCE, Assistant Registrar of Companies.

2435

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fusion Certified Welders (1976) Limited" has changed its name to "Industrial Structures Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 149561.

Dated at Dunedin this 30th day of January 1986.

D. A. SPENCE, Assistant Registrar of Companies.

2434

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cromwell Hardware Limited" has changed its name to "McAlpine Goats Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 150455.

Dated at Dunedin this 30th day of January 1986.

D. A. SPENCE, Assistant Registrar of Companies.

2433

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: E. C. Thomas Ltd. (in liquidation).

Address of Registered Office: Formerly of 19 Station Road, Manurewa, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1647/85.

Date of Order: 5 March 1986.

Date of Presentation of Petition: 18 December 1985.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 1 April 1986 at 10.30 a.m.

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

ROBERT ON HING,
Official Assignee, Provisional Liquidator.

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

2355

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Anderson Digital Electronics (N.Z.) Ltd. (in receivership and in liquidation).

Address of Registered Office: Formerly care of Coopers & Lybrand, Twelfth Floor, CML Centre, Queen/Wyndham Streets, Auckland, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1648/85.

Date of Order: 5 March 1986.

Date of Presentation of Petition: 18 December 1985.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 2 April 1986 at 10.30 a.m.

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

ROBERT ON HING,
Official Assignee, Provisional Liquidator.

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

2356

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Ivan Misa Spreaders Ltd. (in receivership and in liquidation).

Address of Registered Office: Formerly care of Rosie & Wilson, 49 Queen Street, Waiuku, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 42/86.

Date of Order: 5 March 1986.

Date of Presentation of Petition: 29 January 1986.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 1 April 1986 at 2.15 p.m.

Contributories: Same date and place at 2.45 p.m.

ROBERT ON HING,
Official Assignee, Provisional Liquidator.

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

2357

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: I. & P. Manfield Ltd. (in liquidation).

Address of Registered Office: Formerly care of Paul F. Macnicol, Hallmark Building, Hillary Square, Orewa, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 59/86.

Date of Order: 5 March 1986.

Date of Presentation of Petition: 3 February 1986.

Place, and Times of First Meetings:

Creditors: My office, Thursday, 3 April 1986 at 10.30 a.m.

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

ROBERT ON HING,
Official Assignee, Provisional Liquidator.

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

2358

1c

NOTICE OF DIVIDEND

Name of Company: Mechrotek Group (N.Z.) Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Dunedin.

Registry of High Court: Dunedin.

Number of Matter: M. 93/77.

Amount per Dollar: 100c in the dollar.

First and Final or Otherwise: First.

When Payable: 12 February 1986.

Where Payable: Dunedin.

T. E. LAING,
Official Assignee, Official Liquidator.

Fourth Floor, M.L.C. Building, corner Princes and Manse Streets,
Dunedin.

2410 1c

NOTICE OF DIVIDEND

Name of Company: G. W. R. Columbus Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Dunedin.

Registry of High Court: Dunedin.

Number of Matter: M. 158/82.

Amount per Dollar: 100c in the dollar.

First and Final or Otherwise: First.

When Payable: 12 February 1986.

Where Payable: Dunedin.

T. E. LAING,
Official Assignee, Official Liquidator.

Fourth Floor, M.L.C. Building, corner Princes and Manse Streets,
Dunedin.

2411 1c

NOTICE OF DIVIDEND

Name of Company: I. G. Baldwin Electronics Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Dunedin.

Registry of High Court: Dunedin.

Number of Matter: M. 111/80.

Amount per Dollar: 32.3928c in the dollar.

First and Final or Otherwise: First.

When Payable: 19 February 1986.

Where Payable: Dunedin.

T. E. LAING,
Official Assignee, Official Liquidator.

Fourth Floor, M.L.C. Building, corner Princes and Manse Streets,
Dunedin.

2412 1c

NOTICE OF DIVIDEND

Name of Company: F. A. Young (Winton) Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Dunedin.

Registry of High Court: Invercargill.

Number of Matter: M. 26/84.

Amount per Dollar: 100c in the dollar.

First and Final or Otherwise: First.

When Payable: 19 February 1986.

Where Payable: Dunedin.

T. E. LAING,
Official Assignee, Official Liquidator.

Fourth Floor, M.L.C. Building, corner Princes and Manse Streets,
Dunedin.

2413 1c

AGRICULTURAL STOCK BROKERS (N.Z.) LTD.

IN LIQUIDATION

NOTICE of day appointed for consideration of report of meetings
of creditors and contributories.

Name of Company: Agricultural Stock Brokers N.Z. Ltd. (in
liquidation).

Address of Registered Office: Official Assignee's Office, Hamilton.

Registry of High Court: Hamilton.

Number of Matter: M. 510/85.

Dated Fixed for Hearing: Monday, 17 March 1986, High Court,
Hamilton, at 10 a.m.

L. G. A. CURRIE,
Official Assignee, Provisional Liquidator.

Commercial Affairs Private Bag, Hamilton.

2408 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of TENFOOT TAVERNS LTD., 140
London Street, Hamilton, was made by the High Court at Hamilton
on 6 March 1986.

The first meeting of creditors and contributories to be advertised
later.

NOTE—Would creditors please forward their proofs of debt as
soon as possible.

L. G. A. CURRIE,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

2409 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of ALI MARINE LTD., care of Messrs
Touche Ross & Co. 846 Victoria Street, Hamilton, was made by
the High Court at Hamilton on 6 March 1986.

The first meeting of creditors and contributories to be advertised
later.

NOTE—Would creditors please forward their proofs of debt as
soon as possible.

L. G. A. CURRIE,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

2405 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of CONCEPT GARAGES &
CARPORTS LTD., care of Messrs Ward and Harvey, 69 Ellis Street,
Frankton, Hamilton, was made by the High Court at Hamilton on
6 March 1986.

The first meeting of creditors and contributories to be advertised
later.

NOTE—Would creditors please forward their proofs of debt as
soon as possible.

L. G. A. CURRIE,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

2404 1c

NOTICE OF WINDING-UP ORDER

Name of Company: Barney's Bakery Ltd.

Address of Registered Office: Formerly 199 Devon Street East, New
Plymouth, now care of Courthouse, New Plymouth.

Registry of High Court: New Plymouth.

Number of Matter: M. 90/85.

Date of Order: 28 February 1986.

Date of Presentation of Petition: 19 December 1985.

E. B. FRANKLYN, Official Assignee.

New Plymouth

2316 1c

NOTICE OF WINDING-UP ORDER

Name of Company: Panjay Taranaki Ltd.

Address of Registered Office: Formerly 4 Devon Street West, New
Plymouth, now care of Courthouse, New Plymouth.

Registry of High Court: New Plymouth.

Number of Matter: M. 69/85.

Date of Order: 28 February 1986.

Date of Presentation of Petition: 24 September 1985.

E. B. FRANKLYN, Official Assignee.

New Plymouth.

2315 1c

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: Kwim Holdings Ltd.

Address of Registered Office: Formerly 69 Boulcott Street, Wellington, now care of First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Wellington.

Number of Matter: M. 20/86.

Date of Order: 26 February 1986.

Date of Presentation of Petition: 29 January 1986,

Place, and Times of First Meetings:

Creditors: 25 March 1986, Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington at 11 a.m.

Contributors: At 11.30 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

2290 1c

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: D. L. & B. A. Patterson Ltd. (in liquidation).

Address of Registered Office: Formerly 29 Harris Street, Wellington, now care of First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Wellington.

Number of Matter: M. 15/86.

Date of Order: 26 February 1986.

Date of Presentation of Petition: 21 January 1986.

Place, and Times of First Meetings:

Creditors: 25 March 1986, Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington at 2 p.m.

Contributors: At 2.30 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

2289 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Appin Importing Company Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 186/85.

Last Day for Receiving Proofs of Debt: 1 April 1986.

R. ON HING,
Official Assignee, Official Liquidator.

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

2288 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Computer Dynamics Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1457/81.

Last Day for Receiving Proofs of Debt: 21 March 1986.

R. ON HING,
Official Assignee, Official Liquidator.

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

2337 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Exclusive Investments and Developments Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1340/84.

Last Day for Receiving Proofs of Debt: 18 March 1986.

R. ON HING,
Official Assignee, Official Liquidator.

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

2278 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Engineering Contractors Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 945/84.

Last Day for Receiving Proofs of Debt: 18 March 1986.

R. ON HING,
Official Assignee, Official Liquidator.

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

2340 1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Sydney Construction Co. Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1318/83.

Amount per Dollar: 1.75270 cents.

First and Final or Otherwise: First and final.

When Payable: 10 March 1986.

Where Payable: My Office.

R. ON HING,
Official Assignee, Official Liquidator.

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

2287 1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Bonnar Aluminium Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M.400/84.

Amount per Dollar: 40 cents.

First and Final or Otherwise: Interim.

When Payable: 11 March 1986.

Where Payable: My Office.

R. ON HING,
Official Assignee, Official Liquidator.

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

2339 1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Northe Shore Marine and Industrial Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 121/80.

Amount per Dollar: 3.13462 cents.

First and Final or Otherwise: First and final.

When Payable: 11 March 1986.

Where Payable: My Office.

R. ON HING,
Official Assignee, Official Liquidator.

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

2338

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Karendale Properties Ltd. (in liquidation).

Address of Registered Office: 529 Grey Street, Hamilton East.

Registry of High Court: Rotorua.

Number of Matter: M. 212/78.

Amount per Dollar: 8.25 cents.

First and Final or Otherwise: First dividend.

When Payable: -

Where Payable: My Office.

G. R. MCCARTHY,
Deputy Official Assignee, Official Liquidator.

Second Floor, 16-20 Clarence Street, Hamilton.

2295

1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS

TAKE notice that the last day for receiving proofs of debt against the company listed below has been fixed for Thursday, March 27, 1986.

Ockie Flintoff Ltd. (in liquidation).

L. G. A. CURRIE,
Official Assignee, Official Liquidator.

Commercial Affairs, Private Bag, Hamilton.

2336

1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS

TAKE notice that the last day for receiving proofs of debt against the company listed below has been fixed for Tuesday, March 18, 1986.

Commercial Coatings Ltd. (in liquidation).

L. G. A. CURRIE,
Official Assignee, Official Liquidator.

Commercial Affairs, Private Bag, Hamilton.

2317

1c

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of REFLECTIONS OF ELEGANCE LTD., of 7 Bishopdale Court, Christchurch was made by the High Court at Christchurch on 5 March 1986. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Friday, 4 April 1986 at 10.30 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

L. A. SAUNDERS,
Deputy Official Assignee for Provisional Liquidator.
Commercial Affairs, Private Bag, Christchurch.

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

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

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 528/79.

Amount per Dollar: 62.53928c.

First and Final or Otherwise: First and final.

When Payable: 12 March 1986.

Where Payable: My office.

R. ON HING,
Official Assignee, Official Liquidator.

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

2419

1c

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of CROSBIES SEVEN DAYS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidators of Crosbies 7 Days Ltd. which is being wound-up voluntarily, do hereby fix the 12th day of April 1986 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 7th day of March 1986.

L. J. BROWN and M. N. FROST, Joint Liquidators.

Address: P.O. Box 1245, Dunedin.

2422

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of CENTRAL SHEARING CO. LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidators of Central Shearing Co. Ltd., which is being wound-up voluntarily, do hereby fix the 12th day of April 1986 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 7th day of March 1986.

L. J. BROWN and M. N. FROST, Joint Liquidators.

Address: P.O. Box 1245, Dunedin.

2423

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of T. W. BURLING & SONS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidators of T. W. Burling & Sons Ltd., which is being wound-up voluntarily, do hereby fix the 12th day of April 1986 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 7th day of March 1986.

L. J. BROWN and M. N. FROST, Joint Liquidators.

Address: P.O. Box 1245, Dunedin.

2424

The Companies Act 1955 STAINLESS CASTING LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Presented by: Lane Neave Ronaldson, Solicitors, Christchurch.

To: The Registrar of Companies.

ANZ Banking Group (New Zealand) Ltd. being the holder of a debenture in its favour bearing date the 14th day of June 1961, hereby gives you notice that it has appointed John Worrall Wheelans and Sidney Boyd Ashton, both of Messrs Ashton Wheelans and Hegan, Chartered Accountants, 127 Armagh Street, Christchurch as receivers of the property of the company under the powers contained in the said debenture.

The property in respect of which the receivers have been appointed comprises the property referred to in the debenture document registered in the office of the Registrar of Companies at Christchurch on the 19th day of June 1961.

Dated this 7th day of March 1986.

J. G. MATTHEWS, Solicitor for the Debenture Holder.

2426

1c

In the matter of the Companies Act 1955, and in the matter of DEARSLEY HOLDINGS LTD. (in liquidation):

NOTICE is hereby given that by a duly signed entry in the minute book of Dearsley Holdings Ltd., on the 6th day of March 1986, the following extraordinary resolution was passed:

- (i) "That the company cannot, by reason of its liabilities continue its business and that it is advisable to wind up, and that the company be wound-up voluntarily."
- (ii) "That in pursuance of section 285 of the Companies Act 1955, Messrs George Austen Knight and Barry Thomas Swaney of Boyd, Knight & Co., be and are hereby nominated its liquidators of the company."

By order of the Board.

2430

In the matter of the Companies Act 1955, and in the matter of AOTEAROA SOUVENIRS (PUNAKAIKI) LTD. (in liquidation):

NOTICE is hereby given that by a duly signed entry in the minute book of Aotearoa Souvenirs (Punakaiki) Ltd., on the 6th day of March 1986, the following extraordinary resolution was passed:

- (i) "That the company cannot, by reason of its liabilities continue its business and that it is advisable to wind up, and that the company be wound-up voluntarily."
- (ii) "That in pursuance of section 285 of the Companies Act 1955, Messrs George Austen Knight and Barry Thomas Swaney of Boyd, Knight & Co., be and are hereby nominated its liquidators of the company."

By order of the Board.

2431

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

PURSUANT TO SECTION 346 (1) OF THE COMPANIES ACT 1955

FOODSTUFFS (WELLINGTON) CO-OPERATIVE SOCIETY LIMITED, a society duly incorporated under the Industrial and Provident Societies Act 1908, having its registered office at Kilm Street, Silverstream, hereby gives notice that on 10 March 1986 it appointed Thomas Seymour Hardy and Warren Douglas Allen, both of Wellington, chartered accountants, jointly and severally receivers and managers of the property of FLETT'S SUPERMARKET LTD., under the provisions contained in a debenture dated 16 November 1973 which property consists of all the assets, property and undertaking of the said company.

The address of the said Thomas Seymour Hardy and the said Warren Douglas Allen, is at the offices of Messrs Ernst & Whinney, Chartered Accountants, B.P. House, Customhouse Quay, Wellington (P.O. Box 2194, Wellington).

Dated this 10th day of March 1986.

Foodstuffs (Wellington) Co-operative Society Ltd. by its solicitors:

GILLESPIE YOUNG & CO.

2429

In the matter of the Companies Act 1955, and in the matter of R. K. & G. CALDER LTD:

In order to simplify the structure of the Calder Family interests on the 28th day of February, 1986, it was resolved by special resolution pursuant to section 268 (1) (b) and in accordance with section 362 of the Companies Act 1955, that R. K. & G. CALDER LTD. be wound-up voluntarily and that Daniel Martin Virtue, chartered accountant of Auckland, be appointed for the purpose of winding up the affairs of the company and distributing the assets.

A statutory declaration of solvency was filed with the Registrar of Companies prior to the passing of the resolutions.

D. M. VIRTUE, Liquidator.

2283

TE PUKE P.C.D. LTD. HN. 176162

I, Walter David Pilcher of Moehau Street, Te Puke, hereby give notice that I intend to apply to the Registrar of Companies for a declaration of dissolution of the company, and that unless written objection is made to the Registrar within 30 days of the date hereof, the Registrar may dissolve the company.

Dated at Te Puke the 28th day of February 1986.

W. D. PILCHER, Director.

2282

1c

FAIRDEAL FOODMARKET AND DAIRY LTD. HN. 201098

I, Michael John Edward Fitt of McBeth Drive, Te Puke, hereby give notice that I intend to apply to the Registrar of Companies for a declaration of dissolution of the company, and that unless written objection is made to the Registrar within 30 days of the date hereof, the Registrar may dissolve the company.

Dated at Te Puke the 28th day of February 1986.

M. J. E. FITT, Director.

2281

1c

SOUTHERN SHARPENING COMPANY LTD. IN. 157505

DECLARATION OF DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

I, Barrie Joseph Hook, of Alexandra, director of Southern Sharpening Company Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

Dated this 4th day March 1986.

B. J. HOOK, Director.

Earnsclough Road, No. 1 R.D., Alexandra.

2280

1c

NOTICE OF RESOLUTION FOR MEMBERS VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

In the matter of the Companies Act 1955, and in the matter of PAPAKURA LANDS LTD. (in liquidation):

NOTICE is hereby given that at a special general meeting of the above-named company held on the 28th day of February 1986, the following special resolutions were passed by the company, namely:

1. That the company be wound-up voluntarily.
2. That Paul Giles Muir, chartered accountant of Pukekohe, be and is hereby appointed liquidator of the company.

NOTE—A declaration of solvency was filed at the companies office on 28 February 1986.

Dated this 6th day of March 1986.

P. G. MUIR, Liquidator.

2326

VIC DOUGLAS HOLDINGS LTD.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

Pursuant to Section 269 of the Companies Act 1955

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 5th day of March 1986, the following special resolution was passed by the company, namely:

That the company be wound-up voluntarily.

A declaration of solvency has been made and it is expected that creditors will be paid in full.

Dated this 5th day of March 1986.

A. M. FRASER, Liquidator.

2324

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of VIC DOUGLAS HOLDINGS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Vic Douglas Holdings Ltd., which is being wound-up voluntarily, does hereby fix the 27th day of March 1986 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 5th day of March 1986.

A. M. FRASER, Liquidator.

Address of Liquidator: Care of Arthur Young, Chartered Accountants, P.O. Box 2146, Auckland.

2324

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

NOTICE is hereby given that the undersigned, the liquidator of Papakura Lands Ltd., which is being wound-up voluntarily, does hereby fix the 4th day of April 1986 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.

NOTE: A declaration of solvency was filed at the companies office on the 28th day of February 1986.

Dated this 6th day of March 1986.

P. G. MUIR, Liquidator.

Address of Liquidator: Care of Campbell Tyson and Co., P.O. Box 324, Pukekohe.

2327

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of O'SULLIVAN & LANGRIDGE LTD. (in voluntary liquidation):

NOTICE is given that, as the liquidator of O'Sullivan & Langridge Ltd., which is being wound-up voluntarily, I fix the 24th day of March 1986 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 6th day of March 1986.

K. J. BEARSLEY, Liquidator.

Address: Coopers and Lybrand, P.O. Box 645, Napier.

2330

IN the matter of the Companies Act 1955, and in the matter of J. C. WERRY LTD.:

NOTICE is given that J. C. Werry Ltd., proposes to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date of this notice the Registrar may dissolve the company.

Dated this 11th day of March 1986.

J. C. WERRY LTD., by its Solicitors:

HARRIS TANSEY & HARVEY.

53 Seddon Street, Raetihi.

2332

2c

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION

TAKE notice: I, Milton Wong, of Auckland the company secretary of BARKER ALUMINIUM INDUSTRIES LTD., hereby give notice that I intend to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

M. WONG, Company Secretary.

2333

1c

KEN MCCRACKEN 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, Kenneth Alyan McCracken, 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 3rd day of March 1986.

K. A. MCCRACKEN, Applicant.

2334

1c

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of AIR TRADERS INTERNATIONAL (1979) LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of the above company which is being wound up, does hereby fix the 26th day of March 1986 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to any distribution.

Dated this 5th day of March 1986.

G. S. REA, Liquidator.

Address of Liquidator: Care of Peat, Marwick, Mitchell & Co., National Mutual Centre, Shortland Street, Auckland. 1.

2342

1c

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

AMALGAMATED FINANCE LTD., a duly incorporated company having its registered office at 110 Mount Eden Road, Mount Eden, Auckland, hereby gives notice that on the 4th day of March 1986, it appointed Alan Raymond Isaac and Robert William Stannard as receivers and managers of the property of VANVI LTD. under the powers contained in a debenture dated the 18th day of July 1984, which property consists of all property both present and future including uncalled capital, unpaid capital and goodwill and all other assets.

Dated this 5th day of March 1986.

M. GAULT, Director.

S. J. ATKINSON, Secretary.

Office of the Receivers is: Care of Peat, Marwick, Mitchell & Co., Fourteenth Floor, Willbank House, 57 Willis Street, Wellington.

2341

1c

KIRSCH COMPANY (NZ) 1964 LTD.

(hereinafter called "the company").

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

NOTICE is hereby given pursuant to section 335A(3) of the Companies Act 1955, that I, Paul Twynham, secretary of Kirsch Company (NZ) 1964 Ltd. proposes to apply to the Registrar of Companies at Auckland, for a declaration of dissolution of the Company by reason of the fact that the company has ceased to operate and has discharged all the debts and liabilities.

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Auckland this 21st day of February 1986.

P. TWYNHAM, Secretary.

2345

WEATHERMASTER PRODUCTS (NZ) LTD.

(hereinafter called "the company").

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

NOTICE is hereby given pursuant to section 335A(3) of the Companies Act 1955, that I, Paul Twynham, secretary of Weathermaster Products (NZ) Ltd., proposes to apply to the Registrar of Companies at Auckland, for a declaration of dissolution

of the company by reason of the fact that the company has ceased to operate and has discharged all the debts and liabilities.

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Auckland this 21st day of February.

P. TWYNHAM, Secretary.

2346

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of TOKAANU MARINE LTD. (in voluntary liquidation):

TAKE notice that a meeting of creditors and contributories in the above matter will be held at my residence, Matariki Street, Tokaanu on the 27th day of March 1986 at 11 o'clock in the forenoon.

Agenda:

Receive report from the liquidator.

General.

Dated this 7th day of March 1986.

A. R. FITCHETT, Liquidator.

2392

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of RAY ANDERSON'S AUTO CENTRE LTD. (in liquidation):

NOTICE is hereby given pursuant to section 291 of the Companies Act 1955, that a final extraordinary general meeting of the above-named company will be held at the offices of Messrs Arthur Young, Sixth Floor, Arthur Young House, 227 Cambridge Terrace, Christchurch on Thursday, the 27th day of March 1986 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.

NOTICE is hereby given that the final meeting of the creditors of the above-named company will be held at the offices of Messrs Arthur Young, Sixth Floor, Arthur Young House, 227 Cambridge Terrace, Christchurch, on Thursday, the 27th day of March 1986 at 9 a.m. for the purpose of:

1. 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.
2. To resolve pursuant to section 328 (1) (b) of the Companies Act 1955, how the books, accounts and documents of the company and of the liquidator are to be disposed of.

Dated this 28th day of February 1986.

C. E. TURLAND and M. R. GOOD,
Joint Liquidators.

2394

SAFFRONS RESTAURANT

NOTICE OF DISSOLUTION OF PARTNERSHIP

I, Donna Lee Butler, give notice that the partnership between myself, Mark Lawson and Joseph Allan Byron, trading as Saffrons Restaurant was dissolved by formal notification from myself to the above-named partners on 14 October, 1985.

D. L. BUTLER, Partner.

2395

lc

NOTICE OF APPOINTMENT OF RECEIVER

IN the matter of the Companies Act 1955, and in the matter of SHEPPARD'S AUTO SUPPLIES (1979) LTD.:

A.N.Z. Banking Group (New Zealand) Ltd., pursuant to a debenture in its favour bearing date the 15th day of March 1979, hereby gives notice that it has appointed Messrs Alan Raymond Isaac and Michael Stewart Morris, as joint receivers of the property of the company, under the powers contained in the said debenture, on the 6th day of March 1986.

The offices of the receiver are care of Arthur Peat Marwick Mitchell & Co., Accountants, 57 Willis Street, Wellington (Box 996), Wellington.

The property in respect of which the receivers have been appointed is all the company's undertaking and all its property and assets wheresoever situate.

Dated the 7th day of March 1986.

Signed for and on behalf of A.N.Z. Banking Group (New Zealand) Ltd., by its solicitor and authorised agent:

PETER BARKER.

2396

QUAY POINT TAVERN LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

Pursuant to Section 346 (1) of the Companies Act 1955

GENERAL FINANCE ACCEPTANCE LTD., hereby gives notice that on the 3rd day of March 1986, it appointed Toimie Alexander Scouler and Robert Ian Thompson, chartered accountants and whose offices are at 170-186 Featherston Street, Wellington, jointly and severally as receivers and managers of the property of the company under the powers contained in a debenture dated the 7th day of October 1983.

The receivers and managers have been appointed in respect of all the company's undertaking, the goodwill of its business, all its property and assets whatsoever and wheresoever situate both present and future and its uncalled capital (including reserve capital).

Dated this 3rd day of March 1986.

The Common Seal of General Finance Acceptance Ltd. was hereunto affixed by and in the presence of:

R. V. KEENE, Director.

J. FOOTE, Secretary.

2397

MERCURY MOTORS (MT ALBERT) LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1) of the Companies Act 1955

NOTICE is hereby given that UDC Finance Ltd., on the 4th day of March 1986, appointed Messrs Peter Reginald Howell and John Lawrence Vague, both chartered accountants of Auckland as receivers and managers of the property and assets of Mercury Motors (Mt Albert) Ltd., under the powers contained in a mortgage debenture dated the 7th day of June 1983 given by this company.

The offices of the receivers and managers are at the offices of Messrs Coopers & Lybrand, Chartered Accountants, Twelfth Floor, C.M.L. Centre, 157-165 Queen Street, Auckland.

Dated this 6th day of March 1986.

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

2399

KAITAIA AND BAY OF ISLANDS CO-OPERATIVE DAIRY COMPANIES LTD.

IN LIQUIDATION

TAKE notice that a meeting of contributories (shareholders) in the above matter will be held at Forum North, Whangarei on Friday, 4 April 1986, immediately following the half yearly meeting of suppliers called by the Northland company for that date.

Agenda:

THE meeting is to have an account laid before the meeting showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 6th day of March 1986.

D. C. FINDLAY, Liquidator.

Proxies to be used at the meeting must be lodged with the liquidator at the office of Coopers & Lybrand, Commercial Union Building, Rathbone Street, P.O. Box 445, Whangarei not later than 4 p.m. on Friday, 28 March 1986.

2398

G. A. & P. BEVERIDGE

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given in accordance with the provision of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Hamilton for a declaration of dissolution of the company.

Unless written objection is made to the Registrar within 30 days of 7 March 1986 (the date of this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 7th day of March 1986.

P. BEVERIDGE, Secretary.

2400

1c

NOTICE OF INTENTION FOR DECLARATION OF DISSOLUTION

TAKE notice: I, Milton Wong, of Auckland, the company secretary of BARKER ALUMINIUM INDUSTRIES LTD., hereby give notice that I intend to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

Dated this 5th day of March 1986.

M. WONG, Company Secretary.

2401

1c

IN the matter of the Companies Act 1955, and in the matter of ANDY'S PANEL REPAIRS LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 14th day of February 1986, the following extraordinary resolution was passed by the company.

Resolved that the company Andy's Panel Repairs Ltd., cannot by reason of its liabilities continue its business and that it is advisable to wind up and that accordingly the company is hereby wound-up voluntarily pursuant to section 268 (1) (c) of the Companies Act 1955.

At the meeting of creditors held at Invercargill on 27th day of February 1986, K. G. Sandri of KMG Kendons, 164 Spey Street, Invercargill was appointed liquidator.

Dated this 28th day of February 1986.

K. G. SANDRI, Liquidator.

2403

1c

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

PURSUANT TO SECTION 346 (1) OF THE COMPANIES ACT 1955

A.N.Z. Banking Group (New Zealand) Ltd., a duly incorporated company having its registered office at Featherston Street, Wellington, hereby gives notice that on the 6th day of March 1985 it appointed Alan Raymond Isaac and Michael Stewart Morris, receivers and managers of the property of SHEPPARD'S AUTO SUPPLIES (1979) LTD., under the powers contained in a debenture dated the 15th day of March 1979 which property consists of all assets whatsoever and wheresoever both present and future including its uncalled capital.

Office of the receivers is care of Peat, Marwick, Mitchell & Co., Fourteenth Floor, Willbank House, 57 Willis Street, Wellington.

Dated this 7th day of March 1986.

A.N.Z. Banking Group (New Zealand) Ltd. by its Attorney:

D. MISKIN.

2415

1c

DAVID BROWN TRACTORS LTD.

NOTICE OF CEASING TO CARRY ON BUSINESS IN NEW ZEALAND

Pursuant to Section 405 of the Companies Act 1955

Presented by: Rudd Watts & Stone, Solicitors, Wellington.

DAVID BROWN TRACTORS LTD. an overseas company registered in New Zealand, pursuant to section 397 of the Companies Act 1955, hereby gives notice pursuant to section 405 that, as from the 28th day of June 1986, it shall cease to have a place of business in New Zealand.

Dated this 8th day of March 1986.

David Brown Tractors Ltd. by its solicitors and duly authorised agents:

RUDD WATTS & STONE.

2320

AOL TRADING LTD.

NOTICE is hereby given in pursuance of section 405 (2) of the Companies Act 1955, that AOL Trading Ltd., a company incorporated in Sydney, New South Wales, Australia, but having a place of business in New Zealand at 2-24 Dragon Street, Tawa, intends to cease to have a place of business in New Zealand as from the 16th day of June 1986.

Dated this 5th day of March 1986.

J. G. DUFF, Director.

2319

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of ASTEN POULTRY LODGE LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at 111 Collingwood Street, Hamilton on Thursday, the 27th day of March 1986 at 2 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 5th day of March 1986.

A. J. KOPPENS, Liquidator.

2294

NOTICE OF CREDITORS MEETING

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

TAKE notice that a meeting of creditors in the above matter will be held at the offices of the liquidator on Friday, the 21st day of March 1986 at 4 o'clock in the afternoon.

Agenda:

Consideration of the company's assets and liabilities.

Dated at Auckland this 4th day of March 1986.

M. J. BROWN, Liquidator.

The address of the liquidator is at the offices of M. J. Brown & Co., Chartered Accountants, Level 3, 105 Symonds Street, Auckland.

2285

1c

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of PT CHEVALIER BAKERY (1956) LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of the liquidator on Wednesday, the 26th day of March 1986 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 explanations thereof by the liquidator.

Further Business:

To consider and if thought fit to pass the following resolution as an extraordinary resolution, namely—

That the books and records be retained by the liquidator for a period of 1 year.

Dated this 4th day of March 1986.

R. G. MCGREGOR, Liquidator.

Address of Liquidator: Care of McGregor Bailey & Co., College Chambers, 1 Gudgeon Street, Auckland.

2284

PELHAM BUILDERS LTD.

EQUITICORP HOLDINGS LTD. hereby give notice that on the 28th day of February 1986, they appointed David Donald Crichton of Christchurch, chartered accountant (practising in the partnership of Chambers Nicholls, at AMP Building, Cathedral Square Christchurch) receiver and manager of the property of Pelham Builders Ltd. under the powers contained in a debenture dated the 17th day of December 1984.

Dated this 28th day of February 1986.

Signed for and on behalf of Equiticorp Holdings Ltd. by:

MESSRS HARMAN & CO.

2277

1c

IN the matter of the Companies Act 1955, and in the matter of GIMIT HOLDINGS LTD.:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 27th day of February 1986, passed a resolution of voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held in the Boardroom at Touche Ross & Company, 29 Hinemaru Street, Rotorua, on the 13th day of March 1986 at 3 o'clock in the afternoon.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 27th day of February 1986.

By order of the directors:

R. A. CLEAVER, Director.

2321

IN the matter of the Companies Act 1955, and in the matter of GIMIT COMPRESSORS LTD.:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 27th day of February 1986, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held in the Boardroom of Touche Ross & Company, 29 Hinemaru Street, Rotorua, on the 13th day of March 1986 at 2 o'clock in the afternoon.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 27th day of February 1986.

By order of the directors:

R. A. CLEAVER, Director.

2322

WATERLEA FARMING COMPANY LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

WATERLEA FARMING COMPANY LTD. hereby gives notice that it proposes to apply to the Registrar of Companies for a declaration of dissolution of the company and that unless written objection is made to the Registrar by the 30th day of April 1986, the Registrar may proceed to dissolve the company.

Dated this 5th day of March 1986.

Waterlea Farming Company Ltd. by its solicitors:

PETRIE MAYMAN TIMPANY & MORE.

2318

1c

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1) of the Companies Act 1955

MERVYN JAMES FITZGIBBON and CHRISTINE FRANCIS FITZGIBBON both of Taumarunui, company directors, being the registered holders of a debenture dated the 27th day of March 1980 issued by M. J. & C. F. FITZGIBBON LTD. (in receivership and liquidation), a duly incorporated company having its registered office at Taumarunui give notice that on the 25th day of February 1986 in pursuance of the powers conferred by clause 14 of the said debenture appointed Stuart Raymond Cann and Peter Ross McLean, both of Hamilton, chartered accountants, care of Touche Ross & Co., Chartered Accountants, P.O. Box 191, 846 Victoria Street, Hamilton, to be the receivers of the undertaking and assets charged by clause 11 of the said debenture upon the terms and with and subject to the powers and provisions contained in the said debenture. The property in respect of which the receivers have been appointed includes plant, equipment and stocks.

Dated this 25th day of February 1986.

M. J. FITZGIBBON and C. F. FITZGIBBON, Directors.

2314

IN the matter of the Companies Act 1955, and in the matter of MILTON STREET CAR CENTRE LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the offices of Ernst & Whinney, Fifth Floor, Hugh Monckton Trust Building, 73 Rostrevor Street, Hamilton on Friday, the 4th day of April 1986 at 9 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every creditor entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a creditor.

Dated this 5th day of March 1986.

R. DOBSON, Liquidator.

P.O. Box 9159, Hamilton.

2312

1c

K. J. KIRKBY & ASSOCIATES LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1) (a) of the Companies Act 1955

DEVELOPMENT FINANCE CORPORATION OF NEW ZEALAND, a body corporate carrying on business under the Development Finance Corporation Act 1973 as amended from time to time, having its head office at Wellington, with reference to K. J. Kirkby & Associates Ltd., hereby gives notice that on the 27th day of February 1986, it appointed Messrs Lindsay John Brown and Murray Neil Frost, both of Dunedin, chartered accountants, whose office is at the firm of Deloitte Haskins & Sells, 7 Bond Street, Dunedin (P.O. Box 1245), to be receivers and managers of all the undertaking property and assets of this company charged by a certain debenture dated the 17th day of March 1983 and given by this company to Development Finance Corporation of New Zealand.

The receivers have been appointed in respect of all the company's undertaking and all its property and assets whatsoever and wheresoever situate both present and future including its uncalled capital and called but unpaid capital.

Dated this 27th day of February 1986.

The Common Seal of Development Finance Corporation of New Zealand was hereunto affixed in the presence of:

C. HOAR and A. J. RYBURN, Managers.

2350

The Companies Act 1955

MCNAMARA CONCRETE SERVICES LTD.

NOTICE is hereby given that by means of a duly signed entry in the minute book of the above-named on the 7th day of March 1986, the following resolution was passed by the company:

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.

M. G. BUCHANAN, Liquidator.

Care of Hart & Co., Chartered Accountants, Pukekohe.

2352

1c

NOTICE OF APPLICATION FOR DECLARATION OF
DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of WEATHERMASTER ALUMINIUM PRODUCTS LTD. (hereinafter called "the company").

NOTICE is hereby given pursuant to section 335A(3) of the Companies Act 1955, that I, Paul Twynham, secretary of Weathermaster Aluminium Products Ltd. proposes to apply to the Registrar of Companies at Auckland, for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all the debts and liabilities.

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Auckland this 21st day of February 1986.

P. TWYNHAM, Secretary.

2361

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of ADAMS SELF SERVICE (KERIKERI) LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Adams Self Service (Kerikeri) Ltd. which is being wound-up voluntarily, does hereby fix the 4th day of April 1986 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955 or to be excluded from the benefit of any distribution made before the debts are proved, or as the case may be, from objecting to the distribution.

Dated this 20th day of March 1986.

A. E. WEBER, Liquidator.

Address of Liquidator: Messrs Byers, Hayward & Weber, Chartered Accountants, P.O. Box 21, Kerikeri.

2407

KENRICK PRINT LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1) of the Companies Act 1955

THE Bank of New Zealand with reference to Kenrick Print Limited, hereby gives notice that on the 7th day of March 1986, the bank appointed Keith Raymond Smith and Brian Mayo-Smith, both chartered accountants, whose offices are at the offices of Messrs Kirk Barclay & Co., Chartered Accountants, Downtown House, 21-29 Queen Street, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 19th day of April 1985.

The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 7th day of March 1986.

Signed for and on behalf of the Bank of New Zealand by its Assistant General Manager, Thomas Stewart Tennent in the presence of:

G. R. ROHLOFF, Bank Officer.

Wellington.

2402

1c

In the High Court of New Zealand M. No. 114/86
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GEORGE BRADLEY MOTORS LIMITED, a duly incorporated company having its registered office at 29 Greenmount Drive, East Tamaki, Auckland, motor mechanic:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on Thursday, the 20th day of February 1986, presented to the said Court by DON AGENCIES LIMITED, a duly incorporated company having its registered office at 17 Birmingham Drive, Christchurch, automotive components distributor; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of April 1986; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition, may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

P. E. NEWFIELD, Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Newfield Callaghan & Partners, Ninth Floor, Lorne Towers, 10-14 Lorne Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of April 1986.

2286

1c

In the High Court of New Zealand M. No. 140/86
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SKYWARD HOLDINGS LIMITED

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 February 1986, presented to the said Court by KENSINGTON WALLACE; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of April 1986 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.

D. F. DUGDALE, Solicitor for the Petitioner.

Address for Service: Kensington Wallace, Seventh Floor, ANZ House, corner Queen & Wellesley Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of April 1986.

2335

1c

In the High Court of New Zealand M. No. 88/86
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of INFOMETRICS CORPORATION LIMITED, a duly incorporated company having its registered office on the Second Floor of the Dunbar Sloane Building, Waring Taylor Street, Wellington and carrying on business as a publisher:

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 1986, presented to the said Court by LUCAS PRINT LIMITED; and that the said petition is directed to be heard before the Court sitting at Wellington on the 19th day of March 1986 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. A. WILSON, Solicitor for the Petitioner.

Address for Service: Chapman Tripp Sheffield Young, 1 Grey Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 18th day of March 1986.

2329

1c

In the High Court of New Zealand
Auckland Registry

M. No. 107/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PROPAC COSMETICS LIMITED (in receivership) a duly incorporated company having its registered office at Auckland and carrying on business as a cosmetics manufacturer:

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 February 1986, presented to the said Court by EXCELSIOR (PLASTICS) LIMITED of Auckland, Plastics Engineer and the said petition is directed to be heard before the Court sitting at Auckland on the 26th March 1986 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 any contributory of the said company requiring a copy on payment of the required charge for the same.

J. G. GOODYER, Solicitor for the Petitioner.

This notice was filed by Julie Gaye Goodyer, solicitor for the petitioner, whose address for service is at the offices of Messrs Chapman Tripp Sheffield Young, Solicitors, Seventeenth Floor, Quay Tower, 29 Custom Street West, 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 25th day of March 1986.

2328

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 17/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COMPUTER TYPESETTERS LIMITED a duly incorporated company having its registered office at 72 Palmerston Street, Hamilton—*Debtor*:

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

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was on the 4th day of February 1986, presented to the said Court by the DISTRICT COMMISSIONER OF INLAND REVENUE at Hamilton; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 10th day of April 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or to oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. Q. M. ALMAO, Solicitor for the Petitioner.

This advertisement is filed by Charles Quentin Martin Almas, Crown Solicitor, Hamilton, solicitor for the petitioner whose address for service is at the offices of Messrs Almas McAllen & Kellway, Barristers and Solicitors, National Mutual Building, Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 9th day of April 1986.

2323

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 14/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TIMBERCORE PRODUCTS LIMITED, a duly incorporated company having its registered office at Legal Chambers, Haupapa Street, Rotorua:

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 February 1986, presented to the said Court by BP OIL NEW ZEALAND LIMITED and that the said petition is directed to be heard before the Court sitting at Rotorua on the 27th day of March 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said Company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. B. STEWART, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs O'Sullivan Clemens Briscoe & Hughes, Trinity House, Haupapa Street, Rotorua (acting as agents for Messrs Simpson Grierson Butler White, Sixth Floor, 17 Albert 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 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 26th day of March 1986.

2343

1c

In the High Court of New Zealand
Auckland Registry

M. No. 1604/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CROWHURST PROPERTIES LIMITED, a duly incorporated company having its registered office at 201A Jervois Road, Herne Bay and carrying on business as proprietors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 12th day of December 1985, presented to the said Court by WILSON & HORTON LIMITED, a duly incorporated company having its registered office at 46 Albert Street, Auckland and carrying on business as publishers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of April 1986 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.

The Petition is filed by the petitioner in person, whose address for service is care of H. C. Christie, care of Wilson and Horton Limited, 46 Albert Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of April 1986.

2406

1c

In the High Court of New Zealand
Auckland Registry

M. No. 1/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of CURTAIN SHOPPE LIMITED

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 8th day of January 1986 presented to the said Court by MAURICE KAIN LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of April 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

W. AKEL, Solicitor for the Petitioner.

Address for service: The offices of Messrs Simpson Grierson Butler White, Fifth Floor, 17 Albert 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 8th day of April 1986.

2360

lc

In the High Court of New Zealand
Auckland Registry

M. No. 125/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of QUAIFF KERR MARKETING LIMITED, a duly incorporated
company having its registered office at Fourth Floor, Achilles
House, Custom Street, Auckland—*A Debtor*:

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

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 24th day of February 1986 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 26th day of March 1986 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 25th day of March 1986.

2354

lc

In the High Court of New Zealand
Auckland Registry

M. No. 104/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of RUSTKILL SERVICES (WN) LIMITED a duly incorporated
company having its registered office at 2 Monmouth Street,
Newton, Auckland—*A Debtor*:

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

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 February 1986 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 26th day of March 1986 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 services 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 25th day of March 1986.

2353

lc

In the High Court of New Zealand
Hamilton Registry

M. No. 34/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of TASAG INDUSTRIES LIMITED a duly incorporated company
having its registered office at Mauri Street, Pukete Estate,
Hamilton.

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 24th day of February 1986 presented to the said Court by ANDERSONS FOUNDRY LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 10th day of April 1986 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. G. RICH, Solicitor for the Petitioner.

Address for service: The offices of Chatwin Martin & Co., Solicitors, 2 Knox Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 9th day of April 1986.

2393

lc

In the High Court of New Zealand
Auckland Registry

M. No. 136/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MICHAEL LOVERICH MOTORS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there as a motor vehicle dealer:

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 February 1986, presented to the said Court by WRIGHTCARS LIMITED, a duly incorporated company having its registered office at Fletcher Challenge House, 87-91 The Terrace, Wellington; and that the said petition is directed to be heard before the Court sitting at Auckland on the 26th day of March 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

I. D. R. CAMERON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wilson Henry, Twelfth Floor, Southern Cross Building, High Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1986.

2432

1c

In the High Court of New Zealand
Auckland Registry

M. No. 143/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of C. R. MCWATT FURNISHINGS LIMITED, a duly incorporated company having its registered office at Shop 10, Milford Plaza, Milford, Auckland and carrying on the business of retailer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of February 1986, presented to the said Court by H. T. MERRITT LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business of wholesale merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of April 1986 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.

K. F. GOULD, Solicitor for the Petitioner.

Address for Service: Care of Messrs Jamieson Castles Gould, Solicitors, Twelfth Floor, Downtown House, 21-29 Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of April 1986.

2425

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 17/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BAY OF PLENTY HORTICULTURE AND FARMING COMPANY LIMITED, a duly incorporated company having its registered office at the offices of P. W. Simmonds, Chartered Accountant, 20 Elizabeth Street, Tauranga—*Debtor*:

EX PARTE—WRIGHTSON NMA LIMITED, a duly incorporated company having its registered office at Wellington, horticultural suppliers—*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 5th day of March 1986, presented to the said Court by WRIGHTSON NMA LIMITED, a duly incorporated company having its registered office at Wellington; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 28th day of March 1986 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. C. O'BRIEN, Solicitor for the Petitioner.

Address for Service: Messrs Holland, Beckett & Co., by their agents Dennett, Olphert, Sandford & Dowthwaite, Solicitors, Atlantis House, Amohia Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of April 1986

2421

1c

In the High Court of New Zealand
New Plymouth Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of PINWOODS ORCHARD LIMITED AND COMPANY:

It is hereby certified pursuant to sections 51 and 62 of the Partnership Act 1908 that:

1. The special partnership known as PINWOODS ORCHARD LIMITED AND COMPANY was dissolved on the 24th day of February 1986 and immediately reformed.

2. The name of the special partnership will continue to be PINWOODS ORCHARD LIMITED AND COMPANY.

3. The names, addresses, occupations and capital contributions of the general and special partners are set forth in the Schedule hereto.

4. The business of the partnership will be as follows:

- (a) To carry on the business of horticultural farming and orcharding and without limiting the generality thereof to carry on the business of kiwifruit farming.
- (b) To purchase, lease, take on hire or by any other means acquire any freehold or leasehold property and rights, privileges or easements over or in respect of any property.
- (c) To harvest, crop, grade, store, package and otherwise prepare for market or sale all of any product of the partnership.
- (d) To manage, cultivate, maintain, lease, sell or otherwise deal with or dispose of any land or buildings acquired or held by the partnership.

5. The principal place at which the business of the partnership will be conducted is from the registered office of the general partner.

6. The partnership shall be deemed formed as a special partnership upon registration of this certificate pursuant to section 54 of the Partnership Act 1908 and subject to the provisions in the partnership deed relating to earlier dissolutions shall terminate upon the expiry of 7 years from the 9th day of August 1983 but the partners have covenanted in the partnership deed to renew the partnership for a further term of 7 years.

SCHEDULE

General Partner: PINEWOODS ORCHARD LIMITED.

No capital contribution.

The Common Seal of PINEWOODS ORCHARD LIMITED was hereunto affixed in the presence of:

R. B. PEACOCK, Director.

R. PEACOCK, Secretary.

Mrs MCCALLION, Justice of the Peace.

Special Partners:

Name, Address, and Occupation	Capital Contribution \$
Brinsley, William Michael, P.O. Box 5077, Dunedin, company director	25,000
Wall, Francis Dean, 78 Friend Street, Wellington, chemical engineer	25,000
Galli, Ian Russell, care of CPO Box 6, Wellington, insurance broker	25,000
Harwood, Richard Lindsay, P.O. Box 55, Stratford, dental surgeon	25,000
McCashin, Kerry Michael, care of P.O. Box 231, Dunedin, production manager	25,000
Campbell, Ian Donald, 34 Cotswold Crescent, Newlands, Wellington, deck officer	25,000
Kerry, Ian, 43 Totara Crescent, Lower Hutt, accountant	25,000
Murphy, Donald, P.O. Box 231, Dunedin, accountant insurance consultant	25,000
Barwick, John Alfred and Diana Margaret, 436 South Road, R.D. 11, Hawera, school teacher, married	25,000
Pitt, Norman Walter, Stanley Road, No. 24 R.D., Stratford, farmer	25,000
Moller, Russell Ian, 49 Cameron Street, New Plymouth, company director	75,000
Pope, 11 Upton Terrace, Wellington, economist	25,000
Carpenter, Evan Ross, Tutaki Road, R.D. 10, Palmerston North, manager	25,000
Laurence, George Edward and Betty Pearl, 558 Mangorei Road, R.D. 1, New Plymouth, dairy officer, housewife	25,000
Whitehead, Richard David, P.O. Box 15, Manaia, county manager	25,000
Stachurski, Noel David and Marilyn Ann, 82 Veale Road, R.D. 1, New Plymouth, engineer, married woman	25,000
Knight, Ronald Frederick, 33 St Edmund Corner, Tawa, company manager	25,000
Joyce, Pierce Terence, Taikatu Road, R.D. 28, Manaia, farm supervisor	25,000
Lithgow, Hugh James and Joyce Marea, Fairview Street, Tirau, farmer	25,000
Smith, James Ernest, 90 Aln Street, Oamaru, retired	25,000
Brogden, Rex Neville and Mavis Jean, P.O. Box 7, Hawera, editor, school teacher	25,000
Buxton, Ian Ross, 40 Awanui Street, New Plymouth, medical technologist	25,000
McKinnon, John Stuart, 6 Lynmouth Heights, New Plymouth, optometrist	25,000
Pitcairn, Robert John, 212B Carrington Street, New Plymouth, chartered accountant	25,000
Sukolski, Peter John, 27D Montana Place, New Plymouth, company director	50,000
Williams, Jack Colin, 48A Richmond Street, Waitara, company director	25,000
Lander, Nigel Arthur, P.O. Box 57, Oakura, engineer	25,000
Lander, Katherine Mary, P.O. Box 57, Oakura, housewife	25,000
Moller, Beth Suzanne, care of Jans Terrace Extension, P.O. Box 20, Oakura, student	25,000
Moller, Bruce Norton, care of Jans Terrace Extension, P.O. Box 20, Oakura, engineer	50,000
Moller, Kristina Eileen, care of Jans Terrace Extension, P.O. Box 20, Oakura, nurse	50,000
Moller, Norton Ross, care of Jans Terrace Extension, P.O. Box 20, Oakura, farmer and company director	25,000
Moller, Ross Earle, 8 Palm Avenue, Palmerston North, manager	50,000
Abraham, Stanley Edward and Gwen Mary, Kirihau Road, R.D. 4, New Plymouth, farmers	25,000
Scullion, William John and Margaret McDonald, 7A Arundel Grove, Silverstream, retired	25,000
Peko, Lorin Matthew, 1 Marsden Avenue, Karori, Wellington, accountant	37,500
Rama, Peter Amarat, 20 Dominion Park Street, Johnsonville, Wellington, solicitor	37,500
Duthie, David John Bryce, 16 Huia Street, Tawa, Wellington, electrical engineer	25,000
Nixon, Claude Edward, 231 Whites Line East, Lower Hutt, electrical engineer	25,000
Grannells, James, 29 Kamahi Street, Stokes Valley, Lower Hutt, drainage contractor	25,000
Mitchell, Ian Jordan, P.O. Box 742, New Plymouth, solicitor	50,000
Cleland, Neville Robert and Ruth Ethel, No. 22 R.D., Stratford, sheep farmers	25,000
Bell, Roy William, P.O. Box 12, Oakura, retired	50,000
Roebuck, Bryan Albert, 22 Hamblyn Street, New Plymouth, plumber	25,000
Bray, Ronald Albert and Audrey Averil Lorraine, 115 Cordelia Street, Stratford, park superintendent, secretary/treasurer	25,000
Bayly, Dorothy Jean, 4 Douglas Street, Rotorua, principal nurse	25,000
Gowan, Peter John and Julie Marian, 9 Hillside Crescent, New Plymouth, engineer, travel consultant	50,000
Lay, Stanley Peter, 69 Egmont Street, Kaponga, medical practitioner	25,000
Mullin, Kerry Edward, 4 Turuturu Road, Hawera, slaughterman	25,000
Renner, Richard Martin, 93 Jubilee Road, Khandallah, Wellington, company director	25,000
Fairey, Richard Selwyn, 13B John Guthrie Place, New Plymouth, company manager	25,000
Milliken, Francis James, 63 Bedford Street, Wellington 5, plumber	25,000
Lobb, Campbell Murray, P.O. Box 3394, Wellington, accountant	25,000
Kempler, Gerald Francis, care of Bell, Gully, Buddle & Weir, P.O. Box 6740, Auckland, solicitor	25,000
Brook Investments Limited, P.O. Box 28, Nelson, investments company	25,000
Taylor, Anthony James William, 37 Ponsonby Road, Karori, university professor	25,000
Ngan-Kee, William, 1 Hawthorne Corner, Stokes Valley, Wellington, medical practitioner	25,000
Holmes, Frank Wakefield, 61 Cheviot Road, Lowry Bay, Wellington, company director	25,000
Tong & Peryer Limited, 106 Nelson Street South, Hastings, funeral directors	25,000
Mayne, Pauline, 15 Kowhai Street, Eastbourne, Wellington, married woman	25,000
T. E. Longley Limited, 106 Nelson Street South, Hastings, funeral directors	25,000
Burrell, George Ewen, 119 Richmond Avenue, Tokoroa, operations research supervisor	25,000
Szeto, Walter Pak, 15 Barton Road, Upper Hutt, dental surgeon	25,000
Taylor, Craig Richard, P.O. Box 3394, Wellington, stock broker	25,000
Kai Iwi Holdings Limited, P.O. Box 46, Wanganui, holding company	50,000
Wades Landing Limited, P.O. Box 46, Wanganui, trading company	50,000
Baines, Sheryl Anne, 8 Robieson Street, Roseneath, Wellington, married woman	25,000
Johnson, Janice Vera, 10 Gurkha Crescent, Khandallah, Wellington, married woman	25,000

The Common Seal of PINEWOODS ORCHARD LIMITED, as attorney for all of the above-named special partners was hereunto affixed in the presence of:

R. B. PEACOCK, Director.

R. PEACOCK, Secretary.

and of:

Mrs MCCALLION, Justice of the Peace.

Dated this 24th day of February 1986.

2313

In the High Court of New Zealand
Dunedin Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of FINE ARTS PROMOTIONS LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1980 that:

1. The name of the special partnership is FINE ARTS PROMOTIONS LIMITED AND COMPANY.

2. The names, addresses, occupations and capital contributions of the general and special partners are as set forth in the Schedule hereto.

3. The business of the partnership will be as follows:

(a) To establish and carry on in New Zealand and elsewhere, the business of producing, promoting, presenting, managing, conducting, directing, representing, writing and participating in the musical and theatrical productions, plays, dramas, balletic works, operas, burlesques, pantomines, reviews, concerts, shows, exhibitions, variety, live performances and other entertainments, and to undertake and carry out any other business which may, in the opinion of the general partner and the participants, be conveniently or profitably undertaken by the partnership, whether or not such business shall be similar in nature.

(b) To purchase, lease, take on hire or by any other means acquire any real or personal property and any rights, licences, privileges, expertise, patents, copyrights, trade-marks, concessions or easements which the partnership may think necessary or convenient for the purposes of its business.

(c) To manage, maintain, develop, use, turn to account, provide, exchange, mortgage, lease, licence, sell or otherwise deal with or dispose of all or any part of the property and rights of the partnership.

4. The principal place at which the business of the partnership will be conducted is the registered office for the time being of FINE ARTS PROMOTIONS LIMITED, which at the date of registration of this certificate is 114 Princes Street, Dunedin.

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

SCHEDULE

General Partner— Name and Address	Capital Contribution \$
FINE ARTS PROMOTIONS LIMITED AND COMPANY, a duly incorporated company having its registered office at Dunedin	Nil

The Common Seal of FINE ARTS PROMOTIONS LIMITED AND COMPANY was hereunto affixed in the presence of:

J. K. GUTHRIE, Director.

M. R. HOLLOWAY, Secretary.

Acknowledged before me:

W. R. SHIRLEY, Justice of the Peace.

Initial Special Partners—

James Kempster Guthrie, solicitor, 41 Irvine Road, The Cove, Dunedin	1.00
Michael Redmond Holloway, solicitor, 12 Strathmore Crescent, Dunedin	1.00

Signed by the said James Kempster Guthrie and Michael Redmond Holloway in the presence of and acknowledge before me:

D. J. HENDERSON, Justice of the Peace.

2291

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of section 51 of the Partnership Act 1908, and IN THE MATTER of RECKLESS DANCER BREEDING LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. *The Name of the Partnership is*—RECKLESS DANCER BREEDING LIMITED AND COMPANY.

2. *The Names, Places of Residence, Occupations and Capital Contributions of the General and Special Partners*—are set out in the Schedule hereto.

3. *Partnership Business*—The ownership of interests in thoroughbred stallions.

4. *Principal Place of Business*— The principal place at which business will be transacted is: 95 Manukau Road, Epsom, Auckland.

5. *Duration of Partnership*—The partnership shall commence upon registration of the certificate in accordance with section 54 of the Partnership Act 1908 and shall terminate on registration of the certificate pursuant to section 62 of the said Act or upon the expiration of 5 years from the date of registration of the certificate whichever is the sooner.

SCHEDULE

General Partner— Name, Address and Occupation	Contribution \$
Reckless Dancer Breeding Limited, 95 Manukau Road, Epsom, Auckland, limited company	Nil

Special Partners—

Rodney George Willis, 38 Hauraki Road, Takapuna, Auckland, solicitor	5,000
Thomas Norman Fletcher, 38 Dudley Road, Mission Bay, Auckland, businessman	5,000

Dated this 10th day of March 1986.

G. B. TOWERS, Solicitor.

2428

1c

In the High Court of New Zealand
Auckland Registry

SP. No. 8/1986

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

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

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

General Partner—	\$
Buckingham Enterprises Limited, Second Floor, Wang Terraces, 9 City Road, Auckland	Nil

Special Partners—

(a) Christopher John Kirkham, 7 Makepiece Place, Birkenhead, Auckland	1
(b) Keith Norman Goodall, 129 Mountain Road, Epsom, Auckland	1
Total	2

2. *Partnership business:*—To establish and carry on in New Zealand and elsewhere the business of owning, breeding and racing thoroughbred bloodstock and to undertake and carry out any other business which may in the opinion of the general partner and the participants be conveniently or profitably undertaken by the partnership whether or not such business shall be similar in nature.

3. *Principal place of business:*—The registered office of the general partner, Second Floor, Wang Terraces, 9 City Road, 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 3rd day of March 1986.

The Common Seal of BUCKINGHAM ENTERPRISES LIMITED was hereunto affixed in the presence of

C. J. KIRKHAM and K. N. GOODALL, Directors.

Signed by the said Christopher John Kirkham and Keith Norman Goodall.

Acknowledged by all the above signatories before:

H. M. SPEAKMAN, Justice of the Peace.

2293

1c

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of section 51 of the Partnership Act 1908, and IN THE MATTER of NIJNSKY BREEDING LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. *The name of the Partnership is*—NIJNSKY BREEDING LIMITED AND COMPANY.

2. *The names, places of residence, occupations and capital contributions of the general and special partners*—are set out in the Schedule hereto:

3. *Partnership Business*—The breeding of thoroughbred bloodstock.

4. *Principal Place of Business*—The principal place at which business will be transacted is 95 Manukau Road, Epsom, Auckland.

5. *Duration of Partnership*—The partnership shall commence upon registration of the certificate in accordance with section 54 of the Partnership Act 1908 and shall terminate upon registration of a certificate pursuant to section 62 of the said Act or upon the expiration of 7 years from the date of registration of this certificate which ever is the sooner.

SCHEDULE

<i>General Partner</i> — Name, Address, Occupation	Contribution \$
Nijinsky Breeding Limited, 95 Manukau Road, Epsom, Auckland, limited company	Nil
<i>Special Partners</i> —	
John Scott Sheffield, 3 Dingle Road, St Heliers, Auckland, company executive	1,000
Lyle Henry Mortimore, 43 Epsom Avenue, Epsom, Auckland, company executive	1,000
J. S. SHEFFIELD and L. H. MORTIMORE, Partners.	

R. B. NELSON, Solicitor.

2344 tc

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of PELOT HOLDINGS 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*—PELOT HOLDINGS LIMITED AND COMPANY.

The names, addresses, occupations and capital contributions of the general and special partners—are as set forth in the Schedule hereto.

3. *The business of the partnership will be as follows:*

(a) To carry on at any place or places, either in New Zealand or elsewhere all or any of the businesses of promoting, presenting, managing, directing, participating in and producing stage shows, musicals, plays, operas, concerts, theatrical productions and other live performances.

(b) To purchase, lease, take on hire or by any other means acquire any freehold or leasehold property and any rights, know-how, licences, privileges, expertise, patents, copyrights, trade marks, or easements over or in respect of any property which the partnership may think necessary or convenient for the purposes of its said business.

(c) To manage, maintain, develop, use, turn to account, provide, exchange, mortgage, lease, licence, sell or otherwise deal with or dispose of all or any part of the property and rights of the partnership.

4. The principal place at which the business of the partnership will be conducted is the registered office for the time being of PELOT HOLDINGS LIMITED, which at the date of registration of this certificate is Twentieth Floor, Quay Tower, corner Lower Albert and Custom Streets, Auckland.

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

SCHEDULE

<i>General Partner</i> — Name, Occupation and Address	Capital Contribution \$
PELOT HOLDINGS LIMITED, a duly incorporated company having its registered office at Auckland	Nil

The Common Seal of PELOT HOLDINGS LIMITED was hereunto affixed in the presence of:

J. G. GOW, Director.

P. M. SMITH, Secretary.

Acknowledged before me:

G. M. MARSDON, Justice of the Peace.

Initial Special Partners—

Roger Bruce Douglas Drummond, Solicitor, 43 Totara Street, Eastbourne, Wellington	8,250
Terrence Stanley Nowland, Solicitor, 35 Oban Street, Wadestown, Wellington,	8,250

James Max Duddingston Willis, Solicitor, 4A Nikau Road, Point Howard, Wellington	8,250
Donald Hugh Simcock, Solicitor, 2 Te Kianga Way, Khandallah, Wellington	8,250

Signed by the said Roger Bruce Douglas Drummond, Terrence Stanley Nowland, James Max Duddingston Willis and Donald Hugh Simcock, in the presence of:

MARY WATSON, Solicitor.

Acknowledged before me:

N.S. MASON, Justice of the Peace.

2414

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 725/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ASHBY BERGH & COMPANY LIMITED:

NOTICE is hereby given that a petition for orders (a) setting aside the resolution of the company dated 20 November 1985 for issue of 1.2 million shares to JOHN EDMOND HOLDINGS LIMITED; and for such further and other consequential orders as shall be appropriate and just (b) in the alternative that the said JOHN EDMOND HOLDINGS LIMITED be ordered to purchase all the shares held in the company by the petitioners hereafter referred to at a fair price (c) in the alternative for such further or other orders as may be just, was presented to the High Court on the 18th day of December 1985 by MARTIN LEO COFFEY and BELVEDERE MAISONNETTES LIMITED; and that the said petition is directed to be heard before the Court sitting at Christchurch on 26th day of March 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of orders on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. J. DE GOLDI, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs De Goldi & Cadenhead, 250 Oxford Terrace, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1986.

2331

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 32/86

IN THE MATTER of section 218 of the Companies Act 1955, and IN THE MATTER of RECOM ENTERPRISES LIMITED, a duly incorporated company having its registered office at 215 Gloucester Street, Christchurch and carrying on business as software suppliers—*Debtor*:

EX PARTE—MOORE PARAGON (N.Z.) LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as stationers—*Creditor*:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the High Court was, on the 3rd day of February 1986, presented to the said High Court by MOORE PARAGON (N.Z.) LIMITED of Auckland, stationer; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 19th day of March 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. A. JOHNSTON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Lane Neave Ronaldson, Amuri Courts, 293 Durham Street, Christchurch.

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

notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 18th day of March 1986.

2276

1c

In the High Court of New Zealand
Dunedin Registry

M. No. 223/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WESTS CORDIALS LIMITED, a duly incorporated company having its registered office at 135 Bayview Road, Dunedin:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company was, on the 2nd day of December 1985, presented to the said Court by RONALD LENARD DUFFIELD of Christchurch, builder, and that the said petition is directed to be heard before the Court sitting at Dunedin on Thursday, the 20th day of March 1986 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 the purpose; and a copy of that petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

B. H. FRAMPTON, Solicitor for the Petitioner.

This notice was filed by Benjamin Harry Frampton of Christchurch, solicitor for the petitioner whose address for service is at the offices of Messrs Gallaway, Son & Chettleburgh, Solicitors, 235 Upper Stuart Street, Dunedin.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Dunedin, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 19th day of March 1986.

2418

1c

In the High Court of New Zealand
Timaru Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WASHDYKE TIMBER PRODUCTS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 3rd day of March 1986, presented to the said Court by BEN OHAU MOTORS LIMITED; and that the said petition is directed to be heard before the Court sitting at Timaru on Monday, the 24th day of March 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. W. CLARK, Solicitor for the Petitioner.

Address for Service: Messrs Clark and Mill, Solicitors, 19A The Royal Arcade, Timaru.

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 Timaru, 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 March 1986.

2351

1c

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 5th day of March 1986 at Christchurch was 348.02 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 500 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 10th day of March 1986.

S. D. NEWRICK, Levies Administration Manager.

Raw Wool Services.

2416

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 7th day of March 1986 at Invercargill was 343.18 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 500 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 10th day of March 1986.

S. D. NEWRICK, Levies Administration Manager.

Raw Wool Services.

2417

THE NEW ZEALAND GAZETTE DEADLINES

(Easter)

IN the week preceding Easter, the *New Zealand Gazette* will be published on Wednesday, 26 March 1986. Notices from Government departments must be received by the Gazette Clerk, Department of Internal Affairs, Wellington by noon on Monday, 24 March 1986.

Advertisements will be accepted by the Government Printer, c/o Gazette Clerk, Government Printing Office, Private Bag, Wellington until noon on Tuesday, 25 March 1986.

Advertisements are charged at the rate of 20c per line.

All advertisements should be written or typed on one side of the paper, and signatures, etc., should be written in a legible hand.

CANCELLED NOTICES

Advertisements cancelled after being accepted for printing in the *Gazette* will be subject to a charge of \$8.00 for setting up and deleting costs.

CONTENTS

	PAGE
ADVERTISEMENTS	1150
APPOINTMENTS	1117
BANKRUPTCY NOTICES	1146
LAND TRANSFER ACT: NOTICES	1149
MISCELLANEOUS—	
Commerce Act: Notice	1144
Corrigendum	1113
Customs Act: Notice	1142
Electoral Act: Notices	1114
Food and Drug Act: Notice	1144
Forests Act: Notices	1123
Heavy Motor Vehicle Regulations: Notice	1132
Honours List: Notice	1113
International Air Services Licencing Act: Notice	1128
Land Act: Notices	1124
Local Authorities Loans Act: Notice	1130
Local Government Act: Notice	1125
Maori Affairs Act: Notices	1126
Medicines Act: Notices	1143, 1145
N.Z. Railways Corporation Act: Notice	1127
N.Z. Walkways Act: Notice	1127
Noxious Plants Act: Notices	1133
Plant Varieties Act: Notice	1143
Post Office Act: Notices	1128
Private Schools Conditional Integration Act: Notice	1128
Public Works Act: Notices	1119
Queen Elizabeth the Second National Trust Act: Notice	1132
Regulations Act: Notice	1145
Reserves Act: Notices	1125, 1127
Reserve Bank: Statement	1143
Sharebrokers Amendment Act: Notice	1115
Standards Act: Notices	1132
Timber Preservation Regulations: Notice	1128
Transport Act: Notices	1129, 1140
Vocational Training Council Act: Notice	1128
Wool Industry Act: Notices	1172

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS . . . 1114