

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 3 APRIL 1986

CORRIGENDUM

Approval of Persons Authorised to Perform Vaccination Against Tuberculosis

IN the notice with the above heading published in the *New Zealand Gazette*, 22 November 1985, No. 220, page 5377, for "Murray John Carter, medical practitioner" read "Murray John Carter, registered medical laboratory technologist".

Dated at Wellington this 19th day of December 1985.

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

CORRIGENDUM

Notice Under the Regulations Act 1936

IN the notice with the above heading published in the *New Zealand Gazette*, 20 March 1986, No. 40, page 1209, for the Revocation of Board of Trade (Meat Grading) Regulations, serial Number, read as "1986/42".

Declaring Land in a Roadway Laid Out in Block IV, Tokaanu Survey District, Taupo County, to be Road

PAUL REEVES, Governor-General

A PROCLAMATION

PURSUANT to section 421 of the Maori Affairs Act 1953, I, The Most Reverend Sir Paul Alfred Reeves, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto and comprised in a roadway laid out by the Maori Land Court by an order dated 3 February 1956, to be road, and to be vested in The Taupo County Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 19 perches (2504 square metres), situated in Block IV, Tokaanu Survey District, being Tauranga-Taupo 2B2L42 Block (roadway); as shown marked pink on M.L. Plan 17858, lodged in the office of the Chief Surveyor at Hamilton.

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

FRASER COLMAN,
Minister of Works and Development.

[L.S.] GOD SAVE THE QUEEN!

(P.W. 35/855; Hn. D.O. 27/0/85)

18/1

Declaring Land in a Roadway Laid Out in Block XVI, Rotorua Survey District, Rotorua District, to be Road

PAUL REEVES, Governor-General

A PROCLAMATION

PURSUANT to section 421 of the Maori Affairs Act 1953, I, The Most Reverend Sir Paul Alfred Reeves, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto and comprised in a roadway laid out by the Maori Land Court by an order dated 8 December 1951, to be road, and to be vested in The Rotorua District Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 5.2 perches (1143 square metres), situated in Block XVI, Rotorua Survey District, being part Te Koutu Z Roadway; as shown coloured pink on M.L. Plan 17300, lodged in the office of the Chief Surveyor at Hamilton.

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

FRASER COLMAN,
Minister of Works and Development.

[L.S.] GOD SAVE THE QUEEN!

(P.W. 35/670; Hn. D.O. 98/5/0/57)

16/1

Appointment of Unofficial Members of Representation Commission

PAUL REEVES, Governor-General
ORDER IN COUNCIL

At Wellington this 24th day of March 1986

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 15 of the Electoral Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and on the nomination of the House of Representatives, hereby appoints

Lloyd Brian Falck, of Levin (who is nominated to represent the Government), and

Peter Barrie Leay, of Wellington (who is nominated to represent the Opposition)

as the unofficial members of the Representation Commission.

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

2

Maniototo Irrigation District Amending Order 1986

PAUL REEVES, Governor-General
ORDER IN COUNCIL

At Wellington this 24th day of March 1986

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 208 of the Public Works Act 1981, His Excellency the Governor-General acting by and with the advice and consent of the Executive Council makes the following order:

ORDER

1. This order may be cited as the Maniototo Irrigation District Amending Order 1986.

2. Pursuant to section 208 of the Public Works Act 1981, the Maniototo Irrigation District Order 1975, *New Zealand Gazette*, 26 June 1975, No. 53, page 1405, as amended by the Maniototo Irrigation District Amending Order 1984 and the Maniototo Irrigation District Amending Order 1985, is hereby amended by omitting the Second Schedule and replacing it with the following:

SECOND SCHEDULE

BOUNDARIES OF THE MANIOTOTO IRRIGATION DISTRICT

ALL that area in the Otago Land District, Maniototo County, containing 12 250 hectares, more or less, bounded by a line commencing at the north-western corner of Section 4, Block IV, Gimmerburn Survey District and proceeding easterly along the northern boundary of that section and its production to the south-eastern side of Gimmerburn-Naseby Road; thence north-easterly along that roadside to the north-western corner of Section 28, Block IV, Gimmerburn Survey District; thence easterly along the northern boundary of that section and its production to the middle of Eden Creek; thence generally south-easterly down the middle of Eden Creek to the left bank of the Taieri River; thence generally south-westerly along the left bank of the Taieri River to its intersection with a right line between Trig Station U, Block X, and Trig Station E, Block XIII, Upper Taieri Survey District; thence south-westerly along the right line to Trig Station E, aforesaid; thence north-westerly along a right line to the north-eastern corner of Section 11, Block XII, Upper Taieri Survey District; thence north-westerly along the north-eastern boundary of Section 11 aforesaid and its production to the south-eastern boundary of Section 2, Block IV, Upper Taieriside Survey District; thence due north to the northern boundary of Lot 1, D.P. 9807; thence easterly along that boundary to a point due north of Trig J, Block V, Upper Taieri Survey District; thence due north to the south-western side of Murray Track; thence south-easterly along that roadside and its production to the south-eastern side of Puketoi Runs Road; thence north-easterly along that roadside to the north-eastern boundary of Run 619; thence south-easterly along that boundary to a point in line with the western boundary of Section 3, Block XII, Gimmerburn Survey District; thence northerly to and along that boundary and north-easterly along the north-western boundary of Section 3 aforesaid to the northernmost corner of that section; thence due north to the southern boundary of Section 16, Block IV, Gimmerburn Survey District;

thence westerly along that boundary and its production to the south-eastern side of Devon Road; thence north-easterly along that roadside to the point of commencement.

P. G. MILLEN,
Clerk of Executive Council.

(P.W. 64/7/1/20; Dn. D.O. 15/7/0/55)

14/1

Land and Airspace Declared to be a Motorway in the City of Wellington (Part of the Wellington-Foxton Motorway, i.e., Ngauranga-Porirua Section)

PAUL REEVES, Governor-General
ORDER IN COUNCIL

At Wellington this 24th day of March 1986.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 138 of the Public Works Act 1981, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that the surface of the carriageway above the land described in the Schedule hereto together with the airspace above that surface shall be a motorway on and after the 3rd day of April 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that land situated in the City of Wellington and presently constructed as a public highway described as follows:

Being

Land being Crown Grant Road.

Land held for road; being part Proclamation No. 3073.

Land held for road; being part *Gazette* notice No. 890821.

Land held for the use, convenience or enjoyment of a road; being part Document 428350.

Land held for road; being part Proclamation 4717.

Land held for road; being part *Gazette* notice No. 617996.

Land acquired for motorway purposes; being part *Gazette* notice No. 576939.1.

Land held for better utilisation; being part *Gazette* notice No. 546733.

Land held for better utilisation; being part *Gazette* notice No. 791062.

Land being Legal Road pursuant to section 110A of the Public Works Act 1928; being part *New Zealand Gazette*, 1914, page 1017.

Land held for the Wairarapa Railway, being part Proclamation 928.

Land being part Bed of Port Nicholson.

More particularly described and shown on the plans numbered 5/80/42, sheets 1, 2 and 3, deposited in the office of the Ministry of Works and Development at Wellington.

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

(P.W. 71/9/2/0; Wn. D.O. 34/0)

16/1

High Court of New Zealand—Administrative Division

THE number of Judges of the High Court comprising the Administrative Division having been increased to seven by the Judicature Amendment Act (No. 4) 1985, I assign the under-mentioned Judge to the Administrative Division of the High Court pursuant to the power vested in me by section 25 (2) of the Judicature Act 1908:

The Hon. Mr Justice Greig

Dated at Wellington this 19th day of March 1986.

R. K. DAVISON,
Chief Justice of New Zealand.

10

High Court of New Zealand—Administrative Division

THE Honourable Mr Justice Casey having been appointed an additional Judge of the Court of Appeal, I hereby assign the under-

mentioned Judge to the Administrative Division of the High Court pursuant to the power vested in me by section 25 (2) of the Judicature Act 1908:

The Hon. Mr Justice Tompkins

Dated at Wellington this 19th day of March 1986.

R. K. DAVISON,
Chief Justice of New Zealand.

10

Approval of Persons Authorised to Perform Vaccination Against Tuberculosis

PURSUANT to regulation 6 (4) of the Tuberculosis Regulations 1951, the Director-General of Health hereby gives notice that the following persons, additional to those contained in the *Gazette*, dated 28 November 1985, No. 220, page 5377, have been approved as qualified to perform vaccinations against tuberculosis in accordance with those regulations.

Dianne Margaret Denholm, public health nurse.
Janet Denise Fleming, public health nurse.
Beverley Gerritsen, public health nurse.
Elizabeth Laurel Hayward, public health nurse.
Alison Jean Jenkin, public health nurse.
David Trevor Jones, medical practitioner.
Catherine Margaret Logan, public health nurse.
Christine Sharon Oliver, public health nurse.
Helen Bernice Purcell, public health nurse.
Adrienne Shedden, occupational health nurse.
Noeline Patricia Sloane, public health nurse.
Marion Myree Weaver, public health nurse.
Lynette Elizabeth White, medical practitioner.

Dated at Wellington this 7th day of April 1986.

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

36

Appointment of Pilot—Port of Taharoa

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

Captain John Aspland Ireland

to be a relieving pilot for the Port of Taharoa.

Dated at Wellington this 25th day of March 1986.

A. K. EWING, Controller Marine Administration.

(M.O.T. 43/0/40)

10

Chairman of the Nature Conservation Council Appointed

PURSUANT to subsection 2 of section 6 of the Nature Conservation Council Act 1962, His Excellency the Governor-General, has been pleased to appoint

John Mokonui Bennett, Q.S.O.

to be chairman of the Nature Conservation Council for a term expiring on the 19th day of June 1986.

Dated at Wellington this 20th day of March 1986.

K. T. WETERE, Minister of Lands.

(L. and S. H.O. Q6/4)

4/1

Crown Land Set Apart for Horticultural Research Purposes in Block XV, Maramarua Survey District, Waikato 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 horticultural research purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area

ha

Being

38.0634 Section 56, Block XV, Maramarua Survey District; as shown on S.O. Plan 26250.

9.5354 Part Section 11, Block XV, Maramarua Survey District; as shown on S.O. Plan 42289.

As shown on the plans lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 27th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/802; Hn. D.O. 36/1/1/10/0)

16/1

Declaring Land Held for Better Utilisation to be Crown Land in Block VII, Drury Survey District, Franklin County

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 940 square metres, situated in Block VII, Drury Survey District and being Lot 1, L.T. Plan 106589.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/22/2A/0; Ak. D.O. 72/22/2A/0/29)

16/1

Land in Christchurch City Held for Better Utilisation 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.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1011 square metres, situated in Block XI, Christchurch Survey District, being Section 535, Town of Christchurch. All the land in *Gazette* notice No. 738318, Canterbury Land Registry.

A. MUNRO,
for Minister of Works and Development.

(P.W. 71/14/3/0; Ch. D.O. 40/62/48)

16/1

Declaring Land Held for a Post Office to be Crown Land in the City of Wanganui

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 273 square metres (10.79 perches), situated in the City of Wanganui, being Lot 1, D.P. 23480. All *Gazette* notice No. 520662 (*New Zealand Gazette*, 1962, page 298).

Dated at Wellington this 21st day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P. W. 20/1754; Wg. D.O. 39/3/0)

14/1

Declaring Land in Hurunui County to be Road, and Road to be Stopped

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

(a) Pursuant to section 114, declares the land described in the First Schedule hereto to be road, and to vest in the Hurunui County Council on the 3rd day of April 1986.

(b) Pursuant to sections 116 and 117, declares the portions of road described in the Second Schedule hereto to be stopped and that such portions shall be dealt with as Crown land under the Land Act 1948.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT

Land for Road

ALL those pieces of land situated in Block XVIII, Waikari Survey District, described as follows:

Area m ²	Being
605	Part Lot 4, D.P. 6285; marked "A" on S.O. Plan 13864.
380	Part Lot 3, D.P. 6285; marked "B" on S.O. Plan 13864.
73	Part Rural Section 38551; marked "C" on S.O. Plan 13864.
699	Part Lot 3, D.P. 6285; marked "D" on S.O. Plan 13864.
653	Part Lot 3, D.P. 6285; marked "E" on S.O. Plan 13864.
968	Part Lot 3, D.P. 6285; marked "F" on S.O. Plan 13864.
1126	Part Lot 3, D.P. 6285; marked "G" on S.O. Plan 13864.
126	Part Bed of Stream; marked "R" on S.O. Plan 13864.

As shown marked on the above-mentioned S.O. Plan 13864, lodged in the office of the Chief Surveyor at Christchurch.

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

Road to be Stopped

ALL those pieces of land situated in Block XVIII, Waikari Survey District described as follows:

Area m ²	Adjoining or passing through
1140	Part Lot 3, D.P. 6285; marked "H" on S.O. Plan 13864.
2051	Part Lot 3, D.P. 6285; marked "J" on S.O. Plan 13864.
2145	Part Lot 3, D.P. 6285; marked "K" on S.O. Plan 13864.
37	Part Lot 3, D.P. 6285; marked "L" on S.O. Plan 13864.
1432	Lot 4 and part Lot 3, D.P. 6285, R.S. 38551 and part Bed of Stream; marked "M" on S.O. Plan 13864.

As shown marked on the above-mentioned S.O. Plan 13864, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 24th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 45/1136; Ch. D.O. 35/45)

14/1

Land Declared to be Road in Hurunui County

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road and to vest in The Hurunui County Council on the 3rd day of April 1986.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1096 square metres, situated in Block III, Teviotdale Survey District, being part Lot 1, D.P. 5900; as shown marked "A" on S.O. Plan 15938, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 45/680; Ch. D.O. 35/45)

16/1

Declaring Stopped Road in Strathallan County to be Vested

PURSUANT to section 117 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 Henry Walter James Hewson of Kingsdown, farmer.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1088 square metres, situated in Block I, Patiti Survey District, being Rural Section 42117; as shown marked "C" on S.O. Plan 16413, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 72/1/15/0; Ch. D.O. 40/72/1/15/75/21)

16/1

Declaring Stopped Road Disposed of in Strathallan County

PURSUANT to section 117 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 Kevin Brian Symes of Temuka.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 4641 square metres, situated in Block X, Geraldine Survey District, being Rural Section 42204; as shown coloured green on S.O. Plan 11436, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 45/1382; Ch. D.O. 35/49)

16/1

Declaring Road in Rangiora County to be Stopped

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 1816 square metres, situated in Block XI, Rangiora Survey District, adjoining or passing through Section 115, Maori Reserve 873, Kaiapoi and Lot 1, D.P. 5945; as shown marked 'L' on S.O. Plan 13780, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 71/14/3/0; Ch. D.O. 40/61/75)

16/1

Crown Land Declared to be Road in Strathallan County

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be road and to vest in The Strathallan County Council on the 3rd day of April 1986.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1768 square metres (0 acres 1 rood 29.9 perches), situated in Block I, Geraldine Survey District, being part Crown land as shown coloured orange on S.O. Plan 11608, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 45/1209; Ch. D.O. 35/49)

16/1

Declaring Road in Strathallan County to be Stopped

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 piece of land containing 1995 square metres (0a 1r 38.9p), situated in Block I, Geraldine Survey District, adjoining Lot 1, D.P. 46565 and part Crown land as shown coloured green on S.O. Plan 11608, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 45/1209; Ch. D.O. 35/49)

16/1

Land Declared to be Road and Road Stopped and Vested in Block I, Waimata Survey District, Cook County

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

(a) Pursuant to section 114, declares the land described in the First Schedule hereto to be road, and vested in The Cook County Council;

(b) Pursuant to sections 116 and 117, declares the part of road described in the Second Schedule hereto to be stopped and further declares that the stopped road (now known as Section 47, Block I, Waimata Survey District), shall be vested in The East Cape Catchment Board.

FIRST SCHEDULE

GISBORNE LAND DISTRICT

Land Declared to be Road

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

Area m ²	Being
2526	Part Section 3, Ormond Rural; marked 'A' on plan.
2735	Part Lot 38, D.P. 764; marked 'B' on plan.

As shown marked as above mentioned on S.O. Plan 7778, lodged in the office of the Chief Surveyor at Gisborne.

SECOND SCHEDULE

GISBORNE LAND DISTRICT

Road Stopped and Vested

ALL that part of road containing 3757 square metres, situated in Block I, Waimata Survey District, adjoining part Section 3, Ormond Rural, part Section 4, Ormond Rural and part Lot 38, D.P. 764; as shown marked 'C' on S.O. Plan 7778, lodged in the office of the Chief Surveyor at Gisborne.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 36/841; Na. D.O. AD 7/4/12)

16/1

Land Acquired for Road in Strathallan County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road, and shall vest in The Strathallan County Council on the 3rd day of April 1986.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
65 (0a0r2.6p)	Part Rural Section 15540, Block I, Geraldine Survey District; as shown coloured sepia on S.O. Plan 11608.
83 (0a0r3.3p)	Part Rural Section 7653, Block I, Geraldine Survey District; as shown coloured sepia on S.O. Plan 11608.
30 (0a0r1.2p)	Part Rural Section 7653, Block I, Geraldine Survey District; as shown coloured sepia on S.O. Plan 11608.
983 (0a0r38.9p)	Part Rural Section 16823, Block IV, Ophi Survey District and Block I, Geraldine Survey District; as shown coloured blue on S.O. Plan 11608.

As shown as coloured above mentioned on S.O. Plan 11608, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 45/1209; Ch. D.O. 35/49)

16/1

Land Acquired for Road in Block VIII, Ohinemuri Survey District, Ohinemuri County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road, and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
9029	Part Mataora No. 4 Block; marked "A" on S.O. Plan 55905.
5559	Part Mataora No. 4 Block; marked "B" on S.O. Plan 55905.
4190	Part Mataora No. 4 Block; marked "C" on S.O. Plan 55906.
7394	Part Mataora No. 4 Block; marked "D" on S.O. Plan 55906.

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

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 72/25/2C/0; Hn. D.O. 72/25/2C/08)

16/1

Land Acquired for a Health Centre in the Borough of Taihape

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 health centre and vested in The Wanganui Area Health Board on the 3rd day of April 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 506 square metres, situated in the Borough of Taihape, being Section 21, Block VI, Township of Taihape. All *Gazette* notice 682782.1 (*New Zealand Gazette* 1985, page 1227).

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 24/5433/0; Wg. D.O. 5/71/0/17)

14/1

Land Acquired for Maori Housing Purposes in the Township of Manaia

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for Maori housing purposes, and vested in the Crown on the 3rd day of April 1986.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 1012 square metres, being Section 8, Block X, Township of Manaia. All certificate of title, Volume 14, folio 238.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/2646/8/5; Wg. 5/65/0)

14/1

Land Acquired for Soil Conservation and River Control Purposes in Blocks XIV and XV, Waipukurau Survey District, Waipawa District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for soil conservation and river control purposes and shall vest in The Hawke's Bay Catchment Board on the 3rd day of April 1986.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Blocks XIV and XV, Waipukurau Survey District, described as follows:

Area ha	Being
8.2300	Part Tukituki riverbed; marked 'A' on plan.
42.9700	Part Tukituki riverbed; marked 'B' on plan.

As shown marked as above mentioned on S.O. Plan 8136, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 96/232100/0; Na. D.O. AD6/2/22/7)

16/1

Land Acquired for a Depot Site (Ministry of Works and Development) in Block XI, Waiwera Survey District, Rodney County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a dépôt site and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 9029 square metres, situated in Block XI, Waiwera Survey District and being Lot 1, L.T. Plan 108569. All certificate of title No. 60C/1199.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/5330/2/23; Ak. D.O. 94/23/16/0)

16/1

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

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the generation of electricity, and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

OTAGO LAND DISTRICT

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

Area ha	Being
6.5180	Part Section 134; marked 'A' on plan.
2.9780	Part Section 135; marked 'B' on plan.

As shown marked as above mentioned on S.O. Plan 21096 lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 26th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/90/6/291; Dn. D.O. 92/11/90/6/297)

14/1

Land Acquired for a Technical Institute in the City of Upper Hutt

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been into, the land described in the Schedule hereto is hereby acquired for a technical institute and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that pieces of land containing 920 square metres, situated in the City of Upper Hutt, being part Section 126, Hutt District and being also Lot 82, D.P. 2523. All certificate of title, Volume 411, folio 205, Wellington Land Registry.

Dated at Wellington this 24th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/1097/6/0; Wn. D.O. 13/1/77/0/7)

16/1

Land and a Right of Way Easement Over Land Acquired for a Sewage Pumping Station in the City of Manukau

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been into, the land described in the First Schedule hereto is hereby acquired for a sewage pumping station and shall vest in The Auckland Regional Authority, and a right of way easement, appurtenant to the land described in the First Schedule hereto, vesting in The Auckland Regional Authority, its agents, servants, employees or workmen the right to have access at all times, with or without vehicles, machinery or equipment over the land described in the Second Schedule hereto, is hereby acquired for a sewage pumping station on the 3rd day of April 1986.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Acquired for a Sewage Pumping Station

ALL that piece of land containing 1924 square metres, situated in the City of Manukau, and being part Lot 4, Deeds Plan 749; marked "A" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Over Which Right of Way Easement is Acquired

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

Area m ²	Being
352	Part Lot 4, Deeds Plan 749; marked "B" on plan.
2984	Part Lot 3, Deeds Plan 749; marked "C" on plan.
1583	Part Lot 2, Deeds Plan 749; marked "D" on plan.
2107	Part Lot 1, Deeds Plan 749; marked "E" on plan.

As shown marked as above mentioned on S.O. Plan 58461, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 21st day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/9385/1; Ak. D.O. 15/109/0/58461)

16/1

Land Acquired for a Telecommunications Installation in Block IX, Whitianga Survey District, Thames Coromandel District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been into, the land described in the Schedule hereto is hereby acquired for a telecommunications installation and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 292 square metres, situated in Block IX, Whitianga Survey District, being part Lot 1, D.P. S. 7942; as shown marked "A" on S.O. Plan 55810, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 27th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 20/1579/1; Hn. D.O. 33/105/40/0/1)

16/1

Land Acquired, Subject as to Part of Fencing Agreements, for the Generation of Electricity in Block X, Maramarua Survey District, Waikato County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been into, the land described in the Schedule hereto is hereby acquired, subject, as to the area firstly described, to the fencing agreements contained in transfers 229874, 426327, South Auckland Land Registry, for the generation of electricity and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area	ha	Being
49.1896	Lots 1, 2, D.P. 34584 and being part of Allotments 498, 499, 504, 504A, 504B, and 504C, Parish of Whangamarino. All certificate of title, Volume 884, folio 273.	

A. R. P.	Being
73 3 24.3	Lot 6, D.P. 9588 and being part of Allotments 498, 499 and 504, Parish of Whangamarino. All certificate of title, Volume 663, folio 15.
34 1 19.5	Allotment 304, Parish of Whangamarino. All certificate of title, Volume 691, folio 1.

Dated at Wellington this 27th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/11/25/6; Hn. D.O. 92/13/1/60/3)

16/1

Land Acquired for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979 in the Borough of Huntly

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been into, the land described in the Schedule hereto is hereby acquired for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in the Borough of Huntly being Lot 36, Block II, D.P. 9386 and being part of Allotment 10, Parish of Taupiri. All certificate of title, Volume 929, folio 36.

Dated at Wellington this 27th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/13/33/6; Hn. D.O. 15/0/4/9)

16/1

Land Acquired, Subject as to Parts to Mining Rights, for Coal Mining Operations Under Part IV of the Coal Mines Act 1979 in Block XII, Rangiriri Survey District, Waikato County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been into, the land described in the Schedule hereto is hereby acquired subject, as to the land firstly described to the mining rights created by conveyance 216962 (R. 198/407), as to the land secondly described to the mining rights created by conveyance 125549 (R. 45/665) and conveyance 278155, South Auckland Land Registry, for coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
38 0 28	Lot 1, D.P. 35385 and being Allotment 673 and part Allotment 25, Parish of Taupiri. Excepting thereout all mines, bed, veins and seams of coal, fireclay and all other minerals in or under the said land. All certificate of title, Volume 1059, folio 226.
74 1 14.1	Part Allotments 24 and 26, Parish of Taupiri. Excepting thereout all mines, beds, veins and seams of coal, fireclay and other minerals lying within or under the said land. All certificate of title, Volume 776, folio 126.
1 3 27	Allotment 638, Parish of Taupiri. All certificate of title, Volume 837, folio 146.

Dated at Wellington this 27th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/1078/11/11/5; Hn. D.O. 15/20/0/18)

16/1

A Water Supply Easement Acquired Over Land for Hospital Purposes in Block VI, Puniu Survey District, Waipa 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 water supply easement described in the First Schedule hereto is hereby acquired for hospital purposes over the land described in the Second Schedule hereto and further declares that the said easement shall vest in the Waikato Hospital Board on the 3rd day of April 1986.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Description of Water Supply Easement

THE rights and powers implied in and attaching to a right to convey water as set out in the Seventh Schedule to the Land Transfer Act 1952, under the heading "Right to Convey Water" as if the same were fully set out herein.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VI, Puniu Survey District, described as follows:

Part Pokuru 2F1 Block; marked "A" on plan.
Pokuru 3G1 Block; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 53272, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 27th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/149; Hn. D.O. 36/15/1/1/0)

16/1

Land and Easements Over Land Acquired for a Telecommunications Installation in Block XIII, Tairua Survey District, Thames-Coromandel District.

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby acquired for a telecommunications installation, the

right of way easement described in the Second Schedule hereto is hereby acquired for a telecommunications installation over the land described in the Third Schedule hereto and the electricity supply easement described in the Fourth Schedule, hereto is hereby acquired for a telecommunications installation over the land described in the Fifth Schedule hereto; and further declares that the said land and easements shall vest in the Crown on the 3rd day of April 1986.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Acquired for a Telecommunications Installation

ALL those pieces of land described as follows:

Area ha	Being
1.6470	Part Section 18, Block XIII, Tairua Survey District; marked "A" on plan.
0.7370	Part Section 16, Block XIII, Tairua Survey District; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 55782, lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Description of Right of Way Easement to be Acquired

THE full, free uninterrupted, and unrestricted right, liberty, and privilege for the Crown, its servants, tenants, agents, workmen, licensees, and invitees (in common with the grantor, his tenants, and any other person lawfully entitled so to do) from time to time and at all times by day and by night to go, pass and repass, with or without horses and domestic animals of any kind and with or without carriages, vehicles, motor vehicles, machinery, and implements of any kind, over and along the land over which the right of way is granted or created.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Over Which Right of Way Easement is to be Acquired

ALL those pieces of land described as follows:

Being
Part Section 16, Block XIII, Tairua Survey District; marked "C" on plan.
Part Section 16, Block XIII, Tairua Survey District; marked "D" on plan.
Part Section 16, Block XIII, Tairua Survey District; marked "E" on plan.

As shown marked as above mentioned on S.O. Plan 55782, lodged in the office of the Chief Surveyor at Hamilton.

FOURTH SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Description of the Electricity Supply Easement to be Acquired

THE full and free right, liberty, authority and licence in perpetuity for the Crown, its agents, servants, workmen, employees, contractors and any other person lawfully entitled thereto from time to time and at all times to lay, construct, place, remove, reconstruct, repair, maintain an electrical cable and main under, along, and over the land described in the Fifth Schedule hereto and to convey electricity in an unimpeded flow through the said cable and main, and for such purposes by the Crown, its agents, servants, workmen, employees and contractors to enter upon and to pass and repass over the land described in the said Fifth Schedule with or without horses and vehicles, laden or unladen, and materials, machinery and implements to make on the land described in the said Fifth Schedule any cuttings, fillings, grades, batters, or trenches and to reopen any such trenches and to lay, construct, place, remove, reconstruct, repair or maintain any electrical cables and mains or lay, lift, repair and relay additional cables and mains and do all and singular, upon or under the land described in the Fifth Schedule hereto such acts, deeds, matters, or things as the Crown, its agents, servants, workmen, employees, or contractors may consider necessary or desirable for or in anywise in connection with the laying, constructing, placing, removing, reconstructing, repairing, and maintaining or use such electrical cables and mains and the transmission of electricity along, and over the land described in the said Fifth Schedule.

FIFTH SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Over Which Electricity Supply Easement is to be Acquired

ALL those pieces of land described as follows:

Being
Part Section 16, Block XIII, Tairua Survey District; marked "E" on plan.
Part Section 16, Block XIII, Tairua Survey District; marked "F" on plan.
Part Section 16, Block XIII, Tairua Survey District; marked "G" on plan.

As shown marked as above mentioned on S.O. Plan 55782, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 27th day of March 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 20/1579/1; Hn. D.O. 33/105/42/0/1)

16/1

Appointment of the Bay of Islands Maritime and Historic Park Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby appoints the Bay of Islands Maritime and Historic Park Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for scenic purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY DEEPWATER COVE SCENIC RESERVE

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 28th day of February 1986.

G. E. ROWAN, Commissioner of Crown Lands.

(L. and S. H.O. Res. 2N/8/3/2; D.O. NP. 275)

3/1

Declaration that Land is a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby notifies that the following resolution was passed by the Franklin County Council on the 17th day of December 1985:

"That, in exercise of the powers conferred on it by section 14 of the Reserves Act 1977, the Franklin County Council hereby resolves that the piece of land held by the said County in fee simple and, described in the Schedule hereto, shall be, and the same is hereby, declared to be a recreation reserve within the meaning of the said Act."

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY

165 square metres, more or less, being Lot 4, L.T. plan 106872, situated in Block VI, Awhitu Survey District. Part certificate of title 55D/362, 55D/363 and 55D/364.

Dated at Auckland this 25th day of March 1986.

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

(L. and S. H.O. Res. 2/2/34; D.O. 8/5/484)

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 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

23.3080 hectares, more or less, being Lot 2, D.P. 2292 and Rural Section 5305, situated in Block IV, Mahinapua Survey District. Subject to a drainage easement created by T. 073165. S.O. Plan 10424.

Dated at Wellington this 18th day of March 1986.

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

(L. and S. H.O. Res. 10/3/58; D.O. 13/103)

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, such land to remain subject to mining licence registration No. 592478 (Otago Registry), as a recreation reserve subject to the provisions of Reserves Act 1977.

SCHEDULE

OTAGO LAND DISTRICT—VINCENT COUNTY

23.0 hectares, more or less, being Section 23, (formerly part Run 330D, Blocks II and IV), Block IV, Cromwell Survey District. All document No. 639706/1. S.O. Plan 20410.

Dated at Wellington this 17th day of March 1986.

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

(L. and S. H.O. Res. 12/2/240; D.O. 8/201/33)

3/1

Classification of Reserve and Vesting in the Southland County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Acting Commissioner of Crown Lands hereby classifies the reserve described in the Schedule hereto, as a local purpose (esplanade) reserve and vests the said reserve in the Southland County Council in trust for that purpose.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

1.7513 hectares, more or less, being Section 633, Block I, Forest Hill Hundred. All *Gazette* notice 125875. S.O. Plan 10708.

Dated at Invercargill this 18th day of March 1986.

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

(L. and S. H.O. Res. 13/1/2; D.O. 8/5/12)

3/1

Revocation of Appointment to Control and Manage Land

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands, South Auckland District hereby revokes the appointment of the Whakatane District Council to control and manage the land for scenic purposes, described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT—STANLEY FALLS SCENIC RESERVE

24.2031 hectares, more or less, being Allotments 388 and 676, Waimana Parish, and Lots 1 and 2, D.P. S. 17808, all situated in Blocks X, XI, XIII and XIV, Whakatane Survey District. All *New Zealand Gazette*, 1961, page 106. S.O. Plans 22726 and 48745.

Dated at Hamilton this 20th day of March 1986.

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

(L. and S. H.O. Res. 3/3/123; D.O. 13/155)

3/1

Classification of Reserve and Vesting in the Taupo County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Deputy Assistant Commissioner of Crown Lands hereby classifies the reserve described in the Schedule hereto, as a local purpose (information centre) reserve and vests the said reserve in the Taupo County Council in trust for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT—TAUPO COUNTY

4671 square metres, more or less, being Lot 1, D.P. 28586, situated in Block X, Puketi Survey District. All *New Zealand Gazette*, 1985, page 1519.

Dated at Wellington this 21st day of March 1986.

E. V. TYLER,
Deputy Assistant Commissioner of Crown Lands
Department of Lands and Survey.

(L. and S. H.O. 22/5210/1; D.O. CL 41/71)

3/1

Classification of Reserve and Vesting in the Kiwitea County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Deputy Assistant Commissioner of Crown Lands hereby classifies the reserve described in the Schedule hereto, as a recreation reserve and vests the said reserve in the Kiwitea County Council, in trust for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT—KIWITEA COUNTY—BEACONSFIELD RECREATION RESERVE

8093 square metres, more or less, being Section 365, Town of Sandon, situated in Block III, Oroua Survey District. All *Gazette* notice 866916. S.O. Plan 28074.

Dated at Wellington this 19th day of March 1986.

E. V. TYLER,
Deputy Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 7/2/10; D.O. 8/3/243)

3/1

Cancelling the Reservation of Land

PURSUANT to section 439 (5) of the Maori Affairs Act 1953, the reservation of the land described in the Schedule hereto and published in the *New Zealand Gazette*, No. 7 of 5 February 1975, page 193, is hereby cancelled.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that parcel of land situated in Block II, Maketu Survey District and described as follows:

Area ha	Being
1.61874	Rangiuru No. 2B, No. 4B, Section 1 (Makahae Whare Reserves) and being all of the land shown on partition order of the Maori Land Court dated 31 January 1928.

Dated at Wellington this 20th day of March 1986.

B. S. ROBINSON,
Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/3/5; D.O. Appln. 15529)

6/1AL/2CL

Declaring Maori Freehold Land to be Included in a Maori Reservation

PURSUANT to section 439 (2) of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto, is hereby declared to be included in the existing Maori Reservation known as Kuirau No. 3B, constituted by Order in Council, dated the 12th day of September 1975 and published in the *New Zealand Gazette*, No. 78, page 2094 of 18 September 1975.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
362	Te Kuirau 5, and being all of the land described in the partition order of the Maori Land Court dated 25 February 1985.

Dated at Wellington this 20th day of March 1986.

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

(M.A. H.O. 21/3/5; D.O. Appln. 27802)

6/1AL/2CL

Setting Apart Maori Freehold Land as a Maori Reservation

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area ha	Being
1.61874	Waimana A, and being all of the land on Order Cancelling Several Titles and Substituting One Title of the Maori Land Court dated 13 September 1985.

Dated at Wellington this 20th day of March 1986.

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

(M.A. H.O. 21/3/5; D.O. Appln. 29621)

6/1AL/2CL

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold lands described in the Schedule hereto are hereby set apart as a Maori reservation for the purpose of a place of historic, scenic and recreational interest for the common use and benefit of the Nga Uri Paemahoe and Taumataohine.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area ha	Being
163.85468	Paemahoe and being all of the land contained on Order Conferring Title of the Maori Land Court dated 10 April 1922.
171.93859	Taumataohine and being all of the land contained on Order Conferring Title of the Maori Land Court dated 10 April 1922.

Dated at Wellington this 20th day of March 1986.

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

(M.A. H.O. 21/3/5; D.O. Appln. 29720)

6/1AL/2CL

Notice of Intention to Take Land for Railway Purposes at Wiri

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 23 of the Public Works Act 1981, the Minister of Railways hereby gives notice that it is proposed under the provisions of the Public Works Act 1981, to execute a certain public work, namely, to take the portions of land described in the Schedule hereto, for and on behalf of Her Majesty the Queen for railway purposes in connection with the North Island Main Trunk Railway.

Notice is hereby further given that a plan of the land to be taken is deposited in the office of the New Zealand Railways Corporation at Wellington and is there open for inspection and that all persons affected by the execution of the said public work, should, if they have any objection to the taking of the said land, set forth the same in writing and send the written objection within 40 days of the first publication of the notice to the Registrar, Planning Tribunal, Tribunals Division, Justice Department, Private Bag, Postal Centre, Wellington, and that, if any objection is made in accordance with this notice, a public hearing will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

ALL those pieces of land described as follows:

Area m ²	Being
687	Part Lot 13A, D.P. 13479, being part of the land comprised and described in <i>Gazette</i> , 1974, page 2491, G.N. 080072, marked D on plan.
574	Part Lot 319, D.P. 18037, being part of the land comprised and described in <i>Gazette</i> , 1974, page 2491, G.N. 080072, marked E on plan.
448	Part Lot 1, D.P. 20537, being part of the land comprised and described in <i>Gazette</i> , 1974, page 2491, G.N. 080072, marked F on plan.
268	Part Lot 1, D.P. 20537, being part of the land comprised and described in <i>Gazette</i> , 1962, page 1928, Proc. 19426, marked G on plan.
1155	Part Lot 3, D.P. 51694, being part of the land comprised and described in <i>Gazette</i> , 1974, page 942, G.N. 300175.1, marked H on plan.
1289	Part Lot 2, D.P. 28051, being part of the land comprised and described in <i>Gazette</i> , 1974, page 2491, G.N. 080072, marked I on plan.
733	Part Lot 2, D.P. 28051, being part of the land comprised and described in <i>Gazette</i> , 1975, page 1012, G.N. 405367, marked J on plan.
490	Part Onslow Avenue, marked Q on plan.
208	Part Onslow Avenue, marked R on plan.

Situated in Block X, Otahuhu Survey District.

As the same are more particularly delineated on the plan marked L.O. 32768 (S.O. 55517), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 19th day of March 1986.

R. W. PREBBLE, Minister of Railways.

(N.Z.R. L.O. 14229/26/31)

10/1

Declaring Land Permanently Reserved for Railway Purposes at Waihua Now Set Apart for Railway Purposes

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

HAWKE'S BAY LAND DISTRICT—WAIROA COUNTY

ALL that piece of land described as follows:

Area m ²	Being
5918 (1a1r34p)	Section 6, Block VII, Waihua Survey District, being part of land comprised and described in <i>Gazette</i> , 1950, p. 2074 (S.O. 2374).

Dated at Wellington this 25th day of March 1986.

A. E. MCQUEEN,
for General Manager, New Zealand Railways Corporation.

(N.Z.R. L.O. 20594/14)

10/1

Declaring Land Permanently Reserved for Railways Purposes at Whenuahou Now Set Apart for Railway Purposes

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

HAWKE'S BAY LAND DISTRICT—WAIPAWA DISTRICT

ALL that piece of land described as follows:

Area ha	Being
1.7907	Sections 36 and 37, Block VI, Takapau Survey District, (4a1r28p) being all the land comprised and described in <i>Gazette</i> , 1948, p. 588 (S.O. 2197).

Dated at Wellington this 25th day of March 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 2620/150)

10/1

Land Acquired for a Technical School in the City of Auckland

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a technical school and shall vest in the Crown on the 3rd day of April 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
46	Part Allotment 65, Section 32, City of Auckland; marked "A" on plan.
562	Part Allotment 66, Section 32, City of Auckland; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 59338, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 21st day of March 1986.

FRASER COLMAN,
Minister of Works and Development.
(P.W. 31/391/1; Ak. D.O. 23/10/0)

16/1

Presenting a Plan of a Road in Block VI, Tiffin Survey District, Wairarapa South County

THE District Land Registrar, Wellington.

1. The road described in the Schedule hereto and shown on the attached plan is in use by the public and has been formed and improved out of the funds of The Wairarapa South County Council.

2. A plan of the said road has been approved by the Chief Surveyor of the Land District in which the road is situated and is a sufficient plan for the purposes of section 121 (1) (d) of the Public Works Act 1981.

3. The Minister of Works and Development, hereby presents the said plan for registration by you, and you are accordingly authorised and required by the said section 121 (1) (d) to register the said plan against the property affected by it.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block VI, Tiffin Survey District described as follows:

Area m ²	Being
2898	Part Section 309, Taratahi District; marked "A" on plan.
2899	Part Section 309, Taratahi District; marked "B" on plan.
3024	Part Section 316, Taratahi District; marked "C" on plan.
3025	Part Section 320, Taratahi District; marked "D" on plan.
2752	Part Section 321, Taratahi District; marked "H" on plan.
101	Part Section 322, Taratahi District; marked "I" on plan.
286	Part Section 323, Taratahi District; marked "J" on plan.

Shown marked as above mentioned on S.O. Plan 33610, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 21st day of March 1986.

FRASER COLMAN,
Minister of Works and Development.
(P.W. 41/1189; Wn. D.O. 19/2/30/0/9/12)

16/1

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby revokes the reservation as a recreation reserve over the land described in the Schedule below.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT

1.4239 hectares, more or less, being Section 13, Block XVI, Rotorua Survey District. Part *New Zealand Gazette*, 1961 page 1745. S.O. Plan 13386.

Dated at Wellington this 17th day of March 1986.

K. T. WETERE, Minister of Lands.
(L. and S. H.O. 6/1/566; D.O. 8/3/174)

3/1

Egmont County Council Bylaws Confirmed

THE following certificate has been executed on sealed copies of the:

- Egmont County Council General Bylaw Amendment No. 1 (Cattle and Stock) 1985 and Amendment No. 2 (Stock Droving) 1985 made by Special Order of the Egmont County Council on 10 September 1985 and confirmed on 12 November 1985; and
- Egmont County Council General Bylaw Amendment No. 3 (Dog Control) 1985. Part XXV, made by Special Order of the Egmont County Council on 5 October 1985 and confirmed on 12 November 1985.

Signed at Wellington on this 27th day of March 1986.

MICHAEL BASSETT, Minister of Local Government.

CERTIFICATE OF CONFIRMATION

PURSUANT to the Bylaws Act 1910, I hereby confirm the above written bylaws and declare they shall come into force on the day after publication in the *New Zealand Gazette*.

MICHAEL BASSETT, Minister of Local Government.

6

Post Office Bonus Bonds—Weekly Prize Draw No. 4, March 1986

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly Prize Draw No. 4 for 22 March is as follows:

One prize of \$25,000:	6387 894811.
Thirteen prizes of \$5,000:	047 534146, 076 563336, 979 104245, 2491 199712, 2985 819302, 3491 048237, 5681 267121, 5982 875220, 6385 534753, 6885 769817, 8289 996301, 8383 061451, 8988 850389.

JONATHAN HUNT, Postmaster-General.

Notice of Intention to Amend an International Air Service Licence

NOTICE is hereby given that I intend to exercise the power conferred on me by section 14 of the International Air Service Licensing Act 1947 to amend the International Air Service Licence of Canadian Pacific Air Lines Limited to enable the airline to operate two return services per week between Canada and New Zealand.

This amendment will take effect on 15 June 1986.

Dated this 17th day of March 1986.

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

4

Sale of Marlborough Harbour Board Land

I, Richard William Prebble, Minister of Transport, having obtained the concurrence of the Minister of Finance pursuant to section 143A (3) of the Harbours Act 1950, hereby approve pursuant to section 143A (1) (a) and section 143C (1) (b) (i) of the Act the sale of the land referred to in the Schedule to this notice, by the Marlborough Harbour Board, and I specify that my approval is effective from the date of this notice.

SCHEDULE

ALL that parcel of land containing 359 square metres, more or less, situated in the Borough of Picton, being Lot 2 on Deposited Plan 1579 and being also part section 218, Town of Picton being all the land comprised in certificate of title, Volume 44, folio 153 (Marlborough Registry).

Dated at Wellington this 19th day of March 1986.

R. W. PREBBLE, Minister of Transport.

(M.O.T. 43/5/6)

10

The Transport (Mount Roskill Borough Council—Traffic Bylaw No. 1, Disallowance) Notice 1986

PURSUANT to section 74 of the Transport Act 1962, the Minister of Transport hereby gives the following notice.

NOTICE

1. This notice may be cited as the Transport (Mount Roskill Borough Council Traffic Bylaw No. 1 Disallowance) Notice 1986.

2. This notice shall come into force on the day of its publication in the *New Zealand Gazette*.

3. The Minister of Transport hereby disallows that portion of the Mount Roskill Borough Council Traffic Bylaw No. 1 1986 providing for the closure of Herd Road, including Aramutu Road, to heavy traffic over 3500 kg in certain circumstances.

That portion of the bylaw relating to Carlton Street and side roads Viking Avenue, McIlroy Avenue and Sunnyridge Place stands as made by the Council.

Dated at Wellington this 24th day of March 1986.

R. W. PREBBLE, Minister of Transport.

(M.O.T. 29/1/Mount Roskill)

15

Thames-Coromandel District Council Electricity Supply Licence 1986

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

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the "Thames-Coromandel District Council Electricity Supply Licence 1986".

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

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

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

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

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

7. This licence shall come into force on the 1st day of April 1986 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

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

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

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

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

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

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

SCHEDULE

AREA OF SUPPLY

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

The said area being more particularly shown outlined in black on plan numbered NZE 2112 deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 17th day of March 1986.

R. J. TIZARD, Minister of Energy.

10/95/1

Manawatu-Oroua Electric Power Board Electricity Supply Licence
1986

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

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the "Manawatu-Oroua Electric Power Board Electricity Supply Licence 1986".

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

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

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

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

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

7. This licence shall come into force on the 1st day of April 1986 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.

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

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

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

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

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

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

SCHEDULE

AREA OF SUPPLY

ALL that area in the Wellington Land District bounded by a line commencing at Trig Station Arawaru, Block I, Tararua Survey District and proceeding along a right line to the easternmost corner of Section 315, Block VII, Arawaru Survey District; thence along the south-eastern boundaries of said Section 315 and Section 316, Block VI, the south-eastern boundary of part Section 317 and the south-eastern and south-western boundaries of part Section 318, Block X, Arawaru Survey District, the south-western boundaries of Sections part 319, 320 and 333 all being in Block VI, Arawaru Survey District, the south-western and north-western boundaries of Section 358 and the north-eastern boundaries of Lots 6, 5 and 4, D.P. 318

all being in Block V, Arawaru Survey District, the north-eastern and north-western boundaries of Lot 3, D.P. 318 and the north-eastern boundary of part Lot 1, D.P. 318 to the south-eastern side of State Highway No. 57; thence south-westerly along said side to a point in line with the northern side of Tane Road; thence north-westerly across State Highway No. 57 and the North Island Main Trunk Railway, to and along that roadside to and along the north-western boundary of part Section 32 and the north-eastern boundary of part Lot 1, D.P. 8647 to the south-eastern side of Linton Drain Road; south-westerly along said road side to a point in line with the north-eastern boundary of Lot 4, D.P. 7209; thence north-westerly to and along that boundary and along the north-eastern boundaries of Lots 3, 2 and 1, D.P. 7209 to the south-eastern side of Te Puna Road; south-westerly along said roadside to a point in line with the south-western boundary of Section 389 all being in Block I, Arawaru Survey District, north-westerly to and along that boundary and that boundary produced to the middle of the Manawatu River; thence generally westerly along the middle of said river to a point in line with the southern boundary of Himatangi 4A2 Block, Block III, Mount Robinson Survey District; thence north-westerly to and along that boundary and along the southern boundaries of Himatangi 4B1, 4B2, 4C1, 4C2 and part 4C3 Blocks, across Himatangi Block Road, Himatangi part 4C4, part 4C5, part 4D3A, 4D3B1, part 4D2 and part 4D1B Blocks and the last-mentioned boundary produced to the western side of State Highway No. 1, southerly along said side to the northern boundary of Section 647, Block I, Mount Robinson Survey District; thence south-westerly along a right line to the north-easternmost corner of Section 648; westerly along the northern boundary of said section to and southerly along the eastern side of Wylie Road to a point in line with the north-eastern boundary of part Lot 1, D.P. 2590; thence along a right line across Wylie Road to and along that boundary, to and along the western boundary of said part Lot 1, the northern and north-western boundaries of Lot 1, D.P. 11267, the western boundary of part Lot 4, D.P. 9897 and the northern boundary of part Lot 3, D.P. 9897 (C.T. E3/482) to the sea coast; thence northerly by the sea coast to the middle of the Rangitikei River; thence north-easterly along the middle of said river to a point in line with the western boundary of Block XIV, Hautapu Survey District; southerly to and along that boundary to the northern side of Peka Road; north-easterly along said roadside to and along the south-western and south-eastern boundaries of Section 7, Block XIV, Hautapu Survey District, the south-western boundary of Section 6, the south-western and southern boundaries of Section 62 both in Block X, Hautapu Survey District and the southern boundaries of Section 38, D.P. 31605, again Section 38, again D.P. 31605, Section 39 and D.P. 31423 and the last-mentioned boundary produced to the eastern side of Cross Road; southerly along said roadside to the south-eastern boundary of Section 39A, Block XV, Hautapu Survey District; north-easterly along that boundary to the south-western side of State Highway No. 54, thence along a right line across said highway, the Mangawharariki River and Section 48, to the south-western corner of Section 14, Block XII, Hautapu Survey District thence along the generally western, southern and eastern boundaries of Block XII, Hautapu Survey District to the northern side of Mangahotu Road; thence along the south-western boundary of Section 7, the south-western and south-eastern boundaries of Section 8, the south-western boundary of Section 4 and the south-western and south-eastern boundaries of Section 5 all the aforesaid being in Block IX, Ruahine Survey District and the last-mentioned boundary produced to the middle of the Pourangaki River; thence along the middle of that river to a point in line with the eastern boundary of Block XIII, Ruahine Survey District; thence north-easterly by a right line to Trig. Station 1 (Ruahemi), thence north-westerly by another right line to a point in the middle of Hikurangi Stream in line with the eastern boundary of Section 20, Block IX, Ruahine Survey District; thence northerly to and along the eastern boundary of the said Section 20 and the production of that boundary to the middle of the Kawhatau River; thence up the middle of that river to its source; thence by a right line to the summit of the Ruahine Range; thence south-westerly along the summit to Trig. Station Wharite in Block XV, Woodville Survey District, thence along the north-eastern and north-western boundaries of Section 6, Block VII, Gorge Survey District, the north-western boundaries of Sections 1, 3 and 4 all of Block VII, Gorge Survey District and Section 6, Block II Gorge Survey District to and along the eastern, northern and western boundaries of Section 2, Block II aforesaid and the last-mentioned boundary produced to the middle of a public road; thence along that road to a point in line with the eastern boundary of Section 2, Subdivision X, Manchester District; thence south-westerly to and along that boundary and that boundary produced to the middle of the Manawatu River; thence generally south-easterly along the middle of that river to a point in line with the summit of the Tararua Range; thence south-westerly to and along that summit to Trig. Station Arawaru, the point of commencement. Excluding therein the area of supply of the Palmerston North City Council as described in the Schedule to *New Zealand Gazette* of 21 March 1985, No. 47, page 1246.

The said area being more particularly shown outlined in black on plan numbered NZE 2106 (sheets 1 to 11) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 24th day of March 1986.

R. J. TIZARD, Minister of Energy.

(10/38/1)

6/3

Wanganui-Rangitikei Electric Power Board Electricity Supply Licence 1986

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

This licence is issued subject to the following conditions:

CONDITIONS

1. This licence may be cited as the "Wanganui-Rangitikei Electric Power Board Electricity Supply Licence 1986".
2. The Electrical Supply Authority shall comply with the provisions of this licence, the Electricity Act 1968 and all enactments made in amendment of or substitution for that Act, any Electrical Codes of Practice made under that Act, the Electrical Supply Regulations 1984, the Electrical Wiring Regulations 1976 and all regulations made in amendment of or substitution for any of those regulations.
3. Any notice to be given to the Electrical Supply Authority shall be sufficient if sent by registered post letter to the offices of the Electrical Supply Authority.
4. Any notice to be given on the part of the Minister of Energy shall be sufficient if given in writing signed by the Minister or by any person acting under the authority of the Minister.
5. Any notice to be given to the Minister of Energy shall be sufficient if given in writing to or sent by registered post letter addressed to the Secretary of Energy, Ministry of Energy, Wellington.
6. This licence shall not be construed as granting a consent to generate electricity pursuant to section 25 of the Electricity Act 1968.
7. This licence shall come into force on the 1st day of April 1986 and shall continue in force for a period of 21 years from that date unless it is sooner lawfully determined in accordance with clauses 8 or 9 hereof.
8. The Governor-General in Council may pursuant to section 22 of the Electricity Act 1968 cancel this licence if the Electrical Supply Authority is in breach of the provisions contained in clause 2 of these conditions.
9. This licence may be cancelled by the Minister of Energy at the request of or with the consent of the Electrical Supply Authority.
10. At the expiry or cancellation of this licence, the Electrical Supply Authority shall as required by notice in writing by the Minister of Energy remove all buildings, poles and other erections and all transmission lines, plant and other machinery and other removable equipment authorised by the licence to be erected, installed or provided and if within 12 months after being so required the Electrical Supply Authority fails or neglects to remove the same, then the same shall, without payment of any compensation vest in and become the property of the Crown and it shall be lawful for any person authorised by the Minister of Energy in that behalf, subject to compliance with section 15A of the Electricity Act 1968 to enter upon any land or premises and take possession of and remove the same or any part thereof.
11. Nothing contained in the licence, either expressly or by implication shall be deemed to authorise the Electrical Supply Authority to erect, construct or maintain any lines or works except subject to such conditions (not inconsistent with this licence) as may from time to time be lawfully imposed by any local authority within the district of which any such lines or work may be situated.
12. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e) (f) and (h) of regulation 13 of the Electrical Supply Regulations 1984.
13. The Electrical Supply Authority shall, 6 months prior to the expiry of the term of this licence provided in clause 7 herein, make written application to the Minister of Energy for the granting of a new licence.

SCHEDULE
AREA OF SUPPLY

ALL that area in the Taranaki, Hawke's Bay and Wellington Land Districts bounded by a line commencing at the middle of the mouth of the Rangitikei River and proceeding generally north-westerly along the sea coast to the middle of the mouth of the Whenuakura River; thence generally northerly along the middle of said river to a point in line with the north-western boundary of Section 2, Block III, Opaku Survey District; thence easterly to and along that boundary to and along the north-western boundaries of Sections 1 and 2, Block IV, Opaku Survey District and the last-mentioned boundary produced to the middle of Lower Moeawatea Road; thence north-westerly and north-easterly along the middle of said road to a point in line with the south-western boundary of part Section 5, Block XVI, Omoana Survey District; thence easterly to and along that boundary to and along the southern and eastern boundaries of the said part Section 5 and the last-mentioned boundary produced to the middle of Koane Road; thence generally northerly along the middle of said road to a point in line with the eastern boundary of Section 17, Block XII, Omoana Survey District; thence northerly to and along that boundary to a point in line with the southern boundary of Block VI, Taurakawa Survey District; thence easterly to and along that boundary to and along the southern boundary of Block VII, Taurakawa Survey District and the last-mentioned boundary produced to the western watershed of the Wanganui River; thence northerly along said watershed to Trig. Station Whakaihuwaka Block XV, Mahoe Survey District; thence north-easterly along a right line in the direction of the confluence of the Wanganui and Tangarakau Rivers to the middle of the Wanganui River; thence generally south-easterly along the middle of said river to a point in line with the north-western boundary of part Waimarino 5B5 Block; thence north-easterly to and along that boundary to and along the south-western and north-western boundaries of Waimarino 5B1B Block, the north-western boundaries of Waimarino 5B1A Block, Section 1, Block X, Whirinaki Survey District and Waimarino 5A3 Block, the northern boundary of Block X, Whirinaki Survey District; the south-western boundary of Section 2, Block XI, Whirinaki Survey District and the eastern boundary of Block X, Whirinaki Survey District and the last-mentioned boundary produced to the north-western boundary of Section 6, Block XV, Whirinaki Survey District; thence along the north-western and north-eastern boundaries of said Section 6 and the last-mentioned boundary produced across Murumuru Road to and along the north-eastern boundary of Section 9, Block XV, Whirinaki Survey District to and along the south-eastern boundaries of Sections 5, 4 and 3, Block XII, Whirinaki Survey District and the south-western boundary of Section 5, Block IX, Manganui Survey District and the last-mentioned boundary produced to the middle of the Manganui A Te Ao River; thence easterly along the middle of said river to a point in line with the north-eastern boundary of Lot 2, D.P. 14266; thence north-westerly to and along that boundary to and along the south-eastern boundaries of Sections 14 and 13, Block IX, Manganui Survey District, Sections 3 and 7, Block VI, Manganui Survey District and the south-western boundary of Section 24, Block VII aforesaid and the last-mentioned boundary produced to the middle of the Raetihi-Waimarino Road; thence south-westerly along the middle of said road to a point in line with the southern boundary of Section 24, Block XI, Manganui Survey District; thence easterly to and along that boundary and that boundary produced to the middle of the Manganui A Te Ao River; thence south-westerly along the middle of said river to a point in line with the south-western boundary of Section 23, Block XI, Manganui Survey District; thence south-easterly to and along that boundary and that boundary produced to the middle of Mangaturuturu Road; thence south-westerly along the middle of that road to a point in line with the south-western boundary of Section 2, Block XI aforesaid; thence south-easterly to and along that boundary and that boundary produced to the middle of the Mangaturuturu Stream; thence north-easterly along the middle of said stream to a point in line with south-western boundary of Section 29, Block XI, Manganui Survey District; thence south-easterly to and along that boundary to and along the south-western boundary of Section 30, Block XI aforesaid, the south-western and south-eastern boundaries of Section 31, Block XI aforesaid; the south-eastern boundary of Section 28, Block XI aforesaid, the abutment of a public road and the south-eastern boundary of Section 27, Block XI, Manganui Survey District to the middle of Makara Road; thence south-easterly along the middle of said road to the southern boundary of Block XII, Manganui Survey District; thence easterly along that boundary to and along the western boundary of Block XIII Ruapehu Survey District, the north-eastern and north-western boundaries of Section 22, part Aihau Whanganui Block, the north-western boundaries of Sections 2 and 14, part Aihau Whanganui Block, across the North Island Main Trunk Railway, the north-western boundaries of Section 16, part Aihau Whanganui Block and Lot 74, D.P. 29360, the north-western, south-western and south-eastern boundaries of Section 75, part Aihau Whanganui Block, the south-western boundaries of Lots 1 and 2, D.P. 29207, Lot 1, D.P. 3713, across Old Mangarewa Road and Lot 2, D.P. 3713 and the last-mentioned boundary produced to the middle of the Mangawhero River; thence north-easterly along the middle of said river to a point in line with the north-western boundary of Lot 1,

D.P. 4078, Ohakune Subdivision; thence south-westerly to and along that boundary to and along the north-western boundary of part Section 4, Block VIII, Makotuku Survey District and that last-mentioned boundary produced to the middle of State Highway No. 49; thence south-easterly along a right line to the north-eastern corner of Section 52, Block VIII, Makotuku Survey District; thence along the south-eastern boundaries of the said Section 52 and Sections 4 and 12, Block VII, Makotuku Survey District to the northern side of Pakihi Road; thence south-westerly along a right line crossing Pakihi Road, to the north-eastern corner of Otiranui 1J Block; thence along the eastern boundary of said 1J Block, the southern boundary of Lot 2, D.P. 29362 and the northern and eastern boundaries of Lot 7, D.P. 29362 to Oruakukuru Road; thence along a right line across said road to and along the western boundary of Karioi Survey District to and along the southwestern boundary of Lot 6, D.P. 29343 and the south-western and southern boundaries of Ohotu 8A Block and the last-mentioned boundary produced to the middle of the Whangaehu River; thence generally northerly along the middle of said river to a point in line with the northern boundary of Block IV, Ngamatea Survey District; thence easterly to and along that boundary to and along the northern boundaries of Blocks I and II, Maungakaretu Survey District to the middle of the Turakina River; thence northerly along the middle of said river to the western boundary of Raketapauma 3A2 Block; thence along the western and northern boundaries of said 3A2 Block, the northern boundary of Section 9, Block III, Maungakaretu Survey District, the eastern boundaries of Murimotu 3B2B Block and Karioi Survey District and the western boundary of the Kaimanawa Survey District to its intersection with a right line between Trig. Station Ruapehu Block XI, Ruapehu Survey District and Trig. Station 28 (Manukaia) Block XVI, Kaimanawa Survey District; thence easterly along the said right line to said Trig. Station 28; thence along right lines to Trig. Station 27 (Motumatai) Block XV, Mangamaire Survey District and to Trig. Station 26 (Tawake Tohunga) Block XII, Mangamaire Survey District and easterly along another right line in the direction of Trig. Station 65A, Block XXI, Kaweka Survey District to the middle of the Ngaruroro River; thence southerly along the middle of said river to and easterly along the middle of the Taruarau River to a point in line with the south-western boundary of Block 97, Maraekakaho Crown Grant District; thence south-westerly along a right line to Trig. Station Y, Block XII, Pukeokahu Survey District; thence generally south-westerly along the summit of Ruahine Ranges to a point in line with the source of the Kawhatau River; thence north-westerly along a right line to the said source and north-westerly along the middle of said river to a point in line with the eastern boundary of Section 20, Block IX, Ruahine Survey District; thence southerly to and along that boundary and that boundary produced to the middle of the Hikurangi Stream; thence south-easterly along a right line to Trig. Station I (Ruahemi) Block X, Ruahine Survey District; thence south-westerly along another right line to a point in the middle of the Pourangaki River in line with the eastern boundary of Block XIII, Ruahine Survey District; thence westerly along the middle of said river to a point in line with the south-eastern boundary of Section 5, Block IX, Ruahine Survey District; thence south-westerly to and along that boundary to and along the south-western boundaries of the said Sections 5 and 4, Block IX aforesaid, the south-eastern and south-western boundaries of Section 8, Block IX aforesaid, the south-western boundary of Section 7, Block IX aforesaid, the eastern, southern and western boundaries of Block XII, Hautapu Survey District, to the south-western corner of Section 14, Block XII, Hautapu Survey District; thence south-westerly along a right line, crossing Section 48, Block XV, Hautapu Survey District, the Mangawharariki River and State Highway No. 54 to the eastern corner of Section 39A, Block XV, Hautapu Survey District; thence along the south-eastern boundary of said Section 39A to the eastern side of Cross Road; thence northerly along said eastern side to a point in line with the southern boundary of D.P. 31423; thence westerly to and along that boundary to and along the southern boundaries of Section 39, Block XI, Hautapu Survey District, D.P. 31605, Section 38, Block XI, Hautapu Survey District, again D.P. 31605, and again Section 38, the southern and south-western boundaries of Section 62, Block X, Hautapu Survey District, the south-western boundary of part Section 6, Block X aforesaid, the south-eastern and south-western boundaries of Section 7, Block XIV, Hautapu Survey District to the northern side of Peka Road; thence north-westerly along the said roadside to the western boundary of Block XIV, Hautapu Survey District; thence northerly along that boundary to the middle of the Rangitikei River; thence generally south-westerly along the middle of said river to the point of commencement.

The said area being more particularly shown outlined in black on plan numbered NZE 2105 (sheets 1 to 19) deposited in the office of the Electricity Division of the Ministry of Energy at Wellington.

Signed at Wellington this 24th day of March 1986.

R. J. TIZARD, Minister of Energy.

(10/62/1)

Electrical Code of Practice for Shelterbelt Trees Close to Overhead Electric Lines 1986

PURSUANT to section 24B of the Electricity Act 1968, I, Jack James Chesterman, Secretary of Energy, hereby issue this day, the following Electrical Code of Practice.

1. This Electrical Code of Practice shall be known as the Electrical Code of Practice for Shelterbelt Trees Close to Overhead Electric Lines 1986.

2. This Electrical Code of Practice shall come into effect on the day upon which the Minister of Energy shows his approval of the Electrical Code of Practice.

Dated this 26th day of March 1986.

J. J. CHESTERMAN, Secretary of Energy.

(29/3/1/15)

6

The Water Recreation (Onetangi Beach) Notice 1986—Paraflying Lane

I, Beryl Ann Ranger, Senior Executive Officer (Harbours and Foreshores) of the Ministry of Transport, pursuant to regulation 20 (1) of the Water Recreation Regulations 1979, that power being delegated to me pursuant to sections 8 and 9 of the Ministry of Transport Act 1968, give the following notice:

NOTICE

1. (a) This notice may be cited as the Water Recreation (Onetangi Beach) Notice 1986.

(b) This notice shall come into force 14 days after its publication in the *New Zealand Gazette* and it shall remain in force until revoked by further notice in the *Gazette*.

2. Pursuant to regulation 18 (1) of the Water Recreation Regulations 1979, the area of water described in the Schedule is reserved for use as a Paraflying Lane subject to the following conditions:

1. Notwithstanding any other provisions of this notice, no person who is permitted by any such provision to propel or navigate a small craft at a speed through the water exceeding 5 knots shall do so in any manner that is likely to endanger or unduly annoy any person who is in, on, or using the water, or fishing or undertaking any recreational activity in the vicinity of the small craft.
2. All persons in charge of a vessel or when paraflying shall adhere to and keep the provisions of all other Acts and regulations not specifically exempted by this notice.
3. Suitable notices as may be approved by the Regional Secretary, Ministry of Transport, Auckland, shall be erected at such other sites as are deemed necessary by the Regional Secretary.

SCHEDULE

ALL the waters extending 100 m east of a point 36° 47' 20" south, 175° 04' 50" east of Onetangi Beach, as shown on the plan M.D. 16361.

Dated at Wellington this 26th day of March 1986.

B. A. RANGER,

Senior Executive Officer (Harbours and Foreshores).

(M.O.T. 43/991/10)

10

Declaration Under the Submarine Cables and Pipelines Protection Act 1966

PURSUANT to section 7 of the Submarine Cables and Pipelines Protection Act 1966 and a delegation from the Minister of Transport dated 4 May 1982,

I, Derek Ernest Homewood, Secretary for Transport make the following declaration:

DECLARATION

THE Submarine Cables and Pipelines Protection Order 1979, shall have no effect in respect of the ship.

M.V. Intrepid

while it is working in the protected area designated "Area 10—Cook Strait" for the purpose of undertaking a diving survey of Cook Strait Cables 2 and 3, for the period 1 April to 30 April 1986.

Signed at Wellington this 1st day of April 1986.

D. E. HOMEWOOD,
Secretary for Transport.

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

10

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: Western Springs Stadium Redevelopment Additional Loan 1985	350,000
Hastings City Council: Flaxmere Development Loan 1985	750,000
Manukau City Council: Computer Equipment Loan 1985	2,000,000
Mosgiel Borough Council: Stormwater Drainage Loan 1985	320,000
Thames-Coromandel District Council: Depots Loan 1984	250,000

Dated at Wellington this 24th day of March 1986.

G. C. SCOTT,
Assistant Secretary to the Treasury.

2

The Water Recreation (Lake William) Notice 1986

I, Beryl Ann Ranger, Senior Executive Officer (Harbours and Foreshores) of the Ministry of Transport, pursuant to regulation 20 (1) of the Water Recreation Regulations 1979, that power being delegated to me pursuant to sections 8 and 9 of the Ministry of Transport Act 1968, give the following notice:

NOTICE

1. (a) This notice may be cited as the Water Recreation (Lake William) Notice 1986.

(b) This notice shall come into force 14 days after its publication in the *New Zealand Gazette* and it shall remain in force until revoked by further notice in the *Gazette*.

2. Pursuant to regulation 18 (1) of the Water Recreation Regulations 1979, the area of water described in the Schedule is reserved for water ski-ing each Saturday and Sunday from the 14th day of December of any 1 year to the 31st day of March of the following year between the hours of 8 a.m. and 5 p.m. subject to the following conditions:

- (1) Notwithstanding any other provisions of this notice, no person who is permitted by any such provision to propel or navigate a small craft at a speed through the water exceeding 5 knots shall do so in any manner that is likely to endanger or unduly annoy any person who is in, on, or using the water, or fishing or undertaking any recreational activity in the vicinity of the small craft.
- (2) All persons in charge of a vessel or when water ski-ing shall adhere to and keep the provisions of all other Acts and Regulations not specifically exempted by this notice.
- (3) A maximum of two vessels are to be on the lake at any one time, one of these vessels is to be operated as rescue vessel only.
- (4) All due care and consideration must be taken: (a) not to disturb wildlife; (b) not to affect farm operations; and (c) to avoid depositing of litter.
- (5) A suitable notice as may be approved by the Regional Secretary, Ministry of Transport, Wellington, shall be erected at sites deemed necessary by the Regional Secretary.
- (6) The Water Recreation (Lake William) Notice 1984* is hereby revoked.

SCHEDULE

ALL that area of water of Lake William, as more particularly shown coloured green on plan M.D. 16188, deposited in the office of the Secretary for Transport at Wellington.

Dated at Wellington this 25th day of March 1986.

B. A. RANGER,
Senior Executive Officer, Harbours and Foreshores.

**New Zealand Gazette*, 27 September 1984, No. 172, p. 4082

(M.O.T. 43/175/10)

10

The Traffic (Cromwell Borough) 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 (Cromwell Borough) 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 road specified in the Second Schedule are declared to be a 70 kilometres an hour speed limit area pursuant to regulation 21 (2) of the Traffic Regulations 1976.

The Traffic (Cromwell Borough) Notice No. 2, 1984, dated the 4th day of September 1984*, 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 Cromwell Borough:

No. 8 State Highway (Timaru-Milton via Alexandra).
Gair Avenue.

McNulty Road: from a point 215 metres measured westerly generally along the said road from Barry Avenue to the No. 6 State Highway (Blenheim-Invercargill via Nelson and Greymouth).

SECOND SCHEDULE

Gair Avenue: from a point 150 metres, measured easterly generally along the said avenue from Jollys Road to a point 50 metres measured south-westerly generally along the said avenue from Waenga Drive.

Signed at Wellington this 6th day of March 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

**New Zealand Gazette*, No. 166, dated 20 September 1984, p. 3980

(M.O.T. 29/2/Cromwell Borough)

30

The Traffic (Takapuna City and East Coast Bays City) 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 (Takapuna City and East Coast Bays City) 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 road specified in the Second Schedule is declared to be 70 kilometres an hour speed limit areas pursuant to regulation 21 (2) of the Traffic Regulations 1976.

The Traffic (Takapuna City and East Coast Bays City) Notice No. 1, 1985, signed the 28th day of November 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 Takapuna City and East Coast Bays City adjacent to Takapuna City:

No. 1 State Highway (Awanui-Bluff): from a point 650 metres measured southerly, generally, along the State highway from the Albany Highway to a point 150 metres measured southerly generally, along the said State highway from the Albany Highway and from a point 120 metres measured north-westerly, generally, along the said State highway from The Avenue to the boundary with the Rodney County.

No. 18 State Highway (Brighams Creek-Albany).

Albany Heights Road.

Appleby Road.

Attwood Road.

Blacks Road.

Brookdale Road.

Bush Road.

Chatham Road.

East Coast Road: from Glenvar Road to the boundary with Rodney County.

Elmore Road.

Fairview Avenue.

Gills Road.

Glenfield Road; from Wairau Road to Sunset Road.

Godley Lane.

Greenhithe Road: from a point 160 metres measured easterly, generally, along the said road from Churchhouse Road to the Upper Harbour Drive.

Greville Road: from the No. 1 State Highway (Awanui-Bluff) to a point 190 metres measured westerly, generally, along the said road from East Coast Road.

Hobson Road.

Iona Road.

Kiteroa Road.

Lonely Track Road.

Masons Road.

McClymonts Road.

Ngarahana Avenue.

O'Brien Road.

Okura Beach Road: from East Coast Road to a point 160 metres measured southerly, generally, along the said road from Gails Drive.

Orwell Crescent.

Oteha Valley Road.

Paremoremo Road.

Ridge Road.

Rosedale Road.

Sander Road.

Schnapper Rock Road.

Spencer Road.

Sunset Road: from a point 120 metres measured easterly, generally, along the said Road from Meadowood Drive to a point 120 metres measured westerly, generally, along the said road from Sycamore Drive.

Tauhinu Road: from a point 400 metres measured southerly, generally, along Tauhinu Road from Marae Road to the Upper Harbour Drive.

The Albany Highway: from Sunset Road to the No. 1 State Highway (Awanui-Bluff).

The Avenue.

Upper Harbour Drive.

Vaughans Road.

Wairau Road: from a point 120 metres measured westerly, generally, along the said road from Target Road to Glenfield Road.

Watt Road.

SECOND SCHEDULE

SITUATED within Takapuna City and East Coast Bays City adjacent to Takapuna City:

No. 1 State Highway (Awanui-Bluff): from a point 650 metres measured southerly, generally, along the said State highway from the Albany Highway to a point 150 metres measured southerly, generally, along the said State highway from the Albany Highway.

Glenfield Road: from Wairau Road to Sunset Road.

Rosedale Road: from East Coast Road to a point 960 metres measured westerly, generally, along Rosedale Road from East Coast Road.

Spencer Road: from East Coast Road to a point 480 metres measured westerly generally, along Spencer Road from East Coast Road.

Schnapper Rock Road: from its southern intersection with the Albany Highway to a point 600 metres measured westerly, generally, along the said road from the Albany Highway and from its northern intersection with the Albany Highway to a point 350 metres measured south-westerly, generally, along the said road from the Albany Highway.

Sunset Road: from a point 120 metres measured easterly, generally, along the said Road from Meadowood Drive to a point 120 metres measured westerly, generally, along the said Road from Sycamore Drive.

The Albany Highway: from Sunset Road to a point 300 metres measured westerly, generally, along the said highway from Sunset Road and from a point 120 metres measured north-easterly, generally, along the said highway from the Oteha Stream Bridge to the No. 1 State Highway (Awanui-Bluff) at Albany.

The Avenue: from No. 1 State Highway (Awanui-Bluff) to a point 970 metres measured south-westerly, generally, along the said road from the said State highway.

Wairau Road: from a point 120 metres measured westerly, generally, along the said road from Target Road to Glenfield Road.

Signed at Wellington this 18th day of March 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

*New Zealand Gazette, No. 224, dated 5 December 1985, p. 5493 (M.O.T. 29/2/Takapuna City)

30

The Standards Act 1965—Draft New Zealand Standard Specification Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the following draft New Zealand standard specification is being circulated.

Number and Title of Specification

DZ 7648/1 UPVC Pipe and fittings for pressure applications. \$15.00.

This draft is a new edition of the proposed revision of NZS 7648:1974. An earlier draft revision was issued in December 1982 but work was subsequently deferred to reassess the position in relation to CER and the fact that the Australian Standard, AS 1477, was also under review at that time. In view of the time lapse it is considered necessary to reissue a revised draft before proceeding to publication.

The draft Standard applies to unplasticized polyvinyl chloride (UPVC) pipe and to solvent-welded and mechanically jointed fittings of up to 575 mm nominal bore for use with cold water (and other fluids) under pressure. Five pressure classes are specified. The draft is in 5 parts:

Part 1 General.

Part 2 Pipe.

Part 3 Injection moulded fittings.

Part 4 Post formed bends and couplers.

Part 5 Mechanical joints and fittings.

All persons who may be affected by this publication and who desire to comment thereon, may obtain copies at the price shown, 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.

NOTE—Payment must accompany all requests for drafts.

The closing date for the receipt of comment is 21 June 1986.

Dated at Wellington this 21st day of March 1986.

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

(S.A. 114/2/8)

The Standards Act 1965—Draft New Zealand Amendment Available for Comment

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

Number and Title of Specification

DZ 6660/1A Draft Amendment 1A to IEC 435:1983 Safety of data processing equipment together with Amendment No. 1. Gratis.

This draft amendment places on record the declaration of IEC 435:1983 together with Amendment No. 1 as a New Zealand Standard with the appropriate amendments to ensure suitability for use in New Zealand.

All persons who may be affected by this publication 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.

The closing date for the receipt of comment is 6 June 1986.

Dated at Wellington this 21st day of March 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/8)

Transport Licensing Authority Sitings

PURSUANT to sections 133 and 135 of the Transport Act 1962 as amended by the Transport Amendment Act (No. 2) 1983, the No. 8 District Transport Licensing Authority (F. H. K. Moore), gives notice of the receipt of the following applications and will hold a public sitting in the District Court, Guinness Street, Greymouth on Tuesday, the 22nd day of April 1986, commencing at 9.30 a.m. to hear evidence for or against granting them.

A8A/86/19 Delta Coachlines Limited, Blenheim.

Application to amend Passenger Service Licence No. 3807.

(a) By adding special condition No. 1 as follows:

1. *Terminals and Description of Route and Localities to be served:* Waikawa-Picton-Koromiko-Tua Marina-Spring Creek-Grovetown-Blenheim-Waitaki NZ Refrigerating Company Limited Works, Fifteen Valley and return via the same route.

Pick up and set down

Passengers may be picked up and set down en route save that no passenger may be both picked up and set down between Picton and Blenheim (inclusive).

Timetable:

Mondays to Saturdays. Depart Waikawa 6.45 a.m. Depart Fifteen Valley 4.30 p.m. Timetable may be altered from time to time to meet Waitaki NZ Refrigerating Company Limited's Works requirement.

This special condition was formally on Passenger Service Licence No. 03945 held by Lance William Brazier, Adele Jean Brazier, Peter Vincent Warren and Cecily Anne Warren, trading as Delta Coachlines. Passenger Service Licence No. 03945 will be revoked.

(b) 2. Addition of special condition No. 2 on Passenger Service Licence No. 03807 as follows:

Terminals and Description of Route and Localities to be served: Greymouth-Reefton-Inangahua-Murchison-St Arnaud-Blenheim-Picton and return via the same route.

Pick up and set down

Passengers may be picked up and set down en route save that passengers may not be both picked up and set down between Picton and Blenheim (inclusive).

PROPOSED NEW TIMETABLE FOR DELTA COACHLINES "THE COASTER SERVICE"

Town	Arrive	Depart
	Hokitika Connection	
Greymouth		7.30 a.m.
Reefton		8.40 a.m.
Inangahua Junction		9.05 a.m.
	Westport Connection	
Murchison	9.50 a.m.	
	Meal Stop	
		10.25 a.m.
St Arnaud		11.20 a.m.
	Nelson Connection	
Blenheim	12.35 p.m.	
		12.50 p.m.
Picton	1.20 p.m.	
Picton		1.35 p.m.
Blenheim	2.05 p.m.	
		2.15 p.m.
St Arnaud		3.45 p.m.
	Nelson Connection	
Murchison	4.35 p.m.	
	Meal Stop	
		5.10 p.m.
Inangahua Junction		6.00 p.m.
	Westport Connection	
Reefton		6.30 p.m.
Greymouth		7.45 p.m.

This service is to replace service operated pursuant to Passenger Service Licence No. 04054 held by Lance William Brazier, Adele Jean Brazier, Peter Vincent Warren and Cecily Anne Warren trading as Delta Coachlines which is under the following timetable:

Greymouth depart 6.45 a.m. to Picton arrive 1.20 p.m.

Picton depart 1.35 p.m. to Greymouth arrive 8.09 p.m.

Passenger Service Licence No. 4054 will be revoked.

A8A/86/20 Hokitika Tour & Charter Limited, Hokitika.

Application to amend Passenger Service Licence No. 05745 by deleting the following departure time:

Depart Hokitika 7.00 a.m. and substituting therefore the following:

Depart Hokitika 6.55 a.m. this is to enable the connection with Delta Coachlines Limited.

A8A/86/22 Buller Motorways Limited, Westport. Application to amend Passenger Service Licence No. 05776 by deleting the following timetable.

Timetable Monday to Saturday inclusive:

Depart		Arrive	
Westport	7.45 a.m.	Inangahua	8.30 a.m.
Inangahua	8.45 a.m.	Westport	9.30 a.m.
Westport	5.20 p.m.	Inangahua	6.05 p.m.
Inangahua	6.10 p.m.	Westport	6.55 p.m.

and substituting therefore the following timetable Monday to Saturday inclusive:

Depart		Arrive	
Westport	8.30 a.m.	Inangahua	9.15 a.m.
Inangahua	9.17 a.m.	Westport	10.00 a.m.
Westport	5.05 p.m.	Inangahua	5.50 p.m.
Inangahua	6.05 p.m.	Westport	6.50 p.m.

Not Before 10.45 a.m.

A8A/86/21 Wylde's Motors Limited, Westland. Amend Passenger Service Licence No. 05782 by the deletion of the following times from the services:

Runanga-Friday

Depart Runanga 6.25 p.m. Depart Grey 8.30 p.m. via Cobden.

Cobden-Friday

Depart Cobden 6.55 p.m. Depart Grey 6.50 p.m., 8.30 p.m.

Dated at Dunedin this 21st day of March 1986.

L. N. GEERLOFS, Secretary.

No. 8 District Transport Licensing Authority.

Transport Licensing Authority Sitting

PURSUANT to sections 120, 121, 135, 136 and 145 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the Wellington District and No. 7 Transport District Licensing Authority (W. O'Brien), gives notice of the receipt of the following applications and will hold a public sitting to receive evidence or representations, whether written or not, for or against the granting of them in the Conference Room, First Floor, Pearse House, corner Willis and Ghuznee Streets, Wellington, commencing Tuesday, the 22nd day of April 1986 at 9.30 a.m.

Applicants must be present or represented. All documents for alteration must be handed in at the sitting.

A7/86/72 Antonio Pereira, Petone: Transfer Taxicab Service Licence No. 8369 from Patrick Edward Sharon Heretaunga. One Public Hire Cab Authority, Lower Hutt, Petone and Eastbourne.

A7/86/69 John Kevin Mosely, Wellington: Renew the lease of Taxi Service Licence No. 342 for a further period of 12 months.

A7/86/76 Colin Neil Gregory, Lower Hutt: Transfer Taxicab Service Licence No. 10967 from Anthony John Gledstone, Wellington. One Public Hire Cab Authority, Wellington City.

A7/86/80 Henry Tom Roberts and Rina Lyndsay Tuahuru Roberts, Wainuiomata: Transfer Taxicab Service Licence No. 10885 from Phillip Charles Tourell, Wainuiomata. One Public Hire Cab Authority, Wainuiomata.

A7/86/82 Warren Franklin Telke, Lower Hutt: Transfer Taxicab Service Licence No. 14954 from Robert Frew and Dorothy Elaine Frew, Wainuiomata. One Public Hire Cab Authority, Lower Hutt, Petone and Eastbourne.

A7/86/81 Thomas George Parsons and Gwentyth Ann Parsons, Porirua: Transfer Taxicab Service Licence No. 14892 from Christina Marie Smith and Vincent Glen Smith, Whitby. One Public Hire Cab Authority, Porirua, Tawa, Glendine, Whitby and Ascot Park.

Not Before 10.30 a.m.

A7/86/91 Stirling John Wayne Coughlan, Wellington: Transfer Taxicab Service Licence No. 11242 from Frances Henry, Wellington. One Public Hire Cab Authority, Wellington City.

A7/86/92 André Karl Gratzler, Wellington: Transfer Taxicab Service Licence No. 7935 from Michael John Travers, Wellington. One Public Hire Cab Authority, Wellington City.

A7/86/87 Petone and Lower Hutt City Taxis Ltd.: Consider an application by the above company for approval of a proposed new roster.

A7/86/90 Porirua Taxis Ltd., Porirua: Consider an application by the above company for an increase in operating fees.

Not Before 2 p.m.

A7/86/98 New Zealand Railways Corporation, Wellington: Amend Passenger Service Licence No. 12400 by extension to the present route and change of timetable as follows.

Present Route:

Stout Street, Featherston Street, Thorndon Quay, Hutt Road, Kaiwharawhara Road, Ngaio Gorge Road, Kenya Street, Crofton Road, Ottawa Road, Khandallah Road, Agra Crescent, Cashmere Avenue, Station Road, Burma Road, Moorefield Road; and return.

Proposed Route:

Railway Station car park (Platform 9), Waterloo Quay, Aotea Quay, Hutt Road, Kaiwharawhara Road, Ngaio Gorge Road, Kenya Street, Crofton Road, Ottawa Road, Khandallah Road, Agra Crescent, Cashmere Avenue, Station Road, Burma Road, Moorefield Road, Johnsonville Road, State Highway One, Newlands Road, Bracken Road, Helston Road, Moorefield Road; and return to Platform 9.

Wellington Depart	Wellington Depart (Platform 9 Stout Street)	Johnsonville Depart (Railway Station)	Newlands Depart (Newlands Mall)	Johnsonville Depart (Railway Station)
6.40 a.m.	7.05 a.m.	7.06 a.m.	-	7.30 a.m.
7.40 a.m.	8.05 a.m.	8.06 a.m.	-	8.30 a.m.
8.40 a.m.	8.45 a.m.*	9.06 a.m.	9.20 a.m.	9.30 a.m.
9.40 a.m.	10.05 a.m.	10.06 a.m.	-	10.30 a.m.
10.40 a.m.	10.45 a.m.*	11.06 a.m.	11.20 a.m.	11.30 a.m.
11.40 a.m.	12.05 p.m.	12.06 p.m.	-	12.30 p.m.
12.40 p.m.	12.45 p.m.*	1.06 p.m.	1.20 p.m.	1.30 p.m.
1.40 p.m.	1.05 p.m.	2.06 p.m.	-	1.30 p.m.
2.34 p.m.	2.05 p.m.	3.00 p.m.	-	2.30 p.m.
3.30 p.m.	3.05 p.m.*	3.56 p.m.	3.40 p.m.	3.50 p.m.
4.28 p.m.	4.05 p.m.	4.54 p.m.	-	4.30 p.m.
5.21 p.m.	5.05 p.m.*	5.47 p.m.	5.40 p.m.	5.50 p.m.
6.20 p.m.	6.05 p.m.	6.45 p.m.	-	6.30 p.m.
7.20 p.m.	7.05 p.m.	7.45 p.m.	-	7.30 p.m.
8.20 p.m.	8.05 p.m.	8.45 p.m.	-	8.30 p.m.
9.30 p.m.	9.05 p.m.	9.50 p.m.	-	9.30 p.m.
10.30 p.m.	10.05 p.m.	10.55 p.m.	-	10.30 p.m.

*Service to Newlands via Johnsonville.

Dated at Wellington this 27th day of March 1986.

J. MOIR, Secretary.

No. 7 Transport District Licensing Authority.

Transport Licensing Authority Sitting

PURSUANT to sections 121, 131 and 136 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the No. 7 Transport District Licensing Authority (W. O'Brien), gives notice of the receipt of the following applications and will hold a public sitting to receive evidence or representations, whether written or not, for or against the granting of them in the Conference Room, Fifth Floor, Departmental Building, Chapel Street, Masterton, commencing Wednesday, the 23rd day of April 1986 at 10.15 a.m.

Applicants must be present or represented. All documents for alteration must be handed in at the sitting.

A7/86/85 Masterton Radio Taxis Ltd.: Consider an application by the above company for an increase in operating fees.

A7/86/93 Donald William Watson, Masterton: Transfer Taxi Service Licence No. 14963 from Norman Ross Palleon, Masterton. One Public Hire Cab Authority, Masterton.

Dated at Wellington this 27th day of March 1986.

J. MOIR, Secretary.

No. 7 Transport District Licensing Authority.

Transport Licensing Authority Sitings

PURSUANT to the Transport Act 1962 the No. 1 Transport District Licensing Authority (J. M. Foster), gives notice of the receipt of the following applications and will hold a public sitting in the Northland Catchment Commission Board Room, Kaka Street, Whangarei at the time and date stated to hear evidence for or against granting them.

Tuesday, 22 April 1986

T1/181 David Wells: Transfer Taxicab Service Licence 9029 to Daniel Richard Pepene and Joanne Rangititia Pepene.

T1/175 Barry Peihopa: Transfer Taxicab Service Licence 9010 to Philip Andrew Cull.

T1/165 Kenneth Lloyd Joyce: Transfer Taxicab Service Licence 10125 to Jack Lipsham.

J. H. MCCARTHY,
Secretary, Transport Licensing Authority.

1

Transport Licensing Authority Sitting

PURSUANT to section 120 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the No. 7 Transport District Licensing Authority (W. O'Brien), gives notice of the receipt of the following applications and will hold a public sitting to receive evidence or representations, whether written or not, for or against the granting of them in the Conference Room, Ministry of Transport Office, corner Cuba and George Streets, Palmerston North, commencing Wednesday, the 23rd day of April 1986 at 2 p.m.

Applicants must be present or represented. All documents for alteration must be handed in at the sitting.

A7/86/94 Graeme Arthur Nicholls and Christine Anne Nicholls, Palmerston North.

A7/86/95 Gavin George Nash and Noeline Anne Nash, Palmerston North.

A7/86/96 Brian George Munns, Palmerston North.

A7/86/97 Stuart James Barnes, Palmerston North, Solicitor P. Cullinane, Feilding.

New Goods Service Licence for each applicant. Special Condition: Exempt from section 109 (1) of the Transport Act 1962 for the cartage of:

- (a) Roscrete concrete roofing tiles and tile clips and pallets of fibreglass reinforced fibrous plaster, tiles and ornamentals all manufactured by Plasterglass Products Ltd. of Auckland from the No. 2 Goods Service District to the No. 5B, 6 and 7, Goods Service Districts.
- (b) Pallets of fibreglass reinforced fibrous plaster, tiles and ornamentals all manufactured by Plasterglass Products Ltd. of Auckland from the No. 2 Goods Service District to No. 4 and 7, Goods Service Districts.
- (c) Cut flowers and potted plants in flower in the No. 2, 3, 4, 6 and 7, Goods Service Districts.
2. (a) Concrete water tanks of 1000 gallons capacity and more and header tanks when carried with a main supply tank. Cartage in the No. 5B, 6 and 7, Goods Service Districts of following.
 - (b) Precast concrete sheds, swimming pools and incinerators which, after reference to the Chief Stationmaster, Palmerston North, are established as being unable by reason of their weight and/or dimensions to be transported by New Zealand Railways.
 - (c) Precast concrete septic tanks and sludge traps which are to be installed on site by special equipment mounted on the vehicle upon which the articles have been transported.
 - (d) Licensees own vehicle which has been used as a pilot vehicle when returning to depot after accompanying overwidth loads. One Truck and Trailer.

Dated at Wellington this 27th day of March 1986.

J. MOIR, Secretary.

No. 7 Transport District Licensing Authority.

LPG Fuel System Approvals Concessional Fuel Cylinder Approvals

PURSUANT to regulation 90D of the Traffic Regulations 1976* (as inserted by the Traffic Regulations 1976, Amendment No. 7) and pursuant to the powers delegated to me by the Secretary for Transport, I, Robert Norman Abram, Chief Automotive Engineer, hereby vary the approvals included in the First Schedule hereto provided that the conditions prescribed in the Second Schedule hereto are complied with.

FIRST SCHEDULE
LPG FUEL CYLINDERS

MOT Reference	Manufacturer	Country of Origin	Specification	Material	Inspection Authority	Working Pressure Rating (MPa)	Test Pressure (MPa)	Nominal Water Capacity (litres)
(1) AF LO3C 001	Manchester Tank Co.	U.S.A.	ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	135 (36 US gal)
002			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	160 (42 US gal)
003			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	185 (49 US gal)
004			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	194 (51 US gal)
005			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	167 (44 US gal)
006			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	161 (43 US gal)
007			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	163 (43 US gal)
008			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	225 (60 US gal)
(1) AF LO3C 009	Brunner Eng.	U.S.A.	ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	88 (23 US gal)
010			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	135 (36 US gal)
011			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	273 (72 US gal)
(1) AF LO3C 012	Gregg Mfg Co.	U.S.A.	ASME 8/1	Steel	ASME	1.9 (275 psi)	2.85 (413 psi)	85 (23 US gal)
(1) AF LO3C 013	Brunner Eng.	U.S.A.	ASME 8/1	Steel	ASME	1.94 (281 psi)	2.91 (422 psi)	135.1 (36 US gal)
AF LO3C 014	Brunner Eng.	U.S.A.	ASME 8/1	Steel	ASME	1.94 (281 psi)	2.91 (422 psi)	194.6 (51 US gal)
(1) AF LO3C 015	Manchester Tank Co.	U.S.A.	ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	88 (23 US gal)
016			ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	184 (49 US gal)
(1) AF LO3C 017	Brunner Eng.	U.S.A.	ASME 8/1	Steel	ASME	1.93 (281 psi)	2.58 (375 psi)	227 (60 US gal)
(1) AF LO3C 018	Van Leer	Belgium	Grondslagen	Steel	Dienst Voor Het Stoomwezen	1.8	3.0	various
(1) AF LO3C 019	Witte Van Moort	Holland	Grondslagen	Steel	Dienst Voor Het Stoomwezen	1.8	3.0	various
(1) AF LO3C 020	Van Leer	Belgium	Apragaz 72/5	Steel	Apragaz	1.8	3.0	various
(1) AF LO3C 021	Ghezzi Fratelli	Italy	Apragaz 72/5	Steel	Apragaz	1.8	3.0	various
(2) AF LO3C 022	Manchester Tank Co.	U.S.A.	ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	100 (26.6 US gal)
(3) AF LO3C 023	Gregg Manufacturing Co.	U.S.A.	ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	100 (26.6 US gal)
(4) AF LO3C 024	Ghezzi Fratelli	Italy	ANCC Rules	Steel	IGMCTC	2.9	3.3	80
(5) AF LO3C 025	Gregg Manufacturing Co.	U.S.A.	ASME 8/1	Steel	ASME	1.72 (250 psi)	2.58 (375 psi)	88.6 (23.4 US gal)

SECOND SCHEDULE

Identification plate to be attached to the cylinder by the testing station at the 5 year test.

<i>Plate Markings</i>	<i>Explanation</i>	
Tested by	Name Street, address, Town	} Permanent Lettering
Serial No.	Cylinder Serial No.	
Date/Mark	Station Test Mark and Month/Year	
Approval	M.O.T. Approval Number (Concessional)	
Material	: Aluminium Plate 0.8 mm thick	
Dimensions	: 40 mm × 80 mm	
Character Height	:	
	Permanent Lettering 3 mm	
	Stamped Characters 6 mm	
Affixing Method	: Suitable Adhesive, e.g., Fullers Duct Sealer.	

LPG Fuel System Approvals Concessional Fuel Cylinder Approvals—continued

THE implementation of the conditions as prescribed in the Second Schedule hereto shall be enacted not later than 3 months from the date of publication of this notice.

1. *New Zealand Gazette*, 10 May 1984, No. 75, page 1546.
2. *New Zealand Gazette*, 20 September 1984, No. 166, page 3989.
3. *New Zealand Gazette*, 8 November 1984, No. 204, page 4818.
4. *New Zealand Gazette*, 11 April 1985, No. 63, page 1590.
5. *New Zealand Gazette*, 18 April 1985, No. 69, page 1673.

Dated at Wellington this 18th day of March 1986.

R. N. ABRAM, Chief Automotive Engineer.

*S.R. 1976/227

(M.O.T. 14/1/17/17)

180

Application for Plant Selectors' Rights Notice (No. 3755; Ag. P.V. 3/12)

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

SCHEDULE

SPECIES: RAPE (*Brassica napus* L.)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Pyne, Gould, Guinness Ltd., P.O. Box 112, Christchurch, as agent for Sinclair McGill R. & D. Ltd., Yonderton Farm, Dairymlpe, Ayr, Scotland	19/3/86	LD78	Hobson

Dated at Lincoln this 21st day of March 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

3

Application for Protective Direction and Plant Selectors' Rights Notice (No. 3754; Ag. P.V. 3/46)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that an application for a grant of Protective Direction and a grant of Plant Selectors' Rights as specified in the Schedule hereto, has been received by the Registrar of Plant Varieties. If any interested person considers that he is likely to be unfairly affected by the application for a grant of Protective Direction and a grant of Plant Selectors' Rights, he may lodge an objection with the Registrar within 2 months from the date of this *Gazette*. Objections must comply with section 19 of the Plant Varieties Act 1973.

SCHEDULE

SPECIES: KIWIFRUIT (*Actinidia deliciosa*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
New Zealand Kiwifruit Authority, P.O. Box 3742, Auckland 1, as agent for M. R. Neno, No. 4 Road, R.D. 3, Te Puke and G. A. Nelson, Christine Terrace, Hahei	18/3/86	Smoothee Hayward	—

Dated at Lincoln this 20th day of March 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

3

Withdrawal of Application for a Grant of Plant Selectors' Rights Notice (No. 3756; Ag. P.V. 3/45)

PURSUANT to section 13 (2) of the Plant Varieties Act 1973, notice is hereby given that the application for a grant of Plant Selectors' Rights as specified in the Schedule hereto, has been withdrawn by the applicant.

SCHEDULE

SPECIES: RYE (*Secale cereale* L.)

Name and Address of Applicant	Date of Application	Date of Withdrawal	Denomination
Crop Research Division, DSIR, Private Bag, Christchurch	22/3/85	21/3/86	Rapaki

Dated at Lincoln this 25th day of March 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

3

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
Securities Act 1978	Securities Act (Australian Unit Trusts) Exemption Notice 1985, Amendment No. 1	1986/58	26/3/86	\$1.00	\$1.50

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.

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, 19 MARCH 1986

Liabilities		\$(000)	Assets		\$(000)
Overseas liabilities—			Overseas assets—		
Denominated in overseas currencies—			Denominated in overseas currencies—		
(a) Short term			(a) Short term	1,424,710	
(b) Long term	1,143,283		(b) Long term	13,486	
Denominated in New Zealand currency—			(c) Holdings of I.M.F. special drawing rights	6,809	
(a) Short term	50,371		Denominated in New Zealand currency—		
(b) Long term			(a) Short term		
Allocation of special drawing rights by I.M.F.		1,193,654	(b) Long term	2,707	
			Gold	699	1,448,411
Deposits—			Advances and discounts—		
(a) State:			(a) State:		
Public account	2,025,068		Public account		
Other	95,171		Other	1,138,453	
(b) Marketing organisations	161,021		(b) Marketing organisations	6,178	
(c) Stabilisation accounts	120,362		(c) Stabilisation accounts	852,248	
(d) Trading banks	59,370		(d) Trading banks:		
(e) Other	15,988		Compensatory deposits		
		2,476,980	Other	4,735	
Notes in circulation		755,231	(e) Other	75	2,001,689
Other liabilities		249,036	Term Loans—		
Reserves—			Marketing organisations		800,000
(a) General reserve	100,000		Investments in New Zealand—		
(b) Other reserves	71,956		(a) New Zealand Government securities	632,121	
(c) Profit and loss appropriation account			(b) Other	75,009	
		171,956			707,130
			Other assets		182,341
		<u>\$5,139,571</u>			<u>\$5,139,571</u>

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

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
BP New Zealand Ltd.	BP New Zealand Ltd. may increase its shareholding in Liquigas Ltd. from 18.75 percent to 35.25 percent by acquiring Challenge Corporation shareholding in Liquigas	26 March 1986	3/21/605
BP New Zealand Ltd. and NZIG Investments Ltd.	BP New Zealand Ltd. and NZIG Investments Ltd. may acquire 50 percent each of the shareholding in Rockgas Ltd.	26 March 1986	3/21/605
Rainbow Corporation	Rainbow Corporation Ltd. may acquire all the shares in all the classes of capital of Rothmans Industries Ltd.	27 March 1986	3/21/622
Trinity Insurance Co. Ltd./Boustead (Hong Kong) Ltd.	Trinity Insurance Co. Ltd. and/or Boustead (Hong Kong) Ltd. may acquire up to 100 percent of the issued share capital of Jedi Corporation Ltd.	26 March 1986	3/21/606
Euro-National Corporation Ltd.	Euro-National Corporation Ltd. may acquire all of the fully paid ordinary shares in the capital of Vision-hire Holdings Ltd.	26 March 1986	3/21/619
Fletcher Challenge Financial Services Ltd.	Fletcher Challenge Financial Services Ltd. may acquire all of the share capital of Group Rentals (N.Z.) Ltd.	24 March 1986	3/21/624
Printing and Packaging Corporation Ltd.	Printing and Packaging Corporation Ltd. may acquire from Allied Press Ltd. all of its Commercial Printing Division; its 50 percent interest in Otago Fibre Packaging Ltd. and its 50 percent interest in Amalgamated Packaging Ltd.	27 March 1986	3/21/628 3/21/629 3/21/630
Lees Industries Ltd. and Emco Group Ltd.	Lees Industries Ltd. may acquire 100 percent of the share capital of Domtrac Equipment Ltd.	7 March 1986	3/21/632
Lion Corporation Ltd.	Lion Corporation Ltd. may acquire the goodwill, plant and stock of the Maungatera Hotel and Bottle Barn, Dannevirke from R. & M. Henry Ltd.	27 March 1986	3/21/618

Dated at Wellington this 1st day of April 1986.

D. T. WOGAN, for Examiner of Commercial Practices.

BANKRUPTCY NOTICES*In Bankruptcy*

ROSS MERVYN SMITH of 93 Sefton Street, Wadestown, businessman, was adjudged bankrupt on 7 March 1986. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on Tuesday, 15 April 1986 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

WAUGH, BARBARA of 14 Sunburst Lane, Torbay, was adjudicated bankrupt on 28 February 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 27 March 1986 at 2.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

CLAUDE KERLERO DE ROSBO, trading as Quick & Easy Products, formerly of 1326 Papamoa Beach Road, Papamoa, 4 Fairway Avenue, Mount Maunganui, 16 Westwood Street, Tauranga and now of 34 Carysford Street, Mount Maunganui, was adjudged bankrupt on 21 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

KATHERINE KNIGHT, housewife of 3 Rimu Street Rotorua, was adjudged bankrupt on 20 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

JOHN MURRAY CONNOR of 8 Hearts Road, Tiritea, R.D. 4, Palmerston North, unemployed was adjudged bankrupt on 24 March 1986. Creditors meeting will be held at the Courthouse, Main Street, Palmerston North on Tuesday, 22 April 1986 at 10.30 a.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

LORRAINE ADELAIDE CONNOR of 8 Hearts Road, Tiritea, R.D. 4, Palmerston North, housewife, was adjudged bankrupt on 24 March 1986. Creditors meeting will be held at the Courthouse, Main Street, Palmerston North on Tuesday, 22 April 1986 at 10.30 a.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

MASTERS, COLIN PERCIVAL, orchardist, formerly of Te Puke, now of Queensland, was adjudicated bankrupt on 21 March 1986.

MASTERS, KAYE ANNETTE, orchardist, formerly of Te Puke, now of Queensland, was adjudicated bankrupt on 21 March 1986.

Dates of first creditors meetings will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

WALTHAM, STEPHEN JOHN JAMES LESLIE of 59 Bell Road, Beachlands, was adjudicated bankrupt on 12 March 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 3 April 1986 at 2.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy—Notice of Order Annulling an Adjudication (Section 119, Insolvency Act 1967)

TAKE notice that the order of adjudication dated 24 February 1986, against Brian Arthur Cully Blake of Ruataniwha, R.D. 2, Waipawa, was annulled by order of the High Court dated 19 March 1986.

Dated this 24th day of March 1986.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

RUTH MARY GOODWIN, unemployed retailer, of 86 Nortons 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. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Monday, 7 April 1986 at 10.30 a.m.

J. G. ROLLINSON, Deputy Official Assignee.

Christchurch.

In Bankruptcy

WARNER JACKSON CORNISH, Aylmer Street, Ross, temporary labourer, was adjudged bankrupt on 17 March 1986. Creditors meeting will be held at the R.E.A.P. Centre, Sewell Street, Hokitika, on Thursday, 17 April 1986 at 11 a.m.

M. G. WERNER, Official Assignee.

Greymouth.

In Bankruptcy

IAN CHARLES SPRIGGS, formerly of Kaiata, but now of Deluxe Holiday Cabins, Dobson, was adjudged bankrupt on 12 March 1986. Creditors meeting will be held at the Courthouse, Guinness Street, Greymouth on Tuesday, the 22nd day of April 1986 at 11 a.m.

M. G. WERNER, Official Assignee.

Greymouth.

In Bankruptcy

JOHN STEPHEN MADDOCK, unemployed fisherman, of 19 Oxford Street, Lyttelton, previously of 34 Stanmore Road, Christchurch, was adjudged bankrupt on 12 March 1986. Creditors' meeting will be held at the Meeting Room, Third Floor, 159 Hereford Street, Christchurch on Thursday, 10 April 1986 at 10.30 a.m.

J. G. ROLLINSON, Deputy Official Assignee.

Christchurch.

In Bankruptcy

JUDD, GLORIA ANNE of 8 Sandown Road, Rothesay Bay, was adjudicated bankrupt on 19 March 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 4 April 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

MOORE, PATRICK THOMAS STEPHEN, concrete finisher, of 32 Valiant Street, Mangere, was adjudicated bankrupt on 19 March 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 8 April 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

KNOX, BRYAN IAN of 3D Westminster Court, 5 Parliament Street, formerly of 53B Richard Farrell Avenue, Remuera, was adjudicated bankrupt on 19 March 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Wednesday, 9 April 1986 at 2.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HARRIS, PAUL ANTHONY, salesman, formerly of 4 Thames Street, Ohakune, now of 6/7 Harlston Road, Mount Albert, Auckland, was adjudicated bankrupt on 19 March 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Wednesday, 9 April 1986 at 9 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

JIM MCNEIL, of State Highway 65, Springs Junction, plant operator, was adjudged bankrupt on 11 March 1986. Creditors meeting will be held at the Courthouse, Guinness Street, Greymouth on Friday, the 2nd day of May 1986 at 11 a.m.

M. G. WERNER, Official Assignee.

Greymouth.

In Bankruptcy

I. G. IGGULDEN, nurseryman of 32 Tenth Avenue, Tauranga, was adjudged bankrupt on 27 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

RICHARD GEORGE, salesman of 151 Waihi Road, Tauranga, formerly of 82 Pohutukawa Street, Hamilton, was adjudged bankrupt on 27 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

KATHLEEN JOAN SIM, casual farm labourer of R.D. 2, Rotokawa Block, Taupo, was adjudged bankrupt on 27 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

JOHN TRIGG, of 3 Koromiko Street, Rotorua, was adjudged bankrupt on 27 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

GORDON HUTA, unemployed of 230 Fraser Street, Tauranga, was adjudged bankrupt on 27 March 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy—Notice of Order Annuling an Adjudication (Section 119, Insolvency Act 1967)

TAKE notice that the order of adjudication dated 19 February 1986 against Eric Stovin Foster, was annulled by order of the High Court at Whangarei on the 19th day of March 1986.

Dated this 19th day of March 1986.

B. A. ROSS, Deputy Official Assignee.

Whangarei.

In Bankruptcy—In the High Court at Napier

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estates, together with the report of the Audit office thereon, have duly been filed in the above Court and I hereby further give notice that at the sitting of the High Court, to be held on Wednesday, the 23rd day of April 1986 at 9.30 a.m. I intend to apply for an order releasing me from the administration of the said estates.

Brown, Wendy Ann also known as Wendy Ann Forest of Hastings, solo parent.

Colban, Richard of Masterton, motor mechanic.

Cudby, Desmond Brian of Waipawa, taxi proprietor.

Dawson, Peter Reginald of Napier, plumber.

Glover, William Joseph Thomas of Napier, unemployed labourer.

Gullery, Roy James of Otane, farmhand.

Haami, Gerald Martin of Taradale, drycleaner.

Healey, Maree Patricia of Hastings, housewife.

Healey, Warren Victor of Hastings, nursery supervisor.

Healey, Warren Victor and Maree Patricia, partnership estate.

Hassell, Alan James of Napier, salesman.

Howell, Lee William and Susan Roberta trading as Centre Court Sports.

Kiwara, Robyn Nora of Flaxmere, unemployed machinist.

Leslie, Michael Adrian of Te Hauke, general farmhand.

Marshall, Charmaine Hononga of Whakatu, clerk.

Mataira, Karepa also known as Karepa Ataira of Napier, shearer.

Moat, Bruce William of Hastings, freezing worker.

Neale, Barry William of Napier, unemployed fisherman.

Northrop, Bernard Francis of Hastings, sickness beneficiary.

Ratapu, Ruahine Rakatai of Hastings, invalid beneficiary.

Robin, Sonny Mohi also known as Sonny Mohi Rapana of Hastings, sickness beneficiary.

Tangira, Noeline Myrtle of Napier, married woman.

Tehiko, Michael Turu of Flaxmere, unemployed.

Wilkinson, Lance Allen of Napier, unemployed.

Woods, Charles William of Napier, unemployed fitter.

Wyatt, Lance Edward of Kaitaia, unemployed decorator.

Dated at Napier this 27th day of March 1986.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

LAURICE OLGA MCINNES, trading as Munch Bar and Family Food Market, 9 Cara Crescent, Paparangi, shopkeeper, was adjudged bankrupt 20 March 1986. Creditors meeting will be held at the Third Floor, Meeting Room, Databank House, 175 The Terrace, Wellington on Monday, 21 April 1986 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

THOMAS CHARLES DOMINEY, unemployed of Orongo Road, R.D. 1, Turua, was adjudged bankrupt on 17 March 1986. Creditors meeting will be held at the Courthouse, Queen Street, Thames on Tuesday, 15 April 1986 at 1.30 p.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

REX MARTIN MCCONNELL, painter of 5 Price Street, Matamata, was adjudged bankrupt on 3 February 1986. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton on Monday, 14 April 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

ROBERT SELWYN BROOKS HAMBLIN, timber worker of 70 Ocean Beach Road, Mount Manganui, was adjudged bankrupt on 24 February 1986. Creditors meeting will be held at the Conference Room, Third Floor, Government Buildings, McLean Street, Tauranga on Tuesday, 22 April 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

KEVIN DAVID FREW, horse trainer of Pencarrow Road, R.D. 3, Hamilton, was adjudged bankrupt on 3 February 1986. Creditors meeting will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Wednesday, 9 April 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title 1743/31 containing 392 square metres, more or less, being part Lot 3 on Deposited Plan 22686 in the name of Richard James Brand of Hamilton, engineer and Heather Frances Brand, his wife (jointly), Peter Edwin Gill Hosking of Tauranga, solicitor and David Richardson Hosking of Auckland, accountant as tenants in common in equal shares. Application H. 645532.1.

Certificate of title 1754/44 containing 1161 square metres, more or less, being Lot 26 on Deposited Plan S. 745 in the name of Ere Kara of Cambridge, driver and Mary Kara, his wife. Application H. 645593.1.

Lease S. 340986 over the land in certificate of title 30C/26 and 30C/27 in the name of Roberts Concrete Ltd. at Tauranga. Application H. 645418.

Dated at Hamilton this 24th day of March 1986.

M. J. MILLER, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title E4/1357 in the name of The Patea Borough Council. Application 329327.

Certificate of title E3/696 in the name of Kenneth John Pardington. Application 329445.

Certificate of title D3/599 in the name of Dorothea Irene Noakes. Application 329472.

Certificate of title E4/578 and memorandum of lease 260603, both in the name of Raymond Watson and Patricia Joan Watson. Application 329574.

Dated at New Plymouth this 24th day of March 1986.

K. J. GUNN, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title 143/156 in the name of Rawiri Maniapoto of Dannevirke, retired and Ina Maniapoto, his wife. Application 459179.1.

Certificate of title 111/282 in the name of The Havelock North Butchery Ltd. at Hastings. Application 459188.1.

Dated at Napier this 24th day of March 1986.

R. I. CROSS, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title 53/154 Gisborne Registry in the name of Henry Terence Selwyn Smith of Makauri, farmer, as executor for 80.1329 hectares, more or less, being Whangara K3A Block, situated in Block VI, Whangara Survey District and application 161845.1 having been made to me to issue certificate of title 3A/1228 in lieu thereof, I hereby give notice of my intention to issue such certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Private Bag, Gisborne this 27th day of March 1986.

N. L. MANNING, Assistant Land Registrar.

THE instrument of title described below having been declared lost, notice is hereby given of my intention to replace the same by the issue of a new or provisional instrument upon the expiry of 14 days from the date of the *New Zealand Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title C2/24 in the name of The Hawke's Bay Motor Company Limited at Napier. Application 459544.1.

Dated at Napier this 26th day of March 1986.

R. I. CROSS, District Land Registrar.

EVIDENCE of the loss of certificates of title and memorandum of mortgage (Canterbury Registry) described in the Schedule having been lodged with me together with applications for the issue of new certificates of title, a provisional copy of mortgage 569404.1, notice is hereby given of my intention to issue the same upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title No. 11F/1326 for 33.4 perches, situated in Timaru, being Lot 3, Deposited Plan 29484 in the name of William Robert Bell of Pleasant Point, farm worker and Margery Dallas Bell, his wife. Application No. 592263.1.

Certificate of title No. 306/290 for 1.4661 hectares, situated in Christchurch, being Lots 10, 11 and part Lots 9, 12 and 13, Deposited Plan 2451 in the name of R. Buchanan & Sons. Application No. 592942.1.

Certificate of title No. 13F/246 for 847 square metres, situated in Christchurch, being Lot 1, Deposited Plan 30605 in the name of Graeme Edwin Leigh Tomlin of Christchurch, company director and Kathleen Hilda Tomlin, his wife. Application No. 592346.1.

Certificate of title No. 567/93 for 24.4 perches, situated in Christchurch, being Lot 121, Deposited Plan 15961 in the name of William John Shatford of Christchurch, foreman and Doris Ellen Shatford, his wife. Application No. 593149.1.

Certificate of title No. 27A/300 for 9949 square metres, situated in Akaroa, being Lot 1, Deposited Plan 47382 in the name of Akaroa Holiday Park Ltd. at Christchurch. Application No. 593601.1.

Memorandum of mortgage No. 569404.1 affecting certificate of title 27A/300 wherein the mortgagee is Bank of New Zealand. Application 593601.1.

Certificate of title No. 519/249 for 30 perches, situated in Christchurch, being Lot 26, Deposited Plan 12972 in the name of James Frederick Koller of Waimate, school teacher. Application No. 594191.1.

Dated at Christchurch this 26th day of March 1986.

S. C. PAVETT, 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 522/28 in the name of William Williams of Raetihi, carpenter. Application 768109.1.

Certificate of title F2/1463 in the name of Peter Desmond Donovan of Wellington, manager and Frances Mary Donovan, his wife. Application 768152.1.

Certificate of title 12D/932 in the name of Timothy Charles Hunt of Marton, forest ranger and Leigh Margaret Hunt, his wife. Application 767346.1.

Dated at the Land Registry Office, Wellington this 27th 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 a provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 20B/1250 containing 761 square metres, more or less, being Lot 13, on Deposited Plan S. 21875 in the name of Hesketh Arthur Bretherton of Matamata, farmer and Margaret Dierdre Bretherton, his wife, as tenants in common in equal shares. Application H. 646292.1.

Certificate of title 1017/101 containing 809 square metres, more or less, being Lot 20, on Deposited Plan S. 562 in the name of Anthony Ballantyne of Hamilton, carpet specialist and Eugenia Jocelyn Ballantyne of Hamilton, his wife. Application H. 646087.

Lease in perpetuity 2913 containing 7334 square metres, more or less, being Section 15, Block X, Kawhiua Survey District, being all the land in certificate of title 1074/31 in the name of Kawhia South Farmers Co-Operative Saleyards Company Ltd. Application H. 647175.

Dated at Hamilton this 1st day of April 1986.

M. J. MILLER, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY ASSISTANT REGISTRAR DISSOLVING A SOCIETY
I, Gregory Charles Joseph Crott, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned Societies are no longer carrying on operations, they are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

The Raukawa Hall Incorporated NA. 227333.

Skateworld Amateur Roller Skating Club Napier Incorporated NA. 227773.

Dated at Napier this 7th day of March 1986.

G. C. J. CROTT,
Assistant Registrar of Incorporated Societies.

2802

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY ASSISTANT REGISTRAR DISSOLVING A SOCIETY
I, Gregory Charles Joseph Crott, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned Societies are no longer carrying on

operations, they are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Hawkes Bay Gay Society Incorporated NA. IS. 227684.

New Zealand Horse Transport Operators Association Incorporated NA. IS. 227654.

Dated at Napier this 20th day of March 1986.

G. C. J. CROTT,
Assistant Registrar of Incorporated Societies.

2863

INCORPORATED SOCIETIES ACT 1908

DECLARATION OF DISSOLUTION

I, Sandra Jane Bell, Assistant Registrar of Incorporated Societies do hereby declare that as it has been made to appear to me that the under-mentioned societies are no longer carrying on operation and are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1980.

Athletic Football Club Incorporated W. I.S. 215309.

Birthwright (Levin) Incorporated W. I.S. 217093.

Brooklyn Small Bore Rifle Club Incorporated W. I.S. 215626.

The Budgerigar Society of New Zealand Incorporated W. I.S. 215880.

The Croation Club in Wellington New Zealand Incorporated W. I.S. 217115.

Horowhenua Badminton Association Incorporated W. I.S. 217141.

Kairanga Public Hall Society Incorporated W. I.S. 215360.

The Makomako Hall Incorporated W. I.S. 215680.

Oroua Downs Sports Club Incorporated W. I.S. 215488.

Pahiatua Sports Centre Incorporated W. I.S. 217191.

Palmerston North Wrestling Association Incorporated W. I.S. 215602.

Randwick Jaycee Incorporated W. I.S. 217081.

Taihape Municipal Band Incorporated W. I.S. 215741.

Takapu Televiewers Society Incorporated W. I.S. 217171.

The Taumarunui & District Chamber of Commerce Incorporated W. I.S. 215828.

University Club of (Wellington) Incorporated W. I.S. 217245.

Dated at Wellington this 26th day of March 1986.

S. J. BELL,
Assistant Registrar of Incorporated Societies.

2919

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:

Luxure Tooth Industries (1979) Ltd. AK. 106323.

Manual Engineering Company Ltd. AK. 079358.

Onetangi Properties Ltd. AK. 085893.

O. R. G. & H. M. Kitchenman Ltd. AK. 107189.

Piako Holdings Ltd. AK. 074293.

P. M. Mercer Enterprises Ltd. AK. 111314.

Pou & Ashby Printers Ltd. AK. 086311.

Reed Stenhouse Personal Benefits Ltd. AK. 081173.

Shreddo Ltd. AK. 041750.

Six Metre Construction Ltd. AK. 115273.

Terry Wedge Motors Ltd. AK. 067712.

Given under my hand at Auckland this 21st day of March 1986.

S. HARK, Assistant Registrar of Companies.

2818

The Companies Act 1955, Section 335A

NOTICE is hereby given that the under-mentioned company has been dissolved:

Witherlea Developments Ltd. BM. 119233.

Dated at Blenheim this 14th day of March 1986.

L. J. MEEHAN, Assistant Registrar of Companies.

2812

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the name of the under-mentioned company will, unless

cause is shown to the contrary, be struck off the Register and the company dissolved:

Grady Holdings Ltd. BM. 119267.

Dated at Blenheim this 14th day of March 1986.

L. J. MEEHAN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company dissolved:

Trevor A. Humphreys Ltd. BM. 118834.

Dated at Blenheim this 14th day of March 1986.

L. J. MEEHAN, 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:

Ace Transport Ltd. NA. 160940.
Antons Home Cookery Ltd. NA. 163270.
Clausens (1983) Ltd. NA. 230866.
Dell-Stir Auto Services Ltd. NA. 161735.
E. & A. Psathas Ltd. NA. 165010.
Harewood Flats Ltd. NA. 161524.
Haynes Ltd. NA. 158796.
Huapai Farm Ltd. NA. 162645.
L. J. & F. Sudfelt Ltd. NA. 165521.
Mahia Beach Store Ltd. NA. 164202.
May Holdings Ltd. NA. 162921.
McLeay Distributors Ltd. NA. 164832.
M. R. McLeod Ltd. NA. 161281.
Omaranui Station Ltd. NA. 160402.
Owens Farms Ltd. NA. 159661.
Popeye Trading Ltd. NA. 165551.
Taheke Farm Ltd. NA. 160623.
Tamaki Discounts Ltd. NA. 164103.
Tarrant & Davis Ltd. NA. 165573.
Triplow's Supermarket Ltd. NA. 160687.
W. F. & B. N. Haswell Ltd. NA. 165129.

Given under my hand at Napier this 24th day of March 1986.

G. C. J. CROTT, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved:

A. F. Peryer & Sons Ltd. WN. 008745.
Apti Garage (1972) Ltd. WN. 026471.
B. J. Speir Plumbing Ltd. WN. 038043.
Brent Wilkinson Services Ltd. WN. 038615.
Domus Ltd. WN. 010955.
El Greco Restaurant (Wellington) Ltd. WN. 021962.
G. C. & B. A. Philp Ltd. WN. 036172.
Huka Investments Ltd. WN. 020593.
Hyguard Fire Protection Ltd. WN. 036755.
Inge Dairy Ltd. WN. 033182.
J. P. Willson Ltd. WN. 004156.
Kipros Investments Ltd. WN. 014296.
Lindsay Enterprises Ltd. WN. 039152.
Naran's General Store Ltd. WN. 029678.
The New Zealand Realty Company Ltd. WN. 020657.
N. J. & R. P. Isherwood Ltd. WN. 037572.
O'Connor Brothers Ltd. WN. 038997.
Pioneer Buildings Ltd. WN. 015583.
Rosemere Private Hotel Ltd. WN. 019848.
Seaesta Cottages Ltd. WN. 014072.
Stock Investments Ltd. WN. 017710.
Trent Machinery Company Ltd. WN. 039902.

Given under my hand at Wellington this 26th day of March 1986.

S. J. BELL, 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 name of the under-mentioned company will, unless

cause is shown to the contrary, be struck off the Register and the company will be dissolved:

John Scott (Farmer) Ltd. WN. 029280.

Given under my hand at Wellington this 26th day of March 1986.

S. J. BELL, Assistant Registrar of Companies.

2918

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company dissolved:

W. W. Buchanan (Greymouth) Ltd. HK. 153623.

Dated at Hokitika this 26th day of March 1986.

A. J. FOX, District Registrar of Companies.

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:

Ramanui Discount House Ltd. NP. 171241.
Tariki Motors Ltd. NP. 171404.
New Plymouth Centre Court Ltd. NP. 172996.

Dated at New Plymouth this 26th day of March 1986.

K. J. GUNN, Assistant Registrar of Companies.

2916

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:

Madsen Industries Ltd. AK. 086306.
Moore & Arts Ltd. AK. 069364.
Papakura Hardware Ltd. AK. 049576.
Ralls Distributors Ltd. AK. 084029.
Stevenson Properties Ltd. AK. 055847.
T. Board Ltd. AK. 053791.
W. J. Bruce & Son Ltd. AK. 053144.

Given under my hand at Auckland this 30th day of January 1986.

R. D. MU, Assistant Registrar of Companies.

2912

DISSOLUTION OF COMPANY

PURSUANT TO SECTION 335A (7) OF THE COMPANIES ACT 1955

I, David Gordon Phillips, District Registrar of Companies hereby declare that Thixendale Farms Ltd. (NL. 169006) is dissolved pursuant to section 335A (7) of the Companies Act 1955.

Dated at Nelson this 18th day of March 1986.

D. G. PHILLIPS, District Registrar of Companies.

2864

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Burnham House Ltd. NL. 167276.

Dated at Nelson this 21st day of March 1986.

D. G. PHILLIPS, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the names of the under-mentioned companies will,

unless cause is shown to the contrary, be struck off the Register and the companies dissolved:

Alteration & Renovation Specialists Ltd. NL. 168946.
K. & J. Fenn Ltd. NL. 167697.

Dated at Nelson this 21st day of March 1986.

D. G. PHILLIPS, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company dissolved:

Chips Supplies Ltd. NL. 169239.

Dated at Nelson this 21st day of March 1986.

D. G. PHILLIPS, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "V. N. Miles Limited" has changed its name to "B. J. Mead Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 167422.

Dated at Nelson this 11th day of February 1986.

A. BELL, Assistant Registrar of Companies.

2921

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chriscom Communications Limited" has changed its name to "C. & C. Automation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 091527.

Dated at Auckland this 20th day of March 1986.

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

2901

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Customs Street Printers Limited" has changed its name to "Auckland Printing Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105201.

Dated at Auckland this 24th day of March 1986.

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

2902

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Junction Dairy 1978 Limited" has changed its name to "R. J. & E. J. Duff Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 103252.

Dated at Auckland this 19th day of March 1986.

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

2903

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carppe & Dickson Limited" has changed its name to "L. J. Carppe Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 111335.

Dated at Auckland this 12th day of March 1986.

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

2904

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "City Press (1985) Limited" has changed its name to "City Press Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 080769.

Dated at Auckland this 21st day of March 1986.

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

2905

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Enjoin One Limited" has changed its name to "Glenwood Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 291398.

Dated at Auckland this 19th day of March 1986.

R. D. MU, Assistant Registrar of Companies.

2906

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coolcar Motors Limited" has changed its name to "Fraser Mills Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 099327.

Dated at Auckland this 17th day of March 1986.

R. D. MU, Assistant Registrar of Companies.

2907

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fast Form No. 1 Limited" has changed its name to "Maskell Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 284440.

Dated at Auckland this 17th day of March 1986.

R. D. MU, Assistant Registrar of Companies.

2908

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kendall Sturm & Strong Solicitors Nominee Company Limited" has changed its name to "Kendall Sturm and Foote Solicitors Nominee Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 107890.

Dated at Auckland this 17th day of March 1986.

R. D. MU, Assistant Registrar of Companies.

2909

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coform Management (No. 8) Limited" has changed its name to "Pukupuku Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283680.

Dated at Auckland this 3rd day of March 1986.

R. D. MU, Assistant Registrar of Companies.

2910

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coform Management (No. 9) Limited" has changed its name to "Peri Patus Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283682.

Dated at Auckland this 3rd day of March 1986.

R. D. MU, Assistant Registrar of Companies.

2911

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fairfield Motors (1969) Limited" has changed its name to "West Taieri Garage Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 147741.

Dated at Dunedin this 3rd day of March 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2913

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Liberton Holdings Limited" has changed its name to "Westchem Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 145848.

Dated at Dunedin this 4th day of March 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2914

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "West Taieri Garage & Service Station Limited" has changed its name to "West Taieri Machinery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 144085.

Dated at Dunedin this 3rd day of March 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2915

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lark & Jones Enterprises Limited" has changed its name to "Lark Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 040572.

Dated at Wellington this 18th day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2917

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waiohine Systems Limited" has changed its name to "Waitaki International Sales Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 289765.

Dated at Wellington this 21st day of March 1986.

S. J. BELL, Assistant Registrar of Companies.

2868

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waiohine Enterprises Limited" has changed its name to "Waitaki International Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 289832.

Dated at Wellington this 21st day of March 1986.

S. J. BELL, Assistant Registrar of Companies.

2869

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cutles Sports Centre (1984) Limited" has changed its name to "Whakatane Sports Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 232198.

Dated at Hamilton this 6th day of January 1986.

A. FOIDL, Assistant Registrar of Companies.

2860

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Taylor Wools Limited" has changed its name to "Morrinsville Tyre Specialists Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 200499.

Dated at Hamilton this 26th day of February 1986.

A. FOIDL, Assistant Registrar of Companies.

2861

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Plastics and Chemicals Limited" has changed its name to "N.Z. Fasteners Stainless Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 163314.

Dated at Napier this 13th day of March 1986.

G. C. J. CROTT, Assistant Registrar of Companies.

2862

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McKinney Tustin Electrical Limited" has changed its name to "McKinney Electrical Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 116001.

Dated at Auckland this 3rd day of February 1986.

S. HARK, Assistant Registrar of Companies.

2839

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Te Awamutu Supermarket 1965 Limited" has changed its name to "Lees Launch Charters Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 069348.

Dated at Auckland this 17th day of March 1986.

S. HARK, Assistant Registrar of Companies.

2838

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Phaedrus Technology Limited" has changed its name to "Wineberry Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 109871.

Dated at Auckland this 7th day of March 1986.

S. HARK, Assistant Registrar of Companies.

2837

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustauk Eighteen Limited" has changed its name to "Eurocorp Securities Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283913.

Dated at Auckland this 6th day of March 1986.

S. HARK, Assistant Registrar of Companies.

2836

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Spedding Marine Limited" has changed its name to "Cannons Creek Service Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 055903.

Dated at Auckland this 17th day of February 1986.

S. HARK, Assistant Registrar of Companies.

2835

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Were Realty (South Auckland) Limited" has changed its name to "John Crocker Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 082340.

Dated at Auckland this 12th day of March 1986.

S. HARK, Assistant Registrar of Companies.

2830

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Noelmer Farms Limited" has changed its name to "Codlin Brothers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 060647.

Dated at Auckland this 12th day of March 1986.

S. HARK, Assistant Registrar of Companies.

2831

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shoprite Food Stores (1973) Limited" has changed its name to "Shangri-La Apartments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 088801.

Dated at Auckland this 5th day of February 1986.

S. HARK, Assistant Registrar of Companies.

2832

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Parnassus Investments Limited" has changed its name to "Rural Development Company (Mangaroa) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 286518.

Dated at Auckland this 3rd day of December 1985.

K. JAMES, Assistant Registrar of Companies.

2833

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New Concept NZ Limited" has changed its name to "Barrington Travel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108912.

Dated at Auckland this 3rd day of March 1986.

K. JAMES, Assistant Registrar of Companies.

2834

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Continental Shelf Company (No. 4) Limited" has changed its name to "Mainshore Exploration Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 276829.

Dated at Wellington this 19th day of March 1986.

K. D. KERR, Assistant Registrar of Companies.

2865

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peter Arcus Garage Limited" has changed its name to "Murphy & Body (1984) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032891.

Dated at Wellington this 28th day of November 1984.

K. D. KERR, Assistant Registrar of Companies.

2813

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Moore Aitken & Tohill Nominees Limited" has changed its name to "Glengyle Nominees Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 148078.

Dated at Dunedin this 10th day of March 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2859

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wild Waters (No. 1) Company Limited" has changed its name to "Shotover Park Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 283438.

Dated at Dunedin this 27th day of January 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2858

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brosnan Pastoral Holdings Limited" has changed its name to "Bonnington Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 150396.

Dated at Dunedin this 26th day of February 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2857

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Haast Timber Company Limited" has changed its name to "South Westland Timber Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 150235.

Dated at Dunedin this 29th day of November 1985.

I. A. NELLIES, Assistant Registrar of Companies.

2856

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Austvest Marketing Limited" has changed its name to "Thomas Austin Securities Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 292103.

Dated at Dunedin this 11th day of March 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2855

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hornby Travel Centre Limited" has changed its name to "Hornby International Travel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 134211.

Dated at Dunedin this 13th day of February 1986.

I. A. NELLIES, Assistant Registrar of Companies.

2854

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Osbo Holdings Company Limited" has changed its name to "Protech Business Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 282213.

Dated at Wellington this 14th day of March 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

2866

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Masters Coffee Lounge & Restaurant Limited" has changed its name to "Sbroma Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 040637.

Dated at Wellington this 19th day of March 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

2867

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Twenty Six Limited" has changed its name to "Moore Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 292140.

Dated at Wellington this 17th day of March 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

2814

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Unit Kitset Homes N.Z. Limited" has changed its name to "Swim Line Australasia Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032690.

Dated at Wellington this 18th day of March 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

2815

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Zip Wholesalers Limited" has changed its name to "Zip Trading Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 021043.

Dated at Wellington this 18th day of March 1986.

S. J. BELL, Assistant Registrar of Companies.

2816

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bottoms (Lower Hutt) Limited" has changed its name to "Tuffy Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032557.

Dated at Wellington this 13th day of March 1986.

S. J. BELL, Assistant Registrar of Companies.

2817

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Savory Developments Limited" has changed its name to "R. Savory Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 081355.

Dated at Auckland this 13th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2840

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. Savory Limited" has changed its name to "Savory Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045857.

Dated at Auckland this 13th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2841

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Remuera Duty Free Shop Limited" has changed its name to "Woven Legends Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097303.

Dated at Auckland this 9th day of January 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2842

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Langford & Marsh Limited" has changed its name to "Silvercrest Lodge Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 109375.

Dated at Auckland this 13th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2843

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Smarts Budget Hotel Limited" has changed its name to "Smart Group Securities Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 258968.

Dated at Auckland this 11th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2844

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Timba Tone Industries Limited" has changed its name to "Oscmar Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 088570.

Dated at Auckland this 5th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2845

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Venetian Marble New Zealand Limited" has changed its name to "Seal Associates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 114126.

Dated at Auckland this 7th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2846

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mioa Holdings (NZ) Limited" has changed its name to "Allied Technology Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 114408.

Dated at Auckland this 7th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2847

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. A. & G. R. Williamson Limited" has changed its name to "Borland and Williamson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 118336.

Dated at Auckland this 7th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2848

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. I. & J. M. Johnson Limited" has changed its name to "Torbay Pharmacy (1986) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 099592.

Dated at Auckland this 7th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2849

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Modern Muffins Limited" has changed its name to "Modern Moas Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 118344.

Dated at Auckland this 7th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2850

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustauk Twenty Two Limited" has changed its name to "Wenlock Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 286125.

Dated at Auckland this 24th day of February 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2851

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Target Bowls Royal Oak Limited" has changed its name to "Plaza Travel Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 288987.

Dated at Auckland this 4th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2852

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shelf Number Thirty One Limited" has changed its name to "Supercraft Holdings (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 292541.

Dated at Auckland this 11th day of March 1986.

A. C. V. NELSON, Assistant Registrar of Companies.

2853

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chriscom Communications Limited" has changed its name to "C. & C. Automation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 091527.

Dated at Auckland this 20th day of March 1986.

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

2930

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Customs Street Printers Limited" has changed its name to "Auckland Printing Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105201.

Dated at Auckland this 24th day of March 1986.

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

2931

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Junction Dairy 1978 Limited" has changed its name to "R. J. & E. J. Duff Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 103252.

Dated at Auckland this 19th day of March 1986.

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

2932

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carppe & Dickson Limited" has changed its name to "L. J. Carppe Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 111335.

Dated at Auckland this 12th day of March 1986.

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

2933

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "City Press (1985) Limited" has changed its name to "City Press Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 080769.

Dated at Auckland this 21st day of March 1986.

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

2934

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Enjoin One Limited" has changed its name to "Glenwood Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 291398.

Dated at Auckland this 19th day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2935

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coolcar Motors Limited" has changed its name to "Fraser Mills Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 099327.

Dated at Auckland this 17th day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2936

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fast Form No. 1 Limited" has changed its name to "Maskell Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 284440.

Dated at Auckland this 17th day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2937

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kendall Sturm & Strong Solicitors Nominee Company Limited" has changed its name to "Kendall Sturm and Foote Solicitors Nominee Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 107890.

Dated at Auckland this 17th day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2938

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coform Management (No. 8) Limited" has changed its name to "Pukupuku Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283680.

Dated at Auckland this 3rd day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2939

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coform Management (No. 9) Limited" has changed its name to "Peri Patus Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283682.

Dated at Auckland this 3rd day of March 1986.

K. A. WILSON, Assistant Registrar of Companies.

2940

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pukemanu Motor Holdings Limited" has changed its name to "Total Automotive Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032317.

Dated at Wellington this 21st day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2948

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cams Limited" has changed its name to "Auto Point Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 004107.

Dated at Wellington this 24th day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2949

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Estoile Holdings Limited" has changed its name to "Fletcher Challenge Trust Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 290577.

Dated at Wellington this 21st day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2950

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Asia Restaurant Limited" has changed its name to "Asia Takeaways Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 030955.

Dated at Wellington this 24th day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2951

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fitzgerald Auto Point Limited" has changed its name to "Cams Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 24th day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2952

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Allco Agencies Wellington Limited" has changed its name to "Auto Point Service Side Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032654.

Dated at Wellington this 24th day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2953

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eglinton Holdings Limited" has changed its name to "Handifuel Fuel Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 285162.

Dated at Wellington this 18th day of March 1986.

H. WRAGGE, Assistant Registrar of Companies.

2954

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Continental Shelf Company (No. 7) Limited" has changed its name to "Welgas Exploration Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 288058.

Dated at Wellington this 19th day of March 1986.

K. D. KERR, Assistant Registrar of Companies.

2955

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Act Towing Co. (Auckland) Limited" has changed its name to "Ace Auckland Towing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 257715.

Dated at Wellington this 20th day of March 1986.

K. D. KERR, Assistant Registrar of Companies.

2956

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Continental Shelf Company (No. 9) Limited" has changed its name to "Wyndham Exploration Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 288055.

Dated at Wellington this 19th day of March 1986.

K. D. KERR, Assistant Registrar of Companies.

2957

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Manchester Motors (1976) Ltd. (in liquidation).

Address of Registered Office: Care of the Official Assignee, Carter House, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 160/85.

Last Day for Receiving Proofs of Debt: 25 April 1986.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

2813

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Pest Free Service Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 88/83.

Amount per Dollar: 11.239653c.

First and Final or Otherwise: First and final.

When Payable: 4 April 1986.

Where Payable: My office.

ROBERT ON HING,
Official Assignee, Official Liquidator.

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

2941

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: E. Seay Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 919/79.

Amount per Dollar: 100c.

First and Final or Otherwise: First and final.

When Payable: 27 March 1986.

Where Payable: My office.

ROBERT ON HING,
Official Assignee, Official Liquidator.

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

2812

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Manukau Plumbing Co. Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 286/80.

Amount per Dollar: 7.30737c.

First and Final or Otherwise: First and final.

When Payable: 4 April 1986.

Where Payable: My office.

ROBERT ON HING,
Official Assignee, Official Liquidator.

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

2883

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Mays Butchery Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1040/84.

Amount per Dollar: 0.006184c.

First and Final or Otherwise: First and final.

When Payable: 7 April 1986.

Where Payable: My office.

ROBERT ON HING,
Official Assignee, Official Liquidator.

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

2880

1c

NOTICE OF LAST DAY FOR FILING PROOFS OF DEBT

Name of Company: Walter Peak Ltd. (in liquidation).

Address of Registered Office: M. 78/71.

Registry of High Court: Dunedin.

Number of Matter: Care of Official Assignee, M.L.C. Building, corner Princes and Manse Streets, Dunedin.

Last Day for Receiving Proofs of Debt: 30 April 1986.

Dated at Dunedin this 26th day of March 1986.

T. E. LAING,
Official Assignee, Official Liquidator.

2920

1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of ANGUS INN LTD., care of 187 Tutanekei Street, Rotorua, was made by the High Court at Rotorua on 27 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.

2884

1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of WINDSHIPS PROPERTY DEVELOPMENTS LTD. of 41 Hay Street, Christchurch, was made by the High Court at Christchurch on 18 December 1985.

The first meeting of creditors will be held at the Official Assignee's Office, Lorne Towers, 12-14 Lorne Street, Auckland on Thursday, 17 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 to my office.

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

Commercial Affairs, Private Bag, Christchurch.

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of ANDERSON & PETERS TRANSPORT LTD. (in voluntary liquidation):

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on 21 March 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 Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on Friday, 4 April 1986 at 10.30 a.m.

Business:

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

2. Appointment of liquidator.

3. Appointment of committee of inspection if thought fit.

Proxies to be used at the meeting must be lodged with the Official Assignee, Databank House, 175 The Terrace, Wellington, not later than 4 p.m. on 3 April 1986.

Dated this 21st day of March 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

2881

1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of DIAL-A-BIZ LTD. (in liquidation), care of 31 Quay Street, Whakatane, was made by the High Court at Rotorua on 10 February 1986. The first meeting of creditors will be held at the Whakatane Courthouse, Toroa Street, Whakatane on Friday, 18 April 1986 at 11.30 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs and debts as soon as possible.

L. G. A. CURRIE,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

2959

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding-up of PERSONALISED PRINTING LTD. care of 187 Tutanekei Street, Rotorua, was made by the High Court at Rotorua on 27 March 1986. The first meeting of creditors and contributories to be advertised later.

NOTE: Would creditors please forward their proofs and debts as soon as possible.

L. G. A. CURRIE,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

2958

MEMBERS VOLUNTARY WINDING UP

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

THE liquidator of Lanmic Holdings Ltd. which is being wound up voluntarily doth hereby fix the 21st day of April 1986 as the date on or before which the creditors of the company are to prove their debts or claims, and establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or as the case may be, from objecting to such distribution.

Dated this 3rd day of April 1986.

C. J. PRENDERGAST, Liquidator.

Box 580, Nelson.

2961

LANMIC HOLDINGS LTD.

NOTICE is hereby given that the following special resolution was duly passed at a general meeting of shareholders of the company on the 24th day of March 1986.

"That the company be wound up voluntarily".

Dated the 26th day of March 1986.

C. J. PRENDERGAST, Liquidator.

2960

SULLAIR OF NEW ZEALAND LTD. WN. 000247

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

NOTICE is hereby given in pursuance of section 405 (2) of the Companies Act 1955, that Sullair of New Zealand Ltd., a company incorporated in United States of America, but having a place of business in New Zealand at Auckland, intends to cease to have a place of business in New Zealand as from the 31st day of January 1986.

PRICE WATERHOUSE, Chartered Accountants.

2513

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS

IN the matter of section 405 of the Companies Act 1955, and in the matter of LEXINGTON ANDREWS INTERNATIONAL, INC.

LEXINGTON ANDREWS INTERNATIONAL, INC., incorporated in the State of Delaware, U.S.A. and having had a place of business in New Zealand since 1967 has transferred its general book business in New Zealand to P. F. Collier, Inc. which company will continue to carry on the business in New Zealand.

Lexington Andrews International, Inc. hereby gives notice that after the 30th day of April 1986 it will cease to have a place of business in New Zealand.

Dated at Auckland this 18th day of December 1985.

Brandon Bookfield, solicitors to the New Zealand branch of Lexington Andrews International, Inc.

2795

3

McCUTCHEON HOLDINGS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1) of the Companies Act 1955

WESTPAC BANKING CORPORATION, hereby give notice that on the 25th day of March 1986, it appointed Richard Grant Simpson and Terence John Leamy, chartered accountants, care of Kirk Barclay, Third Floor, CMC Building, 89 Courtenay Place, P.O. Box 6549, Wellington, as receivers and managers of all the assets of the above-named company under the power contained in an instrument dated the 4th day of October 1984, being a mortgage debenture from McCutcheon Holdings Ltd. to Westpac Banking Corporation.

Dated at Wellington this 25th day of March 1986.

Westpac Banking Corporation by its Attorneys.

2829

ORIENT HOLDINGS LTD. TRADING AS ORIENT DISTRIBUTORS

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1) of the Companies Act 1955

WESTPAC BANKING CORPORATION, hereby give notice that on the 25th day of March 1986, it appointed Richard Grant Simpson and Terence John Leamy, chartered accountants, care of Kirk Barclay, Third Floor, CMC Building, 89 Courtenay Place, P.O. Box 6549, Wellington, as receivers and managers of all the assets of the above-named company under the power contained in an instrument dated the 16th day of December 1983, being a mortgage debenture from Orient Holdings Ltd. to Westpac Banking Corporation.

Dated at Wellington this 25th day of March 1986.

Westpac Banking Corporation by its attorneys.

2828

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of REID SPECIALISED WELDERS LTD. (in liquidation):

NOTICE is hereby given that Peter Ross McLean of Hamilton, chartered accountant, has been appointed liquidator of the above-named company. The liquidator of Reid Specialised Welders Ltd. which is being wound up voluntarily, doth hereby fix the 24th 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 Act or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

Dated at Hamilton this 24th day of March 1986.

P. R. McLEAN, Liquidator.

The address of the liquidator is at the offices of Messrs Touche Ross & Co., Chartered Accountants, P.O. Box 191, Hamilton.

2827

RON STRANG BALCLUTHA LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1) of the Companies Act 1955

THE Bank of New Zealand with reference to Ron Strang Balclutha Ltd., hereby gives notice that on the 24th day of March 1986, the bank appointed Brian Robert Dodds, chartered accountant, whose office is at the offices of Shand Thomson & Co., Chartered Accountants, Shand House, 102 Clyde Street, Balclutha, as receiver of the property of this company under the powers contained in an instrument dated the 30th day of August 1983.

The receiver has been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future, including its uncalled and unpaid capital.

Dated this 24th day of March 1986.

Signed for and on behalf of the Bank of New Zealand by its general manager New Zealand business Ronald William Mear in the presence of:

G. R. ROHLOFF, Bank Officer.

Wellington.

2826

DHL INTERNATIONAL (N.Z.) LTD.

NOTICE OF GENERAL MEETING

Pursuant to Section 18 (5) of the Companies Act 1955

NOTICE is hereby given that it is intended to convene an extraordinary general meeting of the members of DHL International (N.Z.) Ltd. for the purpose of proposing the following special resolution.

That the memorandum of association of the company be altered by omitting clause 3 thereof and that the company shall henceforth have the rights, powers and privileges of a natural person including (without limiting the generality of the foregoing) the powers referred to in subsections (a) to (h) of section 15A (1) of the Companies Act 1955.

Dated this 25th day of March 1986.

RUSSELL McVEAGH MCKENZIE BARTLEET & CO.,
Solicitors for the Company.

2824

FRANKRAY MOTORS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the date of this notice, the Registrar may dissolve the company.

Dated this 24th day of March 1986.

D. A. KENT, Secretary.

2822

1c

IN the matter of the Companies Act 1955, and in the matter of BRIDE TO BE LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 24th day of March 1986, the following resolution was passed by the company, namely,

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

Dated this 24th day of March 1986.

R. L. THOMAS, Director.

2821

The Companies Act 1955

IAN LEASK LTD.

NOTICE is hereby given that an extraordinary general meeting of the above-named company was held on the 20th day of March 1986. The following special resolution was passed by the company.

That a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, the company be wound up voluntarily and that Robert Christopher Malcolm of Tauranga, chartered accountant, be appointed as liquidator.

Dated this 26th day of March 1986.

R. C. MALCOLM, Liquidator.

2818

OTAGO FOOD PROCESSORS LTD.

NOTICE OF APPOINTMENT OF RECEIVER

Pursuant to Section 346 (1) (a) of the Companies Act 1955

FOODSTUFFS (OTAGO SOUTHLAND) LTD., a duly incorporated company having its registered office at Midland Street, Dunedin, with reference to Otago Food Processors Ltd.:

Hereby gives notice that on the 19th day of March 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, M.F.L. Building, 7 Bond Street (P.O. Box 1245), Dunedin to be jointly and severally receivers and managers of all the undertaking property and assets of Otago Food Processors Ltd. under the powers contained in a debenture dated the 15th day of April 1985 and given by Otago Food Processors Ltd. to Foodstuffs (Otago Southland) Ltd.

The receivers and managers have been appointed jointly and severally 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 and goodwill.

Dated this 19th day of March 1986.

F. ALEXANDER and D. FAIRBAIRN, Directors.

D. N. HAY, Secretary.

2816

OTAGO FOOD PROCESSORS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

Pursuant to Section 346 (1) of the Companies Act 1955

THE National Bank of New Zealand Ltd. with reference to Otago Food Processors Ltd., hereby gives notice that on the 18th day of March 1986, the bank appointed 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 (P.O. Box 1245), Dunedin, jointly and severally as receivers and managers of the property of Otago Food Processors Ltd. under the powers contained in a debenture dated the 15th day of April 1985.

The receivers and managers 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 20th day of March 1986.

Signed by the National Bank of New Zealand Ltd. by its attorney: Graham John Hamilton in the presence of:

J. COOPER, Bank Officer.

2815

THE COMPANIES ACT 1955

NOTICE OF EXTRAORDINARY GENERAL MEETING

NOTICE is hereby given that an extraordinary general meeting of COLIN CHAN ELECTRICAL CO. LTD. ("the company") will be held at Wellington on the 30th day of April 1986 at which it is intended to propose as a special resolution, a resolution for the alteration of the provisions of the memorandum of the company with respect to the objects and powers of the company, pursuant to section 18 (5) of the Companies Act 1955. The following resolution will be considered, and if thought fit, passed at the meeting:

"That the company shall have the rights, powers and privileges of a natural person (including the powers referred to in subsection 1 (a) to (h) of section 15A of the Companies Act 1955) and the memorandum of association of the company is hereby amended accordingly."

Dated this 14th day of March 1986.

Colin Chan Electrical Co. Ltd. by its solicitors and duly authorised agents:

MESSRS CHAPMAN TRIPP SHEFFIELD YOUNG.

29 Customs Street West (P.O. Box 2206), Auckland.

2887

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of D. P. HURST LTD.:

NOTICE is hereby given that the undersigned, the liquidator of D. P. Hurst Ltd. which is being wound up voluntarily, does hereby fix the 30th 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 25th day of March 1986.

M. J. WEBSTER, Liquidator.

Murray Crossman & Partners, P.O. Box 743, Tauranga.

2888

IN the matter of the Companies Act 1955, and in the matter of D. P. HURST LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 17th day of March 1986, the following special resolution was passed by the company:

That a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, the company be wound up voluntarily.

Dated this 25th day of March 1986.

M. J. WEBSTER, Liquidator.

2889

TE WAKA O MAUI 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 Te Waka O Maui Ltd.

Hereby gives notice that on the 26th day of March 1986, it appointed Messrs Trevor Vernon Bailey and Richard Nicholas Ineson, both of Christchurch, chartered accountants, whose office is at the firm of Markham and Partners, 188-192 Armagh Street, Christchurch (P.O. Box 13-104), to be receivers and managers of all the undertaking property and assets of this company charged by a certain debenture dated the 5th day of October 1984 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 26th day of March 1986.

The Common Seal of Development Finance Corporation of New Zealand was hereunto affixed in the presence of:

C. HOAR, Projects Manager.
A. J. RYBURN, Regional Manager.

2890

NOTICE OF APPLICATION FOR DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of M. N. WATSON LTD.:

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that M. N. Watson Ltd. has ceased to operate, has discharged all its debt and liabilities, and proposes to apply for a declaration of dissolution unless written objection is made to the Registrar of Companies at Christchurch within 30 days of the publication of this notice.

Dated this 27th day of March 1986.

B. R. MASON, Applicant.

M. N. Watson Ltd., care of Francis, Crosbie & Mason, P.O. Box 935, Christchurch.

2894

GIRVEN INTERNATIONAL CARS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

PURSUANT to hereby given that ANZ Banking Group (New Zealand) Ltd., on the 26th day of March 1986, appointed Messrs Graham Charles Edgar and Michael Peter Stassny, both chartered accountants of Auckland, as receivers and managers of the property and assets of Girven International Cars Ltd. under the powers contained in a mortgage debenture dated the 13th day of February 1979.

The offices of the receivers and managers are at the offices of Messrs Touche Ross & Co., Chartered Accountants, Seventh Floor, Quay Towers, 29 Customs Street West, Auckland.

Dated this 26th day of March 1986.

M. P. STIASSNY,
as Joint Receiver for the Debenture Holder.

2898

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of MURPHY FARM MACHINERY (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held in the library of Arthur Young, Chartered Accountants, Fifth Floor, 227 Cambridge Terrace, Christchurch 1, on Wednesday, the 16th 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.

Dated this 26th day of March 1986.

C. E. TURLAND and M. R. GOOD, Joint Liquidators.

2899

NOTICE OF MEETING OF CONTRIBUTORIES

IN the matter of the Companies Act 1955, and in the matter of MURPHY FARM MACHINERY (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of contributories of the above-named company will be held in the Library of Arthur Young, Chartered Accountants, Fifth Floor, 227 Cambridge Terrace, Christchurch 1, on Wednesday, the 16th day of April 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.

Dated this 26th day of March 1986.

C. E. TURLAND and M. R. GOOD, Joint Liquidators.

2900

MARSDEN FINANCE COMPANY LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

Dated this 25th day of March 1986.

W. M. G. YOVICH, Director.

2927

NOTICE OF RESOLUTION TO WIND UP VOLUNTARILY

IN the matter of the Companies Act 1955, and in the matter of REID SPECIALISED WELDERS LTD.:

HEREBY gives notice that the following resolution was passed on the 17th day of December 1985:

"Resolved this 17th day of December 1985, by means of an entry in the minute book pursuant to section 362 (1) of the Companies Act 1955, that the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily."

Dated the 24th day of March 1986.

P. G. REID, Director.

2926

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 27th 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 filed in compliance with section 274 (2) of the Companies Act 1955.

G. S. REA, Liquidator.

Address of Liquidator: Care of Peat, Marwick, Mitchell & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

2925

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of COMPUTER NOW PUKEKOHE LTD.:

NOTICE is hereby given that by an entry into the minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 27th day of March 1986, passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held at 10 a.m. on the 11th day of April 1986, in the Conference Room of Peat, Marwick, Mitchell & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

Business:

- (i) Consideration of a statement of the position of the company's affairs and list of creditors;
- (ii) Nomination of liquidator;
- (iii) Appointment of committee of inspection if thought fit.

Dated this 27th day of March 1986.

By order of the Directors:

J. BROWN.

2923

1c

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of COMPUTER NOW BROWNS BAY LTD.:

NOTICE is hereby given that by an entry into the minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 27th day of March 1986, passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held at 9.30 a.m. on the 11th day of April 1986, in the Conference Room of Peat, Marwick, Mitchell & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

Business:

- (i) Consideration of a statement of the position of the company's affairs and list of creditors;
- (ii) Nomination of liquidator;
- (iii) Appointment of committee of inspection if thought fit.

Dated this 27th day of April 1986.

By order of the Directors:

J. BROWN.

2924

1c

The Companies Act 1955
ROZEMA ENTERPRISES LTD.

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 20th day of March 1986. The following special resolution was passed by the company:

That because of the implications of New Zealand tax law and a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, the company be wound up voluntarily and T. A. Carr be appointed liquidator.

Dated this 27th day of March 1986.

T. A. CARR, Liquidator.

2942

THE COMPANIES ACT 1955

NOTICE OF EXTRAORDINARY GENERAL MEETING

NOTICE is hereby given that an extraordinary general meeting of VILLAGE COFFEE INN LTD. ("the company") will be held at Auckland on the 9th day of May 1986, at which it is intended to propose as a special resolution, a resolution for the alteration of the provisions of the memorandum of the company with respect to the objects and powers of the company, pursuant to section 18 (5) of the Companies Act 1955.

The following resolution will be considered and if thought fit passed at the meeting:

That the company shall have the rights, powers and privileges of a natural person (including the powers referred to in subsection (1) (a) to (h) of section 15A of the Companies Act 1955) and the memorandum of association of the company is hereby amended accordingly.

Dated this 21st day of March 1986.

Village Coffee Inn Ltd. by its solicitors and duly authorised agents Messrs Wynyard Wilson, Eleventh Floor, ASB Building, 298 Queen Street (P.O. Box 6048), Auckland 1, per:

K. B. HETHERINGTON.

2945

1c

HEATING AND HOME APPLIANCE 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 18th day of March 1986 it appointed Roderick Thomas McKenzie and James Gerard Jefferies, both of Palmerston North, chartered accountants, and whose offices are at State Insurance Building, 61-75 Rangitikei Street, Palmerston North, jointly and severally as receivers and managers of the property of the company under the powers contained in a debenture dated the 16th day of July 1985.

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 18th day of March 1986.

The Common Seal of General Finance Acceptance Ltd. was hereunto affixed by and in the presence of:

R. T. MCKENZIE, Receiver.

2811

The Companies Act 1955

BIGNAL AND FOWLER LTD.

NOTICE is hereby given that by entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, Bignal and Fowler Ltd. on the 21st day of March 1986, passed a resolution for a creditors voluntary winding up, and accordingly a meeting of creditors will be held at the Chamber of Commerce Boardroom, (formerly Dalgety Crown Boardroom), Oxford Street, Levin, on the 4th day of April 1986 at 2 o'clock in the afternoon.

Business:

1. Consideration of a statement of the position of the affairs of the company.
2. Nomination of liquidator.
3. Appointment of committee of inspection if required.

Proxies to be used at the meeting must be lodged at the registered office of the company at 275 Oxford Street, Levin, no later than 1 o'clock in the afternoon of the 4th day of April 1986.

Dated this 24th day of March 1986.

G. TRAVELLER, Applicant.

2810

The Companies Act 1955

DAVENPORT YACHTS LTD.

NOTICE OF PASSING RESOLUTION TO WIND-UP VOLUNTARILY

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 21st day of March 1986, the following extraordinary resolution was passed by the company.

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

Dated this 24th day of March 1986.

P. R. PRESTON, Liquidator.

Address of Liquidator: P. R. Preston, K.M.G. Kendons, Chartered Accountants, P.O. Box 261, Auckland 1.

2807

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter
of DAVENPORT YACHTS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Davenport Yachts Ltd., which is being wound-up voluntarily, does hereby fix the 11th 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 24th day of March 1986.

P. R. PRESTON, Liquidator.

Address of Liquidator: P. R. Preston, K.M.G. Kendons, Chartered Accountants, P.O. Box 261, Auckland 1.
2808

DAVENPORT YACHTS LTD.

IN LIQUIDATION

NOTICE is hereby given that by entry in the minute book by a meeting of shareholders dated the 21st day of March 1986, the above-named company resolved that by reason of its liabilities it is unable to continue in business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily.

A meeting of creditors will be held at the offices of K.M.G. Kendons, 80 Greys Avenue, Auckland on the 4th day of April 1986 at 9.30 a.m.

Business:

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

2. Appointment of liquidator.

3. Appointment of committee of inspection if thought fit.

Proxies to be used at the meeting must be lodged at the office of K.M.G. Kendons, 80 Greys Avenue, Auckland 1, not later than 9 a.m. on the 4th day of April 1986.

A proof of debt which should be completed and returned on or before the 11th day of April 1986 to:

The Liquidator, Davenport Yachts Ltd., Care of K.M.G. Kendons, P.O. Box 261-PRP, Auckland 1.

Dated this 24th day of March 1986.

By order of the Directors:

M. DAVENPORT, Secretary.

2809

**NOTICE OF RESOLUTION FOR VOLUNTARILY
WINDING UP**

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 24th day of March 1986 the following extraordinary resolution was passed by the company:

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

2. That Morris John Brown, chartered accountant of Auckland be and is hereby nominated as liquidator of the company.

Dated at Auckland this 24th day of March 1986.

B. D. HUGHES and P. D. HUGHES, Applicants.

2805

**NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP**

IN the matter of the Companies Act 1955, and in the matter
of JHM CARPENTER LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 21st 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 filed in compliance with section 274 (2) of the Companies Act 1955.

F. N. WATSON, Joint Liquidator.

Address of Liquidators: Care of Peat, Marwick, Mitchell & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

1c

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter
of JHM CARPENTER LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of the above-named company which is being wound up, does hereby fix the 10th 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 any distribution.

Dated this 21st day of March 1986.

F. N. WATSON, Joint Liquidator.

Address of Liquidator: Care of Peat, Marwick, Mitchell & Co., National Mutual Centre, Shortland Street, Auckland 1.
2800

1c

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter
of McNAMARA CONCRETE SERVICES LTD. (in liquidation):

NOTICE is hereby given that all creditors of McNamara Concrete Services Ltd. (in liquidation) are to prove their debts and claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955 on or before the 12th day of April 1986 or 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 the 28th day of March 1986.

M. G. BUCHANAN, Liquidator.

Care of Hart & Co., Chartered Accountants, Pukekohe.

2799

1c

BISHOP & WATERS LTD.

**NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY**

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar with 30 days of the 20th day of March 1986 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 20th day of March 1986.

D. J. BISHOP, Director.

2798

1c

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that an ordinary general meeting of the company will be held at the offices of Messrs Coopers & Lybrand, 202 Warren Street, Hastings on the 24th day of April 1986 at 2 p.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

To consider and if thought fit to pass the following resolution as an extraordinary resolution namely:

“That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.”

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 24th day of March 1986.

C. M. KIRK and J. T. TAAFE, Liquidators.

Address of Liquidator: 202 Warren Street North, Hastings.

2797

1c

NOTICE OF MEETING OF CREDITORS

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

NOTICE is hereby given that by entry in its minute book signed in accordance with section 362(1) of the Companies Act 1955, the above-named company on the 24th day of March 1986 passed a resolution for voluntarily winding up and that a meeting of the creditors of the above-named company will accordingly be held at the Boardroom, Chamber of Commerce Building, 2 Courthouse Lane, Auckland at 11 a.m. on the 9th day of April 1986.

Business:

1. Consideration of a statement of position of the company's affairs and list of creditors, etc.
2. Appointment of liquidator.
3. Appointment of committee of inspection if thought fit.

Dated this 24th day of March 1986.

B. D. HUGHES and P. D. HUGHES, Applicants.

2804

PHOENIX HOLDINGS LTD.

NOTICE is hereby given that an extraordinary general meeting of shareholders of Phoenix Holdings Ltd. will be held at 9 a.m. the 24th day of April 1986 at Level 14, C.M.L. Building, 22-24, Victoria Street, Wellington to consider the following:

1. *Special Business*—To consider and if thought fit to pass the following resolutions with or without amendment:

As special resolutions:

1. That the memorandum of association of the company be altered pursuant to section 18(1) of the Companies Act 1955 by:
 - (a) omitting all the objects of the Company stated therein; and
 - (b) omitting all of the provisions with respect to the powers of the Company stated therein.

And that the company have all the rights, powers and privileges of a natural person (including the powers referred to in subsection (1)(a) to (h) to section 15A of the Companies Act 1955).

2. That the existing articles of association of the company be and they are hereby revoked saving however all offices, appointments, certificates, registers, registrations, and generally all acts of authority which originated lawfully under any of the articles so revoked, and that the company do adopt new articles of association in the form annexed to this resolution and signed for the purposes of identification by Raymond Cyril Robinson.

As ordinary resolutions:

3. That Paul David Collins be and he is hereby appointed a director of the company.
4. That Bruce Alan Hancox be and he is hereby appointed a director of the company.
5. That Trevor Jorgen Nielsen Beyer be and he is hereby appointed a director of the company.

As a special resolution:

6. That all previous actions taken by the directors of the company be and they are hereby ratified and confirmed and the company agrees acknowledges and confirms that it is bound under all contracts, agreements or arrangements entered into by the directors on the company's behalf or entered into by the company on the passing of a resolution or resolutions of the directors of the company.

Dated this 25th day of March 1986.

By order of the Board:

R. C. ROBINSON, Company Secretary.

Proxies: All members are entitled to attend the meeting and to vote. Any member is entitled to appoint a proxy to attend and vote. Such proxy need not be a member. Proxies must be deposited at the registered office of the company at Level 9, C.M.L. Building, 22-24 Victoria Street, P.O. Box 5018, Wellington not later than 24 hours before the meeting.

NOTE: Shareholders can obtain a copy of the proposed articles of association of the company from the registered office, Level 9, C.M.L. Building, 22-24 Victoria Street, P.O. Box 5018, Wellington. Copies will be posted free of charge on request.

2803

1c

The Companies Act 1955

GROVE ARM AFFORESTATION LTD.

IN LIQUIDATION

Notice of Final General Meeting

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of shareholders of Grove Arm Afforestation Ltd. (in voluntary liquidation) will be held in the offices of Tasman Forestry Ltd., Te Ngae Road, Rotorua on the 22nd day of April 1986 at 1.30 p.m.

Business:

To receive and consider the liquidators account 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.

To be proposed as an ordinary resolution:

That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.

General business.

Dated this 1st day of April 1986.

L. SMITH, Liquidator.

2871

The Companies Act 1955

KITIMOANA FARM LTD.

IN LIQUIDATION

Notice of Final General Meeting

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of shareholders of Kitimoana Farm Ltd. (in voluntary liquidation) will be held in the offices of Tasman Forestry Ltd., Te Ngae Road, Rotorua on the 22nd day of April 1986 at 2 p.m.

Business:

To receive and consider the liquidators account 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.

To be proposed as an ordinary resolution:

That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.

General business.

Dated this 1st day of April 1986.

L. SMITH, Liquidator.

2872

The Companies Act 1955

RAROA STATION LTD.

IN LIQUIDATION

Notice of Final General Meeting

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of shareholders of Raroa Station Ltd. (in voluntary liquidation) will be held in the offices of Tasman Forestry Ltd., Te Ngae Road, Rotorua on the 22nd day of April 1986 at 2.30 p.m.

Business:

To receive and consider the liquidators account 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.

To be proposed as an ordinary resolution:

That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.

General business.

Dated this 1st day of April 1986.

L. SMITH, Liquidator.

2873

The Companies Act 1955
SPOONER PINES LTD.
IN LIQUIDATION

Notice of Final General Meeting

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of shareholders of Spooner Pines Ltd. (in voluntary liquidation) will be held in the offices of Tasman Forestry Ltd., Te Ngae Road, Rotorua on the 22nd day of April 1986 at 3 p.m.

Business:

To receive and consider the liquidators account 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.

To be proposed as an ordinary resolution:

That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.

General business.

Dated this 1st day of April 1986.

L. SMITH, Liquidator.

2874

The Companies Act 1955
WAI-ITI PINES LTD.
IN LIQUIDATION

Notice of Final General Meeting

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of shareholders of Wai-iti Pines Ltd. (in voluntary liquidation) will be held in the offices of Tasman Forestry Ltd., Te Ngae Road, Rotorua on the 22nd day of April 1986 at 3.30 p.m.

Business:

To receive and consider the liquidators account 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.

To be proposed as an ordinary resolution:

That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.

General business.

Dated this 1st day of April 1986.

L. SMITH, Liquidator.

2875

T. R. HILLSON LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

Pursuant to Section 346 (1) of the Companies Act 1955

WESTPAC BANKING CORPORATION, hereby give notice that on the 24th day of March 1986, it appointed Bryan Norreys Kensington and Angus Maclean Fraser, Chartered Accountants, care of Arthur Young, Sixteenth Floor, NML Centre, 37 Shortland Street, Auckland, as receivers and managers of all the assets of the above company under the power contained in an instrument dated the 14th day of April 1983, being a mortgage debenture from T. R. Hillson Ltd. to Westpac Banking Corporation.

Dated at Wellington this 24th day of March 1986.

Westpac Banking Corporation by its attorneys.

2876

NOTICE OF MEETING OF CREDITORS

In the matter of the Companies Act 1955, and in the matter of REDBROOK HOMES LTD. (in liquidation):

NOTICE is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 11th day of March 1986, passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held at the Auckland Commercial Travellers Club, 29-33 Ohinerau Street, Remuera, at 9 a.m. on 3 April 1986.

Business:

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

2. Appointment of liquidator.

3. Appointment of committee of inspection if thought fit.

Dated this 11th day of March 1986.

R. F. LOCKE and C. J. MATSON, Directors.

2878

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of REDBROOK HOMES LTD. (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 11th day of March 1986, the following extraordinary resolution was passed by the company, namely:

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

(b) "That Wayne Robert Adsett, chartered accountant, of Auckland, be and is hereby nominated as liquidator of the company".

Dated at Auckland this 11th day of March 1986.

R. F. LOCKE and C. J. MATSON, Directors.

2879

PACIFIC SHEEPSKINS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

Pursuant to Section 346 (1) of the Companies Act 1955

SUSAN JOHNE REYNOLDS of Auckland, field officer, hereby gives notice that on the 26th day of March 1986, she appointed Charles Weston Prince and Grant Ian Hally of Auckland, chartered accountants, as receivers and managers of the property of Pacific Sheepskins Ltd., under the powers contained in a debenture dated the 20th day of December 1983, which property consists of all the undertaking goodwill and assets of the company.

The address of the receivers is at the offices of Messrs Prince Black & Co., Chartered Accountants, Fifth Floor, Reserve Bank Building, Customs Street, Auckland.

Dated this 26th day of March 1986.

S. J. Reynolds by her solicitors:

CASTLE CONNOR GREEN.

2885

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of ANDERSON & PETERS TRANSPORT LTD. (in voluntary liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 21st day of March 1986, the following extraordinary resolution was passed by the company, namely:

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

Dated this 21st day of March 1986.

G. T. ANDERSON and G. E. T. PETERS, Shareholders.

2882

In the matter of the Companies Act 1955, and in the matter of SALMOND INDUSTRIES LTD.:

NOTICE is hereby given that the order of the High Court of New Zealand dated the 17th day of March 1986 confirming the reduction of capital of the above-named company from \$20,000,000 (comprising 20 000 000 ordinary shares of \$1 each of which 6 825 929 are issued and 13 174 071 unissued) to \$13,174,078 and the minute approved by the Court showing with respect to the capital of the company as altered the details required by the Act was registered by the Registrar of Companies on the 25th day of March 1986.

Dated the 26th day of March 1986.

BUDDLE FINDLAY, Solicitors for the Company.

2870

In the High Court of New Zealand
Rotorua Registry

M. No. 19/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of LAMBERT TRANSPORT LIMITED, a duly incorporated company having its registered office at 27 Te Ngae Road, Rotorua and carrying on business there as road transport operators:

The above petition advertised in the column on the 26th day of March 1986, was inserted in error.

When called in the High Court at Rotorua on the 7th day of March 1986, the petitioning creditor will seek the leave of the Court for the petition to be withdrawn.

EAST BREWSTER URQUHART AND PARTNERS,
Solicitors for the Petitioner.

2947

1c

In the High Court of New Zealand
Auckland Registry

M. No. 157/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CARBERY'S PLUMBING MARINE SERVICES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 3rd day of March 1986, presented to the said Court by ZIP HOLDINGS LIMITED, a duly incorporated company having its registered office at the corner of Esplanade and Hutt Road, Petone, plumbing merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 16th 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.

G. J. JUDD, Solicitor for the Petitioner.

Address for Service: Messrs Cairns Slane Fitzgerald & Phillips, Solicitors, 156 Vincent 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 15th day of April 1986.

2825

1c

In the High Court of New Zealand
Wellington Registry

M. No. 57/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of T. WESTHEIM & CO. LIMITED, Trojan House, 125 Manners Street, Wellington:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 14th day of February 1986, presented to the said Court by CANDY TEXTILES LIMITED of Auckland; and that the said petition is directed to be heard before the Court sitting at Wellington on the 16th 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.

M. R. WINGER, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Hornblow Carran Kurta & Co., Druids Chambers, corner Lambton Quay and Woodward Street, Wellington, as agents for Holmden Horrocks & Co., Sixth Floor, C.M.L. Centre, 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 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 15th day of April 1986.

2820

1c

In the High Court of New Zealand
Napier Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of AUGUST DISTRIBUTORS LIMITED, a duly incorporated company having its registered office at 105N Market Street, Hastings:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 12th day of March 1986, presented to the said Court by KLISSERS FARMHOUSE BAKERIES LIMITED of Auckland, bakers; and the said petition is directed to be heard before the Court sitting at Napier on the 23rd 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. S. ALDERSLADE, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Sainsbury Logan & Williams, 35 Tennyson Street, Napier as agents for Messrs Chapman Tripp Sheffield Young, 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 Napier, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 22nd day of April 1986.

2814

1c

In the High Court of New Zealand
Auckland Registry

M. No. 153/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of D. J. WALSH HOLDINGS LIMITED, a duly incorporated company having its registered office at 15 Kitchener Road, Takapuna, Auckland 9:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 28th day of February 1986, presented to the said Court by ARTEC DESIGN CONSULTANTS LIMITED, a duly incorporated company having its registered office at Auckland, design consultants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 16th 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.

A. M. B. GREEN, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Brandon Brookfield, Sixth Floor, N.Z.I. House, 3 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 15th day of April 1986.

2886

In the High Court of New Zealand
Auckland Registry

M. No. 182/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HILLSBOROUGH DRAINAGE LIMITED, a duly incorporated company having its registered office at 80 Greys Avenue, Auckland, contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 11th day of March 1986, presented to the said Court by RELIABLE ROADS LIMITED, a duly incorporated company having its registered office at Auckland, contractor; and that the said petition is directed to be heard before the Court sitting at Auckland on the 23rd 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.

A. A. WALTER, Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Graham & Co., 23 Victoria 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 22nd day of April 1986.

2891

1c

In the High Court of New Zealand
Auckland Registry

M. No. 221/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of C.N.G. & L.P.G. CONVERSION CONSULTANTS 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 March 1986, presented to the said Court by AMOS GAS MIXERS LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 14th day of May 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. M. CARDEN, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Gaze Bond Carden & Munn, Solicitors, Eleventh Floor, A.N.Z. House, 203 Queen Street, Auckland 1, (P.O. Box 2222, 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 13th day of May 1986.

2922

1c

In the High Court of New Zealand
Auckland Registry

M. No. 185/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of F. & G. CLARKE CONTRACTORS LIMITED, a duly incorporated company having its registered office at 39 Sandspit Road, Howick, Auckland:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 12th day of March 1986, presented to the said Court by FLETCHER MERCHANTS LIMITED, a duly incorporated company having its registered office at 300 Great South Road, Greenlane and carrying on business as a hardware merchant; and that the said petition is directed to be heard before the Court sitting at Auckland on the 16th 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.

M. R. SCHAMROTH, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Mervyn Schamroth Esq., Tenth Floor, 290 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 15th day of April 1986.

2896

In the High Court of New Zealand
Auckland Registry

M. No. 186/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ISBEY INDUSTRIES LIMITED, a duly incorporated company having its registered office at 255 Ponsonby Road, Auckland:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 12th day of March 1986, presented to the said Court by MONITOR ACCOUTICS LIMITED, a duly incorporated company having its registered office care of Lester McKinstry & Company, Fourth Floor, Dingwall Building, 87 Queen Street, Auckland and carrying on business as an acoustics distributor; and that the said petition is directed to be heard before the Court sitting at Auckland on the 16th 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.

M. R. SCHAMROTH, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Mervyn Schamroth Esq., Tenth Floor, 290 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 15th day of April 1986.

2897

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 102/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PROJECTA PORT HILLS LIMITED, a duly incorporated company having its registered office at 132 Oxford Terrace, Christchurch and carrying on business as designers and manufacturers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of March 1986, presented to the said Court by NATIONAL ELECTRICAL AND ENGINEERING COMPANY LIMITED; and that the said petition is directed to be heard before the Court sitting at Christchurch on Wednesday, the 23rd 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.

C. S. CHAPMAN, Solicitor for the Petitioner.

This notice was filed by Christopher Scott Chapman, 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 22nd day of April 1986.

2946

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 94/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ELECTRACOOOL INDUSTRIES LIMITED, a duly incorporated company having its registered office at 37 Latimer Square, Christchurch and carrying on business as suppliers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 13th day of March 1986, presented to the said Court by NATIONAL ELECTRICAL AND ENGINEERING COMPANY LIMITED; and that the said petition is directed to be heard before the Court sitting at Christchurch on Wednesday, the 16th 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.

C. S. CHAPMAN, Solicitor for the Petitioner.

This notice is filed by Christopher Scott Chapman, 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 15th day of April 1986.

2806

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 92/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of FITTINGS AND FIXTURES LIMITED, a duly incorporated company having its registered office at 67 Cannon Hill Crescent, Christchurch, merchants:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 11th day of March 1986, presented to the said Court by MANHATTEN AUSTRALASIA LIMITED, a duly incorporated company at Auckland and carrying on business as merchants; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 16th 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.

M. E. BOWEN, Solicitor for the Petitioner.

The address for service is at the offices of Messrs Cameron & Co., Solicitors, 158 Hereford Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 15th day of April 1986.

2877

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 65/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COLLIER IMPORT EXPORT COMPANY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 26th day of February 1986, presented to the said Court by PURNELL CREIGHTON MCGOWAN & Co. (suing as a firm) of 217 Gloucester Street, Christchurch; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 16th 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.

T. J. TWOMEY, Solicitor for the Petitioner.

This notice is given by Timothy John Twomey, solicitor for the petitioner. The petitioner's address for service is at the offices of Messieurs Purnell Creighton McGowan & Co., Solicitors, 217 Gloucester 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 15th day of April 1986.

2892

In the High Court of New Zealand
Christchurch Registry

M. No. 64/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of OPTIMIST MINING COMPANY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 26th day of February 1986, presented to the said Court by PURNELL CREIGHTON MCGOWAN & Co. (suing as a firm) of 217 Gloucester Street, Christchurch; and that the said petition is directed to be heard before the Court sitting at 16th 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.

T. J. TWOMEY, Solicitor for the Petitioner.

This notice is given by Timothy John Twomey, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs. Purnell Creighton McGowan & Co., Solicitors, 217 Gloucester 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 15th day of April 1986.

2893

1c

In the High Court of New Zealand
Dunedin Registry

M. No. 9/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of NORSEMAN PACIFIC TRADING COMPANY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 28th day of February 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 Dunedin on the 8th day of May 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.

H. J. ROSS, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Ross, Dowling, Marquet and Griffin, Solicitors, 33 Princes Street (P.O. Box 1144), 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 7th day of May 1986.

2895

1c

In the High Court of New Zealand
Greymouth Registry

M. No. 32/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of ADDISONS FLAT GOLD MINING COMPANY LIMITED, a duly
incorporated company having its registered office at 41 Puketahi
Street, Greymouth and carrying on business as mining:

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 December 1986, presented to the said Court by KEVIN BEVERIDGE of Westport, diesel mechanic, trading as TRUCK & TRACTOR SERVICES; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 16th 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.

G. J. STRANG, Solicitor for the Petitioner.

This notice was filed by Gordon James Strang, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Guinness & Kitchingham, Solicitors, Guinness Street, Greymouth.

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 Greymouth, 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 15th day of April 1986.

2928

1c

In the High Court of New Zealand
Invercargill Registry

M. No. 21/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of ION-AIRE LIMITED, a duly incorporated company having its
registered office at 123 Spey Street, Invercargill and carrying on
business as wholesalers and retailers of electrical, mechanical and
electronic goods:

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 COLT (N.Z.) LIMITED, a duly incorporated company having its registered office at Christchurch; and that the said petition is directed to be heard before the Court sitting at Invercargill on the 15th day of May 1986 at 9.30 a.m. in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

T. R. MANN, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Hewat Galt, Solicitors, Tudor House, 36 Don Street, Invercargill.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Invercargill, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of May 1986.

2944

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 24/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of WESTBRIDGE HOLDINGS LIMITED, for an order confirming
further reduction of share capital:

BEFORE THE HONOURABLE MR JUSTICE BARKER
MONDAY, THE 10TH DAY OF FEBRUARY 1986

UPON reading the *ex parte* notice of application for a further order confirming reduction of share capital of the applicant company dated the 5th day of February 1986 and the affidavit of ALFRED JAMES WAKEFIELD filed herein this Court hereby orders:

1. That the reduction of paid up capital in the company resolved in the special resolutions passed at the extraordinary general meeting of the company held on 6 December 1985 be confirmed.

2. That resolution 3 passed at the extraordinary general meeting may not be varied without the prior approval of the Court.

3. That the following minute showing the amount of capital of the company be approved:

"The authorised or nominal share capital of WESTBRIDGE HOLDINGS LIMITED is \$4,839,808.70 divided into:

- (i) 1,351,913 fully paid ordinary shares of 40 cents each, and
- (ii) 6,492 fully paid ordinary shares of 50 cents each, and
- (iii) 250,000 fully paid convertible specified preference shares of 40 cents each, and
- (iv) 8,391,595 unclassified shares of 50 cents each.

The issued and paid up share capital of WESTBRIDGE HOLDINGS LIMITED is \$644,011.20 divided into:

- (i) 1,351,913 fully paid ordinary shares of 40 cents each, and
- (ii) 6,492 fully paid ordinary shares of 50 cents each, and
- (iii) 250,000 fully paid convertible specified preference shares of 40 cents each.

As a result of the reduction of capital authorised by special resolutions of the company passed at the extraordinary general meeting of the company held on the 6th day of December 1985 and confirmed by the High Court such authorised or nominal capital of the company has been reduced from \$4,839,808.70 to \$4,839,159.50 by the repayment (by way of an *in specie* distribution of shares) of 10 cents each in respect of each of 6,492 ordinary shares of 50 cents each issued by the company in the period 1 April 1985 to 31 October 1985 following the exercise of 6,492 options.

As a result of the said reduction of capital the issued and paid up share capital of the company has been reduced from \$644,011.20 divided into 1,351,913 ordinary shares of 40 cents each, 6,492 ordinary shares of 50 cents each and 250,000 convertible specified preference shares of 40 cents each to \$643,362 divided into 1,358,405 ordinary shares of 40 cents each and 250,000 convertible specified preference shares of 40 cents each all fully paid by the repayment (by way of an *in specie* distribution of shares) of 10 cents in respect of each of 6,492 ordinary shares issued by the company in the period 1 April 1985 to 31 October 1985 following the exercise of 6,492 options."

4. That notice of the registration of the order so to be made and the said minute be published once in the *New Zealand Gazette*.

By the Court:

M. J. TIMINGS-CHEER, Deputy Registrar.

2817

In the High Court of New Zealand SP. No. 22/1986
Auckland Registry

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

It is hereby certified pursuant to section 51 of the Partnership Act 1908 ("the Act") that ARLINGTON INVESTMENTS 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 partner:*

<i>General Partner—</i>	\$
ARLINGTON INVESTMENTS LIMITED, 133 Vincent Street, Auckland	Nil
<i>Special Partner—</i>	
Norman Joseph Goddard, 1B Bridgewater Road, Parnell, Auckland	1.00
Total	1.00

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 or carry on any other activity or business.

3. *Principal place of business*—133 Vincent Street, Auckland.

4. *Term of the partnership*—The term of the partnership shall commence on the date of registration of this certificate in accordance with section 54 of the Act and shall end upon the sooner to occur of:

- (a) The registration of a certificate of dissolution pursuant to section 62 of the Act; or

- (b) The expiration of 7 years from the date of registration of this certificate or, if the term of the partnership shall have been extended in accordance with sections 57 and 58 of the Act, then the expiration of the extended term.

Dated this 24th day of March 1986.

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

N. J. GODDARD, Director.

Lock & Partners (Secretary).

Signed by the said Norman Joseph Goddard.

Acknowledged by all the above signatories before:

M. M. BENJAMIN, Justice of the Peace.

2823

1c

In the High Court of New Zealand
Auckland Registry

SP. No. 23/86

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of BAMECK HOLDINGS LIMITED AND COMPANY:

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

1. *The names, addresses and capital contributions of the general partner and special partners:*

<i>General Partner—</i>	\$
BAMECK HOLDINGS LIMITED, 24 Arney Crescent, Remuera	10.00
<i>Special Partners—</i>	
Christopher Clement Wragge, 24 Arney Crescent, Remuera	100.00
Stewart Kent Wragge, 29 Marnane Terrace, St. Andrews, Hamilton	100.00
Total	210.00

2. *Partnership business*—The parties are desirous of forming themselves into and registering a partnership for the purpose of investing moneys in the purchase, acquisition or sale, manufacture or development or upon the security of any form of property whether real or personal and whether situate in New Zealand or elsewhere and to act as a consultant for all of the purposes aforementioned.

3. *Principal place of business*—The registered office of the general partner, 24 Arney Crescent, Remuera, Auckland 1.

4. *The term of the partnership*—The term of the partnership shall commence on the date of registration of this certificate in accordance with section 54 of the Act and shall end upon the sooner to occur of:

- (a) The registration of a certificate of dissolution pursuant to section 62 of the Act; or
- (b) The expiration of 7 years from the date of registration of the partnership as a special partnership or, if the term of the partnership shall have been extended in accordance with sections 57 and 58 of the Act, then the expiration of the extended term.

Dated this 25th day of March 1986.

The Common Seal of BAMECK HOLDINGS LIMITED was hereunto affixed in the presence of:

C. C. WRAGGE, Governing Director.

Acknowledged before me:

P. H. MOWBRAY, Justice of the Peace.

Signed by the said Christopher Clement Wragge and Stewart Kent Wragge and acknowledged before me:

P. H. MOWBRAY, Justice of the Peace.

2819

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 ANGORA HOLDINGS N.Z. 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 ANGORA HOLDINGS N.Z. LIMITED AND COMPANY.

2. The names, addresses, occupations and capital contributions of the general and special partners are as set forth in the Schedule hereto.

3. The business of the special partnership will be as follows:
 To establish and carry on in New Zealand and elsewhere the business as owners breeder and farmers of goats and deer and to undertake and carry out any other business which may in the opinion of the general partner and the special partners be conveniently or profitably undertaken by the partnership whether or not such business shall be similar in nature.

4. The principal place at which the business of the special partnership will be conducted is the registered office for the time being of ANGORA HOLDINGS N.Z. LIMITED.

5. The special 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 the original certificate of special partnership.

SCHEDULE

<i>General Partner—</i>	Capital Contribution	
Name and Address	\$	
ANGORA HOLDINGS N.Z. LIMITED a duly incorporated company having duly incorporated its registered office at Dunedin		Nil

The Common Seal of ANGORA HOLDINGS N.Z. LIMITED was hereunto affixed in the presence of:

I. A HURST and F. B. MCKENZIE, Directors.

Acknowledged before me:

D. E. REID, Justice of the Peace.

Special Partners—

Farquhar Beaton MacKenzie, Waironga Road, R.D. 2, Mosgiel		\$2,750.00
---	--	------------

Acknowledged before me:

D. GOOTJES, Justice of the Peace.

Ian Archibald Hurst, Papakaio 15 KR D, Oamaru		\$2,750.00
---	--	------------

Acknowledged before me:

D. E. REID, Justice of the Peace.

2943

WALLACE COUNTY COUNCIL

NIGHTCAPS COMMUNITY RATING DISTRICT

Notice of Result of Poll on Loan Proposal

PURSUANT to section 38 of the Local Authorities Loans Act 1956, notice is hereby given that a poll of the ratepayers of the Wallace County Council Nightcaps Community Rating District taken on the 25th day of March 1986, on the proposal of the above named local authority to raise a loan of \$556,000 to be known as the Nightcaps Sewerage Loan 1985 for the purpose of financing the installation of a sewerage reticulation scheme within the Nightcaps Community Township resulted as follows:

- The number of votes recorded for proposal was 54.
- The number of votes recorded against the proposal was 110.
- The number of informal votes was nil.

I therefore declare that the proposal was rejected.

Dated this 31st day of March 1986.

O. S. KENNEDY, Chairman.

2929

GENERAL PUBLICATIONS

CARPENTRY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

302 p. 1980 (reprint). Illustrated. \$22.50 plus \$3.60 p & p
 Metricated with more than 450 illustrations, this edition contains a set of fold-out house plans. It also highlights safety and safe methods, elementary first aid, house design and construction. Besides providing a basic text for apprentices in the building industry, *Carpentry* will also provide a sound guide for tradesmen and home-builders. \$7.50 plus 85c p & p

The seventh revised edition, augmented by the advisory committee on the teaching of Maori language.

Price \$2.80

BY AUTHORITY: V. R. WARD, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1986

FACSIMILES OF THE TREATY OF WAITANGI

1976. \$12.95 plus \$1.60 p & p

A valuable volume of old New Zealand records comprising:
 The Declaration of the Independence of New Zealand.
 The original draft of the Treaty by Governor Hobson.
 A series of copies of the Treaty itself as finally adopted and signed by the chiefs and witnesses.

The preface and facsimiles are reproduced from lithographic originals first printed 1877. (Government Printer.)

TREES AND SHRUBS OF NEW ZEALAND

By A. L. Poole and Nancy M. Adams

275 p. 1979 fourth impression with amendments. \$15.95 plus \$1.60 p & p

This book has been designed especially to assist many people who lack a formal botanical training yet are deeply interested in New Zealand's trees and shrubs and want to be able to identify them and name them correctly. There is a complete coverage of the native trees and shrubs and over 400 species have been illustrated.

THE NEW ZEALAND GAZETTE DEADLINES

(Anzac Day)

IN the week including Anzac Day, the *New Zealand Gazette* will be published on Wednesday, 23 April 1986. Notices from Government departments must be received by the Gazette Clerk, Department of Internal Affairs, Wellington by noon on Monday, 21 April 1986.

Advertisements will be accepted by the Government Printer, c/o Gazette Clerk, Government Printing Office, Private Bag, Wellington until noon on Tuesday, 22 April 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	1403
APPOINTMENTS	1378
BANKRUPTCY NOTICES	1400
LAND TRANSFER ACT: NOTICES	1402
MISCELLANEOUS—	
Bylaws Act: Notice	1387
Commerce Act: Notice	1399
Corrigendum	1377
Electricity Act: Notices	1388
Harbours Act: Notice	1388
International Air Service Licensing Act: Notice	1388
Land Act: Notice	1384
Local Authorities Loans Act: Notice	1392
Maori Affairs Act: Notices	1385
N.Z. Railways Corporation Act: Notices	1386
Plant Varieties Act: Notices	1397
Post Office Act: Notice	1387
Public Works Act: Notices	1379, 1387
Regulations Act: Notice	1398
Reserves Act: Notices	1384, 1387
Reserve Bank: Statement	1398
Standards Act: Notices	1393
Submarine Cables and Pipelines Protection Act: Notice	1391
Traffic Regulations: Notice	1396
Transport Act: Notices	1388, 1392, 1394
Water Recreation Regulations: Notices	1391

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS . . . 1377