

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 22 MAY 1986

CORRIGENDUM

Declaring Land in Christchurch City to be Set Apart as State Housing Land

IN the notice with the above heading dated 6 March 1986 and published in the *New Zealand Gazette*, 20 March 1986, No. 40, page 1201 for "607 square metres" read "670 square metres".

Dated at Christchurch this 12th day of May 1986.

B. K. SLY,

Assistant Commissioner of Crown Lands.

(L. and S. D.O. 38/110; H.O. 22/4534A)

3/1

CORRIGENDUM

Land Acquired for Post Office Purposes in City of Timaru

IN the declaration with the above heading dated 20 February 1986 and published in *New Zealand Gazette* of 27 February 1986, No. 26 at page 867.

(a) for the area "552 square metres" in the first line of the Schedule read "522 square metres".

(b) for the name of the signatory read "A. Munro".

(P.W. 20/319/9; Ch. D.O. 40/7/323)

16/1

CORRIGENDUM

Notice to Set Apart and Define a Quarantine Ground at Hopu Hopu (Notice No. 3783; Ag. 6/4/3/0/1)

IN the notice with the above heading published in the *New Zealand Gazette* of 8 May 1986, No. 69, page 1989 in the Schedule hereto for "square metres" read "hectares".

Declaring Land Used as a Roadway in Blocks XV and XVI, Barrier Survey District, Great Barrier Island County, to be Road

PAUL REEVES, Governor-General

A PROCLAMATION

PURSUANT to section 422 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 used as a roadway, to be road, and to be vested in The Great Barrier Island County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area ha	Being
1.4245	Part Motairehe No. 1 Block; marked "B" on plan.
4.7890	Part Kawa Block; marked "D" on plan.
m ²	
5697	Part Motairehe Nos. 2 and 4 Block; marked "C" on plan.

As shown marked as above mentioned on S.O. Plan 58680, lodged in the office of the Chief Surveyor at Auckland.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 10th day of May 1986.

FRASER COLMAN,

Minister of Works and Development.

[L.S.]

GOD SAVE THE QUEEN!

(P.W. 34/3141; Ak. D.O. 15/47/0/58680)

16/1

Declaring Land to be Crown Land

PAUL REEVES, Governor-General

A PROCLAMATION

PURSUANT to section 265 (3) of the Maori Affairs Act 1953, I, The Most Reverend Sir Paul Alfred Reeves, the Governor-General of New Zealand, being satisfied that the land described in the Schedule hereto has been vested in the Crown, hereby declare the said land to be Crown land subject to the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Blocks II and III, Tatua Survey District and described as follows:

Area
ha Being
21.880 Being part Tutukau East Z Block, Block II, Tatua Survey District.
214.2500 Being part Tutukau East Z Block, Block III, Tatua Survey District.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of May 1986.

K. T. WETERE, Minister of Maori Affairs.

[L.S.] GOD SAVE THE QUEEN!

(M.A. H.O. 63/77)

6/IAL/2CL

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

PAUL REEVES, Governor-General
A PROCLAMATION

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

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

941.7540 hectares, more or less, being Section 16, Block I, Kopuarangi Survey District; part Section 7, Block XIV, Tararua Survey District; part Section 6, Block IV, Mikimiki Survey District; Section 174, Block XIII, Mangaone Survey District; and Section 25, Block IV, Mikimiki Survey District.

All *New Zealand Gazettes*, 1899, page 2079 and 1960, page 184.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of April 1986.

K. T. WETERE, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

(F.S. 6/3/38; T25/2)

18

The Greenstreet Irrigation Amendment Order 1986

PAUL REEVES, Governor-General
ORDER IN COUNCIL

At Wellington this 5th day of May 1986

Present:

THE RIGHT HON. G. W. R. PALMER PRESIDING 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, hereby amends the Order in Council dated the 10th day of May 1976, and published in the *Gazette* of 20 May 1976, No. 58, page 1118, by the following Order.

ORDER

1. This Order may be cited as the Greenstreet Irrigation Amendment Order 1986 and shall be read together with and deemed part of the Greenstreet Irrigation Order 1976 (hereinafter referred to as the principal Order).

2. This Order shall come into force 7 days after it is published in the *Gazette*.

3. The Greenstreet Irrigation District specified in the Schedule of the Principal Order is hereby amended by omitting the words and numbers:

"Lot 1, D.P. 28283, Rural Sections 14888 and 20535, part Rural Section 22285, comprised in certificate of title, Volume 462, folio 244, Rural Section 14903, Lots 1 and 2, D.P. 6725, Lots 1 to 14 inclusive, D.P. 640, and".

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

(P.W. 64/6/1/20; Ch. D.O. Leg 6/7 and WS 6/30)

16/1

Reference to the Court of Appeal of the Question of the Conviction of Dean Hugh Te Kohu William Wickliffe for the Murder of Paul Andre Miet

PAUL REEVES, Governor-General

At Wellington this 19th day of May 1986

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

WHEREAS on the 3rd day of May 1972 Dean Hugh Te Kohu William Wickliffe was convicted in the Supreme Court at Wellington on a charge of murdering Paul Andre Miet and was sentenced to imprisonment for life: And whereas an application has been made for the exercise of the mercy of the Crown in respect of that conviction upon the grounds—

- That at the time of his trial a Police job sheet existed which was not available to Dean Hugh Te Kohu William Wickliffe, or his counsel, at his trial and which contained a record of what a witness said shortly after the shooting of Paul Andre Miet; and
- That what the witness is recorded as having said was in conflict with the evidence given by that witness at the trial of Dean Hugh Te Kohu William Wickliffe; and
- That the contents of the job sheet support the contention of Dean Hugh Te Kohu William Wickliffe (which contention was given in evidence by him at his trial) that the firearm held by the said Dean Hugh Te Kohu William Wickliffe was accidentally discharged and that that accidental discharge was caused by his being propelled into a door frame by Paul Andre Miet; and
- That, having regard to the evidence given at the trial and to the contents of the job sheet, the said Dean Hugh Te Kohu William Wickliffe ought not to have been convicted of murder:

And whereas, if the contents of the job sheet are an accurate account of what the witness said, that could be evidence relevant to the question of whether the fatal shot was a deliberate act or a reckless act on the part of Dean Hugh Te Kohu William Wickliffe or was the result of an accidental discharge of the firearm:

Now therefore, pursuant to section 406 (a) of the Crimes Act 1961, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby refers to the Court of Appeal for hearing and determining the question of the conviction of Dean Hugh Te Kohu William Wickliffe for the murder of Paul Andre Miet.

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

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

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

ROYAL NEW ZEALAND NAVY

The appointments of the following Lieutenant Commanders are extended to the date shown:

- L. A. Mangos, M.B.E., 29 May 1989.
- D. A. Swann, 24 February 1988.
- N. T. Byrne, M.B.E., 24 April 1989.

Lieutenant Commander (*temp.* Commander) D. I. Ledson, B.A., to be Commander with seniority from 13 January 1986 and effect from 1 May 1986.

The appointments of the following Lieutenant Commanders are extended to the date shown:

- M. N. Franklin, B.A., 10 September 1994.
- D. J. Turner, B.S.C., 28 November 1989.
- P. J. Hunt, B.E.(MECH.), N.Z.C.E.(MECH.), 31 March 1995.
- O. J. Young, 8 September 1995.

G. Clough, 1 June 1989.

C. L. Campbell, 8 November 1991.

Ken Mervyn Mutch, M.B.E., is re-appointed to the RNZN in the rank of Lieutenant Commander, with seniority from 30 April 1983 and effect from 1 April 1986; terminating on 29 March 1990.

Lieutenant P. F. K. Usher to be Lieutenant Commander with seniority and effect from 18 April 1986.

The seniority of Surgeon Lieutenant (*on prob.*) J. M. Monash, M.B., CH.B., DIP.OBST., is antedated to 11 June 1978.

Lieutenant J. R. Steer to be acting Lieutenant Commander with effect from 13 December 1985.

The appointment of Lieutenant (*temp.* Lieutenant Commander) M. P. Downes is extended to 7 September 1997.

The appointment of Lieutenant (*temp.* Lieutenant Commander) T. R. Rac, N.Z.C.E.(TELECOMMS), is extended to 14 February 1998.

The appointment of Lieutenant B. M. Coffey, B.S.C., DIP.TCHG, is extended to 13 March 1993.

Lieutenant W. E. Goossens, B.S.C., to be temp. Lieutenant Commander with effect from 13 March 1986.

Lieutenant G. A. Rees, LL.B., is appointed Assistant Provost Marshal of the Royal New Zealand Navy with effect from 17 March 1986.

Lieutenant Christopher Robin Farrow, B.E.M., is placed on the Emergency List of Officers of the Naval Reserves until 20 April 1988, with effect from 21 April 1986.

Sub Lieutenant (*temp.* Lieutenant) N. I. Holdgate, B.E.(ELECT.), to be Lieutenant with seniority from 1 July 1984 and effect from 1 January 1985.

Sub Lieutenant C. J. Earles to be Lieutenant with seniority from 1 January 1984 and effect from 7 March 1986.

The following to be Sub Lieutenant (*on prob.*) with seniority from 1 January 1986 and effect from 26 May 1986, and are appointed to the RNZN until the date shown:

S24925 Gary Brownrigg, WOMUS, 2 January 1991.

X100761 Robert Alan Cook, T/CPOCS, 26 May 1994.

P17033 Anthony Carl Fraser, M.B.E., WOSA, 2 January 1995.

A18768 Allan Edward Griffin, WOSTD, 4 December 1998.

F18129 David Irving Llewellyn, B.E.M., WOMEA, 26 May 1994.

P20828 Ross Alan Muggeridge, CPOWEA, 2 January 2003.

J415963 Christopher John Semmens, N.Z.C.E., T/WOMEA, 18 August 2003.

S17703 Graeham Leonard Wiblin, CPOAHS, 11 October 1995.

E19301 Wayne Fairburn Williams, POPTI, 27 October 1995.

J21007 Gary Richard Wilson, POSA, 10 September 2001.

K21008 Paul Joseph Wilson, CPOEA, 30 August 2001.

K21928 David George Yuill, CPOMEA, 26 February 2003.

The appointments of the following Midshipmen are terminated with effect from 31 January 1986:

Craig Andrew Astridge.

Andrew Dengel.

Shane John Hinton.

ROYAL NEW ZEALAND NAVAL RESERVE

Honorary Commander Alan Francis Jenkins relinquishes his honorary rank of Commander with effect from 1 July 1985.

Richard Holford Leo Culleton is appointed to the RNZNR in the honorary rank of Commander with seniority and effect from 1 July 1985.

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

The appointment of Chaplain Selwyn Sidney Hadlow, L.TH., is terminated with effect from 6 March 1984.

The appointment of Sub Lieutenant David Craig Stewart, B.E.(ELECT.)(HONS), is terminated with effect from 17 July 1985.

Sub Lieutenant (*on prob.*) Ole Mervyn Boudewijn Arie Kelderman is placed on the Emergency List of Officers of the Naval Reserves until 19 March 1989, with effect from 31 March 1986.

The appointment of Ensign Gerald Thomas Winter, LL.B., is terminated with effect from 1 January 1985.

EMERGENCY LIST OF OFFICERS OF THE NAVAL RESERVES

The period of service of Lieutenant Peter John Young on the Emergency List of Officers of the Naval Reserves is terminated with effect from 31 March 1986.

RETIRED LIST OF THE ROYAL NEW ZEALAND NAVY

Lieutenant Commander K. M. Mutch, M.B.E., is re-appointed to the Active List of the RNZN with effect from 1 April 1986.

Dated at Wellington this 12th day of May 1986.

F. D. O'FLYNN, Minister of Defence.

42

Appointment of Member to the Otago Pest Destruction Board (No. 3796; A.P.D.C. 7/8)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 48 of the Agricultural Pests Destruction Act 1967, His Excellency the Governor-General has been pleased to appoint

Peter James Patterson, farmer of Otago
as a member of the Otago Pest Destruction Board vice J. R. Sutherland (deceased).

Dated at Wellington this 14th day of May 1986.

C. A. SUTHERLAND,
for Director-General of Agriculture and Fisheries.

3

Reappointment of a Director to the New Zealand Wool Board (No. 3797; Ag. 1/53/2/30)

NOTICE is hereby given that, pursuant to section 4(2)(b) of the Wool Industry Act 1977, His Excellency the Governor-General has been pleased to reappoint on the nomination of the Minister of Agriculture

Peter Malcolm McCaw, chartered accountant of Wellington
as a director of the New Zealand Wool Board for a period of 3 years from 7 February 1986.

Dated at Wellington this 15th day of May 1986.

L. M. RADICH,
for Director-General of Agriculture and Fisheries.

3

Canterbury Raspberry Marketing Committee Elections (No. 3794)

NOTICE is hereby given that pursuant to the Second Schedule of the Raspberry Marketing Regulations 1979, the roll of producers qualified to vote for the election of 4 producers representatives to the Canterbury Raspberry Marketing Committee will be open for public inspection during ordinary office hours for a period of 7 days from 23 May 1986 at the following places:

The offices of the Ministry of Agriculture and Fisheries,
Christchurch, Ashburton, Rangiora, Head Office Wellington.

During this period any person may lodge with the Returning Officer an objection in writing to any entry on the roll.

Nominations may be obtained on application to the Returning Officer, Ministry of Agriculture and Fisheries, Christchurch.

Nominations must be received no later than noon 9 July 1986.

Dated at Christchurch this 16th day of May 1986.

AVRIL HEARD for G. CAIRD, Returning Officer.

3

Otago Raspberry Marketing Committee Elections (No. 3795)

NOTICE is hereby given that pursuant to the Second Schedule of the Raspberry Marketing Regulations 1979, the roll of procedures qualified to vote for the election of 4 producers representatives (being 2 producers representing the northern ward and 2 representing the southern ward) to the Otago Raspberry Marketing Committee, will be open for public inspection during ordinary office hours for a period of 7 days from 23 May 1986 at the following place:

The office of the Ministry of Agriculture and Fisheries in Otago.

During this period, any person may lodge with the Returning Officer an objection, in writing, to any entry on the roll.

Nomination forms may be obtained on application to the Returning Officer, Ministry of Agriculture and Fisheries, Otago. Nominations must be received no later than noon 9 July 1986.

Dated at Otago this 16th day of May 1986.

N. MCCULLOCH, Returning Officer.

Appointment of Queen's Counsel

His Excellency the Governor-General, acting on the recommendation of the Attorney-General, and with the concurrence of the Chief Justice has been pleased to appoint

Donald Lindsay Mathieson,
John Alexander Lemon Gibson,
Michael Anthony Bungay,
James Alfred Farmer, and
Noel Crossley Anderson

to be Queen's Counsel.

Dated at Wellington this 8th day of May 1986.

GEOFFREY PALMER, Attorney-General.

40

Member of Council of Legal Education Appointed

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

Denis Blake Pain, Esquire, District Court Judge

to be a member of the Council of Legal Education for a term of 3 years commencing on the 31st day of May 1986.

Dated at Wellington this 12th day of May 1986.

GEOFFREY PALMER, Attorney-General.

15

Industries Development Commission Appointment

PURSUANT to the Industries Development Commission Act 1961, His Excellency the Governor-General has been pleased to re-appoint

Alfred Edward Tarrant

as Chairman of the Industries Development Commission for a term of 8 months commencing on 1 May 1986.

Dated at Wellington this 17th day of May 1986.

DAVID CAYGILL,
Minister of Trade and Industry.

6

Nelson Raspberry Marketing Committee (No. 3800)

NOTICE is hereby given that pursuant to the Second Schedule of the Raspberry Marketing Regulations 1979, the roll of producers qualified to vote for the election of 4 producers representatives (being 2 producers representing the Northern Ward and 2 representing the Southern Ward) to the Nelson Raspberry Marketing Committee will be open for public inspection during ordinary office hours for a period of 7 days from the 23rd day of May 1986 at the following post office viz: Motueka, Upper Moutere, Wakefield, Brightwater, Nelson, Tapawera, Tadmor and Blenheim and the offices of the Ministry of Agriculture and Fisheries in Nelson.

During this period any person may lodge with the Returning Officer an objection in writing to any entry on the roll.

Nomination forms may be obtained on application to the Returning Officer, Ministry of Agriculture and Fisheries, Nelson. Nominations must be received no later than noon on the 9th day of July 1986.

Dated at Nelson this 19th day of May 1986.

A. KRAMMER, Returning Officer.

3

Marriage Celebrants for 1986, Notice No. 9

PURSUANT to the provisions of section 13 of the Marriage Act 1955, it is hereby notified that the following names have been removed from the list of Marriage Celebrants under section 10 of the Act:

Bruce, Dougal H. C., Methodist.
Hetaraka, Te Moro Wiki, Church of Jesus Christ of Latter Day Saints.
Kenyon, Brian Stanley, Church of Jesus Christ of Latter Day Saints.
Reurich, Lambert, Reverend, Reformed Church of New Zealand.
Rievtveld, Cornelis, Reverend, Reformed Church of New Zealand.

Searanckle, Paddy, Reformed Church of New Zealand.
Schwarz, Manfred, Reformed Church of New Zealand.

Dated at Lower Hutt this 16th day of May 1986.

B. E. CLARKE, Registrar-General.

2

Marriage Celebrants for 1986, Notice No. 10

PURSUANT to the provisions of section 13 of the Marriage Act 1955, it is hereby notified that the following names have been removed from the list of Marriage Celebrants under section 11 of the Act:

Jamieson, A. I. R., Westerskeld, McKays Lane, Cust, North Canterbury.

Knowles, William Bernard, 26D Murray Street, Upper Hutt.
Wells, Horace Bruce, 3/77 Waipa Street, Birkenhead.

Dated at Lower Hutt this 16th day of May 1986.

B. E. CLARKE, Registrar-General.

2

Marriage Celebrants for 1986, Notice No. 11

PURSUANT to the provisions of section 10 of the Marriage Act 1955, the following names of Marriage Celebrants within the meaning of the said Act are published for general information.

Cole, David William R overt, Masterton Community Church.
Coles, Amanda Rose, Auckland Christian Spiritualist Church.
Dyer, Captain Richard, Anglican.

Edmond, Hoterene Tame, Church of Jesus Christ of Latter Day Saints.

Farrow, Constance, Spiritualist Church of New Zealand.

Gray, Nigel Antony, Church of Scientology of California.

Harwood, R overt Ogilvy, Baptist Union of New Zealand.

Hill, Jessie, Spiritualist Church of New Zealand.

Howard, Graham Reginald, Masterton Community Church.

Matthews, William Douglas, Church of Jesus Christ of Latter Day Saints.

Moffat, Marion Janet, Church of Scientology of California.

Richie, Keith Millar, Christian Revival Crusade of New Zealand Inc.

Shortlander, Lionel, Anglican.

Williams, Warren Russell, Assemblies of God in New Zealand.

Winmill, Ralph Henry, Spiritualist Church of New Zealand.

Zone, Raymond Otto, Auckland Christian Spiritualist Church.

Dated at Lower Hutt this 16th day of May 1986.

B. E. CLARKE, Registrar-General.

2

Marriage Celebrants for 1986, Notice No. 12

PURSUANT to the provisions of section 11 of the Marriage Act 1955, the following persons have been appointed as Civil Marriage Celebrants:

Brady, Gerard Erin, 22A St Mary Street, Thorndon.

Cottam, Joan Esther, J.P., Glenrose Farm, Poyntz Road, Rangiora.

Cotton, George S., J.P., 106 McLeod Street, Upper Hutt.

Hyslop, Eric Charles, J.P., 14 Bidston Street, Outram.

Kereopa, Reirei Rachael Rewi, 10 Matenga Street, Waikanae.

Knowles, William Bernard, J.P., 26D Murray Street, Upper Hutt.

Matheson, Margaret Alison, 52 Washington Avenue, Brooklyn.

Morphy, Graham, 1 Rimu Street, Levin.

Pomare, William Harry, 34 Mission Road, Lower Hutt.

Stephen, David John, J.P., Turakina Road, Bulls.

Vaile, Robert Owen, J.P., 17 Palmer Street, Te Awamutu.

Watson, Shirley, J. P., 35 Marr Road, Manurewa.

Dated at Lower Hutt this 16th day of May 1986.

B. E. CLARKE, Registrar-General.

2

Declaring Land Held for a Public School to be Crown Land in Block X, Orahiri Survey District, Waitomo District

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1352 square metres, situated in Block X, Orahiri Survey District, being part Lot 1, D.P. 30223; as shown marked "A" on S.O. Plan 54074, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/458; Hn. D.O. 39/36/0)

16/1

Declaring Land Held for a School Site to be Crown Land in Block XVI, Whangape Survey District, Hokianga 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 7550 square metres, situated in Block XVI, Whangape Survey District, being part Waihou Lower B2 Block; as shown marked "A" on S.O. Plan 60200, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/3446; Ak. D.O. 50/23/199/0)

16/1

Declaring Land to be Crown Land in the City of Wellington

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, and subject to the right of way easements created by conveyance No. 96324 and 65614.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 332 square metres, situated in the City of Wellington, being part Section 113, Town of Wellington; shown marked "A" on S.O. Plan 34270, lodged in the office of the Chief Surveyor of Wellington.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 71/9/2/0; Wn. D.O. 34/33/132)

16/1

Declaring Land to be Crown Land in the Borough of Martinborough

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 8093 square metres, situated in the Borough of Martinborough, being Lots 627 and 628 on the plan of subdivision No. 250 of part Section 1, Wharekaka Block. Part certificate of title Volume 44, folio 41, Wellington Land Registry.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 25/773/0; Wn. D.O. 10/3/7)

12/1

Amending a Notice Declaring Crown Land to be Set Apart for Maori Housing Purposes in the County of Taupo

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 23rd day of October 1985, and published in the *Gazette* of 31 October 1985, No. 201, at page 4759, declaring Crown land to be set apart for Maori housing purposes in the County of Taupo, by omitting "No. 658955.1" from the Schedule, and substituting "No. 758916.1".

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/2646/8/10; Wg. D.O. 5/65/0/18)

16/1

Amending a Notice Declaring Crown Land Set Apart for the Generation of Electricity (Housing) in the County of Taupo

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 1st day of August 1985, and published in the *Gazette* of 8 August 1985, No. 145, at page 3330, declaring Crown land set apart for the generation of electricity (housing) in the County of Taupo, by omitting the following from the Schedule:

Area m ²	Being
"688	Lot 60, D.P. 28175. Part <i>Gazette</i> notice 658955 (<i>New Zealand Gazette</i> 1984, page 4879).
602	Lot 183, D.P. 28539. Part <i>Gazette</i> notice 658955 (<i>New Zealand Gazette</i> 1984, page 4879).
572	Lot 124, D.P. 29022. Part <i>Gazette</i> notice 658955 (<i>New Zealand Gazette</i> 1984, page 4879)."

and substituting the following:

"688	Lot 60, D.P. 28175. Part <i>Gazette</i> notice 758916.1 (<i>New Zealand Gazette</i> 1984, page 4879).
602	Lot 183, D.P. 28539. Part <i>Gazette</i> notice 758916.1 (<i>New Zealand Gazette</i> 1984, page 4879)."

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/67/56/4; Wg. D.O. 92/25/0/11/2/5)

16/1

Land Taken for Buildings of the General Government Set Apart for an Oceanographic Institute in the City of Wellington

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart, subject to a right of way contained in transfer 489987.1, for an oceanographic institute, and shall remain vested in the Crown.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1.3206 hectares, situated in the City of Wellington, being part Reserve A, part Section 3, Evans Bay District, and part Lot 1, D.P. 9933; marked "B" on S.O. Plan 34240, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 63/19/4; Wn. D.O. 94/5/182/0)

16/1

Land Taken for Buildings of the General Government Set Apart for a Fisheries Research Laboratory in the City of Wellington

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart, subject to a right of way contained in transfer 489987.1, for a fisheries research laboratory, and shall remain vested in the Crown.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1.0213 hectares, situated in the City of Wellington, being part Reserve A, part Lot 1, D.P. 3984, and part of Lot 1, D.P. 9933; marked "A" on S.O. Plan 34240, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,

for Minister of Works and Development.

(P.W. 63/19/4; Wn. D.O. 94/5/182/0)

16/1

Land Held for Defence Purposes Set Apart for a State Primary School in the City of Auckland

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1011.7 (1 rood)	Lot 1, D.P. 16986; coloured blue on plan.
526 (28.08 perches)	Part Lot 2, D.P. 16986; coloured blue on plan.

As shown coloured as above-mentioned on plan P.W. D. 124593, (S.O. 34049), deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,

for Minister of Works and Development.

(P.W. 31/1103/1; Ak. D.O. 23/125/0)

16/1

Declaring Crown Land Set Apart for Maori Housing Purposes in the City of Palmerston North

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1050 square metres, situated in the City of Palmerston North, being Lot 3, D.P. 31348. All Gazette notice No. 702253.1 (*New Zealand Gazette*, 1985, page 2707).

Dated at Wellington this 19th day of May 1986.

A. MUNRO,

for Minister of Works and Development.

(P.W. 24/2646/8/2; Wg. D.O. 5/65/0/2)

14/1

Land Held for Works, Appliances and Conveniences, Necessary Directly or Indirectly for the Generation of Electricity Set Apart for a Police Station and Police Purposes (Housing) in the Borough of Cromwell

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 a police station and police purposes (housing).

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2193 square metres, being Lot 58, D.P. 19563, Block XCII, Town of Cromwell. Part *New Zealand Gazette* No. 583421 (*New Zealand Gazette* 16 September 1982, No.17, page 3009).

Dated at Wellington this 19th day of May 1986.

A. MUNRO,

for Minister of Works and Development.

(P.W. 25/257; Dn. D.O. 92/11/90/6/192)

14/1

Land Held Subject to a Stairway Easement for a Technical School Set Apart for State Housing Purposes in the City of Auckland

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart, subject to the stairway easement contained in transfer 081687.1, for State housing purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 22 square metres, situated in the City of Auckland, being part Allotment 12, Section 13, City of Auckland, Block VIII, Rangitoto Survey District; as shown marked "A" on S.O. Plan 59543, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,

for Minister of Works and Development.

(P.W. 104/7/0; Ak. D.O. 93/16/0)

16/1

Declaring Portion of a Public Reserve to be Road in the Borough of Kaitia

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road, which shall vest in The Kaitia Borough Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Local Purpose (Cemetery) Reserve

ALL that piece of land containing 409 square metres, and being part Section 73, Block V, Takahue Survey District; as shown marked "A" on S.O. Plan 58227, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,

for Minister of Works and Development.

(P.W. 33/2207; Ak. D.O. 15/16/0/58227)

16/1

Crown Land Set Apart for Motorway Purposes in the City of Manukau

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
2700 ha	Part Old Puhinui Stream Bed; marked "B" on plan.
2.626	Part Lots 6, 7, 8 and 9, D.R.O. P36; marked "A" on plan.

As shown marked as above mentioned on S.O. Plan 54727, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 71/2/9/0; Ak. D.O. 71/2/9/0/172)

14/1

Land Held for Road Set Apart for the Auckland-Kumeu Motorway in the City of Waitemata

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres, 1 rood, 23.3 perches (9695 square metres), situated in the City of Waitemata and being part Lots 4, 5, 6 and 7, D.P. 1034; as shown coloured yellow on plan M.O.W. 24857 (S.O. 46073), deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 71/2/6/0; Ak. D.O. 72/16/2A/11/0)

16/1

Land Declared to be Road in the City of Wellington

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 29 square metres, situated in the City of Wellington, being part Lot 1, D.P. 41544; as shown marked "D" on S.O. Plan 34289, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 51/1256; Wn. D.O. 19/2/2/0/9/115)

16/1

Land Declared to be Road, Road Stopped and Land Taken in Block I, Mangaorongo Survey District, Otorohanga District

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 Otorohanga District Council.
- (b) Pursuant to section 116, declares the portion of road described in the Second Schedule hereto to be stopped.
- (c) Pursuant to section 119 (1), declares the land described in the Third Schedule hereto to be taken and vested in The Otorohanga District Council.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Declared to be Road

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

A.	R.	P.	Being
0	1	15	Part Puketarata 2D1 Block; coloured sepia on plan.
0	0	26.8	Parts Puketarata 2D4B2C Block; coloured blue on plan.
0	0	0.7	plan.

As shown coloured as above mentioned on S.O. Plan 46997, lodged in the office of the Chief Surveyor at Hamilton.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road Stopped

ALL that piece of road containing 1 rood, 17 perches, situated in Block I, Mangaorongo Survey District, adjoining or passing through Puketarata 2D3 Block, part Puketarata 2D1 Block, parts Puketarata 2D4B2C Block and North Island Main Trunk Railway; as shown coloured green on S.O. Plan 46997, lodged in the office of the Chief Surveyor at Hamilton.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Taken

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

A.	R.	P.	Being
0	0	29.3	Part Puketarata 2D1 Block; coloured sepia edged sepia on plan.
0	0	3.1	Part Puketarata 2D4B2C Block; coloured blue edged blue on plan.

As shown coloured as above mentioned on S.O. Plan 46997, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 34/2127; Hn. D.O. 17/7/64)

16/1

Land Declared to be a Limited Access Road, Road Stopped and Vested in Block IV, Mikimiki Survey District, Masterton 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 limited access road which has pursuant to section 153 (2) of the Public Works Act 1981, become road, limited access road and State highway, and shall vest in the Crown.
- (b) Pursuant to sections 116 and 117, declares the road described in the Second Schedule hereto to be stopped, and when stopped to be incorporated in certificate of title No. 8C/870, subject to memoranda of mortgage No. 616009.1, 306873.2, 306873.3, 313491.3, and 313491.2, Wellington Land Registry.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Declared to be Road

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

Area m ²	Being
1110	Part Section 21; coloured yellow on plan.
38	Part Section 10; coloured red on plan.
71	Part Section 23; coloured yellow on plan.
263	Part Section 53, Opaki District; coloured red on plan.
928	Part Lot 3, D.P. 1015; coloured blue on plan.

Shown coloured as above mentioned on S.O. Plan 21629, lodged in the office of the Chief Surveyor at Wellington.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Road Stopped and Vested

ALL that piece of road containing 364 square metres, situated in Block IV, Mikimiki Survey District, adjoining or passing through part Lot 3, D.P. 1015; coloured green on S.O. Plan 21629, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 72/2/10/0; Wn. D.O. 19/2/39/0/9/10)

16/1

Declaring Stopped Road to be Disposed of in Block II, Hukatere Survey District, Otamatea County

PURSUANT to section 117 (3) of the Public Works Act 1981, the Minister of Works and Development declares the stopped road described in the Schedule hereto to be vested in Eyton Farms Limited at Matakohe and, when so vested, to be amalgamated with the land in certificate of title, Volume 928, folio 87, subject to memoranda of mortgage 654855.6, 654855.7, B. 122862.4 and B. 437138.4, and subject to statutory land charge 661454.1, North Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 540 square metres, and being Section 36, Block II, Hukatere Survey District; as shown on S.O. Plan 58904, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 33/1560; Ak. D.O. 50/15/12/0/58904)

16/1

Land Acquired for Road in Block I, Waiheke Survey District, Waiheke County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Waiheke County Council on the 22nd day of May 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
72	Part Lot 193, D.P. 22848; marked "A" on plan.
9	Part Lot 194, D.P. 22848; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 59636, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 34/1513/1; Ak. D.O. 15/87/0/59636)

16/1

Land Acquired for Road in the City of Manukau

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Manukau City Council on the 22nd day of May 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
106	Part Lot 1, D.P. 17332; marked "A" on plan.
111	Part Lot 2, D.P. 17332; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 58322, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 51/4914; Ak. D.O. 15/6/0/58322)

16/1

Land Acquired for Road in Block III, 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 road and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 6 square metres, and being part Section 42, Block III, Waiwera Survey District; as shown marked "A" on S.O. Plan 60128, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/1/2A/0; Ak. D.O. 2/5/0/73)

16/1

Declaring Land and a Right of Way Over Land Acquired for Sewerage Disposal Works in the County of Kairanga

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 First Schedule hereto, and the right of way described in the Second Schedule hereto, are hereby acquired for sewerage disposal works, and shall vest in The Kairanga County Council on the 22nd day of May 1986.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Acquired

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

Area m ²	Being
7545	Part Lot 1, D.P. 44837; marked "A" on plan.
ha	

1.6475 Part Section 20, Karere District; marked "B" on plan.

As shown on S.O. Plan 33155, lodged in the office of the Chief Surveyor at Wellington.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Right of Way

THE "right of way", as such expression is defined in the Seventh Schedule to the Land Transfer Act 1952, in respect of that land being part Lot 2, D.P. 10968 and part Section 20, Karere District; as shown marked "C" on S.O. Plan 33155, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 53/184/1; Wg. D.O. 14/12/0)

16/1

Land Acquired, Subject to Certain Restrictions, 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 entered into, the land described in the Schedule hereto, is hereby acquired subject to the fencing covenant and mining rights contained in conveyance 205470 (R 181/178), South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 994 square metres, situated in the Borough of Huntly, being Lot 2, D.P. S. 3916 and being part Allotment 7, Parish of Taupiri excepting all coal and other minerals beneath the surface of the said land. All certificate of title No. 4A/814.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/1078/11/11/1; Hn. D.O. 15/18/2/0/98)

16/1

Land Acquired, Subject as to Part to a Right to Convey Water, for Soil Conservation and River Control Purposes in Block I, Aroha 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 subject as to the area firstly described to the right to convey water contained in transfer H. 160079, South Auckland Land Registry, for soil conservation and river control purposes and shall vest in the Hauraki Catchment Board on the 22nd day of May 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
20.2343	Section 1, Block 1, Aroha Survey District. All certificate of title Volume 56, folio 61.
15.9850	Section 9, Block 1, Aroha Survey District. All certificate of title Volume 279, folio 154.
45.3197	Sections 18 and 30, Block 1, Aroha Survey District. All certificate of title Volume 1430, folio 75.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 96/092000/0; Hn. D.O. 96/092000/4/0)

16/1

Land Acquired for a State Primary School in Block VI, Wakapuaka Survey District, Waimea 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 State primary school and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

NELSON LAND DISTRICT

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

Area m ²	Being
2701	Lot 1, D.P. 6009 and being part Section 55, District of Suburban North. All certificate of title Volume 165, folio 19.
3915	All D.P. 2709 being part Section 27A District of Suburban North. All certificate of title Volume 82, folio 71. Part Section 27A, District of Suburban North. All certificate of title Volume 62, folio 189.

All Nelson Land Registry.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/810/1; Wn. D.O. 13/4/100/0)

16/1

Land Acquired for a State Primary School in Block VI, Wakapuaka Survey District, Waimea 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 State primary school and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 503 square metres, situated in Block VI, Wakapuaka Survey District being part Lot 2, D.P. 7785; marked "B" on S.O. Plan 13721, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/810/1; Wn. D.O. 13/4/100/0)

16/1

Land Acquired for Police Purposes (Residence) in the Borough of Foxton

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired subject to the fencing covenant in transfer 705741, for police purposes (residence) and vested in the Crown on the 22nd day of May 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2206 square metres, situated in the Borough of Foxton, being Lot 11, D.P. 2804. All certificate of title No. F3/714.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 25/297; Wg. D.O. 38/44/0)

16/1

Land Acquired for Government Office Accommodation in the Borough of Te Aroha

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired for government office accommodation and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1008	Section 9, Block LVIII, Te Aroha Township. All certificate of title No. 4A/631.
506	Lot 2, D.P. 18910 and being parts of Sections 10 and 11, Block LVIII, Te Aroha Township excepting all minerals on or under the said land. All certificate of title Volume 428, folio 184.

Dated at Wellington this 15th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/5440/0; Hn. D.O. 90/77)

16/1

Land Acquired for a State Primary School in Block X, Orahiri Survey District, Waitomo 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 a State primary school and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 52 square metres, being part section 18, Block X, Orahiri Survey District; as shown marked "B" on S.O. Plan 54074, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/458; Hn. D.O. 39/36/0)

16/1

Land Acquired for Coal Mining Operations Under Part IV of the Coal Mines Act 1979 in Block VII, Rangiriri Survey District, Raglan 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 coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4.1455 hectares, situated in Block VII, Rangiriri Survey District, being Section 55, Block VII, Rangiriri Survey District. All certificate of title No. 23C/925.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/1078/11/11/3; Hn. D.O. 15/23/0/6)

16/1

Land Acquired for a State Primary School in the City of Wellington

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired for a State primary school and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1.8317 hectares, situated in the City of Wellington being Section 43, Watts Peninsula District, all certificate of title No. C4/952, Wellington Land Registry.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/1164; Wn. D.O. 13/1/17)

12/1

Land Acquired for Education Purposes (Administration) 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 education purposes (administration) and vested in the Crown on the 22nd day of May 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1024 square metres, situated in the Borough of Taihape, being Section 9, of Block III, Taihape Township. All certificate of title, Volume 157, folio 140.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/3847/0; Wg. D.O. 5/99/0/212)

14/1

Land Acquired for Maori Housing Purposes in the City of Manukau

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired for Maori housing purposes and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 611 square metres, situated in the City of Manukau and being Lot 44, D.P. 83455. All certificate of title No. 39D/683.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/2646/4; Ak. D.O. 36/187/49)

16/1

Land Acquired, Subject to Certain Restrictions, for the Transmission of Electricity (Housing) in the City of Hamilton

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired, subject to the building line restriction imposed by H. 145946 and the fencing covenant in transfer H. 366910, South Auckland Land Registry, for the transmission of electricity (housing) and shall vest in the Crown on the 22nd day of May 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 682 square metres, situated in the City of Hamilton, being Lot 9, D.P. S. 24249 and being part Allotment 82, Parish of Pukete. All certificate of title No. 22D/963.

Dated at Wellington this 19th day of May 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/5439; Hn. D.O. 92/16/129/6/5)

16/1

Crown Land Set Apart as State Forest Land—Rotorua Conservancy

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

4.6412 hectares, more or less, being Sections 35 and 36, situated in Block III, Rotoma Survey District (S.O. Plan 48873).

Dated at Wellington this 6th day of May 1986.

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

(F.S. 9/2/277, 6/2/88; plan V15/6)

18

Crown Land Set Apart as State Forest Land—Canterbury Conservancy

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

SCHEDULE

CANTERBURY LAND DISTRICT—STRATHALLAN COUNTY

724 hectares, more or less, being Rural Section 41433, situated in Blocks II and III, Ophi Survey District. All leasehold certificate of title. Volume 26K, folio 1102. (S.O. Plan 15626).

Dated at Wellington this 8th day of May 1986.

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

(F.S. 6/6/95; plan J37/2)

18

Crown Land Set Apart as State Forest Land—Canterbury Conservancy

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

SCHEDULE

CANTERBURY LAND DISTRICT—AMURI COUNTY

21.9670 hectares, more or less, being Rural Section 42114, (formerly part Reserve 3941), situated in Block II, Lyndon Survey District. (S.O. Plan 16563.)

Dated at Wellington this 6th day of May 1986.

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

(F.S. 6/6/2; plan N32/4)

18

Declaring Land in the City of Dunedin to be Set Apart as State Housing Land

PURSUANT to section 4 of the Housing Act 1955, the Crown Land described in the Schedule hereto is hereby set apart as State Housing land.

SCHEDULE

OTAGO LAND DISTRICT—DUNEDIN CITY

999 square metres, more or less, being Lots 1 and 2, D.P. 3008, Block IV, Town of Dunedin. All certificates of title 9A/1429 and 9A/1430.

Dated at Dunedin this 16th day of May 1986.

J. R. GLEAVE, Deputy Commissioner of Crown Lands.
(L. and S. D.O.; 10/4/3214)

3/1

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIKEMATA CITY

3630 square metres, more or less, being Allotment 215, Karangahape Parish, situated in Block VI, Titirangi Survey District. All *Gazette* notice B. 447883, (*New Zealand Gazette*, 1985, page 3056) S.O. Plan 58032.

Dated at Auckland this 14th day of April 1986.

J. V. BOULD,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/275; D.O. 8/3/700)

3/1

Classification of Reserve

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 Government purpose (post office) reserve, subject to the provisions of the said Act.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

1212 square metres, more or less, being Lot 4, D.P. 1934, situated in Block III, Wairio Survey District. All certificate of title 128/101.

Dated at Invercargill this 6th day of May 1986.

A. N. MCGOWAN,
Acting Commissioner of Crown Lands.
(L. and S. D.O. 8/126)

3/1

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY
5.5366 hectares, more or less, being parts Allotment 47, Ruapekapeka Parish, situated in Block XII, Kawakawa Survey District. All *New Zealand Gazette*, 1883, page 1161. S.O. Plan 3833 and 44774.

6121 square metres, more or less, being Closed Road, situated in Block XII, Kawakawa Survey District. Part *New Zealand Gazette*, 1967, page 1274. S.O. Plan 44668.

28.6062 hectares, more or less, being Section 26, suburbs of Kawakawa, situated in Block XVI, Kawakawa Survey District. Part *New Zealand Gazette*, 1911, page 1146. S.O. Plan 23369.

5210 square metres, more or less, being Section 37, Block XVI, Kawakawa Survey District. All *New Zealand Gazette*, 1977, page 2990. S.O. Plan 16252.

6778 square metres, more or less, being Block II, Village of Waiomio, situated in Block XVI, Kawakawa Survey District. Part *New Zealand Gazette*, 1911, page 1146. S.O. Plan 1650.

Dated at Auckland this 2nd day of May 1986.

R. F. SMITH,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/74; D.O. 8/3/160)

3/1

Classification of Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—ELLESMERE COUNTY—LINCOLN PARK RECREATION RESERVE

4.0468 hectares, more or less, being Reserve 4200. All certificate of title 401/176. (All *New Zealand Gazette*, 1928, page 1656). D.P. 1788.

8250 square metres, more or less, being Rural Section 41606. All *Gazette* notice 563355.1 (*New Zealand Gazette*, 1985, page 3060). S.O. Plan 14051.

1224 square metres, more or less, being Rural Section 42054. All *Gazette* notice 563256.1 (*New Zealand Gazette*, 1985, page 3179). S.O. Plan 14603.

All situated in Block V, Halswell Survey District.

Dated at Christchurch this 12th day of May 1986.

B. K. SLY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 11/2/89; D.O. 8/3/56)

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 Manukau City Council on the 30th day of April 1986.

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

489 square metres, more or less, being Lot 51, L.T. 108870, situated in Block XI, Otahuhu Survey District. Part certificates of title 21D/515 Ltd., 515/252 Ltd., 1640/94 and 14B/1045.

Dated at Auckland this 15th day of May 1986.

J. V. BOULD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/97; D.O. 8/5/516)

3/1

Declaration that Reserves be Part of the Lincoln Park Recreation Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares that the reserve, described in the Schedule hereto form part of the Lincoln Park Recreation Reserve to be administered as a recreation reserve by the Lincoln Park Reserve Board.

SCHEDULE

CANTERBURY LAND DISTRICT—ELLESMERE COUNTY

1224 square metres, more or less, being Rural Section 42054, situated in Block V, Halswell Survey District. All *Gazette* notice 563256.1 (*New Zealand Gazette*, 1985, page 3179). S.O. Plan 14603.

Dated at Christchurch this 9th day of May 1986.

B. K. SLY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 11/2/89; D.O. 8/3/56)

3/1

Classification of a Reserve and Appointment of the Minister of Internal Affairs to Control and Manage the Reserve and Declaration that the said land be subject to the Provisions of the Wildlife Act 1953

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a Government purpose (wildlife management) reserve, subject to the provisions of the said Act, and appoints the Minister of Internal Affairs to control and manage the said reserve for the same purpose subject to the provisions of the Wildlife Act 1953.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT—LAKE TUTAEINANGA WILDLIFE MANAGEMENT RESERVE

6.3600 hectares, more or less, being Section 51, Block II, Paeroa Survey District. All *New Zealand Gazette*, 1986, page 459. S.O. Plan 55832.

Dated at Hamilton this 9th day of May 1986.

L. C. PRICE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/6/42; D.O. 8/5/267/41)

3/1

Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares that the recreation reserve, described in the Schedule hereto, shall hereafter be known as the Walker Park Recreation Reserve.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY—WALKER PARK RECREATION RESERVE

2.8650 hectares, more or less, being Rural Section 6659, situated in Block XIII, Waimea Survey District. Recreation reserve by *New Zealand Gazette*, 1985, page 5729. S.O. Plan 10998.

Dated at Hokitika this 11th day of May 1986.

M. W. ELLIS, Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/2/39; D.O. 8/210)

4/1

Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares that the local purpose reserve (site for a hall), described in the Schedule hereto, shall hereafter be known as the Kia Ora Hall.

SCHEDULE

OTAGO LAND DISTRICT—WAITAKI COUNTY—KIA ORA HALL
8094 square metres, more or less, being Section 61, Block IX, Oamaru Survey District. All *Gazette* notice 612125. S.O. Plan 11698.

Dated at Dunedin this 16th day of May 1986.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 12/44/18; D.O. 8/4/68)

3/1

Vesting a Reserve in the Waitaki County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby vests the reserve, described in the Schedule hereto, in the Waitaki County Council in trust for a local purpose reserve (site for a hall) with effect from 1 April 1983.

SCHEDULE

OTAGO LAND DISTRICT—WAITAKI COUNTY—KIA ORA HALL
8094 square metres, more or less, being Section 61, Block IX, Oamaru Survey District. All *Gazette* notice 612125. S.O. Plan 11698.

Dated at Dunedin this 16th day of May 1986.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 12/44/18; D.O. 8/4/68)

3/1

Vesting a Reserve in the Patea Borough Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby vests the reserve, described in the Schedule hereto, in the Patea Borough Council in trust for recreation purposes with effect from 1 April 1986.

SCHEDULE

TARANAKI LAND DISTRICT—PATEA BOROUGH

28.9310 hectares, more or less, being Section 2, Block XLV, and Section 26 Block XXXIX, Town of Patea, situated in Block VII, Carlyle Survey District. All certificate of title A3/1099, all certificate of title 1/251 and balance certificate of title 1/252. S.O. Plan 11517. Subject to a pipeline easement document No. 180465.

Dated at New Plymouth this 16th day of May 1986.

R. LANCASTER,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/2/42; D.O. 8/1/28)

3/1

Vesting Reserves in the Inglewood County Council

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby vests the reserves, described in the Schedule hereto, in the Inglewood County Council in trust for the purposes specified at the end of the respective descriptions of the said reserves.

SCHEDULE

TARANAKI LAND DISTRICT—INGLEWOOD COUNTY

1012 square metres, more or less, being Section 18, Block VIII, Egmont Survey District. All *New Zealand Gazette* extracts 274503. S.O. Plan 9489. Local purpose (hall site).

TARIKI DOMAIN RECREATION RESERVE

2.3269 hectares, more or less, being Lot 3, D.P. 1497, situated in Block IX, Huiroa Survey District. All certificate of title 41/125. Recreation.

KAIMATA DOMAIN RECREATION RESERVE

4416 square metres, more or less, being Section 63, Block I, Huiroa Survey District. All *New Zealand Gazette* extracts 255318. S.O. Plan 8446. Recreation.

Dated at New Plymouth this 13th day of May 1986.

R. LANCASTER,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/44/2, Res. 6/2/63, Res. 6/2/18; D.O. 8/5/62, 8/1/75, 8/5/11)

5/1

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 local purpose (plantation) reserve subject to the provisions of the Reserves Act 1977.

SCHEDULE

OTAGO LAND DISTRICT—TUAPEKA COUNTY

4.5072 hectares, more or less, being Section 219, (formerly Section 183, and Crown Land), Block XIX, Tuapeka East Survey District. Part *Gazette* notice 351014. S.O. Plan 21452.

Dated at Wellington this 14th day of May 1986.

G. R. WILLIAMS,
Assistant Director of Land Administration.

(L. and S. H.O. Res. 12/44/6; D.O. 8/9/95)

4/1

Cancellation of a Maori Reservation

PURSUANT to section 439 (5) (b) of the Maori Affairs Act 1953, the reservation of Maori freehold lands described in the Schedule hereto set apart as a Maori reservation for the purpose of a meeting place and burial ground for the common use and benefit of the members of the Whanau a Kai Tribe by notices published in *New Zealand Gazette*, No. 32, page 737, dated 5 May 1955 and redefined by notices in *New Zealand Gazette*, No. 124, page 2779, dated 9 December 1976 and in *New Zealand Gazette*, No. 56, page 1456, dated 6 September 1962, respectively are hereby cancelled.

SCHEDULE

GISBORNE LAND DISTRICT

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

Area m ²	Being
7587	Repongaere 4D1A2 created by a Partition Order made by the Maori Land Court on 9 February 1955.
4502	Part Repongaere 4D1B created by a Partition Order made by the Maori Land Court on 15 June 1948.

Dated at Wellington this 13th day of May 1986.

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

(M.A. H.O. 21/3/6; D.O. 8/3/352)

6/1AL/2CL

Exemption Under the Animal Remedies Act 1967
(Notice No. 3799; Ag. 6/2/3/1)

PURSUANT to section 3 (1) of the Animal Remedies Act 1967, on the recommendation of the Animal Remedies Board, I hereby give notice declaring that the following products are exempted from section 18 of the said Act.

Joseph Lyddy Medicated Lotion Bew-T Hair and Coat Conditioner.
Red Colour Intensifier.
Red Cardinal Colour Food.

Dated at Wellington this 19th day of May 1986.

COLIN MOYLE, Minister of Agriculture.

4

Post Office Bonus Bonds—Weekly Prize Draw No. 3, May 1986

PURSUANT to the Post Office Savings Bank Regulations 1985, notice is hereby given that the result of the weekly Prize Draw No. 3 for 17 May is as follows:

One prize of \$25,000:	7383 243206.
Fourteen prizes of \$5,000:	033 414063, 044 087294, 082 694422, 896 448650, 976 502454, 1686 347032, 3198 366410, 3690 864008, 4198 664689, 4497 055870, 7585 857076, 8081 656388, 8484 491707, 8489 606650.

JONATHAN HUNT, Postmaster-General.

6

Notice of Approval of Bylaws

I, Beryl Ann Ranger, Senior Executive Officer (Harbours and Foreshores), pursuant to section 165 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 approve the Manawatu County Council Foreshore Control Bylaw 1984 made by special order on 9 October 1984 and confirmed on 13 November 1984.

Dated at Wellington this 15th day of May 1986.

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

(M.O.T. 54/14/25)

10

Advertising the Taking of a Census Section 31 (5) of the Statistics Act 1975

PURSUANT to section 31 (5) of the Statistics Act 1975, notice is given that a Census of Local Authorities (1985-86), which has been approved by the Minister of Statistics, is being undertaken by the Department of Statistics.

The census will cover all classes of undertakings listed below:

City Councils	Regional Councils
Borough Councils	United Councils
County Councils	District Councils
Town Councils	Regional Authority
River Boards	Catchment Boards
Drainage Boards	Water Supply Boards
Crematorium Boards	Hydatids Committees
Licensing Trusts	Railway Board
Museum Authorities	Nassella Tussock Boards
Pest Destruction Boards	Transport Boards
Valley Authority	Plantation and Forestry Boards

It is the duty of the person in charge of each undertaking of any of the above classes who has not received a questionnaire within 21 days after the date of this advertisement, to inform the Government Statistician that such an undertaking exists.

For further information, enquiries should be made to the Department of Statistics at:

CML Centre 159 Queen Street Private Bag Auckland	Aorangi House 85 Molesworth Street Private Bag Wellington
MFL Building Cnr Colombo and Gloucester Sts Private Bag Christchurch	Norwich Union Building Cnr Rattray and Bond Streets Private Bag Dunedin

Dated at Wellington this 15th day of May 1986.

S. KUZMICICH, Government Statistician.

3

*Re-classification of Local Purpose Reserve—Everitt Road, Otara,
City of Manukau*

PURSUANT to section 24A of the Reserves Act 1977, the Manukau City Council hereby changes the classification of the reserve described in the Schedule hereto, from Local Purpose (site for a Scout Hall) Reserve to Local Purpose Reserve (Community Buildings).

SCHEDULE

ALL that piece of land containing 4376 square metres, more or less situated in the City of Manukau being Allotment 518, Parish of Manurewa situated in Blocks VII and XI, Otahuhu Survey District.

Dated at Manukau this 8th day of May 1986.

C. J. B. DALE, City Manager.

(6018/259/1)

Commerce Act 1986

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

Decision No. 164, dated 9 May 1986. By this decision the commission gave a clearance to the merger or takeover proposal whereby News Ltd. may acquire up to 40 percent of the issued share capital of Independent Newspaper Ltd.

The full text of this decision is available for inspection or purchase from the commission's offices, Sixth Floor, 163 The Terrace, Wellington (P.O. Box 10-273).

P. G. MALONEY, Executive Assistant.

Transport Licensing Authority Sitings

PURSUANT to section 119 of the Transport Act 1962, as amended by the Transport Amendment Act (No. 2) 1983, the No. 11 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 Function Room, Ground Floor, State Insurance Building, Don Street, Invercargill on Wednesday, 11 June 1986 commencing at 9.30 a.m. to hear evidence for or against granting them.

A11/86/5 Wayne David Morton, Invercargill. Application for a new Goods Service Licence. (A. B. Evans, P.O. Box 1628, Invercargill).

Not Before 10 a.m.

A11/86/12 Colin Len Milford, Invercargill. Application for a new Passenger Service Licence. (Tait Ward Adams & Murdoch, P.O. Box 32, Invercargill).

Dated at Dunedin this 13th day of May 1986.

L. N. GEERLOFS, Secretary.

No.11 District Transport Licensing Authority.

Transport Licensing Authority Sitings

PURSUANT to the Transport Act 1962, the Auckland Transport Licensing Authority, the No. 2 Transport District Licensing Authority and Harbour Ferry Licensing Authority (J. M. Foster), gives notice of the receipt of the following applications and will hold a public sitting in the Thames Courthouse, Thames at the time and date stated to hear evidence for or against granting them.

Thursday, 12 June 1986—2 p.m.

T2/253 Desmond Howard Rea and Lynette Mary Rea—Transfer Taxicab Service Licence No. 9444 to Herbert Ernest Taylor and Irene Ann Taylor.

G2/206 R. & L. Main Ltd.—A new Goods Transport Service Licence with a special condition to exempt from section 109 (1) of the Transport Act 1962 the following cartage.

- (a) One motor vehicle. (1) From any point in the North Island to Otaki—waste plastic. (2) From Otaki to the No. 2 and 3 Goods Service Districts—recycled plastic.
- (b) One motor vehicle. No. 2, 3 and 4 Goods Service Districts—scrap metal, sacks and bottles. Gross load not to exceed 6 tonnes.

- (c) One motor vehicle and 1 trailer. (1) From No. 2 Goods Service District to anywhere in the North Island—concrete roofing tiles. (2) From No. 2 and 3 Goods Service District to Otaki—waste plastic. (3) From anywhere in the North Island to the No. 2 Goods Service District—empty spirit bottles for resale to Bottle Collection Association Ltd.

Dated at Auckland this 14th day of May 1986.

J. H. MCCARTHY, Secretary.

No. 2 Transport District Licensing Authority.

Transport Licensing Authority Sitings

PURSUANT to the Transport Act 1962, the No. 3 and 4 Transport District Licensing Authority (J. M. Foster), gives notice of the receipt of the following applications and will hold a public sitting in the Boardroom, Second Floor, Central Waikato Electric Power Board, 157 Anglesea Street, Hamilton at the time and date stated to hear evidence for or against granting them.

Thursday, 12 June 1986—10 a.m.

T4/125 Francis Dundon Pretty—Transport Taxicab Service Licence No. 8568 to John Garry Graham.

G3/106 Christopher Ronald Brown—A new Goods Transport Service Licence.

Dated at Auckland this 14th day of May 1986.

J. H. MCCARTHY, Secretary.

Transport Licensing Authority.

The Standards Act 1965—Endorsement of Amendments to Overseas Specifications

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 30 April 1986, endorsed as suitable for use in New Zealand, the under-mentioned amendments to the relevant endorsed specifications.

Number, Title, and Price of Specification (Post free)	Amendment No./AMD (Price)
BS 4656:— The accuracy of machine tools and methods of test— Part 21:1978 Boring and milling machines, horizontal spindle table type and rotary table type.	1/4224 (Gratis)
BS 6195:1969 Insulated flexible cables and cords for coil leads.	4/4929 (\$5.20)
ISO 362:1981 Acoustics. Measurement of noise emitted by accelerating road vehicles. Engineering method.	1 (\$8.10)

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

Copies of the amendments are obtainable separately.

Dated at Wellington this 16th day of May 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/10: 1238-40)

The Standards Act 1965—Endorsements Cancelled

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 30 April 1986, cancelled the endorsement of the under-mentioned specifications.

Number and Title of Specification

- *AS 1057:1971 Terms used in quality control.
- *AS 1264:1972 Dental single-use cartridge hypodermic needles (sterile).
- *BS 21:1973 Pipe threads for tubes and fittings where pressure-tight joints are made on the threads.
- *BS 684:— Methods of analysis of fats and fatty oils—
Part 1:- Physical methods—
Section 1.1:1976 Determination of relative density at t/20 °C in air and apparent density (g/ml) in air of fats.
- *BS 2654:1973 Vertical steel welded storage tanks with butt-ended shells for the petroleum industry.
- *BS 3221:— Medicine measures—
Part 1:1960 Glass medicine measures of 50 ml capacity.
- *BS 3491:1972 Sizes of films for medical radiography.

Number and Title of Specification

- *BS 4186:1967 Clearance holes for metric bolts and screws.
(An ISO Standard of similar title has been endorsed)
*BS 5053:1974 Methods of test for cordage and allied articles.
*Superseded by a later edition.

Dated at Wellington this 16th day of May 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/12: 744-52)

The Standards Act 1965—Overseas Specifications Endorsed as Suitable for use in New Zealand

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 30 April 1986, endorsed the under-mentioned overseas specifications as suitable for use in New Zealand.

Number and Title of Specification	Price of Copy (Post free) \$
AS 1057:1985 Quality assurance and quality control—glossary of terms.	28.00
AS 1264:1985 Dental equipment—cartridge hypodermic needles (sterile), single-use.	24.00
BS 21:1985 Pipe threads for tubes and fittings where pressure-tight joints are made on the threads.	82.40
BS 684:— Methods of analysis of fats and fatty oils— Part 1:— Physical methods— Section 1.1:1985 Determination of litre weight in air.	26.20
BS 2654:1984 Manufacture of vertical steel welded storage tanks with butt-welded shells for the petroleum industry.	133.20
BS 3221:— Medicine measures— Part 1:1985 Medicine measures of 50 ml total graduated capacity.	52.40
BS 3491:1985 Sizes, quantity packaging and labelling of film for medical radiography.	39.40
BS 3907:— Methods for the analysis of magnesium and magnesium alloys Part 15:1976 Lead in magnesium and magnesium alloys (atomic absorption method).	35.60
BS 5053:1985 Methods of test for cordage and webbing slings and for fibre cores for wire ropes.	82.40
ISO 273:1979 Fasteners—Clearance holes for bolts and screws.	22.50

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

Dated at Wellington this 16th day of May 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/9: 3223-32)

The Standards Act 1965—Draft Amendment to 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 amendment is being circulated.

Number and Description of Draft

DZ 1524/A1 Draft Amendment No. 1 to NZS 1524:1962 Specification for electric shaver supply units. Gratis

This draft amendment metricates measurements, makes minor marking modifications, removes some of the differences between this Standard and AS 3194:1982, and updates references.

All persons who may be affected by this amendment 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 30 August 1986.

Dated at Wellington this 16th day of May 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/8)

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

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

Number and Title of Specification

DZ 198/A3 Draft Amendment No. 3 to NZS 198:1967 3-pin flat-pin plugs, plug sockets, tap-ons and cord extension sockets with 10-ampere, 250-volt (maximum) rating. Gratis.

This draft amendment is issued as an interim updating measure pending the preparation of a full revision. (The draft revision DZ 6209 circulated in November 1982 has since been deferred to allow further development of new safety features in co-operation with the Standards Association of Australia in their revision of AS 3112:1981). This draft amendment will establish closer alignment with the current edition of AS 3112, mainly in respect of dimensions and tolerances, and will therefore remove some of the impediments to trans-Tasman trade. Another feature is the proposal to abolish the distinction between "light duty" and "heavy duty" accessories by requiring all models to have the full cord-anchorage provision. Provision is also added for cord-extension sockets to be moulded on to a 10-ampere cord.

Metrication is a mixture of soft and hard conversions. Some dimensions or tolerances have been altered in order to align more closely with AS 3112 (and DZ 6209), or at least to eliminate conflict by allowing an overlap. These cases may be recognised (in figs. 1 to 4) by an entry under "Equivalent", showing where the new metric value to be substituted differs from the old value being deleted.

DZ 2147/A2 Draft Amendment No. 2 to NZS 2147:1967 2-pin flat-pin moulded-on plugs with 10-ampere, 250-volt (maximum) rating, for use in 3-pin sockets. Gratis.

Details as above but for figs. 1 to 4 refer to figs. 1 and 2. (The full revision will combine NZS 2147 and NZS 198).

All persons who may be affected by these publications 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 receipt of comment is 16 August 1986.

Dated at Wellington this 16th day of May 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 3122/A2 Draft Amendment No. 2 to NZS 3122:1974 Specification for Portland cement (ordinary, rapid hardening and modified). \$10.00

The inherent deficiencies of NZS 3122:1974 as an effective working document are well recognised by cement producers and major cement users alike. Amendment No. 2:1986 does not seek to remedy all of these deficiencies. Its release is an interim measure pending a full revision in the relatively near future.

For the most part Amendment No. 2 addresses editorial shortcomings and other anomalies which render the original specification either inoperative or unduly onerous in the light of current circumstances. With a view to what might follow, Amendment No. 2 also embodies innovative changes, such as the removal of Type M (Modified) cement and the introduction of two would-be replacements in the "special" cement category: Type LH (Low Heat) and Type SR (Sulphate Resisting). The SANZ Amendment No. 2 Committee was of the opinion that the hybrid character of the Type M specification (part low heat and part sulphate resisting) was incompatible with its performing either role in a satisfactory manner.

Another notable feature of Amendment No. 2 is the introduction of a standard sand for the determination of cement strength via the preparation and testing of concrete cylinders. It is thus hoped to reduce the variations in the use of sands having different material characteristics.

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 receipt of comment is 29 August 1986.

Dated at Wellington this 16th day of May 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/8)

Decision No. 6/86
Reference No. 24/85

Before the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the following publications:

X Letters Vol. 3 No. 1.

Best of Genesis Friends and Lovers Spring 1986

Buf Pictorial Vol. 18 No. 1

Gem Vol. 27 No. 4

Chairman: Judge R. R. Kearney.

Members: Mrs R. Barrington, A. J. Graham and Ms K. Hulme.

Hearing: Wellington, 25 March 1986.

Appearances: No appearance for importer of *X Letters Vol. No. 1* J. B. M. Smith on behalf of the importer of *Gem* and *Buf* and *Best of Genesis Friends and Lovers Spring 1986* K. Wild for Comptroller of Customs.

DECISION

THESE publications were imported as sample copies through the port of Auckland in November 1985. They were seized by the Comptroller of Customs and the importer has subsequently disputed forfeiture. The publications have been referred to the Tribunal for classification prior to the commencement of condemnation proceedings pursuant to the Customs Act 1976.

Mr Smith appeared for the importer in respect of the publications *Gem* and *Buf* and *Best of Genesis Friends and Lovers* and in addition to oral submissions he provided the Tribunal with written submissions in relation to each publication.

The publication *X Letters* is comprised of a collection of letters supposedly written by members of the public and in which they relate their sexual fantasies or experiences. The letters are crude and coarse and cover such subjects as incest, male homosexuality, sado/masochism and anal sex. In the finding of the Tribunal there is nothing of literary merit in the publication and the Tribunal classifies this publication as indecent.

The magazines *Gem* and *Buf* have similar content in most respects. The pictorial concentration in *Gem* is on females with large breasts while that of *Buf* is principally centred on female models with much fuller figures than those usually found in magazines depicting the nude female form. Whilst the Tribunal does not consider that the content would be injurious to adults nor that the content contravenes the tripartite test as set out in decisions 1053 and 1054 of the Tribunal it does note that the publications would seem to cater for a limited interest group whose interest might best be described as being a fetish.

The publishers have gone to some trouble to cover out the genital area of many of the models and such little written material as is contained in the publications is largely unobjectionable. The Tribunal is satisfied that an age restriction is all that is required in respect of the publications *Gem* and *Buf* which are accordingly classified as indecent in the hands of persons under the age of 18. The fourth publication in this series is *Best of Genesis Friends and Lovers Spring 1986* and largely comprises a collection of photographs from the Amateur Erotic Photo Contest which features each month in *Genesis* magazine. Such a contest also features in the magazine *Gallery* under the title *The Girl Next Door*. Both *Genesis* and *Gallery* magazines have previously received R18 restrictions from the Tribunal.

The such small amount of written material contained in this publication although having no literary merit is largely unobjectionable. The Tribunal is satisfied that the magazine does not require an indecent classification but that an age restriction is appropriate and accordingly it classifies this publication as indecent in the hands of persons under the age of 18.

Dated at Wellington this 30th day of April 1986.

Judge R. R. KEARNEY, Chairman.

Indecent Publications Tribunal.

Decision No. 5/86
Reference No. 25/85

Before the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of a reference from the District Court Auckland for a decision in respect of the following publications:

Cruiser Magazine Vol. 4, Nos. 6, 7 and 8:

Chairman: Judge R. R. Kearney.

Members: Mrs R. Barrington, A. J. Graham and Ms K. Hulme.

Hearing: at Wellington on the 25th day of March 1986.

Appearances: No appearance on the part of the importer The Lawrence Publishing Company (NZ) Ltd. No appearance by the Comptroller of Customs.

DECISION

THESE three magazines are apparently representative copies of a fortnightly magazine printed by Cruiser Publications Inc., Liverpool, Sydney. They are expressed to be on their cover page a "Sydney after dark entertainment guide". These publications first came to the notice of the Comptroller of Customs at Auckland following The Lawrence Publishing Company (NZ) Ltd. the publisher of *Out* magazine importing into New Zealand a single copy of Volume 8 of *Cruiser*. That single copy was seized by a Customs officer on 22 March 1985 on the grounds that the Comptroller of Customs at Auckland had reasonable and probable cause to suspect that it was an item to be forfeited to Her Majesty the Queen pursuant to section 48 of that Customs Act 1966 as being a document within the meaning of the Indecent Publications Act 1963.

The Comptroller of Customs also alleged that the importation of the magazine was prohibited in terms of section 48 (1) of the Customs Act 1966 and that such importation was an offence against section 48 (7) of that Act. Forfeiture to the Crown was sought by the Comptroller of Customs at Auckland in terms of section 48 (11) of the Customs Act 1966.

Notice in respect of an Information In Rem in respect of this magazine was duly given to The Lawrence Publishing Company (NZ) Ltd. and in terms of that notice The Lawrence Publishing Company (NZ) Ltd. filed a statement of defence. The proceedings before the Auckland District Court have the file reference M.A. No. 529/85.

The presiding Judge in respect of the Information In Rem made an order by consent pursuant to section 12 of the Indecent Publications Act 1963 referring the question of the classification of the publication to this Tribunal for decision and report.

When the matter came before the Tribunal there were two additional copies to that originally before the District Court namely Volume 4, Nos. 6 and 7 and the Tribunal has made a determination in respect of all three volumes of the magazine.

As indicated above there were no appearances by either party at the hearing before the Tribunal but the Tribunal received and considered a detailed submission on behalf of the importer signed by Tony Katavich the publisher of *Out* magazine. Mr Katavich's submission strongly urged the Tribunal to find that the publications are not indecent and he also raised certain legal matters which in the outcome the Tribunal finds that it should not deal with.

That submission is to the effect that the publications were seized as "master copies" as distinct from "for sale" copies and as the publisher Mr Katavich did not have those publications for a possible offence against, as he cites it, "(ba) of section 21" they should not be declared indecent by the Tribunal.

Each of the magazines contains a substantial amount of advertising. A significant proportion of that advertising is unobjectionable and of a kind which one would find in a cross section of magazines available in Sydney bookstores. The bulk of the advertising however is clearly directed towards the male homosexual reader and Volume 8 in particular contains quite a significant number of advertisements, most in pictorial form, of what are homosexual sexual activity aids.

Each of the magazines contains a large number of photographs of males many of these being portrayals of a single male but a number showing two or more males in various stages of undress. The bulk of the foregoing material, in the Tribunal's view is not such as would individually or perhaps even collectively justify an indecent classification.

This judgement is expressed in this way because in the end result the Tribunal did not have to give a close consideration to those aspects of the publication for it was unanimous that it was an aspect of the written material in each publication which clearly calls for each of the three volumes to be classified as unconditionally indecent and we so classify those publications.

Each of the volumes which the Tribunal had to consider contain one detailed story of a male homosexual relationship. Not one of the three accounts in these magazines could claim any literary merit and in the recounting of the homosexual activity between the persons

they are blatantly obscene, well past the point where they might be considered as not being offensive to commonly held public standards of decency. As indicated it is in each case the graphic, lurid and obscene portrayal of activities in the homosexual encounter of males which earns the classification of indecent.

Dated at Wellington this 30th day of April 1986.

Judge R. R. KEARNEY, Chairman.

Indecent Publications Tribunal.

Decision No.
Reference (1) IND 5/86; (2) IND 6/86
Memorandum

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the following publications:

(1) *Fiesta* Volume 19, No. 12, Volume 20, Nos. 1 and 2

(2) *Knave* Volume 17, Nos. 11, 12, Volume 18, No. 1. All published by Galaxy Publications Ltd.

THESE matters came on for hearing before the Tribunal on 29 March 1985 at Wellington with the publishers represented by Justin Smith and the Comptroller of Customs represented by K. Wild. Evidence was given before the Tribunal by David Halliday the managing director of Galaxy Publications Ltd. Mr Halliday was questioned

by members of the Tribunal following which a detailed submission was presented by Mr Smith. Mr Wild informed the Tribunal that he had only had a brief opportunity of perusing and considering the four publications and as a result of that his submissions on behalf of the Comptroller of Customs were not detailed and in fact were quite brief.

Prior to the Tribunal hearing the publications had been circulated amongst its members. The Tribunal being aware that senior counsel from England had indicated that he would be appearing for the publishers had hoped that the Comptroller would have likewise been represented by senior counsel.

At the formal hearing I notified the parties that the Tribunal's decision would be reserved and following the formal hearing the four members who were present met and gave further consideration to the evidence and submissions which they had heard. The Tribunal believes that its decision in respect of these particular publications will be an important one and there are some aspects of the publications which the members of the Tribunal at this stage have not been able to reach a clear decision on.

Accordingly the Tribunal's decision cannot be issued at this stage and because of the importance of the matter the Tribunal is to reconvene in June 1986 to further consider the matter and reach its decision. It is hoped that the decision will be delivered shortly after that meeting.

Dated at Wellington this 2nd day of May 1986.

Judge R. R. KEARNEY, Chairman.

Indecent Publications Tribunal.

RESERVE BANK OF NEW ZEALAND

PROVISIONAL STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 7 MAY 1986

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	-	(a) Short term	1,534,289
(b) Long term	1,159,746	(b) Long term	13,218
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	7,257
(a) Short term	50,371	Denominated in New Zealand currency—	
(b) Long term	-	(a) Short term	-
	1,210,117	(b) Long term	2,707
Allocation of special drawing rights by I.M.F.	300,238	Gold	699
Deposits—			1,558,170
(a) State:		Advances and discounts—	
Public account	1,107,003	(a) State:	
Other	115,386	Public account	-
(b) Marketing organisations	176,569	Other	186,467
(c) Stabilisation accounts	120,567	(b) Marketing organisations	4,413
(d) Trading banks	22,985	(c) Stabilisation accounts	852,248
(e) Other	14,915	(d) Trading banks:	
	1,557,425	Compensatory deposits	-
Notes in circulation	754,055	Other	4,453
Other liabilities	128,011	(e) Other	345
Reserves—			1,047,926
(a) General reserve	100,000	Term Loans—	
(b) Other reserves	71,956	Marketing organisations	800,000
(c) Profit and loss appropriation account	-	Investments in New Zealand—	
	171,956	(a) New Zealand Government securities	638,904
	\$4,121,802	(b) Other	9,009
			647,913
		Other assets	67,793
			\$4,121,802

NOTE: 31 March was the end of the Reserve Bank's financial year. This statement, however, does not include balance date adjustments and a corrected statement will be released on the completion of audit procedures.

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

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

Name of Contract	Name and Address of Contractor	Amount of Contract \$	Date Advised
Okahukura-Ongarue Curve Easement Project 4 (10/2100/9)	Fenton & Fenton, 25 Sala Street, Rotorua	160,290	17/5/86

H. G. PURDY, General Manager.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$	Number of Tenders	Range of Tenders \$
Forest Heights (Waikanae) Microwave Building (P.O.H.Q. 3/2394)	J. F. B. Godfrey and Sons	146,425	4	146,425 231,540

F. K. McINERNEY, Director-General.

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
Pharmacy Act 1970	Pharmacy Registration Regulations 1972, Amendment No. 4	1986/91	19/5/86	\$0.60	\$1.10
Weights and Measures Act 1925	Metrication (Retail Trading) Regulations 1978, Amendment No. 6	1986/92	19/5/86	\$0.60	\$1.10
Accident Compensation Act 1982	Accident Compensation Motor Vehicle Levies Order 1986	1986/93	19/5/86	\$0.80	\$1.30

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.

Grant of Plant Selectors' Rights (Notice No. 3798; Ag. P.V. 3/10)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that a grant of Plant Selectors' Rights has been made by the Registrar of Plant Varieties as specified in the Schedule to this notice.

SCHEDULE

SPECIES: CAMELLIA (*Camellia*)

Name and Address of Grantee	Denomination	Breeder's Reference	Date of Grant	Term of Grant
M. C. Jury, P.O. Box 65, Urenui, Taranaki Dated at Lincoln this 13th day of May 1986.	Itty Bit	-	2/5/86	18 years

F. W. WHITMORE, Registrar of Plant Varieties.

3

RESERVE BANK OF NEW ZEALAND

PROVISIONAL STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 14 MAY 1986

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	-	(a) Short term	1,537,300
(b) Long term	1,159,746	(b) Long term	13,218
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	7,257
(a) Short term	50,371	Denominated in New Zealand currency—	
(b) Long term	-	(a) Short term	-
	1,210,117	(b) Long term	2,707
Allocation of special drawing rights by I.M.F.	300,238	Gold	699
Deposits—			1,561,181
(a) State:		Advances and discounts—	
Public account	949,461	(a) State:	
Other	106,556	Public account	-
(b) Marketing organisations	176,792	Other	164,133
(c) Stabilisation accounts	122,234	(b) Marketing organisations	4,413
(d) Trading banks	595	(c) Stabilisation accounts	852,248
(e) Other	6,445	(d) Trading banks:	
	1,362,083	Compensatory deposits	-
Notes in circulation	763,775	Other	4,453
Other liabilities	128,347	(e) Other	165
Reserves—			1,025,412
(a) General reserve	100,000	Term Loans—	
(b) Other reserves	71,956	Marketing organisations	800,000
(c) Profit and loss appropriation account	-	Investments in New Zealand—	
	171,956	(a) New Zealand Government securities	468,394
	3,936,516	(b) Other	8,009
	<u>3,936,516</u>		476,403
		Other assets	73,520
			<u>3,936,516</u>

NOTE: 31 March was the end of the Reserve Bank's financial year. This statement, however, does not include balance date adjustments and a corrected statement will be released on the completion of audit procedures.

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

BANKRUPTCY NOTICES

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

TAKE notice that the order of adjudication dated 19 March 1986 against Gloria Anne Judd of Sandown Road, Rothesay Bay, was annulled by order of the High Court at Auckland dated 9 May 1986.

Dated at Auckland this 12th day of May 1986.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

PICKERING, JOHN, painter and paperhanger of Norton Place, Mangere, was adjudicated bankrupt on 16 April 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 22 May 1986 at 10 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

WOODS, LAWRENCE EDMUND, formerly of 11 New North Road, Eden Terrace, Auckland, now of 131 Shackleton Road, Mount Eden, Auckland, was adjudicated bankrupt on 30 April 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Monday 19 May 1986 at 2.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

DOTCHEN, ROBERT, salesman, formerly of Boundary Road, Mount Roskill, and 20 Waitati Terrace, Avondale, now of 39 Rosewarne Crescent, Glendene, was adjudicated bankrupt on 7 May 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 22 May 1986 at 9 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HARROD, BRIEN KEITH, formerly of 6 Jutland Road, now of 66 Ayton Drive, Auckland, was adjudicated bankrupt on 7 May 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday 27 May 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

DAVIS, MICHAEL HENRY LESTER, worker, formerly of Flat 4/30 Marlborough Street, Mount Eden, Auckland 3, now of 335 Tamaki Drive, St Heliers, was adjudicated bankrupt on 7 May 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday 29 May 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

JAMES STANLEY EYLES, cleaner, formerly taxi driver, of 124 Neville Street, Christchurch, was adjudged bankrupt on 9 April 1986. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Friday, 30 May 1986 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

GRAHAM WILLIAM HAYWARD, landscape gardener, 28 Dunn Street, Christchurch, formerly of F1/12 Tweed Street, Christchurch and formerly of 14 Gresford Street, Christchurch, previously trading as 'Leda Landscape', was adjudged bankrupt on 14 May 1986. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

DAVID GEORGE CORSON, labourer, of Flat 1, 434 North Road, Dunedin, previously of 8 Columba Avenue, Dunedin, was adjudged bankrupt on 12 May 1986. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner Princes and Manse Streets, Dunedin on Thursday, 5 June 1986 at 2.30 p.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

JOHN GILLON SEYMOUR, salesman, of 16 Mountfort Street, Outram, previously of Manse Road, Arrowtown, was adjudged bankrupt on 12 May 1986. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner Princes and Manse Streets, Dunedin on Wednesday, 4 June 1986 at 2.15 p.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

SUZANNE MARIE TOMKINSON, also known as SUMMERS, domestic purposes beneficiary of 32 Allandale Road, St Clair, Dunedin, previously of 94 Crawford Street, Invercargill and 259 George Street, Invercargill, was adjudged bankrupt on 14 May 1986. Creditors meeting will be held at the Official Assignee's Office, First Floor, 115 Spey Street, Invercargill on Wednesday, 25 June 1986 at 9.30 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

MALCOLM DUNCAN CAMERON and ANNABEL MARJORIE CAMERON, both unemployed of 82A Queens Drive, St Kilda, Dunedin, previously of 58 Glenross Street, Dunedin, were adjudged bankrupt on 14 May 1986. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner of Princes and Manse Streets, Dunedin on Friday, 6 June 1986 at 11 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

MICHAEL WAYNE FRANCE, was adjudged bankrupt on 9 April 1986. Adjoined creditors meeting will be held at the Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington, on 23 May 1986 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

WILLIAM STEPHEN McERLAIN of 78 Kelburn Parade, Wellington, roofing contractor, was adjudged bankrupt on Wednesday, 14 May 1986. Creditors meeting will be held at the Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on Monday, 9 June 1986 at 2 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

MAURICE ARNOLD ELLIS of 10 Hukatai Street, Elsdon, retired, was adjudged bankrupt on Wednesday, 14 May 1986. Creditors meeting will be held at the Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington on Tuesday, 10 June 1986 at 11 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of ANDREW SINCLAIR MILLER a bankrupt. I hereby summon a meeting of creditors to be held at the Courthouse, Wanganui on the 18th day of June 1986 at 11 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and if possible before the first meeting of creditors.

Dated this 14th day of May 1986.

E. STOCKLEY, Official Assignee.

P.O. Box 650, Wanganui.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of JEAN WALKER ALLAN MILLER, a bankrupt, trading as Glasgow Street Dairy. I hereby summon a meeting of creditors to be held at the Courthouse, Wanganui on the 18th day of June 1986 at 11 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and if possible before the first meeting of creditors.

Dated this 14th day of May 1986.

E. STOCKLEY, Official Assignee.

P.O. Box 650, Wanganui.

In Bankruptcy

REID, RICHARD MARK, barman, formerly of 54 Arawa Street, New Lynn, and 39 Thatcher Street, Remuera, now of 144A Glengarry Road, Glen Eden, was adjudicated bankrupt on 7 May 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 30 May 1986 at 9 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

RICHARD EVAN SUMMERS, unemployed labourer of 188 John Street, Invercargill, was adjudged bankrupt on 19 May 1986. Creditors meeting will be held at the Official Assignee's Office, First Floor, 115 Spey Street, Invercargill on Wednesday, 25 June 1986 at 10.30 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

ALLEN JOHN SCOTT, engineer of 118E Frederick Street, Hastings, formerly trading as Scott Engineering, was adjudged bankrupt on 19 May 1986. Creditors meeting will be held at my office, Carter House, 50 Tennyson Street, Napier on Wednesday, 11 June 1986 at 10.30 a.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

TERENCE ROBERT DRISCOLL, real estate agent of Arthurs Road, Te Pahu, was adjudged bankrupt on 10 April 1986. Creditors meeting will be held at my office, 16-20 Clarence Street, Hamilton on Wednesday, 4 June 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

MARTIN JOHN HAYES, sole trader of 265 Te Rapa Road, Hamilton, was adjudged bankrupt on 16 May 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

LEONARD SIMPSON, contractor of 52 Brice Street, Taupo, was adjudged bankrupt on 16 May 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

MAUREEN ANN HILL, nurse aid of 30 Prestwick Street, Christchurch, was adjudged bankrupt on 9 April 1986. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on Monday, 26 May 1986 at 11.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy—In the High Court Held at Auckland

NOTICE is hereby given that statement of account and balance sheets in respect of the under-mentioned estates, together with the reports of the Audit Office thereon, have been duly filed in the above Court, and I hereby further give notice that at the sitting of the said Court to be held on Wednesday, the 11th day of June 1986 at 10 o'clock in the forenoon, or as soon thereafter as application may be heard, I intend to apply for orders releasing me from the administration of the said estates.

Hilton, Derrick Wayne and Brenda Anne (partnership), dairy proprietors, 43 Eversleigh Road, Takapuna.

Hita, Malcolm Edward, contractor, 6 Fairclough Road, Beachhaven.

Hofman, Frederic (also known as Benn Derlin), importer/exporter, Flat 3, 3 Birdwood Crescent, Parnell.

Hogarth, Brian John, mechanic, 1/20 Dunraven Place, Torbay formerly of 2/7 Saltburn Road, Milford.

Holden, James Lawrence, director, 46 Verbena Road, Northcote.

Holland-Kearins, Martin Bruce, boatbuilder, 106 Clovelly Road, Bucklands Beach.

Holley, Robert Neil, second-hand goods dealer, 53 Upland Road, Remuera.

Howell, Wayne, fisherman, 3280 Great North Road, New Lynn.

Howie, Roger Mervyn, company director, 38 Juliet Avenue, Howick.

Huggard, Bruce Duncan, driver, 12 Elm Street, Avondale.

Huggard, Shirley, housewife, 12 Elm Street, Avondale.

Hughes, Arnold, concrete contractor, 23 Calliope Road, Devonport.

Hughes, David Dalcom, butcher, 81 Walworth Avenue, Pakuranga.

Hughes, Kenneth John, farmer, Buckland.

Hutchinson, Trevor Raymond, company director, 11 Colum Place, Bucklands Beach.

T. W. PAIN, Deputy Assignee.

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

In Bankruptcy—In the High Court Held at Auckland

NOTICE is hereby given that statement of account and balance sheets in respect of the under-mentioned estates, together with the reports of the Audit Office thereon, have been duly filed in the above Court, and I hereby further give notice that at the sitting of the said Court to be held on Wednesday, the 18th day of June 1986 at 10 o'clock in the forenoon, or as soon thereafter as application may be heard, I intend to apply for orders releasing me from the administration of the said estates.

Jaffe, Eric Isadore, company director, 174A Upland Road, Remuera.

Jaffe, Fay Yvonne, married woman, 77 Shelley Beach Road, Herne Bay.

Jaggs, James Walters, painter and decorator, 76 Gladstone Road, Whangaparaoa.

Jarvis, D. K., worker, 64 Gladstone Road, Parnell.

Johnson, Raymond James, salesman, formerly of 35B Rawhitoroa Road, Kohimarama, 41 Sylvan Park Road, Takapuna and 30 Heatherbank Road, Glen Innes, now of 2/32 Northcote Road, Northcote.

Jones, Ian Henry, taxi lessee, 5/330 Apirana Avenue, Glen Innes.

Katene, Thomas, contractor, 67 Dawson Road, Otara.

Keepin, Phillip, co-ordinator, 11 Esperance Road, Glendowie.

Kemp, Ian Bruce, workman, care of C. L. Kemp, 48 Endeavour Street, Blockhouse Bay, Auckland.

Kirkwood, Julia, housewife, 260 East Tamaki Road, Papatoetoe.

Klaassen, Joseph William Antonius, farm worker, Whakatane.

Lack, Errol Royston, company director, Sutton Road, Drury.

Lang, David, manufacturer, formerly of 53 Vauxhall Road, Devonport, now of 2/4 Ayre Street, Parnell.

Large, Douglas T., contractor, formerly of 19 Donovan Avenue, Massey, now of R.D. 1, Tuakau.

Lear, Bartholomew Charles, builder/handyman, 53 Rangeview Road, Auckland.

Leef, Kenneth David, company director, 6/30 Princess Street, Otahuhu.

Lindsay, Mason, workman, 26 Birman Close, Half Moon Bay.

Loane, Louis Albert, labourer, 12B Shetland Street, Glen Eden.

Logan, Robert Sinclair, railway employee, 10 Cobham Crescent, Kelston.

McCarty, Brent Francis, company director, 76 Churchill Road, Murrays Bay.

McKenzie, Evan Angus, company director, formerly of Hetherington Road, Swanson, now of Highway 16, Brighams Creek, Auckland.

McKenzie, Lynette, company director, Highway 16, Brighams Creek, Auckland.

McKenzie, Patrick John, plasterer, 18 Kingsview Road, Mount Eden.

McLean, Desmond Bruce, cartage contractor, formerly of 30 Rewa Rewa Road, Te Atatu North, now of 1 Wharf Road, Te Atatu.

McMahon, Bryan James, carpenter, 18 Mayfield Road, Glenfield.

McQuarters, Neil Bradford, carpenter, 4 Chisholm Place, Papatoetoe.

McQuinlan, Allan Thomas, printer, 43 Anzac Avenue, Auckland.

Mackie, Donald, waste disposal/contractor, 157 Beachhaven Road, Beachhaven.

Mahoney, David Ross, french polisher, formerly of 53 East Coast Road, Milford, now of 258 Rangitira Road, Milford.

Marinkovich, Maureen Ann, married woman, 2/11 The Parade, Bucklands Beach.

Marsh, Edward Joseph, drainlayer, formerly of 21 Pembroke Street, Papatoetoe, now of 7 Nola Crescent, Otara.

Marshall, Barbara Clare, registered nurse, 101 Old Mill Road, Westmere.

Marsich, Brian Anthony, orchardist, Parkers Road, Oratia.

Mathieson, Ronald Ross, lecturer, 15 Shera Road, Remuera.

Martens, Phillip Rutherford, unemployed, formerly of 70 Camperdown Road, Miramar, Wellington, now of 19 Log Race, Pihā.

Mataroria, Kumari Josephine, taxi driver, 2/18 King Edward Avenue, Epsom.

Melhuish, Michael Gerjard (now deceased), plasterer, 76 Islington Street, Herne Bay.

Menary, Brian Murray Glen, fisherman, 5 Saffron Street, Birkdale.

Mercer, Nigel Geoffrey, clerk, 1/4 Ridout Road, Papatoetoe.

Mill, Roger Paul, company director, formerly of 7 Awanui Road, Mount Wellington, now of 2/33A Athens Road, Onehunga.

Mills, Murray John, painter, 9 Sunview Road, Glen Eden.

Mills, Richard Henry, painter and paperhanger, 1/76 Cameron Street, Onehunga.

Miller, Peter William, salesman, formerly of 14 Bangor Street, Pt Chevalier, now of 61 Richmond Road, Ponsonby.

Milne, Neville Wayne, manager, 33 Kingsland Avenue, Mount Albert.

Mitchell, Richard Frederick, bar manager, 133 George Street, Papatoetoe.

T. W. PAIN, Deputy Assignee.

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

In Bankruptcy

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

Betham, Lacey, second and final dividend of 2.2590c in the dollar (making in all 12.2590c in the dollar).

Boswinkel, John Cornelis, first and final dividend of 9.787985c in the dollar.

Cavanagh, Eric Gordon, first and final dividend of 25.9425c in the dollar.

Clarkson, Carl, second and final dividend of 7.3009c in the dollar (making in all 22.79491c in the dollar).

Collins, Barry John, first and final dividend of 8.96961c in the dollar.

Feasey, Glenn Arthur, first and final dividend of 1.20839c in the dollar.

Gibb-Mears, Laurette Rose, first and final dividend of 1.12914c in the dollar.

Hogan, Patrick Michael, first and final dividend of 5.2805c in the dollar.

Houston, Malcolm, first and final dividend of 5.38697c in the dollar.

Howard, Ian David, first and final dividend of 53.53314c in the dollar.

Hutchinson, Reginald William Eric, first and final dividend of 4.78959c in the dollar.

Laugiagi, Iona, first and final dividend of 100c in the dollar.

Lomas, Colin Adrian, first and final dividend of 83.9538c in the dollar.

McGrath, Maurice Desmond, first and final dividend of 59.10564c in the dollar.

Moetaua, Hiva, second and final dividend of 6.075231c in the dollar (making in all 15.244651c in the dollar).

Nehring, Weldon, first and final dividend of 100c in the dollar.

Newth, Donald, first and final dividend of 23.376836c in the dollar.

Nicholson, John Romney, first and final dividend of 100c in the dollar plus interest.

Nixon, Desmond, third and final dividend of 0.94413c in the dollar (making in all 52.61130c in the dollar).

Richards, Brian Noel, first and final dividend of 1.19225c in the dollar.

Stephens, Robert William, first and final dividend of 100c in the dollar plus interest.

Tapiki, Nick, first and final dividend of 100c in the dollar plus interest.

Turner, Keith Norman, first and final dividend of 45c in the dollar.

R. ON HING, Official Assignee.

Auckland.

LAND TRANSFER ACT NOTICES

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

MEMORANDUM of lease 229562 affecting the land in certificate of title C4/886, wherein Albert Perfect of Levin, retired and Hilda Agnes Perfect, his wife, are the lessees. Application 460497.2.

Memorandum of lease 229563 affecting the land in certificate of title C4/887, wherein Audrey Baillie of Napier, widow is the lessee. Application 460497.2.

Memorandum of mortgage 435815.1 affecting the land in certificate of title 108/267 wherein The National Bank of New Zealand Ltd. is the mortgagee. Application 461740.1.

Memorandum of lease 10163 affecting the land in certificate of title 118/216 wherein Owen Hudson Brown of Napier, school teacher and Janet Isobel Brown, his wife, are the lessees. Application 461624.1.

Dated at Napier this 14th day of May 1986.

R. I. CROSS, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 2A/814 containing 650 square metres, being Lot 8, Deposited Plan 6729 in the name of William Frank Ching of Gore, school teacher and Anne Ching, his wife. Application 129166.1.

Certificate of title 68/279 containing 650 square metres, being parts of Blocks I, II, III, Deposited Plan 204 in the name of The Bluff Borough Council. Application 129280.1.

Certificate of titles 85/123 and 22/103 containing each 1012 square metres, being Lot 17 and Section 18, Block VIII, Town of Lumsden respectively in the name of Mary Ann Malone of Lumsden, widow. Application 129504.1.

Certificate of title 6A/479 containing 34.4740 hectares, being Lot 1, Deposited Plan 10209, Waikaka District in the name of David Michael Temple of Gore, company director and Yvonne Lesley Temple, his wife and memorandum of mortgage 049961.4 over the land contained in certificate of title 6A/479 in the name of David Michael Temple and Yvonne Lesley Temple as mortgagor and the South British Staff Provident Fund Trust Board as mortgagee. Application 129391.1.

Dated at Invercargill this 16th day of May 1986.

J. van BOLDEREN, District Land Registrar.

In the matter of the Land Transfer (Hawke's Bay) Act 1931, and in the matter of Lot 3, Deposited Plan 3350 (Whakakahi Road, Wairoa)

NOTICE is hereby given that an application has been made for the issue of an interim certificate of title pursuant to section 6 of the Land Transfer (Hawke's Bay) Act 1931, in the name of Kingi te Herekieke (½ share), Wakahoehoe Puna (¼ share) and Mereaira Raiha (¼ share) as tenants in common in the said shares for all that piece of land containing 4047 square metres, more or less, being Lot 3, Deposited Plan 3350 and being the land described in R. File 10036 and previously held in certificate of title 91/82 (Hawke's Bay Registry), evidence having been presented that the previous title to the said land was destroyed on 3 February 1931. Any person claiming any estate or interest in the said land must present evidence of such estate or interest to me at Lands House, Dickens Street, Napier on or before 4 July 1986 as it is my intention to issue an Interim certificate of title after that date.

Dated at the Land Registry Office, Napier this 16th day of May 1986.

R. I. CROSS, District Land Registrar.

THE certificate of title described in the Schedule hereto having been declared lost, notice is given of my intention to issue a new certificate of title in lieu thereof upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 2C/1117 in the name of Lorna Joan Ashby of Riwaka Valley, married woman. Application 258500.1.

Dated at the Land Registry Office at Nelson this 16th day of May 1986.

S. W. HAIGH, Assistant Land Registrar.

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

SCHEDULE

COMPOSITE certificate of title 3C/1211 for a one half share in free-simple containing 706 square metres, more or less, being Lot 10, D.P. 5413 and leasehold under lease 101755 of Flat 1 and Carport 1, on D.P. 5605 in the name of Joseph Kevin Moyle of Gisborne, carpenter. Application 162471.1.

Certificate of title 121/87 containing 855 square metres, more or less, being Part Lot 1, D.P. 4134 in the name of Julie Gardner, widow, Brian William Gardner, farm manager and Peter Terence Gardner, student all of Giborne as executors. Application 162570.1.

Dated at the Land Registry Office, Private Bag, Gisborne this 15th day of May 1986.

N. L. MANNING, 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 expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATES of title 7A/1414 and 61B/874 each containing an undivided one-half share in the fee simple and an estate of leasehold under lease B. 501263.2 in the name of Leonard Lancaster Gross of Auckland, retired and Laurel Viola Fay Gross, his wife.

Certificate of title 23A/1248 containing an undivided one-sixth share in the fee simple and an estate of leasehold under lease 012323.6 in the name of Jean Eleanor Hill of Auckland, retired.

Certificate of title 8A/722 in the name of Clyde Austin King of Auckland, company manager.

Certificate of title 2049/80 in the name of Richard Matekino Marshall of Waikaretu, shearer and Hariata Kahuti Marshall his wife and mortgage 520855 and family benefit charge K101071, affecting the said land both in favour of the State Advances Corporation of New Zealand.

Certificate of title 1688/25 in the name of Charles Dudley Cooper, contractor and Shirley Rose Came, civil servant, both of Auckland.

Certificate of title 1345/87 in the name of Grant Lewis Hopkins of Auckland, school teacher and Rosemary Hopkins, his wife and mortgage B. 310174.2 affecting the said land in favour of Elphine Mabel Maingay.

Occupation Licence 23B/193 in the name of Lawrence David Nathan of Auckland, merchant and Anne Louise Nathan, his wife.

Memorandum of lease A. 113759 affecting the land in certificate of title 11D/1470 wherein Robert Forrest of Auckland, manager and Jeanette Mary Forrest, his wife are the lessees.

Certificate of title 40A/1026 in the name of Terence Greer Carter of Auckland, company director.

Memoranda of Leases 31698 and 33342 affecting the land in certificate of title 14D/1158 wherein Gertrude Eleanor Whyte of Auckland, widow is the lessee.

Agreement for sale and purchase 58B/60 in the name of Terence William Ellis of Auckland, carpenter and Joan Patricia Ellis, his wife.

Memorandum of lease A. 280595 affecting the land in certificate of title 14B/920 wherein Shirley Anne Brown of Auckland, hair-dresser is the lessee.

Certificate of title 20D/22 in the name of Kenneth William Thomas of Auckland, service station proprietor.

Certificate of title 43D/512 in the name of Graham Cecil McAdam, commission agent, Sally Ann McAdam, housewife, Vigor John Wright, commission agent and Valerie Jean Wright, housewife all of Auckland as tenants in common in equal shares.

Certificate of title 146/9 in the name of Brian Thomas Hall and Isabel Ann Harris, both of Auckland, company directors, as tenants in common in equal shares.

Memorandum of mortgage B. 086259.2 affecting the land in certificate of title 181/38 in favour of Gaze Bond Nominees Limited.

Certificate of title 36B/1158 in the name of Robert John Murphy of Auckland, builder and Dianne Shirley Murphy, his wife.

Certificate of title 59C/41 containing an undivided one-third share in the fee simple in the name of Foli Developments Limited at Auckland.

Memorandum of lease A. 505550 affecting the land in certificate of title 19D/33 wherein Aileen Ethena Wilson is the lessee.

Family benefit charge 049347.5 affecting the land in certificate of title 23B/74 in favour of the State Advances Corporation of New Zealand.

Certificate of title 967/63 in the name of Peter Alan Charman of Auckland, company director.

Certificate of title 1B/904 in the name of Edith Eva Stanley-Hunt of Whangaparaoa, widow.

Application Nos. B. 525557, B. 527267, B. 529583, B. 529751, B. 529803, B. 530210, B. 530301, B. 530482, B. 530554, B. 530718, B. 530845, B. 530996, B. 531095, B. 531486, B. 531989, B. 532436, B. 532193, B. 532044, B. 532285, B. 532737, B. 533250, B. 533322.

Dated this 15th day of May 1986 at the Land Registry Office, Auckland.

W. B. GREIG, 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 979/64 in the name of Raymond Andrew Reid of Foxton, contractor. Application 774481.2.

Lease 168179.1 in the name of Vivienne Hall of Wellington, manager as lessor to herself as lessee affecting composite certificate of title 17B/567. Application 775016.1.

Certificate of title 178/253 in the name of Diane Goodeve Short of Wellington, branch accountant. Application 775029.1.

Certificates of title 646/47 and 869/27 in the name of Demalza Starr Melodie Lucas of Sanson, manageress. Application 775245.1.

Certificate of title D3/69 in the name of Trevor Gordon Walls of Upper Hutt, Clerk and Ngaire Catherine Walls, his wife. Application 775343.1.

Certificate of title 341/298 in the name of Martin Joseph Tarabochia of Wellington, cabinet maker. Application 775491.1.

Certificate of title 18A/694 in the name of Andrew Henry Hart of Palmerston North, farmer. Application 775814.1.

Lease 962895 in the name of The Mayor, Councillors and Citizens of the city of Palmerston North as lessors to Andrew Henry Hart of Palmerston North, farmer as lessee. Application 775814.1.

Memorandum of mortgage 233228.6 affecting the land in certificate of title 18A/694 in the name of Bank of New Zealand. Application 775814.1.

Memorandum of mortgage 640928.2 affecting the land in certificate of title 18A/694 in the name of Innes Oakley Solicitors Nominee Company Limited. Application 775814.1.

Certificate of title 11D/192 in the name of Wanganui Properties Limited at Wanganui. Application 775875.1.

Dated at the Land Registry Office, Wellington this 16th day of May 1986.

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

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

SCHEDULE

CERTIFICATE of title No. 22F/1423 for 736 square metres, situated in Timaru, being Lot 25 on Deposited Plan 3808 in the name of Gysbertus Gerardus Roos of Timaru, mechanic and Christine Elizabeth Roos, his wife. Application 602517.1.

Dated at Christchurch this 16th day of May 1986.

S. C. PAVETT, 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, and provisional copy of deferred payment licence 27K/403 and for the registration of a transmission of mortgage 729667 pursuant to section 44 of the Land Transfer Act 1952 and a discharge of the said mortgage without production of the outstanding copy, notice is hereby given of my intention to issue the same and to register such discharge upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

DEFERRED payment licence 27K/403 for 705 square metres, situated in Christchurch, being Lot 24 on Deposited Plan 18685 in the name of Leslie Nicholas Tredinnick of Christchurch, clerk and Marjorie Tredinnick, his wife. Application No. 600305.1.

Certificate of title No. 4B/213 of 1012 square metres, situated in Christchurch, being Lot 52 on Deposited Plan 420 in the name of Maurice Edward Victor Barden of Christchurch, baker. Application No. 601219.1.

Mortgage 729667 of certificate of title 4B/213 in the name of Herbert Edward Stevenson. Application No. 601219.2.

Certificate of title No. 820/25 for 845 square metres, situated in Christchurch, being Lot 1, Deposited Plan 20517 in the name of John Frederick Garland a poultry farmer and Joy Irene Garland, his wife. Application No. 602641.1.

Dated at Christchurch this 16th day of May 1986.

S. C. PAVETT, District Land Registrar.

THE certificate of title described in the Schedule hereto having been declared lost, notice is given of my intention to issue a new certificate of title in lieu thereof upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 3D/818 in the name of Warren John Smith of Nelson, builder and Pamela Joy McDowell of Nelson, married woman, as tenants in common in equal shares. Application 256712.1.

Dated at the Land Registry Office at Nelson this 19th day of May 1986.

S. W. HAIGH, Assistant Land Registrar.

THE certificate of title described in the Schedule hereto having been declared lost, notice is given of my intention to issue a new certificate of title in lieu thereof, upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 43/130 in the name of The Kauri Timber Company (New Zealand) Limited at Penrose. Application 258802.2.

Dated at the Land Registry Office at Nelson this 19th day of May 1986.

S. W. HAIGH, 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

MEMORANDUM of lease 203145 affecting the land in certificates of title J1/1429, J1/1430 and B3/725, wherein Alan Tregurtha of Napier, civil servant and Harriet May Tregurtha, his wife, are the lessees. Application 461074.5.

Dated this 19th day of May 1986.

R. I. CROSS, District 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 J2/305 in the name of The Hastings City Council. Application 461826.1.

Dated at Napier this 20th day of May 1986.

R. I. CROSS, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 5B/183 containing 2147 square metres, more or less, being part Lots 31, 32 and 33, D.P. 286 in the name of The Waiapu Board of Diocesan Trustees at Napier.

Certificate of title 5B/184 containing 2380 square metres, more or less, being part Lots 31, 32 and 33, D.P. 286 in the name of The Waiapu Board of Diocesan Trustees at Napier. Application H. 656061.

Certificate of title 10C/111 containing 678 square metres, more or less, being Lot 106 on D.P. S. 10020 in the name of Jean Isabell Monk of Hamilton, widow. Application H. 655738.

Dated at Hamilton this 19th day of May 1986.

M. J. MILLER, District Land Registrar.

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

SCHEDULE

MEMORANDUM of mortgage S. 319470 over the land in certificates of title 616/64 and 734/87 in the name of Richard William Hugh Scott and Lynette Merrie Scott as mortgagors and Nellie Connolly and Rita Ann Douglas as mortgagees.

Memorandum of mortgage H. 047012.2 over a one-half share in the land in certificates of title 616/64 and 734/87 in the name of Lynette Merrie Scott as mortgagor and Richard William Hugh Scott as mortgagee.

Memorandum of mortgage H. 098630 over the land in certificates of title 616/64 and 734/87 in the names of Richard William Hugh Scott and Lynette Merrie Scott as mortgagors and The National Bank of New Zealand Limited as the mortgagee. Application H. 654831.

Dated this 19th day of May 1986.

M. J. MILLER, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

I, Rami Douglas Mu, Assistant Registrar of Incorporated Societies hereby declares that as it has been made to appear to me that "Reach Out Incorporated" is no longer carrying on its operations, it is hereby dissolved in pursuance to section 28 of the Incorporated Societies Act 1908.

Dated at Auckland this 27th day of March 1986.

R. D. MU,
Assistant Registrar of Incorporated Societies.

3775

NEW ZEALAND FRIENDLY SOCIETIES AND CREDIT UNIONS ACT 1982

ADVERTISEMENT OF CANCELLING

NOTICE is hereby given that the Registrar of Friendly Societies and Credit Unions has, pursuant to section 92 of the Friendly Societies and Credit Unions Act 1982 by writing under his hand dated this 18th day of April 1986, cancelled the Registry of Manchester Unity Special Benefits Association, Register No. 408, on the ground that the said society has ceased to exist.

W. K. SLOAN,
Acting Registrar of Friendly Societies and Credit Unions.

3743

1c

NEW ZEALAND FRIENDLY SOCIETIES AND CREDIT UNIONS ACT 1982

ADVERTISEMENT OF DISSOLUTION

NOTICE is hereby given that the Registrar of Friendly Societies and Credit Unions has, pursuant to section 93 (1) (a) of the Friendly Societies and Credit Unions Act 1982 by writing under his hand dated this 15th day of April 1986, dissolved the Registry of the Auckland United Friendly Societies Medical Institute, Register No. 316, unless within 3 months from the date of the *Gazette* in which the advertisement appears, proceedings be commenced by a member or other person interested in or having a claim on the funds of the society to set aside such dissolution, and the same be set aside accordingly.

W. K. SLOAN, Acting Registrar.

3745

1c

INDUSTRIAL AND PROVIDENT SOCIETIES ACT 1908

NOTICE OF CANCELLATION OF REGISTRY

I, Leslie John Diwell, Assistant Registrar of Industrial and Provident Societies hereby give notice that the Registry of "Malfroy Heat Society Ltd." HN. 244972, has been cancelled pursuant to section 6 (a) (i) of the Industrial and Provident Societies Act 1908.

Dated at Hamilton this 14th day of May 1986.

L. J. DIWELL,
Assistant Registrar of Industrial and Provident Societies.

3757

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:

Boxwood Case & Pallet Ltd. AK. 106130.
Broken Drum Marketing Ltd. AK. 097680.
Galaxy Commercial-Cleaning Services Ltd. AK. 096127.
Dave Kevin Automotive Electrical Ltd. AK. 096948.
G. W. & M. F. Irving Ltd. AK. 092388.
J. W. & D. M. Rae Ltd. AK. 072165.
Heave and Hoe Contractors Ltd. AK. 101764.

Given under my hand at Auckland this 14th day of May 1986.

K. L. AMER, 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:

Landon Lease Ltd. AK. 070100.
Lectricals Ltd. AK. 048145.
Lomac (Auckland) Ltd. AK. 061700.
Northland Mobile Restaurant Ltd. AK. 050491.
Oakley Motels Ltd. AK. 062274.
Panwick Agencies Ltd. AK. 066455.
R. V. Haliday (Farms) Ltd. AK. 067501.
Skillspray Car Painters Ltd. AK. 108634.
Smith & Haff Ltd. AK. 110720.
S. M. Johnston Ltd. AK. 066265.
Solac Installations Ltd. AK. 087776.
Sonette Catering Ltd. AK. 103510.
Staggers Denim Company Ltd. AK. 092709.
Tweedie Enterprises Ltd. AK. 067044.
United Sewing Machine Service Ltd. AK. 071223.
W. & P. I. Dinnendijk Ltd. AK. 075237.

Given under my hand at Auckland this 15th day of May 1986.

L. C. JONES, 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:

Norman Toomer Fabrics Ltd. WN. 016951.
Raphael Holmes Ltd. WN. 017000.
James Templeton & Company (New Zealand) Ltd. WN. 017310.
Palmerston North Meat Traders Ltd. WN. 017957.
Reginald E. Garratt & Company Ltd. WN. 018061.
Fashionote Gowns (Levin) Ltd. WN. 018759.
Valmar Enterprises Ltd. WN. 019279.
Alve Panelbeaters Ltd. WN. 020845.
Sunglow Garage Ltd. WN. 021115.
Kapiti Coast Developments Ltd. WN. 023425.
D. & F. Todd Ltd. WN. 024326.

Given under my hand at Wellington this 15th day of May 1986.

A. D. MARSDEN, 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:

Caspec Supplies Ltd. WN. 001180.
B. F. B. Webster Ltd. WN. 001379.
Cathie Dempster and Company Ltd. WN. 002044.
Gordon H. Burt Ltd. WN. 003156.

I. Allen & Son Ltd. WN. 003749.
O. G. Oliver Ltd. WN. 004966.
James Watson & Company Ltd. WN. 005691.
Marton Textile Print Works Ltd. WN. 021800.

Given under my hand at Wellington this 15th day of May 1986.
A. D. MARSDEN, 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:

Technical Engineering Development & Export Company Ltd. WN. 025659.
Cobbitty Land Company Ltd. WN. 025709.
Fernlodge Motel Ltd. WN. 025759.
Linklater Contracting Company Ltd. WN. 027841.
Fineline Honey Ltd. WN. 028158.
W. Henwood Taxis (Plimmerton) Ltd. WN. 028239.
L. G. Morris Ltd. WN. 028520.
Weir House Interiors Ltd. WN. 028731.
John Murray Holdings Ltd. WN. 029309.

Given under my hand at Wellington this 15th day of May 1986.
A. D. MARSDEN, 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:

Foxton Trawling Company Ltd. WN. 033300.
Oram Engineering & Hydraulics Ltd. WN. 034737.
Triangle Fisheries Ltd. WN. 035289.
Secure Leasing & Services Ltd. WN. 037201.
W. H. & M. G. Rabe Ltd. WN. 037630.
Proof Photography Ltd. WN. 037930.
Warehouse Clothing Co. (Napier) Ltd. WN. 040288.
George Harrison & Co. Ltd. WN. 040668.
Warehouse Clothing Co. (Hamilton) WN. 207140.
Warehouse Clothing Co. (Christchurch) WN. 208813.

Given under my hand at Wellington this 15th day of May 1986.
A. D. MARSDEN, 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:

P. W. Shearer Ltd. WN. 006533.
W. V. Mason Ltd. WN. 011319.
Garland Properties Ltd. WN. 011750.
Naish & Thomas Ltd. WN. 011758.
Colin Green Ltd. WN. 013100.
Shearer Holdings Ltd. WN. 013571.
Everest Finance Ltd. WN. 014326.
Brandon Investments Ltd. WN. 015260.
Webb's Sand and Gravel Ltd. WN. 035363.
Hamatel Enterprises Ltd. WN. 035391.
Lifting Associates Ltd. WN. 035443.

Given under my hand at Wellington this 15th day of May 1986.
A. D. MARSDEN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A (7)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved.

A. J. Cairns and Company Ltd. IN. 155383.
Beck & Sons Ltd. IN. 154580.
Bennett Dawson Ross Ltd. IN. 157702.
Browns District Stores Ltd. IN. 154494.
Cambridge Electrical (1973) Ltd. IN. 157189.
Farmden Investments Ltd. IN. 157238.
Frost Floor Sanding Ltd. IN. 156892.
Geoff. Murphy Ltd. IN. 158152.
Glengarry Butchery (1974) Ltd. IN. 157319.
Herbie Grant Ltd. IN. 157045.
Manuka Crescent Development Co. Ltd. IN. 156620.
New Zealand Harley Shop Ltd. IN. 158443.
Rowan Street Food Centre (1980) Ltd. IN. 158087.

Ruddenklau Brothers Ltd. IN. 155052.
Skippers Lodge (1978) Ltd. IN. 157886.
Te Anau Garage and Service Station Ltd. IN. 155155.
Wyndham Agencies Ltd. IN. 157132.

Dated at Invercargill this 15th day of May 1986.
H. E. FRISBY, Assistant Registrar of Companies.

3804

THE COMPANIES ACT 1955

NOTICE OF DISSOLUTION

PURSUANT to section 335A (7) of the Companies Act 1955, I hereby declare that the following company is dissolved:

Horticultural Producers & Packers Co-Operative Ltd.
NP. 173049.

Dated at New Plymouth this 19th day of May 1986.

K. J. GUNN, Assistant Registrar of Companies.

3896

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:

Leo Power International Ltd. AK. 237993.
M. E. & S. M. Solleder Ltd. AK. 109365.
Michael Beattie Ltd. AK. 116841.
Michael's Curtains & Blinds Ltd. AK. 098113.
New Lynn Holdings Ltd. AK. 054492.
Paper & Plastic Laminators (New Zealand) Ltd. AK. 107152.
Patricia Kearns Ltd. AK. 111187.
Premier Roofing (Northland) Ltd. AK. 086985.
Shop Improvements Ltd. AK. 098376.
Thatcher Roofing Ltd. AK. 100664.
World Proto-Pacific Services Ltd. AK. 106682.

Dated at Auckland this 15th day of May 1986.

L. C. JONES, 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:

Fred West Ltd. WN. 001233.
Crest Import-Export Co. Ltd. WN. 008512.
Charles Douglas Ltd. WN. 014659.
D'Arcy Thomas Ltd. WN. 015356.
Berry Investments Ltd. WN. 016844.
Flint Flats Ltd. WN. 018864.
Taulapapa Enterprises Ltd. WN. 027082.
Rapaki Farming Company Ltd. WN. 029027.
Conservation Investments Ltd. WN. 029493.
Naenae Travel Centre (Wellington) Ltd. WN. 035433.
The Needleless Eye Sewing Centre Ltd. WN. 063192.
Strawberry Fields Ltd. WN. 037462.
Access Contractors Ltd. WN. 038573.
Rabbit Processor (Wairarapa) Ltd. WN. 038879.
Mackie & Murdoch Ltd. WN. 202633.
Westsweet Home Co. Ltd. WN. 239093.

Dated at Wellington this 16th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (4)

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

K. Benmore Ltd. WN. 023882.
British Pipe Technology Welding Ltd. WN. 035446.
Cosmic Developments (1979) Ltd. WN. 035679.
Valley Seafoods Ltd. WN. 036259.
Pioneer Promotions Ltd. WN. 038397.

Wellington Demolition Company Ltd. WN. 038888.
Amusement Brokers Ltd. WN. 040694.

Dated at Wellington this 16th day of May 1986.

A. D. MARSDEN, 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:

L. & B. Murray Company Ltd. AK. 088624.
L'Elite Fabrics and Furnishings Ltd. AK. 051051.
Lindsays Hairdressing Salon Ltd. AK. 079583.
Moller & Carter Ltd. AK. 044972.
Mountfield Bennett Ltd. AK. 064358.
Murray Enterprises Ltd. AK. 088896.
Ngahuru Properties Ltd. AK. 048118.
Oliver Brett & Co. Ltd. AK. 047130.
Onehunga Finance Ltd. AK. 076459.
Pamela Hogan Ltd. AK. 100095.
R. J. & M. R. Ross Ltd. AK. 099806.
South Auckland Metal Polishers Ltd. AK. 096292.
Sterling Mesh (N.Z.) Ltd. AK. 095068.
Sunshine Apparel Ltd. AK. 066986.
Terrace Holdings Ltd. AK. 054517.
Tony McArthur Ltd. AK. 082539.
Triton Developments Ltd. AK. 099513.
Turner Flooring Ltd. AK. 073597.
Western Cleaning Services Ltd. AK. 067427.
Westminster Holdings Ltd. AK. 059177.

Dated at Auckland this 13th day of May 1986.

R. D. MU, 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:

Lingonis Restaurant Ltd. AK. 102036.
Match Farms Ltd. AK. 084554.
M. S. Cuthbert Services Ltd. AK. 096237.
Nevada Enterprises Ltd. AK. 095173.
New Zealand Rabbit Farms Ltd. AK. 107403.
Ohote Farms Ltd. AK. 057751.
Olsen Contracting Ltd. AK. 110915.
Pacific Common Market Ltd. AK. 088878.
Processor Dynamics Ltd. AK. 108909.
R. B. & E. M. Burgess Ltd. AK. 091555.
R. M. Whitney Builders Ltd. AK. 071071.
Russell Alpine Northern Lessees Ltd. AK. 094418.
Spokes for Bikes (East) Ltd. AK. 109526.
Tapor Foods Ltd. AK. 109802.
The New Zealand Race Horse Ltd. AK. 083652.
Tween Scene Ltd. AK. 095478.
Wenra Holdings Ltd. AK. 099185.
Wymondley Butchery Ltd. AK. 101050.

Given under my hand at Auckland this 13th day of May 1986.

R. D. MU, 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:

Le Prou Holdings Ltd. AK. 103962.
Lockyer Farms Ltd. AK. 060106.
Machinery Leasing & Management Ltd. AK. 096679.
Meggy Ann's Childrenwear Ltd. AK. 102697.
M. G. Brown and Company Ltd. AK. 083689.
Micran Investments Ltd. AK. 207696.
Mineral Enterprises Ltd. AK. 076617.
M. J. & J. E. Goggin Ltd. AK. 092182.
N. E. & M. A. Cole Ltd. AK. 107559.
Pike Pools Ltd. AK. 101903.
Powerbrass Music Company Ltd. AK. 111079.
Promac Services Ltd. AK. 099769.
Rangi Ngakuru Brick Laying Company Ltd. AK. 091506.
Super Sid Sportswear Ltd. AK. 104329.

William Whyton Ltd. AK. 085998.
X. & T. Resul Ltd. AK. 080619.

Given under my hand at Auckland this 14th day of May 1986.

R. D. MU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Lynly Holdings Ltd. AK. 109403.
McDonald Buildings Ltd. AK. 047149.
Motu Moana Reserve Ltd. AK. 090180.
Multiple Bricklayers Ltd. AK. 090058.
North Shore Motels Ltd. AK. 098480.
Northern Investigations Ltd. AK. 116783.
P. & S. Cassidy Ltd. AK. 116842.
Pratts Fruit Supply Ltd. AK. 098178.
R. A. & C. P. Addison Ltd. AK. 099050.
R. B. and J. L. Thwaite Ltd. AK. 098853.
R. E. S. & E. Parkes Ltd. AK. 098391.

Dated at Auckland this 14th day of May 1986.

K. JAMES, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

R. G. Oak Finance Ltd. AK. 052962.
Rockley Enterprises Ltd. AK. 089440.
Satori School of Aesthetics Ltd. AK. 084875.
Seale Enterprises (N.Z.) Ltd. AK. 065073.
Sports Accessories Ltd. AK. 115541.
T. H. & E. M. Robinson Ltd. AK. 093490.
Thompson & Brailey Ltd. AK. 051805.
W. G. & F. N. Poelsma Ltd. AK. 113022.
W. T. Trethewey & Sons Ltd. AK. 109447.

Dated at Auckland this 15th day of May 1986.

K. JAMES, Assistant Registrar of Companies.

CORRIGENDUM

The notice published in the *New Zealand Gazette*, under the heading 'CHANGE OF NAME OF COMPANY', shows a change of name from "Brunton Gestro Horne Management Limited" to "Brunton Gestro Horne Adcorp Limited." This notice was published in error and is hereby revoked.

Apologies are extended to all concerned for the error in the previous *Gazette*.

A. O'BYRNE, for Robert On Hing,
District Registrar of Companies.

3873

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kelly & Wooster Logging Co. Limited" has changed its name to "Kelly Logging Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 169001.

Dated at Nelson this 1st day of May 1986.

A. BELL, Assistant Registrar of Companies.

3869

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sutherland Land Company Limited" has changed its name to "Rowan Properties Design Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 155831.

Dated at Invercargill this 22nd day of April 1986.

H. E. FRISBY, Assistant Registrar of Companies.

3805

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Crawford St Wines & Spirits Limited" has changed its name to "Aberdeen Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 151086.

Dated at Dunedin this 1st day of May 1986.

I. A. NELLIES, Assistant Registrar of Companies.

3740

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Andersons Bay Service Station Limited" has changed its name to "Amey Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. DN. 145449.

Dated at Dunedin this 28th day of February 1986.

I. A. NELLIES, Assistant Registrar of Companies.

3741

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Specialist Piping Investments Limited" has changed its name to "Worzel Gumidge Productions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 295108.

Dated at New Plymouth this 8th day of May 1986.

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

3744

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Adams, Richardson McKinnon Nominees Limited" has changed its name to "McKinnon Garbett Nominees Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 190234.

Dated at Hamilton this 15th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3758

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alfab Metal Industries Upper Hutt Limited" has changed its name to "R. J. Mullin Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032865.

Dated at Wellington this 9th day of April 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3759

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Scottco Shelf Company (No. 2) Limited" has changed its name to "Structon Group Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 289188.

Dated at Wellington this 1st day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3760

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Crown Investments Limited" has changed its name to "Listed Securities (Holdings) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 031180.

Dated at Wellington this 5th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3761

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Achilles Equipment Limited" has changed its name to "Martell Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 012494.

Dated at Wellington this 6th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3762

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Main Street Joinery Limited" has changed its name to "Bos Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 028436.

Dated at Wellington this 6th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3763

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. Bateup Electrical Limited" has changed its name to "Pacman Parts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 037044.

Dated at Wellington this 16th day of April 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3764

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Thirty Limited" has changed its name to "Walker Films Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 295564.

Dated at Wellington this 10th day of April 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3871

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Manawatu Collection Agency Limited" has changed its name to "Bunynthorpe Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 022185.

Dated at Wellington this 9th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3870

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cherrington Public Relations Limited" has changed its name to "Indco International Agency Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 018557.

Dated at Wellington this 7th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3872

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fifeshire Real Estate Limited" has changed its name to "P. R. Swift Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 268414.

Dated at Nelson this 12th day of May 1986.

A. BELL, Assistant Registrar of Companies.

3895

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Air Nelson Limited" has changed its name to "Academy Flight Training Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 169075.

Dated at Nelson this 30th day of April 1986.

A. BELL, Assistant Registrar of Companies.

3894

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. & J. Le Brun Limited" has changed its name to "Higgins Industrial Equipment Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 168284.

Dated at Nelson this 29th day of April 1986.

A. BELL, Assistant Registrar of Companies.

3893

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wairau Motor Services Limited" has changed its name to "Portland Financial Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 197472.

Dated at Hamilton this 14th day of March 1986.

A. FOIDL, Assistant Registrar of Companies.

3897

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wynn Abel Limited" has changed its name to "Sola Investment Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 179865.

Dated at Hamilton this 28th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3898

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Harbord Investments Limited" has changed its name to "Maxima Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 281712.

Dated at Hamilton this 24th day of March 1986.

A. FOIDL, Assistant Registrar of Companies.

3899

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Downstairs Gallery Limited" has changed its name to "Graham Adams Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 189579.

Dated at Hamilton this 11th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3900

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Te Puna Service Station Limited" has changed its name to "Minden Service Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 191716.

Dated at Hamilton this 24th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3901

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gordon Duncan Limited" has changed its name to "Lake Dispensary Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 184714.

Dated at Hamilton this 26th day of March 1986.

A. FOIDL, Assistant Registrar of Companies.

3902

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Turntable Orchards Limited" has changed its name to "Bay of Plenty Steeplejacks (1986) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 203128.

Dated at Hamilton this 11th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3903

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hadley & Parrish Limited" has changed its name to "Kombi Knit (1986) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 197834.

Dated at Hamilton this 29th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3904

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jaymor Industries Limited" has changed its name to "Jaymor Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 200673.

Dated at Hamilton this 8th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3905

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stanaway Rigney & Waller Limited" has changed its name to "Stanaway Quarries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 230813.

Dated at Hamilton this 17th day of March 1986.

A. FOIDL, Assistant Registrar of Companies.

3906

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hamilton Mushrooms (1985) Limited" has changed its name to "Freshpic Mushrooms Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 288290.

Dated at Hamilton this 22nd day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

3907

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Weekender Magazine Limited" has changed its name to "Weekend Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 198804.

Dated at Hamilton this 26th day of March 1986.

A. FOIDL, Assistant Registrar of Companies.

3908

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shelf Number Thirty Seven Limited" has changed its name to "IEL (Napier) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 297038.

Dated at Auckland this 24th day of April 1986.

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

3806

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "North Shore Sales & Services Limited" has changed its name to "Dowrok Boats Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 050872.

Dated at Auckland this 29th day of April 1986.

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

3807

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Superfine Lime Company Limited" has changed its name to "ACI Roofing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 085619.

Dated at Auckland this 25th day of February 1986.

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

3808

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Muralflex Products Limited" has changed its name to "Epsom Commercial Coatings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 116143.

Dated at Auckland this 17th day of April 1986.

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

3809

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Miles & Carlaw Limited" has changed its name to "Miles DFS Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 063878.

Dated at Auckland this 22nd day of April 1986.

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

3810

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Marakleen Karparkare (Auckland) Limited" has changed its name to "Discount City Carpets (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 100098.

Dated at Auckland this 14th day of April 1986.

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

3811

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rondel Estate Planning Limited" has changed its name to "Ronmax Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 247109.

Dated at Auckland this 29th day of April 1986.

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

3812

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Quality Marketing Limited" has changed its name to "Grated Cheese Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 263498.

Dated at Auckland this 30th day of April 1986.

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

3813

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Provincial Tractor and Implement Company Limited" has changed its name to "Paul Capper Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 112156.

Dated at Auckland this 2nd day of May 1986.

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

3814

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tony Cliffe Pharmacy Limited" has changed its name to "Tudor Pharmacy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 067984.

Dated at Auckland this 18th day of April 1986.

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

3815

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Zambesi Workshop Limited" has changed its name to "Zambesi Workroom Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 094699.

Dated at Auckland this 30th day of April 1986.

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

3816

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sunset Nurseries (1982) Limited" has changed its name to "Robert Browne Nurseries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 115278.

Dated at Auckland this 29th day of April 1986.

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

3817

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Photo Murals (N.Z.) Limited" has changed its name to "Filters & Flue Cleaners Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 079853.

Dated at Auckland this 30th day of April 1986.

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

3818

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Powley Wines & Spirits Limited" has changed its name to "New Zealand Wines & Spirits (Otago) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 083054.

Dated at Auckland this 4th day of April 1986.

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

3819

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. M. McDell Limited" has changed its name to "Sea Nymph Marine Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045314.

Dated at Auckland this 10th day of March 1986.

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

3820

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. W. Butcher & Co. Limited" has changed its name to "Willross Artistry Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 046835.

Dated at Auckland this 30th day of April 1986.

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

3821

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tenders Schedule Limited" has changed its name to "Critchley Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 198189.

Dated at Auckland this 4th day of April 1986.

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

3822

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rangataua Properties Limited" has changed its name to "Carter Holt Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 063423.

Dated at Auckland this 27th day of March 1986.

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

3823

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Omapere Tourist Hotel and Motel Limited" has changed its name to "Highway Tavern Kirwee Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 109285.

Dated at Auckland this 24th day of February 1986.

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

3824

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lan Systems (N.Z.) Limited" has changed its name to "Calibre Software Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 266949.

Dated at Auckland this 9th day of April 1986.

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

3825

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waitemata Dyers & Cleaners Limited" has changed its name to "The Carpet Clinic (Auckland) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 112378.

Dated at Auckland this 24th day of April 1986.

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

3826

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Vulcan Video Limited" has changed its name to "Comvest Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 247276.

Dated at Auckland this 18th day of April 1986.

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

3827

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Drum Makers (Christchurch) Limited" has changed its name to "Auckland Container Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106288.

Dated at Auckland this 23rd day of April 1986.

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

3828

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Somer Motors Limited" has changed its name to "Somers European Cars Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 076700.

Dated at Auckland this 29th day of April 1986.

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

3829

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "ISIS Investments Limited" has changed its name to "Jancro Promotions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 297143.

Dated at Auckland this 5th day of May 1986.

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

3830

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barry Weavers Motor Repairs Limited" has changed its name to "Weavers Bros. Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 081331.

Dated at Auckland this 2nd day of April 1986.

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

3831

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coachman Panel & Paint (1985) Limited" has changed its name to "Scandinavian Panel & Paint Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 268565.

Dated at Auckland this 28th day of April 1986.

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

3832

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carmine Trading Limited" has changed its name to "Fletcher Building Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 274628.

Dated at Auckland this 28th day of April 1986.

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

3833

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hampton Rug Manufacturing Company Limited" has changed its name to "Gilmac Engineering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 115837.

Dated at Auckland this 24th day of April 1986.

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

3834

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kelvin Finance Corporation Limited" has changed its name to "Cowlrick Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 047398.

Dated at Auckland this 30th day of April 1986.

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

3835

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fenemor Furniture Limited" has changed its name to "Movietime Video Films Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 115503.

Dated at Auckland this 18th day of April 1986.

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

3836

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. J. & J. C. Searle & Son Limited" has changed its name to "Amaru Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 107990.

Dated at Auckland this 6th day of May 1986.

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

3837

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dream Pets (1985) Limited" has changed its name to "Dream Pets (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 293446.

Dated at Auckland this 5th day of May 1986.

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

3838

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chitty Financial Services Limited" has changed its name to "Countrywide Merchant Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 270149.

Dated at Auckland this 1st day of May 1986.

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

3839

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Averill Lodge Motel (1982) Limited" has changed its name to "Level Twelve Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 115515.

Dated at Auckland this 11th day of April 1986.

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

3840

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kensington Wallace Solicitors Nominee Company Limited" has changed its name to "Kensington Swan 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. 266531.

Dated at Auckland this 1st day of May 1986.

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

3841

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Equipment Marketing Limited" has changed its name to "Mini Excavation Contractors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 204802.

Dated at Auckland this 30th day of April 1986.

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

3842

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eurocar Servicentre Limited" has changed its name to "Jerry Clayton's Service Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 278028.

Dated at Auckland this 24th day of April 1986.

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

3843

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jamar Investments Limited" has changed its name to "Markem Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 082263.

Dated at Auckland this 17th day of April 1986.

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

3844

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blue Gorge Farms Limited" has changed its name to "A. M. & R. A. Cole Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 057397.

Dated at Auckland this 15th day of April 1986.

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

3845

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alpha Supplies Limited" has changed its name to "Alpha Robuck Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 012332.

Dated at Auckland this 8th day of April 1986.

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

3846

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. E. Butler & Company Limited" has changed its name to "Selrae Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 098862.

Dated at Auckland this 12th day of May 1986.

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

3847

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bruce Henderson & Associates Consultants Limited" has changed its name to "Bruce Henderson Consultants Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 113964.

Dated at Auckland this 5th day of May 1986.

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

3848

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Beltons Finance Limited" has changed its name to "Euro-National Consumer Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 117390.

Dated at Auckland this 8th day of May 1986.

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

3849

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Great Northern Thoroughbreds Limited" has changed its name to "Great Northern Bloodstock (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 114282.

Dated at Auckland this 24th day of April 1986.

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

3850

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Farm and Orchard Cool Stores Limited" has changed its name to "Farm and Orchard Coolstores Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 242158.

Dated at Auckland this 22nd day of April 1986.

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

3851

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Advance Marine Limited" has changed its name to "Advance Fibreglass Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 287893.

Dated at Auckland this 18th day of April 1986.

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

3852

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "David Mustard Sports Limited" has changed its name to "Short Tennis Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106626.

Dated at Auckland this 17th day of April 1986.

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

3853

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kauai Kreations Limited" has changed its name to "Impact Surf & Sailboards Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 295736.

Dated at Auckland this 2nd day of April 1986.

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

3854

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chevron Investment Services (North Shore) Limited" has changed its name to "Chevron Life Brokers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 241817.

Dated at Auckland this 11th day of April 1986.

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

3855

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Airmaps Limited" has changed its name to "Air Maps (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 277352.

Dated at Auckland this 16th day of April 1986.

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

3856

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aqabolo (N.Z.) Market Developments Limited" has changed its name to "N.Z. Concert Tours Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 209239.

Dated at Auckland this 18th day of April 1986.

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

3857

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Arm Wrestling Machine Company Limited" has changed its name to "Wattam Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 203787.

Dated at Auckland this 24th day of April 1986.

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

3858

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Safari Home Improvements Limited" has changed its name to "Safari Coatings & Construction Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 239992.

Dated at Wellington this 14th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3910

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trafalgar Press Limited" has changed its name to "Independent Newspapers Finance Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 167725.

Dated at Wellington this 14th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3911

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pacesetter Homes Limited" has changed its name to "Pacesetter Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 293052.

Dated at Wellington this 14th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3912

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Forest Lake Farms Limited" has changed its name to "Narara Orchards Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 234845.

Dated at Wellington this 14th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3913

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. F. Tristram Limited" has changed its name to "Whitram Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 015922.

Dated at Wellington this 5th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3914

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Casca Investments (No. 5) Limited" has changed its name to "Cool Carriers (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 278271.

Dated at Wellington this 9th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3915

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "D. H. Small & Son Limited" has changed its name to "Pukatea Securities Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 003716.

Dated at Wellington this 9th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3916

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eastern Suburbs Driving School Limited" has changed its name to "Amalgamated Auto Academy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 028354.

Dated at Wellington this 8th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3917

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blackburn Oberman Motors Limited" has changed its name to "Gold Coast Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 295013.

Dated at Wellington this 1st day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

3918

NOTICE OF INTENTION TO APPLY FOR RELEASE OF LIQUIDATOR

NOTICE is hereby given that the liquidator's statement of accounts and balance sheet with the report of the Audit Office thereon have been filed in the High Court at Wellington and I intend to apply to the High Court on Wednesday, the 18th day of June 1986 at 10 a.m. for an Order releasing me from my administration of the property of the following companies.

African Lion Safari Park (Wellington) Ltd. (in liquidation).
 Alex Caterers Ltd. (in liquidation).
 Canaan Enterprises (N.Z.) Ltd. (in liquidation).
 Carrara Ceiling Brick and Tile Co. Ltd. (in liquidation).
 City Faces Ltd. (in liquidation).
 Craig Associates Ltd. (in liquidation).
 Penham Panelbeaters Ltd. (in liquidation).
 G. F. Faulkner Ltd. (in liquidation).
 Gold Coast Services Ltd. (in liquidation).
 Goodbuy Trading Co. Ltd. (in liquidation).

Gorge Contracting Ltd. (in liquidation).
 N.Z. Aquariums Ltd. (in liquidation).
 Paraparaumu Motor Camp Ltd. (in liquidation).
 Platt's Furnishing Centre Ltd. (in liquidation).
 Proficient Industries New Zealand Ltd. (in liquidation).
 Prominent Brick & Block Laying Company Ltd. (in liquidation).
 Tararua Plumbing Supplies Ltd. (in liquidation).
 West Coast Meat Freighters Ltd. (in liquidation).

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3878

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Waiouru Rental Cars (1981) Ltd. (in liquidation).
Address of Registered Office: Care of First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Palmerston North.

Number of Matter: M. 29/85.

Last Day for Receiving Proofs of Debt: 5 June 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3879

NOTICE OF DIVIDEND

Name of Company: Thames Street Properties Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Wanganui.

Number of Matter: M. 53/84.

Amount per Dollar: 3.3412c in dollar.

First and Final or Otherwise: First and final.

When Payable: 14 May 1986.

Where Payable: My office.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3880

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Auburn Flowers and Produce Ltd. (in liquidation).

Address of Registered Office: Formerly of 69 Rainbow Drive, Taupo, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1598/85.

Date of Order: 14 May 1986.

Date of Presentation of Petition: 21 October 1985.

Place, and Times of First Meetings:

Creditors: My office, Friday 6 June 1986 at 10.30 a.m.

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

R. ON HING,

Official Assignee, Provisional Liquidator.

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

3884

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Computer Craft (Wholesale) Ltd. (in liquidation).

Address of Registered Office: Formerly of 3049 Great North Road, New Lynn, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 219/86.

Date of Order: 14 May 1986.

Date of Presentation of Petition: 26 March 1986.

*Place, and Times of First Meetings:**Creditors:* My office, Wednesday, 11 June 1986 at 10.30 a.m.*Contributories:* Same date and place at 11 a.m.R. ON HING,
Official Assignee, Provisional Liquidator.

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

3885

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Moulding Services Ltd. (in liquidation).*Address of Registered Office:* Formerly of 73 Victoria Road, Devonport, now care of Official Assignee's Office, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* M. 178/86.*Date of Order:* 14 May 1986.*Date of Presentation of Petition:* 7 March 1986.*Place, and Times of First Meetings:**Creditors:* My office, Tuesday, 10 June 1986 at 2.15 p.m.*Contributories:* Same date and place at 2.45 p.m.R. ON HING,
Official Assignee, Provisional Liquidator.

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

3886

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Quaife Kerr Marketing Ltd. (in liquidation).*Address of Registered Office:* Formerly of Fourth Floor, Achilles House, Customs Street, now care of Official Assignee's Office, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* M. 125/86.*Date of Order:* 14 May 1986.*Date of Presentation of Petition:* 24 February 1986.*Place, and Times of First Meetings:**Creditors:* My office, Tuesday, 10 June 1986 at 10.30 a.m.*Contributories:* Same date and place at 11 a.m.R. ON HING,
Official Assignee, Provisional Liquidator.

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

3887

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: CNG & LPG Conversion Consultants Ltd. (in liquidation).*Address of Registered Office:* Formerly of 1/10 The Promenade Takapuna, now care of Official Assignee's Office, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* M. 221/86.*Date of Order:* 14 May 1986.*Date of Presentation of Petition:* 26 March 1986.*Place, and Times of First Meetings:**Creditors:* My office, Monday, 9 June 1986 at 2.15 p.m.*Contributories:* Same date and place at 2.45 p.m.R. ON HING,
Official Assignee, Provisional Liquidator.

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

3888

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: W. J. Archibald (74) Ltd. (in liquidation).*Address of Registered Office:* Formerly of 208 Great South Road, Papatoetoe, now care of Official Assignee's Office, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* M. 215/86.*Date of Order:* 14 May 1986.*Date of Presentation of Petition:* 25 March 1986.*Place, and Times of First Meetings:**Creditors:* My office, Monday, 9 June 1986 at 10.30 a.m.*Contributories:* Same date and place at 11 a.m.R. ON HING,
Official Assignee, Official Liquidator.

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

3889

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Auckland Organ Centre (1977) Ltd. (in liquidation).*Address of Registered Office:* Care of Official Assignee, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* M. 261/80.*Amount per Dollar:* 3.0556c.*First and Final or Otherwise:* First and final.*When Payable:* 26 May 1986.*Where Payable:* My office.R. ON HING,
Official Assignee, Official Liquidator.

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

3890

1c

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: The Audio Shop Ltd. (in liquidation):*Address of Registered Office:* Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.*Registry of High Court:* Wellington.*Number of Matter:* M. 150/83.*Last Day for Receiving Proofs of Debt:* 3 June 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3797

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Freehold Finance N.Z. Ltd. (in liquidation):*Address of Registered Office:* Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.*Registry of High Court:* Blenheim.*Number of Matter:* M. 28/85.*Last Day for Receiving Proofs of Debt:* 3 June 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3798

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Glamour Pools (South Island) Ltd. (in liquidation):*Address of Registered Office:* Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.*Registry of High Court:* Blenheim.*Number of Matter:* M. 25/85.*Last Day for Receiving Proofs of Debt:* 3 June 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3799

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Cross Road Motors Ltd. (in liquidation):*Address of Registered Office:* Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Palmerston North.

Number of Matter: M. 106/85.

Last Day for Receiving Proofs of Debt: 3 June 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3800

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: Fox Lane Mushrooms Ltd. (in liquidation).

Address of Registered Office: 29 Ingestre Street, Wanganui, now care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Wanganui.

Number of Matter: M. 38/85.

Date of Order: 2 May 1986.

Date of Presentation of Petition: 21 February 1986.

Place, and Times of First Meetings:

Creditors: Thursday, 29 May 1986, The Courthouse, 10 Market Place, Wanganui at 11 a.m.

Contributories: Same place and date at 11.30 a.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: Bryan Robinson Motors Ltd. (in receivership) (in liquidation).

Address of Registered Office: Formerly of Bengston Street, Eketahuna, now care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Masterton.

Number of Matter: M. 3/86.

Date of Order: 14 May 1986.

Date of Presentation of Petition: 11 March 1986.

Place, and Times of First Meetings:

Creditors: Tuesday 10 June 1986, Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington at 2 p.m.

Contributories: Same place and date at 2.30 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3767

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: Castlecliff Camp Store Ltd. (in liquidation).

Address of Registered Office: Formerly of 8 Rangiora Street, Wanganui, now care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Wanganui.

Number of Matter: M. 71/85.

Date of Order: 2 May 1986.

Date of Presentation of Petition: 29 November 1985.

Place, and Times of First Meetings:

Creditors: Thursday, 29 May 1986, The Courthouse, 10 Market Place, Wanganui at 2.30 p.m.

Contributories: Same place and date at 2.45 p.m.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

3863

NOTICE OF LAST DAY FOR FILING PROOFS OF DEBT

Name of Company: James Jaye Leathers Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee's Office, Fourth Floor, M.L.C. Building, corner Princes and Manse Streets, Dunedin.

Registry of High Court: Dunedin.

Number of Matter: M. 158/85.

Last Day for Receiving Proofs of Debt: 5 June 1986.

Dated at Dunedin this 12th day of May 1986.

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

3742

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Furniture Crafts Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 952/79.

Amount per Dollar: 4.721252c.

First and Final or Otherwise: Second and final.

When Payable: 20 May 1986.

Where Payable: My office.

R. ON HING,
Official Assignee, Official Liquidator.

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

3776

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of LEADERS REAL ESTATE LTD. of A.M.P. Building, Cathedral Square, Christchurch, was made by the High Court at Christchurch on 9 April 1986.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on 27 May 1986 at 10.30 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Christchurch.

3766

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of ENTERPRISES MOTORCYCLE ENGINEERING LTD. care of 131A Armagh Street, Christchurch, was made by the High Court at Christchurch on 14 May 1986.

The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on 13 June 1986 at 10.30 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Christchurch.

3765

DUNDEE LODGE LTD. IN. 157855

DECLARATION OF DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

I, John William Hewitt, of Invercargill, director of Dundee Lodge Ltd., hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

Dated this 15th day of May 1986.

J. W. HEWITT, Director.

Findlay Road, No. 2 R.D., Invercargill.

3881

1c

MOONSHINE FLATS LTD.

DISSOLUTION OF COMPANY

Pursuant to Section 335A of the Companies Act 1955

NOTICE is hereby given that Elsie Patterson of Upper Hutt, company director, proposes to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company known as Moonshine Flats Ltd. and that unless written objection is made to the said Registrar within 30 days from the date hereof, then the Registrar may dissolve the company known as Moonshine Flats Ltd. pursuant to section 335A of the Companies Act 1955.

Dated this 22nd day of May 1986.

E. PATTERSON, Director.

3883

1c

The Companies Act 1955

LINCOLN RESEARCH CORPORATION LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

A.N.Z. Banking Group (New Zealand) Ltd. being the holder of a debenture in its favour dated the 12th day of October 1984, hereby gives notice that at the request of the directors of Lincoln Research Corporation Ltd. it has under the powers contained in the aforesaid debenture appointed Warwick Sumpter and Russell Stuart Hay, both of Auckland, chartered accountants, jointly and severally to act as receivers and managers of all the undertaking property and assets of Lincoln Research Corporation Ltd. charged by the said debenture with each and all of the powers conferred upon receivers and managers under the provisions of the debenture and at law.

The office of the said receivers and managers is at the offices of Messrs Deloitte Haskins & Sells, Downtown House, Queen Elizabeth Square, Auckland.

Dated this 14th day of May 1986.

Signed by A.N.Z. Banking Group (New Zealand) Ltd., by its solicitors:

MESSRS NICHOLSON GRIBBIN.

Auckland.

3892

ZANDEN HOLDINGS LTD. HN. 188165

PURSUANT TO SECTION 335A OF THE COMPANIES ACT 1955

I hereby give notice that I intend applying to the Registrar of Companies for a declaration of dissolution of the company and that unless written objection is made to the Registrar within 30 days of the publication of this notice the Registrar may dissolve the company.

C. W. JARRETT, Director.

3735

1c

D. J. GRACIE LTD.

IN LIQUIDATION

Notice of Final General Meeting

NOTICE is hereby given pursuant to section 291 of the Companies Act 1955, that a general meeting of creditors of the above-named company will be held at 19 Pukaki Street, Rotorua on Friday, the 30th day of May 1986 at 11 a.m.

Business:

1. To receive and consider the Liquidator's account showing how the winding up has been conducted and the property of the company has been disposed of and any explanations thereof by the liquidator.

2. That the liquidator be authorised to dispose of the books of the company and the liquidator as he sees fit.

A. M. KUSABS, Liquidator.

3734

WELLSFORD ENGINEERING (1968) LTD.

IN LIQUIDATION

Pursuant to section 268 of the Companies Act 1955

Wellsford Engineering (1968) Ltd. resolved by way of special resolution on 13 May 1986 that the company be wound up voluntarily and that Maurice Chadwick Copeland of Howick, Chartered Accountant be appointed liquidator thereof.

SIMPSON GRIERSON BUTLER WHITE,
Solicitors for the Company.

450 Queen Street, Auckland.

3756

The Companies Act 1955

PUNGAREHU GARAGE LTD.

NOTICE is hereby given that by a duly signed entry in its minute book of the above-named company on the 24th day of April 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 that accordingly the company be wound up voluntarily.

Dated this 8th day of May 1986.

R. STONE, Director.

3755

OMANA HOLDINGS (AUCKLAND) LTD. AK. 078148

MEMBERS VOLUNTARY WINDING-UP NOTICE OF APPOINTMENT OF LIQUIDATOR

Pursuant to section 296 of the Companies Act 1955

Presented by: Chester Colson, Chartered Accountants, Auckland. Members voluntary winding up, to the Registrar of Companies, We. Stephen C. Grey and Martin Peel of Auckland, hereby give notice that we have been appointed as liquidators of Omana Holdings (Auckland) Ltd. by resolution of the company dated 9th day of May 1986.

STEPHEN C. GREY, Liquidator

Dated the 9th day of May 1986.

3754

GALBRAITHS DAIRY LTD.

RESOLUTION of shareholders passed by way of entry in the minute book of the company, that as the company cannot by reason of its liabilities continue its business, it is therefore advisable to wind up, and it is hereby resolved that the company be wound up voluntarily, that the Official Assignee be appointed provisional liquidator of the company.

Dated at Dunedin this 9th day of May 1986.

K. S. GALBRAITH and C. M. GALBRAITH, Shareholders.

3746

NOTICE OF MEETING

In the matter of the Companies Act 1955, and in the matter of GALBRAITHS DAIRY LTD.:

NOTICE is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 9th day of May 1986, passed a resolution for voluntary winding up and that a meeting of creditors of the above-named company will accordingly be held in the Board Room of Deloitte Haskins and Sells, M.F.L. Mutual Funds Building, 7 Bond Street, Dunedin on Wednesday, 21 May 1986 at 3 p.m.

Business:

(1) Consideration of a statement of the position of the company's affairs and list of creditors, etc.

(2) Nomination of liquidator.

(3) Appointment of committee of inspection if thought fit.

M. N. FROST,

Agent for the Provisional Liquidator.

3747

J. S. VANT & 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 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.

MURRAY S. GIBSON, Secretary.

3748

1c

IN the matter of the Companies Act 1955, and in the matter of JOHNSON'S GREYTOWN SUPERMARKET LTD.:

NOTICE is hereby given that the members of Johnson's Greytown Supermarket Ltd., on the 13th day of May 1986, passed the following extraordinary resolution:

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

P. J. JOHNSON, Secretary.

3749

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of JOHNSON'S GREYTOWN SUPERMARKET LTD.:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 13th day of May 1986, passed a resolution for voluntary winding up, and that a meeting of creditors of the above-named Company will accordingly be held at the Greytown Borough Council Chambers (up stairs) Main Street, Greytown on Tuesday, 27 May 1986 at 2 p.m.

Business:

Consideration of a statement of the position of the Company's office and list of creditors.

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 15th day of May 1986.

By order of Directors:

P. J. JOHNSON, Secretary.

3750

COLERIDGE INVESTMENTS 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, John Frederic Derisley Maples propose to apply to the Registrar of Companies at Christchurch for a declaration of dissolution of Coleridge Investments Ltd.

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

Dated this 12th day of May 1986.

J. F. D. MAPLES, Applicant.

3739

IN the matter of the Companies Act 1955, and in the matter of JUBILEE DAIRY (1979) LTD.:

DONALD FREDERICK ELLIOT and MARY MARGARET ELLIOT, both of Taumarunui in New Zealand, hereby give notice that on the 27th day of March 1986 and pursuant to deed of debenture dated the 25th day of July 1984 they appointed Kim Scott Thompson and D. Raymond Russell, both of Messrs Ernst & Whinney, Chartered Accountants, 73 Rostrevor Street, Hamilton as receivers and managers of Jubilee Dairy (1979) Ltd., a duly incorporated company having its registered office at Tauranga in respect of that company's distributorship business at Tauranga.

Donald Frederick Elliot and Mary Margaret Elliot by their Solicitors and authorised agents Cooney Lees & Morgan, 87 First Avenue, Tauranga.

3785

IN the matter of the Companies Act 1955, and in the matter of TOTAL BUILDING SUPPLIES LTD.:

NOTICE is hereby given that Total Building Supplies Ltd. intends by special resolution on the 16th day of June 1986 to alter its memorandum of association by cancelling its existing memorandum of association and adopting a new memorandum of association

giving it all the rights, powers and privileges of a natural person including all the rights, powers and privileges more particularly set out in the Companies Act 1955 as amended by the Companies Amendment Act (2) 1983.

Dated this 16th day of May 1986.

Total Building Supplies Ltd. by its solicitors and duly authorised agents Cooney Lees & Morgan per:

J. C. GOOCH, Solicitor for the Company.

3786

SUNDECK HOMES 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 of 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 14th day of May 1986.

M. L. DOBBS, Director.

3796

MAIRTOWN WINES 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 of 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 14th day of May 1986.

W. M. G. YOVICH, Director.

3795

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of GAS VEHICLE EQUIPMENT LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the joint liquidator of the above-named company which is being wound up, does hereby fix the 30th day of May 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 or any distribution made before the debts are proved or, as the case may be, from objecting to any distribution.

Dated this 15th day of May 1986.

G. G. McDONALD, Joint Liquidator.

Address of Joint Liquidator: Care of Peat, Marwick, Mitchell & Co., 560 Great South Road, Otahuhu.

3793

LEO WILSON COMPANY LTD.

APPOINTMENT OF RECEIVERS

STINSON PEARCE (NZ) LTD., hereby gives notice that on the 7th day of May 1986 it appointed Ian McCormick Sommerville and Graeme Robert Finch, both of Hamilton, chartered accountants as receivers of all the property of Leo Wilson Company Ltd. the appointment having been made under a debenture dated the 4th day of July 1983.

The address of the receivers is at the offices of Lawrence Anderson Buddle, National Bank Building, corner Victoria and Bryce Streets, Hamilton.

Dated the 8th day of May 1986.

I. McC. SOMMERVILLE, Receiver.

Stinson Pearce (N.Z.) Ltd.

3792

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of PAT AND MARIE LEAHY LTD. BM. 119990:

NOTICE is hereby given that the above-named company passed by way of resolution in the minute book pursuant to section 362 (1) of the Companies Act 1955, the following resolution, 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 15th day of May 1986.

R. J. MARKS, Liquidator.

3791

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of THE STEEL CONSTRUCTION COMPANY LTD. (in members' voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at K.M.G. Kendons, Third Floor, 80 Greys Avenue, Auckland 1, on the 30th day of May 1986, at 11 o'clock in the forenoon for the purpose of having an account laid before it, showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator and to determine the manner in which the books, accounts and documents of the company and of the liquidator are to be disposed of.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy, to attend and vote instead of him. A proxy need not also be a member. Proxies to be used at the meeting must be lodged with the undersigned at 80 Greys Avenue, Auckland not later than 5 o'clock on the 29th day of May 1986.

M. K. TWOMEY, Joint Liquidator.

3790

SPACED DESIGN & BUILD LTD.

NOTICE OF INTENTION TO APPLY FOR A DECLARATION OF DISSOLUTION OF THE COMPANY

NOTICE is hereby given that in accordance with the provisions of section 335A(3) of the Companies Act 1955, Ronald George Hopewell, company secretary, proposes 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 this notice (the date this notice was published in accordance with section 335A(3)(b) of the Companies Act) the Registrar may dissolve the company.

R. G. HOPEWELL, Company Secretary.

3788

lc

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

THE liquidator of Burgess Homes Ltd. (in liquidation) which is being wound up voluntarily does hereby fix the 30th day of June 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 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 16th day of May 1986.

M. D. GILLICK, Liquidator.

Address: Burgess Homes Ltd. (in liquidation), care of K.M.G. Kendons, P.O. Box 169, Invercargill.

3789

lc

IN the matter of the Companies Act 1955, and in the matter of OPEN VIEW FARM LTD., a duly incorporated company having its registered office at Christchurch:

NOTICE of resolution for voluntary winding up under section 269 of the Companies Act 1955: notice is hereby given that by duly signed entry in the minute book of the above-named company on the 7th day of April 1986, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 7th day of April 1986.

J. J. CUDDON, Liquidator.

190 Hereford Street, Christchurch.

3858

lc

MUZZY'S PLACE LTD.

DECLARATION OF DISSOLUTION

I, Darryl Morris Muir, being a director of Muzzy's Place Ltd., intend to apply to the Registrar of Companies for a declaration of dissolution for this company, pursuant to the provisions of section 335A of the Companies Act 1955.

Unless written objections are received by the Registrar, (Dunedin) within 30 days of the publication of this notice, the Registrar may dissolve the company.

D. M. MUIR, Director.

3862

IN the matter of the Companies Act 1955, and in the matter of HARTSTONE AND SONS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the Boardroom of Arthur Young, Fourth Floor, 586 Victoria Street, Hamilton, on Thursday, the 29th day of May 1986 at 10 o'clock in the forenoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 12th day of May 1986.

C. J. HUGHES, Liquidator.

3777

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Wellesley Chambers Ltd., which is being wound up voluntarily, does hereby fix the 16th day of June 1986, as the day on or before which 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 16th day of May 1986.

R. G. HOLT, Liquidator.

Chambers Nicholls, 5-9 Carlton Gore Road, Auckland 3.

3778

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

NOTICE is hereby given that at a special general meeting of shareholders of the above-named company duly convened and held on the 12th day of May 1986, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily and that Raymond Gordon Holt, chartered accountant, of Auckland, be and is hereby appointed liquidator of the company."

Dated this 16th day of May 1986.

R. G. HOLT, Liquidator.

3779

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of AUTOMATED ROTARY DAIRY COMPANY LTD. (in receivership and liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 2nd day of May 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 15th day of May 1986.

P. J. T. KENNEDY, Director.

3781

TASMAN READYMIX CONCRETE 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 Tasman Readymix Concrete 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 consequentially renumbering clauses 4 and 5 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 the subsections (a) to (h) of section 15A (1) of the Companies Act 1955.

Dated this 13th day of May 1986.

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

3782

1c

K. & R. HODGSON LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 8th day of May 1986 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act 1955) the Registrar may dissolve the company.

Dated this 8th day of May 1986.

C. D. SMITH, Secretary.

3783

1c

MACVILLE DEVELOPMENT LTD.

NOTICE is hereby given that a declaration of solvency having been filed that Macville Development Ltd. by resolution dated the 12th day of May 1986 be wound up voluntarily.

L. E. SPEIR, Liquidator.

3773

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of LOVAT INVESTMENTS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-mentioned company on the 14th day of May 1985 the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 15th day of May 1986.

R. G. LONGUET, Liquidator.

3772

1c

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

NOTICE is hereby given that a meeting of creditors of Burgess Homes Ltd. (in liquidation) has been summoned and will be held pursuant to section 290 of the Companies Act 1955 at the Federated Farmers Building, Forth Street, Invercargill on Tuesday, 3 June 1986 at 3.30 p.m.

Business:

To receive an account of the liquidator's acts and dealings and of the conduct of the winding up during the year to 4 March 1986.

Proxies to be used at the meeting must be lodged at the registered office of the company, 164 Spey Street (P.O. Box 169), Invercargill not later than 12 noon on Tuesday, 3 June 1986.

Dated this 14th day of May 1986.

M. D. GILLICK, Liquidator.

3771

1c

NOTICE OF VOLUNTARY LIQUIDATION

IN the matter of the Companies Act 1955, and in the matter of ALCALITE GROWING HOUSES (NZ) LTD. No. 243869:

NOTICE is hereby given that the members of Alcalite Growing Houses (NZ) Ltd., by entry in the minute book dated the 9th day of May 1986 passed the following special resolution:

"Resolved that the company by reason of its liabilities proceed to voluntary liquidation."

For and on behalf of the Board:

T. J. JEFFRIES.

3768

1c

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of ALCALITE GROWING HOUSES (NZ) LTD. No. 243869:

NOTICE is hereby given that the meeting of creditors of Alcalite Growing Houses (NZ) Ltd. will be held on Friday, 23 May 1986 at 10 a.m. in the Meeting Room 2, Lower Hutt City Council, Little Theatre Building, (entrance at rear of library), Lower Hutt, for the following purposes:

1. Consider Summary of Affairs.
2. Appointment of Liquidator.
3. Appoint committee of inspection (if thought fit).

For and on behalf of the Board:

T. J. JEFFRIES.

3769

1c

IN the matter of the Companies Act 1955, and in the matter of MIKE HASTIE HANDCRAFT WOOLS LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Mike Hastie Handcraft Wools Ltd., which is being wound up voluntarily, does fix the 6th day of June 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 19th day of May 1986.

K. J. BEARSLEY, Liquidator.

Address: Coopers & Lybrand, corner Raffles & Bower Street, P.O. Box 645, Napier.

3865

IN the matter of the Companies Act 1955, and in the matter of OTARA INDUSTRIES LTD.:

NOTICE is hereby given pursuant to section 335A of the Companies Act 1955, that the above-named company proposes to apply to the Registrar of Companies for a declaration of dissolution of the company and that unless written objection is received by the Registrar within 30 days of the date this notice is published the Registrar may dissolve the company.

Dated at Auckland this 16th day of May 1986.

C. H. CARLTON, Secretary.

3864

1c

S. W. & J. M. GAMBLE LTD.

NOTICE OF APPOINTMENT OF RECEIVER

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

I. TIPPING & SON LTD., a duly incorporated company having its registered office at Hamilton, hereby gives notice that on the 13th day of May 1986 it appointed Jack McLeod Little of Hamilton, company secretary whose office is at 179 Victoria Street, Hamilton as receiver and manager of all the property of this company pursuant to powers contained in certain debentures dated the 14th day of April 1984 and the 25th day of July 1984.

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

Dated this 16th day of May 1986.

The Common Seal of I. Tipping & Son Ltd. was hereunto affixed in the presence of:

I. F. J. TIPPING and L. TIPPING, Directors.

3867

1c

T. D. McINTOSH AND SON LTD. No. 157725.

NOTICE OF APPOINTMENT OF RECEIVER

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

Presented by: Westpac Banking Corporation

To: The Registrar of Companies

WE, Donald Munro Rae and Warren James Richards, managers of Westpac Banking Corporation at Wellington, with reference to T. D. McIntosh and Son Ltd. hereby give notice that on the 12th day of May 1986, Westpac Banking Corporation appointed Owen Courtts Pierce and Leslie Allan Timothy Cuthill, both of Invercargill, chartered accountants, as receivers and managers of the property of this company under the powers contained in an instrument being debenture dated the 1st day of April 1981 by T. D. McIntosh and Son Ltd. in favour of Westpac Banking Corporation.

Dated this 12th day of May 1986.

Office of Receivers: Care of Kirk Barclay, Chartered Accountants, Lexican House, 123 Spey Street, Invercargill.

Description of property in respect of which the receivers and managers have been appointed: all assets of the company.

3877

HOUSEHOLD SERVICES (1969) 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, Sinclair David Jones of Dunedin, company secretary, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

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

Dated this 14th day of May 1986.

S. D. JONES, Applicant.

3875

1c

W. A. SCOTT WHOLESALE 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, Sinclair David Jones of Dunedin, company secretary, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

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

Dated this 14th day of May 1986.

S. D. JONES, Applicant.

3876

1c

THE RICHARD I. LAMB PTY. 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, Sinclair David Jones of Dunedin, company secretary, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

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

Dated this 14th day of May 1986.

S. D. JONES, Applicant.

3874

1c

BRIGHT NIED PLASTICS LTD.

PURSUANT TO SECTION 335A OF THE COMPANIES ACT 1955

TAKE notice, I, Joanne Claire Nied of Auckland, company secretary of Bright Nied Plastics Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice, the company will be dissolved.

J. C. NIED, Secretary.

This is the second publication of this notice.

3697

1c

NOTICE OF CEASING TO CARRYING ON BUSINESS

In the matter of section 405 of the Companies Act 1955 and in the matter of KERRYMEG INC.:

NOTICE is hereby given of an application under section 405 of the Companies Act 1955 for Kerry meg Inc. to cease to carry on business in New Zealand. The operations and activities of Kerry meg Inc. are to be continued in New Zealand by its subsidiary Kerry meg (New Zealand) Ltd., a duly incorporated company having its registered office in Auckland.

Dated this 8th day of May 1986.

Presented by Russell McVeagh McKenzie Bartleet & Co., solicitor for the applicant.

3695

1c

ESSEX MINERALS COMPANY LTD.

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

Pursuant to Section 405 (2) of the Companies Act 1955

The above-named company, duly incorporated in New Jersey in the United States of America, hereby gives notice pursuant to section 405 (2) of the Companies Act 1955 that it intends to cease to have a place of business in New Zealand after the 8th day of August 1986.

Dated this 29th day of April 1986.

Essex Minerals Company by its solicitors:

CHAPMAN TRIPP SHEFFIELD YOUNG.

3457

In the High Court of New Zealand
New Plymouth Registry

M. No. 19/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DIVE & MARINE TOURS LIMITED, a duly incorporated company having its registered office at 7 Liardet Street, New Plymouth and carrying on business there and elsewhere as tour operators—A Debtor:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 13th day of May 1986, presented to the said Court by NZI FINANCE LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there and elsewhere as financiers; and that the said petition is directed to be heard before the Court sitting at New Plymouth on the 30th day of May 1986 at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

P. R. HEATH, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Govett Quilliam and Co., Solicitors, 14 Brougham Street (P.O. Box 742), New Plymouth.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at New Plymouth, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 29th day of May 1986.

3752

1c

In the High Court of New Zealand M. No. 15/86
New Plymouth Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ULIMATE HOME IMPROVEMENTS (TARANAKI) 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 April 1986, presented to the said Court by FLETCHER MERCHANTS LIMITED and that the said petition is directed to be heard before the Court sitting at New Plymouth on the 30th 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.

M. C. BLACK, Solicitor for the Petitioner.

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

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 29th day of May 1986.

3794

1c

In the High Court of New Zealand M. No. 110/86
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of THAMES AUTO ELECTRICAL (1982) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 2nd day of May 1986, presented to the said Court by FRASER CHAPMAN MARINE LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 5th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

K. W. BERMAN, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Tompkins Wake & Co., Westpac House, corner Alma and Victoria Streets, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of June 1986.

3736

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 112/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MORRINSVILLE MOWERS & CHAINSAWS LIMITED, a duly incorporated company having its registered office at Allen Street, Morrinsville—*Debtor:*

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

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 6th day of May 1986, presented to the said Court by THE DISTRICT COMMISSIONER OF INLAND REVENUE at Hamilton; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 5th day of June 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. Q. M. ALMAO, Solicitor for the Petitioner.

This advertisement is filed by Charles Quentin Martin Almao, Crown Solicitor, Hamilton, solicitor for the petitioner whose address for service is at the offices of Messrs Almao McAllen & Kellaway, Barristers and Solicitors, National Mutual Building, Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Morrinsville, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of June 1986.

3784

1c

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of REGAL TOWNHOUSES LIMITED, a duly incorporated company having its registered office at 495 Richardson Road, Mount Roskill, Auckland and carrying on business *inter alia* as a builder:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of May 1986, presented to the said Court by MORNINGSIDE JOINERY LIMITED, a duly incorporated company having its registered office at 520 Great South Road, Auckland and carrying on business as a joiner; and that the said petition is directed to be heard before the Court sitting at Auckland on the 18th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. A. MITCHELL, Solicitor for the Petitioner.

This notice was filed by Julie Anne Mitchell, solicitor for the petitioner. The petitioner's address for service is at the offices of S. T. Davies (Auckland) Ltd., Twelfth Floor, National Insurance Building, 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 17th day of June 1986.

3770

1c

In the High Court of New Zealand
Palmerston North Registry

M. 76/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of AOKAUTERE SAWMILL LIMITED, a duly incorporated company having its registered office at 118 Fitzherbert Avenue, Palmerston North:

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 May 1986, presented to the said Court by JOHN RUTHERFORD of Palmerston North, contractor; and that the said petition is directed to be heard before the Court sitting at Palmerston North on the 9th day of June 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. A. PAINE, Solicitor for the Petitioner.

This petition is filed by G. A. Paine, solicitor for the petitioner whose address for service is at the offices of Messrs Rowe McBride & Partners, 482-484 Main Street, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Palmerston North, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 6th day of June 1986.

3803

lc

In the High Court of New Zealand
Auckland Registry

M. No. 329/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GUISE TURNER LIMITED formerly of TURNER BROTHERS & Co. (1982) LIMITED, a duly incorporated company having its registered office at Suite 2, 5 Milford Road, Milford, Auckland:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of May 1986, presented to the said Court by ACCESS MARKETING LIMITED, a duly incorporated company having its registered office at Wellington and carrying on business as marketing and advertising consultants and that the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of June 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. R. BROADMORE, 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.

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 10th day of June 1986.

3862

In the High Court of New Zealand
Auckland Registry

M. No. 1597/85

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HEALTHBREAK (N.Z.) LIMITED, a duly incorporated company having its registered office at 28 Lorne Street, Auckland:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 8th day of May 1986, presented to the said Court by ANZ BANKING GROUP (NEW ZEALAND) LIMITED, a duly incorporated company having its registered office at Wellington and carrying on business of bankers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 4th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company who desires to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

G. BOGIATTO, Solicitor for the Petitioner.

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

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 3rd day of June 1986.

3860

lc

In the High Court of New Zealand
Auckland Registry

M. No. 337/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DAN DUFTY LIMITED, a duly incorporated company having its registered office at corner Wood and East Streets, Papakura and carrying on business as dairy farmers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 2nd day of May 1986, presented to the said Court by ELDERS PASTORAL LIMITED, formerly known as ALLIED FARMERS COOPERATIVE LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 18th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. MCFETRIDGE, Solicitor for the Petitioner.

The address for service is at the offices of Messrs Bell Gully Buddle Weir, Barristers and Solicitors, Auckland Savings Bank Building, 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 17th day of June 1986.

3866

lc

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MARK FLOORING LIMITED, a duly incorporated company having its registered office at Pakuranga and carrying on business there as flooring dealers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 22nd day of April 1986, presented to the said Court by CARPET MILL PRODUCTS (S.I.) 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 Auckland on the 11th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

K. M. O'CONNOR, Solicitor for the Petitioner.

This notice is filed by Kristina Mary O'Connor, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Chapman Tripp Sheffield & Young, 29 Customs Street West, Auckland 1, as agents for Weston Ward & Lascelles, 123 Worcester 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 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 10th day of June 1986.

3861

lc

In the High Court of New Zealand
Hamilton Registry

M. No. 114/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DENNIS LEES BUILDERS LIMITED, a duly incorporated company having its registered office at care of J. A. Muir, 321 Pollen Street, Thames and carrying on business at Thames and elsewhere as builders:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 7th day of May 1986, presented to the said Court by PLACEMAKERS (a division of FLETCHER MERCHANTS LIMITED), a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 5th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. E. S. JENKISON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Curtin Gallagher & Co., Solicitors, Westpac Building, corner Lake Road and Commerce Street, Frankton, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of June 1986.

3774

In the High Court of New Zealand
Napier Registry

M. No. 32/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HIGHWAY 50 STORE LIMITED, a duly incorporated company having its registered office at Highway 50, Tikokino:

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 May 1986, presented to the said Court by EUROPA OIL 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 Napier on the 9th day of June 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. F. WRIGLEY, Solicitor for the Petitioner.

This notice was filed by T. F. Wrigley, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Dowling and Co., Solicitors, DFC House, Raffles Street, Napier.

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 6th day of June 1986.

3859

lc

In the High Court of New Zealand
Wellington Registry

M. No. 189/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PRIMO INVESTMENTS LIMITED, a duly incorporated company having its registered office at Cygnettes, the Oaks Shopping Centre, Courtenay Place, Wellington, clothing retailers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of May 1986, presented to the said Court by BRIAN K. CAUGHEY LIMITED; and that the said petition is directed to be heard before the Court sitting at Wellington on the 4th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

K. B. HETHERINGTON, Solicitor for the Petitioner.

This notice was filed by Keith Brett Hetherington, solicitor for the petitioner of Messrs Wynyard Wilson, Auckland. The petitioner's address for service is at the offices of Messrs Buddle Findlay, 1 Willis Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 3rd day of June 1986.

3891

lc

In the High Court of New Zealand
Wanganui Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of HIGHLAND FURS (N.Z.) LIMITED AND COMPANY:

WHEREAS—

A. On the 6th day of August 1984 a special partnership known as HIGHLAND FURS (N.Z.) LIMITED AND COMPANY (the partnership) was registered at the High Court of New Zealand at Wanganui.

B. The names, addresses, occupations and capital contribution to be made of the general and special partners as at the 6th day of August 1984 are as set forth in the First Schedule hereto:

C. The business of the partnership is:

- (a) To carry on the business of fitch and other fur farming primarily for export.
- (b) To purchase, lease, take on hire or by any other means acquire any real or personal property and any rights, licences, privileges or easements which the partnership may think necessary or convenient for the purpose of its business.
- (c) To manage, maintain, develop, exchange, mortgage, lease, sell, or otherwise deal with or dispose of all or any part of the property and rights of the partnership.
- (d) To undertake such other activities as shall be deemed necessary, advantageous, or incidental to the purposes hereof.

D. The principal place at which the business of the partnership is being conducted is Appin Park, Waitotara.

E. The partnership was deemed to have been formed on the 6th day of August 1984 and subject to the provisions in the partnership deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the said date on which the partnership was deemed to have been formed.

F. New special partners have joined the partnership contributing an additional \$295,000 to the capital of the partnership.

G. The new special partners desire that their interest be formally recorded and registered.

Now therefore it is certified in respect of the partnership that the names, addresses, occupations and capital contributions of the new special partners are as set forth in the Second Schedule hereto.

FIRST SCHEDULE

General Partner—

Name, Occupation and Address	Capital Contribution \$
HIGHLAND FURS (N.Z.) LIMITED, a duly incorporated company having its registered office at 53A Ridgway Street, Wanganui, New Zealand	Nil

Special Partners—

Leon Desmond O'Shea, Main Road, Waitotara, farmer	100,000
Margaret Paterson O'Shea, Main Road, Waitotara, married woman	100,000

SECOND SCHEDULE

Special Partners in the partnership known as Highland Furs (N.Z.) Limited and Company joining on or after 7 August 1984.

Name, Occupation and Address	Capital Contribution \$
David Amos, works manager, care of Golden Bay Cement, P.O. Box 167, Takaka	5,000
Maxwell and Heather Beachamp, company directors, 21 Southern Cross Crescent, Island Bay, Wellington	10,000
Howard Vernon Brooks, veterinary surgeon, 9 Wigan Place, Palmerston North	10,000
Michael Campbell Copeland, economist, 42 Rawhiti Terrace, Wellington	5,000
Brian Denis Dunn, pilot, 287 Karori Road, Karori	5,000
Anthony William Finnigan, chartered accountant, 199 Broadway Avenue, Palmerston North	5,000
Allan Reginald Gibson, chartered accountant, 23 Elmira Avenue, Palmerston North	10,000
David Snelling Hill, manager, 6 Mertoun Terrace, Kelburn	5,000
George Hurst, pharmacist, P.O. Box 98, Nelson	5,000
Ross Jolly, producer, 13 Fairview Crescent, Wellington	10,000
Grant Wallace McAlpine, civil engineer, 13 Opaki Road, Masterton	5,000
Jonathan Forbes McHardy, merchant banker, 5 Kinross Street, Kelburn	15,000
Kerry Gerard Meehan, marketing representative, 7 Nevay Road, Miramar	10,000
Anthony Henry Plummer, farmer, Te Kouka, R.D. 5, Dannevirke	20,000
John Reid, veterinary surgeon, 38 Gloucester Street, Patea	10,000
Nicholass Charles Rogers, civil engineer, 86 Muritai Road, Eastbourne	5,000
Joan Stewart Somerton, housewife, 77 Mangati Road, Bell Block, New Plymouth	5,000
Rodney Glen Smith, manager, P.O. Box 172, Hawera	15,000

Name, Occupation and Address	Capital Contribution \$
Robert Lawrence Wilton, manager, 46 Dudley Road, Mission Bay, Auckland 5	5,000
3738	

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 CHERRY CORP LIMITED:

CERTIFICATE PURSUANT TO SECTION 51 OF THE PARTNERSHIP ACT 1908 CHERRY CORP LIMITED AND COMPANY

PURSUANT to section 51 of the Partnership Act 1908, CHERRY CORP LIMITED and persons named and described in the Schedule hereto hereby certify:

1. They are the general and special partners in the special partnership conducting business under the name or style of CHERRY CORP LIMITED AND COMPANY.

2. That CHERRY CORP LIMITED, a duly incorporated company having its registered office at Alexandra is the sole general partner of the special partnership.

3. That the persons whose names, places of residence and occupations are set out in the Schedule hereto are each the special partners of the business who have contributed the amount of capital set out along side the name of each of them.

4. The address of CHERRY CORP LIMITED, the sole general partner is at the offices of Messrs Kirk Barclay, Chartered Accountants, 12-16 Tarbert Street, Alexandra.

5. The general partner CHERRY CORP LIMITED, is making no capital contribution to the common stock of the special partnership.

6. The business of the special partnership is carrying on the business of horticulturalists and orchardists and developers and such further or other businesses which may be conveniently or usefully carried on in conjunction therewith.

7. The principal place of business of the special partnership is to be at Roxburgh.

8. The limited partnership is to be commenced upon registration of this certificate pursuant to section 54 of the Partnership Act 1908 and is to terminate on the 15th day of May 1993 but is subject to renewal by agreement of all the partners for a further term of 5 years.

This certificate is given by the partners and each of them this 15th day of May 1986.

The Common Seal of CHERRY CORP LIMITED, was hereunto affixed in the presence of:

A. J. MCPHERSON and G. A. McDONALD, Directors.

Before me:

J. H. GREENE, Justice of the Peace.

Signed by Anthony John McPherson and Gordon Alexander McDonald as special partners in the presence of:

R. D. CHECKETTS, Solicitor.

Fruitlands, Alexandra.

Before me:

J. H. GREEN, Justice of the Peace.

SCHEDULE

Special Partners—

Name, Occupation and Address	Capital Contribution \$
Anthony John McPherson, company director, Kinaston Road, Roxburgh East	2,350
Gordon Alexander McDonald, company director, Kinaston Road, Roxburgh East	2,350
3802	

In the High Court of New Zealand
Timaru Registry

M. No. 10/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GRASSLANDS FARMING COMPANY LIMITED, a duly incorporated company having its registered office at 19 Strathallan Street, Timaru and carrying on the business of farming in South Canterbury:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 7th day of May 1986, presented to the said Court by PYNE GOULD GUINNESS LIMITED, a duly incorporated company having its registered office at Christchurch and carrying on business there and elsewhere as stock and station agents; and that the said petition is directed to be heard before the Court sitting at Timaru on the 30th day of June 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. R. McGLASHAN, Solicitor for the Petitioner.

Address for Service: At the offices of Raymond Sullivan Cooney & McGlashan, Solicitors, 27 Strathallan Street (P.O. Box 557), Timaru.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Timaru, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 27th day of June 1986.

3751

lc

In the High Court of New Zealand
Christchurch Registry

M. No. 172/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WOODGROVE PROPERTIES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 2nd day of May 1986, presented to the said Court by AHI OPERATIONS LIMITED (trading as AHI ROOFING NEW ZEALAND), a duly incorporated company having its registered office at Auckland, carrying on business as a roofing contractor; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 11th day of June 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. B. CHAPMAN, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Harper Pascoe, Solicitors, General Buildings, 77 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 10th day of June 1986.

3737

lc

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 15th day of May 1986 at Wellington was 351.11c cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 500c cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at 20th day of May 1986.

S. D. NEWRICK, Levies Administration Manager.

Raw Wool Services.

3882

GENERAL PUBLICATIONS

CARPENTRY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

302 p. 1980 (reprint). Illustrated. \$24.95 plus \$3.75 p & p

Metricated with more than 450 illustrations, this edition contains a set of fold-out house plans. It also highlights safety and safe methods, elementary first aid, house design and construction. Besides providing a basic text for apprentices in the building industry, *Carpentry* will also provide a sound guide for tradesmen and home-builders.

FACSIMILES OF THE TREATY OF WAITANGI

1976. \$12.95 plus \$2.00 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.)

5BX PLAN

ROYAL CANADIAN AIR FORCE

112 pp. 1986. Fourth Edition. \$5.95 plus \$1.50 p & p

The five basic exercises (5BX) Plan is designed to show how to develop and hold a high level of physical fitness. The scheme is not dependent on elaborate facilities or equipment. The exercises require only eleven minutes a day and can be done in the house or office. The Plan is scientifically designed to develop personal fitness at a rate set by yourself, to your required level, without getting stiff or sore muscles. It is self measuring with charts for age groupings, along with graduated standards for checking progress. The programmes are designed for varying age groups of males.

NEW ZEALAND FOREST PARKS

Geoffrey Chavasse and John Johns

288 p. 1983. Illustrated. \$24.95 plus \$3.75 p & p

New Zealand Forest Parks is one of those books that you will reach for time after time to simply enjoy or to relive visits made, to plan visits to come. Each forest park is described in a separate chapter with photographs, text, maps, and charts to illustrate our nineteen forest parks, perhaps unrivalled for diversity and interest anywhere else in the world.

THE NEW ZEALAND WARS

By James Cowan

Vol. I. 466 p. Vol. II. 633 p. \$69.50 plus \$6.50 p & p

This book was first published in 1922 and reprinted without amendments in 1955. It has been out of print for many years. This edition has a new and perceptive introduction by Michael King and in addition the original seven page index has been replaced by a substantial and comprehensive index. This 1983 edition is called a facsimile edition because it is being reproduced from the original text. However, the introduction, index and illustrations include alterations and improvements on the original.

FLORA OF NEW ZEALAND SERIES

Volume I of *Flora of New Zealand* was the first major reference work on native plants in New Zealand to be published before 1925. It contains a comprehensive account of all the indigenous ferns and their allies, and the dicotyledonous flowering plants.

1133p. 1982 reprint. Hardcover: \$45.00 plus \$3.75 p & p

THE LONG YARN OF THE LAW

By Fiona McMorran

80 p. 1983. \$6.95 plus \$1.50 p & p

Told through prose, verse, extracts from newspapers and diaries, and policemen's recollections, the book takes the reader from those early colonial days to the modern police force of today. This inexpensive and easy to read history is a valuable aid for teachers and a source of continuing interest for children.

THE NEW ZEALAND ARMY*A History from the 1840s to the 1980s*

117 p. 1982. Illustrated. \$5.25 plus \$1.50 p & p

The reader is given an outline history of the Army, from the days of Maori Chief Hone Heke in the 1840's to the present day. The 117 page history contains over 100 photographs and paintings, many of which are published for the first time.

WHAKAREWAREWA FOREST PARK

Edited by John Boyd

80 p. 1983. \$6.00 plus \$1.50 p & p

This handbook is a guide to the recreational facilities, forestry operations, history and wildlife of the park, unique in that it borders on to a large city, just 5 kilometres from the city centre of Rotorua. Visitors to the park may stroll midst trees and ferns; study trees, shrubs and ferns; watch birds; look for insects; picnic in shady glades; cycle or ride a horse on old logging tracks.

GUIDELINES FOR AUTHORS: Preparing Manuscripts for Publication

Edited by Paula J. Wagemaker

52 p. 1984. \$7.50 plus \$1.50 p & p

Submitting a manuscript to a publisher is not simply a matter of handing over a sheaf of paper. Publishers usually insist that a manuscript and its accompanying illustrative material be presented to defined standards of preparation. The standards of preparation required are detailed in these guidelines which have been produced in the interest of ensuring harmonious relationship between authors and their publishers.

PUBLIC AND PRIVATE ENTERPRISE IN NEW ZEALAND

Edited by R. C. Mascarenhas

133 p. 1984. \$15.00 plus \$2.00 p & p

This volume is the result of a conference "Public enterprise and Private enterprise: Protagonist or Partners?" sponsored by the New Zealand Institute of Public Administration. The conference took place from 23-25 August 1982, at Dunedin, and its purpose was to examine the relative roles of the public and private sectors and to identify the social and political issues which are likely to have significant implications for public administration.

ABOUT NEW ZEALAND

MINISTRY OF FOREIGN AFFAIRS

40 p. 1982. Illustrated. \$2.95 plus 80c p & p

Designed with our overseas friends in mind, *About New Zealand* is a booklet which briefly describes the land, its people at work, and play, trade, and relationships with other nations and areas; industry and energy; health and welfare. The text is complimented by over 60 colour photographs.

JOINERY

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

Joinery, Part I, is the first of four books prepared by the Technical Correspondence School. It deals with methods of construction of doors, framed and ledged door, panelled doors, flush doors, and glazed doors.

Joinery, Part II, deals with door frames, transoms, and sidelights; sliding, folding, and special doors; hardware, finishing, and gates.

Joinery, Part III, covers window joinery. It also deals with built-in-fittings, carcass work; fitment doors and drawers.

Woodworking Machinery, is the fourth book in the series, covering circular saws, saw blades, surface planing, and thickness machines, vertical spindle moulding machines, and other machines commonly used in woodworking establishments.

Joinery Part I.....	\$9.95 plus \$1.50 p & p
Joinery Part II.....	\$5.25 plus \$1.50 p & p
Joinery Part III.....	\$15.95 plus \$2.00 p & p
Woodworking Machinery.....	\$9.95 plus \$1.50 p & p

WAYS AND MEANINGS*A Guide to Interviewing Pacific Islanders*

STATE SERVICES COMMISSION

8 p. 1981. \$1.00 plus 65c p & p

This booklet is intended as a guide for those whose work involves interviewing, for various purposes, recent Pacific Island migrants to New Zealand.

TRAINING WAYS

By Geoffrey Moss

119 p. 1983. Illustrated. \$12.95 plus \$2.00 p & p

'Training Ways' is the third and last book in the series of Advisory Aid Books. Like 'Way with Words' and 'Visual Aids' it is a book to help the supervisor, training manager, the tutor and the extension worker provide a successful training programme and a learning experience for adults.

FIELD GUIDE TO TOWN BIRDS OF NEW ZEALAND

By Dr P. C. Bull

93 p. 1983. Illustrated. \$9.95 plus \$1.50 p & p

Each bird description is accompanied by a full colour photograph of the bird in its natural habitat. The birds are defined as either introduced or native and if it is a protected species. Then follows a full description of the adult bird, its call, where it is commonly found, its eating and nesting habits, how to identify the eggs, incubation period and lastly details of the young.

THE HOME VEGETABLE GARDEN

by Bee Baldwin

177 p. 1984. Illustrated. Softcover \$19.95 plus \$2.00 p & p
Hardcover \$27.95 plus \$3.75 p & p

This book is a comprehensive, clearly-written, illustrated grow-your-own guide to raising fresh, vitamin-rich vegetables in any ordinary New Zealand garden.

CREATING WORK

by David Naulls

165 p. 1984. Illustrated. \$8.50 plus \$1.50 p & p

Creating Work has been written to help people to become self-employed. The book shows how skills-writing, baking, carpentry, whatever—can be turned into a profitable small business.

PRACTICAL BEEKEEPING IN NEW ZEALAND

by Andrew Matheson

185 p. 1984. Illustrated. \$17.95 plus \$2.00 p & p

Beekeepers will find details of honey bee management, advice on handling hive products, and information about many other beekeeping subjects. Those interested in beekeeping will find this book helpful in deciding whether to keep bees, and discovering what it involves.

FERTILISER AND SOILS IN NEW ZEALAND FARMING

by C. During

361 p. 1984. Illustrated. \$35.00 plus \$3.75 p & p

Traditionally regarded as the Bible in its field, this latest edition of *Fertilisers and Soils in New Zealand Farming* has been completely revised.

PARLIAMENT AND THE PEOPLE

by Beth Bowden

50 p. 1984. Illustrated. \$7.50 plus \$1.50 p & p

This booklet sets out to:

- describe New Zealand's Constitution
- show in a reasonably simple way how it works
- give an account of where it came from and how it developed; and
- define (in a glossary) a number of terms that are used in connection with these matters.

WHERE TO START

By Vincent Burke

DEPARTMENT OF INTERNAL AFFAIRS

61 p. 1982. Illustrated. \$5.95 plus \$1.50 p & p

This publication has been designed to help New Zealanders in the initial stages of getting a club, group, or organisation off the ground. The information it contains will be of assistance to a wide variety of different community groups, sporting, cultural, and recreational clubs. Included are suggestions for various administrative frameworks: legal structure, meetings, public relations, finance, and the constitution of the organisation.

MANPOWER PLANNING IN PUBLIC ADMINISTRATION STATE SERVICES COMMISSION

51 p. 1981. Discussion Paper No. 1. \$3.95 plus 80c p & p
 'Manpower planning' is a term which has a wide and rather ill-defined meaning. This report, addressed to the central question: "What is manpower planning?", opens with the philosophy of manpower planning, what it is, its aims and objectives. This is followed by a discussion of what is involved in forecasting the supply and demand for people and skills in the public service. The essentials of departmental manpower is then discussed followed by a chapter devoted to the practice of career development and concluding with a statement on the future development of manpower planning in the public service.

AFTER WORK STATE SERVICES COMMISSION

36 p. 1982 reprinted. \$3.50 plus 80c p & p
 Written and produced in the Training and Development Branch Office, of the State Services Commission, this booklet asks "Have you made preparations or plans for retirement?" It includes information on Public Service Retirement Policy; finance; where to live; health and adjustment; names of organisations which may be of interest and a list of books and articles written about retirement.

THE SURRENDER AND OCCUPATION OF JAPAN

Edited by Robin Kay

DEPARTMENT OF INTERNAL AFFAIRS

1782 p. 1982. \$75.00 plus \$6.50 p & p

This is the second of a series of three volumes of documents on New Zealand's external relations: the first, "The Australian - New Zealand Agreement 1944", this volume "The Surrender and Occupation of Japan" which covers six divisions of the period, selected by topic but dealt with chronologically within topics, and reveals the growing awareness amongst those responsible for a New Zealand policy of what New Zealand's interest actually were: the third volume, "The ANZUS Pact and the Treaty of Peace With Japan", not yet published, will show something of the new order of things in the Pacific and the difficulties in the role of a small, though articulate, power in the formation of what in fact were Great Power policies.

PEOPLE LIKE US

Celebrating Cultural Diversity

120 p. 1982. Illustrated. \$9.95 plus \$1.50 p & p

People Like Us is a story of the contribution made by people from Asia, Africa, Europe, and the Pacific to our neighbourhoods. It contains stories which are told by individuals and families on their reasons for coming to New Zealand; what they found and how they are coping. Subjects range from mixed marriages to different foods. It is a book of human interest for all the family and with its striking photographs, 25 monochrome, and 23 colour, *People Like Us* will make a lovely and interesting gift for overseas friends.

STYLE BOOK

GOVERNMENT PRINTING OFFICE

248 p. 1981 third edition. \$12.50 plus \$2.00 p & p

Since 1958 the Style Book has served as a guide to writers, editors, and all who prepare copy for printing. This edition contains new and revised material: the chapters dealing with the preparation of copy, abbreviations, and compound words have been revised; new material has been added to the chapters dealing with common names of animals and plants, errors in the use of English in official writing, and terms used in printing.

NEW ZEALAND OFFICIAL YEARBOOK

The Yearbook is the standard New Zealand encyclopaedic annual which has a place in every home, school, and office. Not only does it present a comprehensive statistical survey of the economy and population in New Zealand but it is also a very useful fact book for use in the home. In addition to the statistical facts supplied, the Yearbook also provides a background and historical perspective on each of the subjects covered.

(Customers may place their name on the Standing Order Service for this annual at the nearest Government Bookshop. A pre-payment form to cover the cost of the publication plus post and packing will be forwarded when the publication is printed.)

GROWING WALNUTS

by B. J. Vavasour

78 p. 1984. Illustrated. \$12.50 plus \$2.00 p & p

Most New Zealanders have yet to discover the delicious fresh walnut. *Growing Walnuts* is an easy-to-read handbook for home gardeners, small farmers, and commercial growers.

INTRODUCING MANAGEMENT SERVICES IN THE PUBLIC SERVICE

STATE SERVICES COMMISSION

34 p. 1982 reprinted. \$2.75 plus 80c p & p

Management Services is one means by which managers may obtain objective advice on their methods of carrying out their management role. This booklet is designed to explain to Public Service Managers how Management Services may help them to fulfil their management task.

THE NEW ZEALAND GAZETTE

The *New Zealand Gazette* is published on Thursday afternoon of each week. Notices from Government departments must be received by the Gazette Clerk, Department of Internal Affairs, Wellington, by noon on Tuesday. Advertisements will be accepted by the Government Printer, c/o Gazette Clerk, Government Printing Office, Private Bag, Wellington until noon on Wednesday.

Advertisements are charged at the rate of 20c per line.

All advertisements should be written or typed on one side of the paper, and signatures, etc., SHOULD BE WRITTEN IN A LEGIBLE HAND.

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	2243
APPOINTMENTS	2221
BANKRUPTCY NOTICES	2238
DEFENCE NOTICE	2220
LAND TRANSFER ACT: NOTICES	2240
MISCELLANEOUS—	
Animal Remedies Act: Notice	2231
Commerce Act: Notice	2232
Corrigendum	2219
Forests Act: Notices	2228
Harbours Act: Notice	2231
Housing Act: Notice	2229
Indecent Publications Act: Notices	2234
Land Act: Notices	2231
Maori Affairs Act: Notices	2231
Marriage Act: Notices	2222
Plant Varieties Act: Notice	2237
Post Office Savings Bank Regulations: Notice	2231
Public Works Act: Notices	2223
Regulations Act: Notice	2236
Reserves Act: Notices	2229, 2232
Reserve Bank: Statements	2235, 2237
Schedule of Contracts: Notices	2236
Standards Act: Notices	2232
Statistics Act: Notice	2231
Transport Act: Notices	2232
Wool Industry Act: Notice	2264

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS .. 2219