

LAND & DEEDS OFFICE

20 JUN 1986

DUNEDIN

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 12 JUNE 1986

CORRIGENDUM

*Notice of Final Decision of New Zealand Geographic Board—
Reassigning of Place Names*

In the notice published in the *New Zealand Gazette*, 22 August 1985, No. 155, page 3636, the following corrections to location references should be noted.

Ratakura Point, Nelson Land District. Location reference should read NZMS 1 sheet S9, GR 397825.

Mt Vernon, Canterbury Land District. Location reference should read NZMS 1 sheet S84, GR 031484.

(L. and S. H.O. 22/2605/3)

2

Appointment of Chairman of the Representation Commission

PAUL REEVES, Governor-General
ORDER IN COUNCIL

At Wellington this 26th day of May 1986

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
Pursuant to section 15 of the Electoral Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and on the nomination of the official and unofficial members of the Representation Commission, hereby appoints

Neville Clarke Jaine, District Court Judge, of Wellington,
to be Chairman of the Representation Commission.

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

2

Exempting Maori Freehold Land From Rates

PAUL REEVES, Governor-General
ORDER IN COUNCIL

At Wellington this 26th day of May 1986

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
Pursuant to section 149 of the Rating Act 1967, His Excellency the Governor-General acting by and with the advice and consent of the Executive Council, hereby exempts the Maori freehold land

described in the Schedule hereto from the liability for the payment of rates.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area ha	Being
174.0183	Part Rotomahana-Parekarangi 8 and being part of the land on Order Cancelling Several Titles and Substituting One Title of the Maori Land Court dated 19 May 1982.

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

(M.A. H.O. 20/1/48; D.O. Appln. 29563)

6/1AL/2CL

*Appointments, Promotions, Extensions, Transfers, Resignations,
and Retirements of Officers of the New Zealand Army*

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 Army.

REGULAR FORCE

COLONELS' LIST

Colonel Brian Robert Hampton Monks, B.Sc. (ECON.) (HONS) is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 1 May 1986.

ROYAL REGIMENT OF N.Z. ARTILLERY

Lieutenant Colonel A. J. Rivers is re-engaged until 30 September 1994 and his seniority is post-dated to 6 January 1986.

Major (*temp.* Lieutenant Colonel) A. D. Ross to be Lieutenant Colonel with seniority from 6 January 1986 and effect from 21 April 1986.

Captain (*temp.* Major) G. A. Todd to be Major with seniority and effect from 20 December 1985.

The following Lieutenants to be *temp.* Captains with effect from the date shown:

M. J. Ogilvie, 13 March 1986.

C. M. W. Pedersen, 7 April 1986.

ROYAL N.Z. ARMoured CORPS

Lieutenant Colonel (*acting* Colonel) Brian David Chippindale is posted to the Retired List in the rank of Colonel, with effect from 28 April 1986.

Captain A. G. Connell to be acting Major with effect from 9 May 1986.

THE CORPS OF ROYAL N.Z. ENGINEERS

Captain and Quartermaster W. G. M. Williams is re-engaged until 9 March 1989.

Captain K. M. Lang, N.Z.C.B., to be acting Major with effect from 2 May 1986.

ROYAL N.Z. CORPS OF SIGNALS

Captain and Quartermaster Barry Lewis Earl is posted to the Retired List with effect from 7 April 1986.

ROYAL N.Z. INFANTRY REGIMENT

Lieutenant Colonel J. G. H. Wilson is re-engaged until 22 September 1993.

Major R. C. Mortlock to be temp. Lieutenant Colonel with effect from 24 June 1985 and Lieutenant Colonel, with seniority from 6 January 1986 and effect from 21 April 1986.

Major (*temp.* Lieutenant Colonel) P. D. Leigh to be Lieutenant Colonel with seniority from 6 January 1986 and effect from 21 April 1986.

Major J. R. Campbell is re-engaged until 17 November 1989.

Captain I. P. K. Stuart to be temp. Major with effect from 28 January 1986.

Captain (*temp.* Major) Robert George Hughes, N.Z.C.C., is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 28 March 1986.

Captain J. D. Lambert, B.A., to be temp. Major with effect from 10 February 1986.

Captain E. M. Noble to be acting Major with effect from 5 May 1986.

The following Lieutenants to be temp. Captains with effect from the date shown:

D. L. Baigent, 23 May 1986.

D. W. Boag, 23 May 1986.

S. R. Gilbert, 12 May 1986.

I. M. Lattimore, 23 May 1986.

P. W. Wood, 23 May 1986.

Lieutenant and Quartermaster G. R. Edwards is re-engaged until 24 September 1986.

Supernumerary List

The engagement of Major and Quartermaster P. E. Wischnowsky, M.B.E., is extended to 3 March 1988.

The engagement of Captain R. A. Manning, M.B.E., is extended to 14 October 1987.

ROYAL N.Z. CORPS OF TRANSPORT

Major (*temp.* Lieutenant Colonel) G. J. Crowley to be Lieutenant Colonel with seniority from 6 January 1986 and effect from 21 April 1986.

Major J. M. George, DIPARTS(MIL) to be temp. Lieutenant Colonel with effect from 28 April 1986.

Captain (*temp.* Major) T. J. Byrne is re-engaged until 3 February 1997.

Lieutenant (*temp.* Captain) Barbara Mary Wilson is transferred to the Army Reserve, General List of Officers, in her present rank with effect from 3 April 1986.

Lieutenant R. A. Steele to be temp. Captain with effect from 1 April 1986.

ROYAL N.Z. ARMY MEDICAL CORPS

Major N. L. Gardiner is re-engaged until 7 October 1991.

ROYAL N.Z. ARMY ORDINANCE CORPS

Major (*temp.* Lieutenant Colonel) K. D. Hansen to be Lieutenant Colonel with seniority from 6 January 1986 and effect from 21 April 1986.

Captain R. J. A. Smith to be temp. Major with effect from 16 April 1986.

Lieutenant C. A. Ngatai to be temp. Captain with effect from 12 March 1986.

THE CORPS OF ROYAL N.Z. ELECTRICAL AND MECHANICAL ENGINEERS

Lieutenant H. A. R. Elgar, B.A., to be temp. Captain with effect from 10 April 1986.

Lieutenant (*temp.* Captain) and Quartermaster Terrence Martin Swaney is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 29 March 1986.
Supernumerary List

The engagement of Major and Quartermaster R. Moore is extended to 27 December 1989.

N.Z. ARMY PAY CORPS

Lieutenant and Quartermaster K. W. Bromwich to be temp. Captain and Quartermaster with effect from 20 February 1986.

N.Z. ARMY LEGAL SERVICE

Captain (*temp.* Major) R. L. Howard, LL.B.(HONS) to be Major with seniority from 13 December 1985 and effect from 24 April 1986.

ROYAL N.Z. MILITARY POLICE

Captain (*temp.* Major) and Quartermaster M. Holt is re-engaged until 24 December 1989.

Captain N. E. Garnett to be acting Major with effect from 26 May 1986.

Lieutenant P. G. Fisher, N.Z.C.C., to be temp. Captain with effect from 2 April 1986.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain and Quartermaster F. I. Levien is re-engaged until 13 July 1991.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

Captain Christopher Neville Le Cren, B.S.C., is transferred to the Army Reserve, Regimental List of Officers, 3rd Field Regiment, RNZA, in his present rank and seniority with effect from 4 February 1986.

16th Field Regiment, RNZA

Lieutenant Warrick John Carson Dunn is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 2 January 1986.

2nd Lieutenant C. M. Meldrum to be Lieutenant with seniority and effect from 26 February 1986.

ROYAL N.Z. ARMoured CORPS

Waikato/Wellington East Coast Squadron, RNZAC

Jonathan Sutherland Harding is appointed to a commission in the rank of 2nd Lieutenant, with seniority and effect from 10 March 1986.

THE CORPS OF ROYAL N.Z. ENGINEERS

6th Field Squadron, RNZE

Captain (*acting* Major) David Maxwell Tovey, E.D., relinquishes the acting rank of Major and is transferred to the Army Reserve, General List of Officers, in the rank of Captain, with effect from 31 March 1986.

ROYAL N.Z. INFANTRY REGIMENT

3rd Battalion (Auckland (Countess of Ranfurly's Own) and Northland), RNZIR

Lieutenant (*temp.* Captain) K. D. Broome to be Captain with seniority and effect from 20 February 1986.

Lieutenant J. Garcia-McEntire to be temp. Captain with effect from 1 April 1986.

The following 2nd Lieutenants to be Lieutenants with seniority and effect from 26 February 1986:

M. J. Fuscic.

J. H. Kai Fong.

M. J. A. McLeod.

W. L. Steel.

5th Battalion (Wellington West Coast and Taranaki), RNZIR

Major George Whatanui Kereama is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 16 January 1986.

Lieutenant G. Nicholas to be Captain with seniority and effect from 9 January 1986.

Lieutenant Geoffrey Keith Hogan is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 15 January 1986.

Lieutenant (*temp.* Captain) Stanley Alan George Foote is transferred from the Retired List in his present rank, with seniority as Lieutenant from 21 May 1978 and effect from 8 January 1985.

Lieutenant (*temp.* Captain) Peter Kelvin Keller is transferred from the Army Reserve, General List of Officers in his present rank, with seniority as Lieutenant from 8 February 1981 and effect from 29 January 1986.

2nd Lieutenant Alistair Blair Johnston is transferred to the Army Reserve, Regimental List of Officers, 5th Battalion (Wellington West Coast and Taranaki), RNZIR, in his present rank and seniority with effect from 28 February 1986.

6th Battalion (Hauraki), RNZIR

The engagement of Major D. B. H. Thomson, E.D., on the Special Service List of the Territorial Force is extended until 20 September 1986.

ROYAL N.Z. CORPS OF TRANSPORT

Bruce Kenneth Reed is appointed to a commission in the rank of Lieutenant, with seniority and effect from 6 January 1986.

ROYAL N.Z. ARMY MEDICAL CORPS

1st Medical Battalion, RNZAMC

Major D. B. Innes, M.B., CH.B., to be Lieutenant Colonel with seniority and effect from 1 April 1986.

3rd Medical Battalion, RNZAMC

Sharron Ashton is appointed to a commission in the rank of 2nd Lieutenant, with seniority and effect from 9 March 1986.

ROYAL N.Z. DENTAL CORPS

Lieutenant Craig Sharp, B.D.S., is transferred from the Army Reserve, General List of Officers, in his present rank with seniority from 19 December 1975 and effect from 19 December 1985.

ROYAL N.Z. ARMY EDUCATION CORPS

Carolyn Brenda Coles, B.A., is appointed to a commission in the rank of 2nd Lieutenant, with seniority and effect from 9 March 1986.

ARMY RESERVE

General List of Officers

Royal N.Z. Infantry Regiment

Lieutenant (*temp.* Captain) P. K. Keller is transferred to the Territorial Force with effect from 29 January 1986.

Royal N.Z. Dental Corps

Lieutenant C. Sharp, B.D.S., is transferred to the Territorial Force with effect from 19 December 1985.

Retired List

Royal N.Z. Infantry Regiment

Lieutenant (*temp.* Captain) S. A. G. Foote is transferred to the Territorial Force with effect from 8 January 1985.

Dated at Wellington this 28th day of May 1986.

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

200

Appointment of Member to the Western Pest Destruction Board (No. 3811 APDC 7/7)

PURSUANT to section 31 of the Agricultural Pests Destruction Act 1967, I hereby appoint

Brian Leslie Doughty (senior livestock officer of Wanganui)

being an inspector appointed under Part III of the said Act, as a member of the Western Pest Destruction Board *vice* Peter James Lampp, resigned.

Dated at Wellington this 27th day of May 1986.

COLIN MOYLE, Minister of Agriculture.

3

Appointment of Member to the Waitomo County Pest Destruction Board (No. 3812 APDC 7/7)

PURSUANT to section 31 of the Agricultural Pests Destruction Act 1967, I hereby appoint

James Robert Bailey (district livestock officer of Hamilton)

being an inspector appointed under Part III of the said Act, as a member of the Waitomo County Pest Destruction Board *vice* Trevor Stanley Jones, resigned.

Dated at Wellington this 26th day of May 1986.

COLIN MOYLE, Minister of Agriculture.

3

Appointment of Member to the Otorohanga County Pest Destruction Board (No. 3813 APDC 7/7)

PURSUANT to section 31 of the Agricultural Pests Destruction Act 1967, I hereby appoint

James Robert Bailey (district livestock officer of Hamilton)

being an inspector appointed under Part III of the said Act, as a member of the Otorohanga County Pest Destruction Board *vice* Bernard Joseph Clarke, resigned.

Dated at Wellington this 27th day of May 1986.

COLIN MOYLE, Minister of Agriculture.

3

Appointment of Member to the Southern Hawke's Bay Pest Destruction Board (No. 3810 APDC 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

William Mowatt Wallace (farmer of Pahiatua)

as a member of the Southern Hawke's Bay Pest Destruction Board *vice* T. O. Lund, resigned.

Dated at Wellington this 4th day of June 1986.

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

3

Deputy Chairmen of Port Conciliation Committees at New Zealand Ports Appointed

NOTICE is hereby given that, pursuant to section 41 of the Waterfront Industry Act 1976, the Hon. Stan Rodger, Minister of Labour has appointed the following persons to be Deputy Chairmen of Port Conciliation Committees at New Zealand ports for a term expiring on 31 March 1987.

Port	Deputy Chairman
Whangarei	Walter Mick George Yovich
Napier	Victor Brian Heath

Dated at Wellington this 5th day of June 1986.

B. H. WOOD, General Manager,
Waterfront Industry Commission.

60

Appointment of a Member of the Timber Preservation Authority

PURSUANT to section 3 of the Timber Preservation Regulations 1984, the Minister of Forests hereby appoints on the nomination of the New Zealand Master Builders' Federation (Incorporated)

Wayne Murray Clarke

to be a member of the Timber Preservation Authority with effect from the 16th day of February 1986.

Dated at Wellington this 16th day of May 1986.

K. T. WETERE, Minister of Forests.

10

New Zealand Dairy Board Elections 1986 Declaration of Results

I, Brian Eric Clarke, Returning Officer, appointed under section 10 of the Dairy Board Act 1961, hereby declare the results of the election of directors on the New Zealand Dairy Board to be as follows:

TARANAKI WARD

Thomas Harre Gibson, being the only candidate nominated, is hereby elected as a director for the Taranaki Ward on the New Zealand Dairy Board.

Dated at Lower Hutt this 30th day of May 1986.

B. E. CLARKE, Returning Officer.

10

New Zealand Pork Industry Board—Declaration of Result of Election of Producer Member Ward No. 4 and 1

PURSUANT to clause 6 of the Pork Industry Board Act 1982, I give notice that the result of the election of 1 producer member for Wards 4 and 1 as follows:

WARD 4	
Mr. R. W. Colville	233 votes
Mr G. Timperley	273 votes
Informal	2 votes

I therefore declare George Timperley duly elected.

WARD 1	
Mr J. Barclay	135 votes
Mr E. C. McIntyre	20 votes
Informal	1 vote

I therefore declare James Barclay duly elected.

Dated this 3rd day of June 1986.

G. A. BEARD, Returning Officer.

2

Certificate of Approval

PURSUANT to section 649 (2) of the Local Government Act 1974, the Minister of Local Government approves the Waimarino County Council Bylaw 1985 (Building), which was made by special order on 19 December 1985, and confirmed on 30 January 1986, in so far as it relates to fire safety and fire prevention.

Signed at Wellington this 4th day of June 1986.

MICHAEL BASSETT,
Minister of Local Government.

6

Reappointment of an Honorary Community Officer Under the Maori Community Development Act 1962

PURSUANT to section 5 (3) of the Maori Community Development Act 1962, the Minister of Maori Affairs hereby reappoints the person named in the Schedule hereto to serve as an Honorary Community Officer for a further term of 3 years in the area shown in the second column of the Schedule.

SCHEDULE

Name	Area
Clark Roberts	Dunedin

Dated this 20th day of May 1986.

K. T. WETERE, Minister of Maori Affairs.

2/1

Commissioner of High Court Appointed

PURSUANT to section 47 of the Judicature Act 1908, the Right Honourable Sir Ronald Davison, Chief Justice of New Zealand, has this day appointed

Hugo Patrick White, Esquire, of Sydney, New South Wales to be a Commissioner of the High Court of New Zealand in New South Wales and for the purpose of administering and taking oaths, affidavits and affirmations as in the said section mentioned.

Dated at Wellington this 6th day of June 1986.

W. D. L'ESTRANGE, Registrar.

High Court Wellington.

3

New Zealand Railways Corporation Appeal Board—Appointment as Member

PURSUANT to section 94 (4) (b) of the New Zealand Railways Corporation Act 1981

James Lionel Adams, senior special duties officer, Wellington has been appointed as a member of the New Zealand Railways Corporation Appeal Board, from and including 9 June 1986 until and including 8 June 1987, in all appeals by or against employees in the New Zealand Railways Corporation.

Dated at Wellington this 9th day of June 1986.

H. G. PURDY, General Manager,
New Zealand Railways Corporation.

15

Land Held for State Housing Purposes Set Apart for Police Purposes (Residence) in Rotorua District

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 police purposes (residence).

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 678 square metres, situated in Block XVI, Rotorua Survey District being Lot 3, D.P. S. 24724 and being part Koutu 1A2C1 Block. All certificate of title No. 29C/200.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 25/675/0; Hn. D.O. 34/29/2/0/1)

14/1

Land in Christchurch City Held by the Christchurch City Council Set Apart for Industrial Purposes

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

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area	Being
m ²	
9372	Rural Section 41252. All certificate of title 27F/244.
3111	Part Lot 222, D.P. 807. All certificate of title 430/95.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 53/367/1; Ch. D.O. 38/73)

16/1

Land Held for the Generation of Electricity (Housing) and Generation of Electricity Set Apart, Subject as to Part to a Restrictive Covenant, for State Housing Purposes in the Borough of Taupo

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 land firstly described to the restrictive covenant contained in transfer S. 494859, South Auckland Land Registry, for State housing purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area	Being
m ²	
830	Lot 8, D.P. S. 13692, and being part Taupo Central Block. Formerly all certificate of title No. 11B/1414.
1547	Rangitira A Section 45 Block. Formerly all certificate of title No. 28B/555.

Area m ²	Being
819	Rangitira A Section 9 Block. Formerly all certificate of title No. 28B/554.
822	Rangitira A 19 Block. Formerly all certificate of title No. 14D/82.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 104/188/0; Hn. D.O. 92/14/27/6/12)

18/1

Land Held for Police Purposes (Residence) Set Apart for State Housing Purposes in Rotorua District

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 32 perches, situated in Block IV, Horohoro Survey District, being Lot 109, D.P. S. 1628 and being part Section 46, Suburbs of Rotorua. Formerly part certificate of title, Volume 658, folio 265, South Auckland Land Registry.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 104/166/0; Hn. D.O. 34/29/2/0/1)

14/1

Land in Grey County Held for Better Utilisation Declared to be Crown Land

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

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 809 square metres, situated Block IX, Mawheranui Survey District, being Section 44, Town of Heathdale. All *Gazette* notice 50592, Westland Land Registry.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 72/7/12/0; Ch. D.O. 40/72/7/12/6)

16/1

Declaring Land to be Crown Land in the City of Porirua

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 1252 square metres, situated in Block VIII, Paekakariki Survey District, being part Lot 9, D.P. 19160. Balance of document No. 527448, Wellington Land Registry.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 72/1/9B/0; Wn. D.O. 21/9/34/5/45)

12/1

Land Taken in Block III, Wharepapa Survey District, Waipa County

PURSUANT to section 119 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the

Schedule hereto to be taken and vested in The Waipa County Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 6.6 perches, being part Lot 1, D.P. S. 9265; as shown coloured yellow edged yellow on S.O. Plan 45574, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 34/2677; Hn. D.O. 20/7/94)

16/1

Land Held for the Development of Water Power (Rangitaiki River Power Scheme) Set Apart for Electricity Works (Rangitaiki River Power Scheme) in Block XV, Rangitaiki Upper Survey District, Whakatane District

PURSUANT to section 52 of the Public Works Act, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for electricity works (Rangitaiki River Power Scheme).

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area ha	Being
6.0500	Part Allotment 60c Rangitaiki Parish; marked "A" on plan.
0.3875	Part Allotment 60c Rangitaiki Parish; marked "B" on plan.

As shown marked as above mentioned on S.O. Plan 56175, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 92/12/75/6; Hn. D.O. 92/12/75/6)

16/1

Portions of Public Reserves Set Apart for the Generation of Electricity in Block III, Rangitaiki Lower Survey District, Whakatane District.

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
4	2	30	Section 6, Block III, Rangitaiki Lower Survey District; coloured sepia on plan.
3	3	15	Section 10, Block III, Rangitaiki Lower Survey District; coloured blue on plan.

As shown coloured as above mentioned on S.O. Plan 43439, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.
(P.W. 92/12/75/6; Hn. D.O. 92/12/75/6)

14/1

Land Held for the Generation of Electricity to be Crown Land in the Borough of Cromwell

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 759 square metres, being Section 33, Block III, Town of Cromwell. All *Gazette* notice No. 436881 (*New Zealand Gazette*, 13 February 1975, No. 9, page 228).

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/10)

14/1

*Declaring Land to be Road and Road Stopped in Block VIII,
Kerikeri Survey District, Bay of Islands County*

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

- (i) Pursuant to section 114, declares the land described in the First Schedule hereto to be road, and shall vest in The Bay of Islands County Council;
- (ii) Pursuant to section 116, declares the road described in the Second Schedule hereto to be stopped.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Declared Road

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

Area m ²	Being
3681	Part section 6, Block VIII, Kerikeri Survey District; marked "A" on plan.

Area m ²	Being
51	Part Lot 1, D.P. 94067; marked "B" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Stopped

ALL that piece of road containing 2064 square metres, adjoining or passing through Sections 6, 10 and 21, Block VIII, Kerikeri Survey District; marked "C" on plan.

As shown as above-mentioned on S.O. Plan 59499, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 33/1599; Ak. D.O. 50/15/3/0/59499)

16

*Land Acquired for Road in Block XIII, Coromandel Survey
District, Thames-Coromandel District*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 244 square metres, situated in Block XIII, Coromandel Survey District, being part Haupapa A2A Block; as shown marked "H" on S.O. Plan 50399, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/25/2C/0; Hn. D.O. 72/25/2C/06)

16

*Land Held for Better Utilisation Set Apart for Motorway in Block
VIII, Drury Survey District, Franklin County*

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1287 square metres, situated in Block VIII, Drury Survey District, and being part Lot 1, D.P. 47861; as shown marked "C" on S.O. Plan 57887, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/1/2A/0; Ak. D.O. 72/1/2A/0/74)

16/1

*Declaring Stopped Road to be Crown Land in Block V,
Rangitaiki Upper Survey District, Whakatane District*

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of stopped road containing 3334 square metres, adjoining or passing through Section 33, Block V, Rangitaiki Upper Survey District and Lot 5, D.P. S. 14793; as shown marked "C" on S.O. Plan 53602, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/30/3B/0; Hn. D.O. 72/30/3/06)

14/1

*Land Held in Connection with the Widening of a Road and
Better Utilisation Set Apart for Road in the City of Invercargill*

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development hereby declares the land described in the First and Second Schedules hereto to be set apart for road, which pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway 6.

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

*Land Held in Connection with the Widening of a Road Set Apart
for Road*

ALL that piece of land containing 131 square metres, being part Lot 1, D.P. 3358, Block I, Invercargill Hundred; as shown marked 'J' on S.O. Plan 10504, lodged in the office of the Chief Surveyor at Invercargill.

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

Land Held for Better Utilisation Set Apart for Road

ALL those pieces of land situated in Block I, Invercargill Hundred described as follows:

Area m ²	Being
75	Part Lot 1, D.P. 3545; marked 'O' on S.O. Plan 10503.
40	Part Lot 1, D.P. 2330; marked 'U' on S.O. Plan 10503.
184	Lot 3 and part Lot 2, D.P. 5993; marked 'F' on S.O. Plan 10504.
105	Lot 4 and part Lot 3, D.P. 3545; marked 'K' on S.O. Plan 10504.

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

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/6/18/0; Dn. D.O. 50/9520, 9543 and 9547)

14/1

Land Declared to be Road, Land Taken, Road Declared to be Government Road, Road Stopped and Stopped Government Road Declared to be Crown Land in Block VIII, Wharekawa Survey District, Waikato County

PURSUANT to 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 which shall vest in The Waikato County Council,
- (b) Declares the land described in the Second Schedule hereto to be taken under section 119 (1) and vested in The Waikato County Council,
- (c) Pursuant to section 124 declares the road described in the Third Schedule hereto to be a Government road,
- (d) Pursuant to section 116 declares the road described in the Third and Fourth Schedules hereto to be stopped,
- (e) Pursuant to section 42 declares the stopped Government road described in the Third Schedule hereto to be Crown land subject to the Land Act 1948.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
8630	Part Section 11, Block VIII, Wharekawa Survey District; marked "A" on S.O. Plan 53095.
8318	Part Waikaraki Block; marked "A" on S.O. Plan 53097;
860	Part Section 6, Block VIII, Wharekawa Survey District; marked "B" on S.O. Plan 53097.

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

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 5159 square metres, being part Section 11, Block VIII, Wharekawa Survey district; as shown marked "B" on S.O. Plan 53095, lodged in the office of the Chief Surveyor at Hamilton.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of road containing 5576 square metres, adjoining or passing through Section 6, Block VIII, Wharekawa Survey District; as shown marked "C" on S.O. Plan 53097, lodged in the office of the Chief Surveyor at Hamilton.

FOURTH SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of road containing 1.1801 hectares, situated in Block VIII, Wharekawa Survey District, adjoining or passing through Lot 2, D.P. 13319 and Section 11, Block VIII, Wharekawa Survey District; as shown marked "C" on S.O. Plan 53095, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 34/4123; Hn. D.O. 19/0/136)

16/1

Declaring Road to be Stopped and Declared to be Crown Land in Block VIII, Paekakariki Survey District, City of Porirua

PURSUANT to sections 116 and 42 of the Public Works Act 1981, the Minister of Works and Development hereby declares the road

described in the Schedule hereto to be stopped, and when stopped to be Crown land subject to the Land Act 1948.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1535 square metres, situated in Block VIII, Paekakariki Survey District, being part Lot 10 and Lot 13, D.P. 19160 and Lots 11 and 12, D.P. 29186; marked "C" on S.O. Plan 34297, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/1/9B/0; Wn. D.O. 21/9/34/0/7)

12/1

Declaring Land to be Road in Block I, Invercargill Hundred, City of Invercargill

PURSUANT to section 114 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be road and shall pursuant to section 11 (1A) of the National Roads Act 1953, form part of State Highway No. 6.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 138 square metres, situated in the City of Invercargill being part Lot 5, Block II, D.P. 1079; as shown marked "I" on S.O. Plan 9873, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/167)

14/1

Declaring Land to be Acquired for Road in Westland County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road, which pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of State Highway No. 6, and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

WESTLAND LAND DISTRICT

ALL those pieces of land situated in Block II, Totoara Survey District, described as follows:

Area m ²	Being
1798	Part Rural Section 1339; as shown marked 'N' on S.O. Plan 9946.
187	Part Rural Section 1339; as shown marked 'P' on S.O. Plan 10631.

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

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/6/12/0; Ch. D.O. 40/72/6/12/132, 152)

16/1

Land Acquired for the Dunedin-Milton Motorway in the City of Dunedin

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the Dunedin-Milton Motorway, and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 22 square metres, being part Lot 4, D.P. 4884, Block VI, Town District. All certificate of title, Volume 291, folio 188.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/1/17/0; Dn. D.O. 28/44/0/421)

14/1

Land Acquired for Road in the City of East Coast Bays

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 East Coast Bays City Council on the 12th day of June 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 102 square metres, situated in the City of East Coast Bays, being part Lot 2, Block X, D.P. 10801; as shown marked "A" on S.O. Plan 58897, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 51/4947; Ak. D.O. 15/102/0/58897)

16/1

Land Acquired for Road in Block VI, 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 12th day of June 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 3 perches (1088 square metres), situated in Block VI, Waiheke Survey District, being part Lot 7, D.P. 11656; as shown coloured sepia on S.O. Plan 46642, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 34/1513/1; Ak. D.O. 15/87/0/46642)

16/1

Land Acquired, Subject to Certain Restrictions, for a Teacher's Residence in Block IV, Orahiri Survey District, Otorohanga 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, subject to the right of way and drainage rights created by transfer 422832, South Auckland Land Registry, for a teacher's residence and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1011 square metres, situated in Block IV, Orahiri Survey District, being Lot 60, D.P. 17789 (Town of Otorohanga Extension No. 5) and being part of Otorohanga E No. 5E, No. 2 Block. All certificate of title, Volume 736, folio 187.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/580; Hn. D.O. 39/130/1/0)

16/1

Land Acquired for a Secondary School (Caretaker's House) in the 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 a secondary school (caretaker's house) and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
582	Sections 11 and 33, Township of Youngtown. All certificate of title, Volume 41, folio 83.
584	Lots 12 and 13, D.P. 29, Township of Youngtown. All certificate of title, Volume 53, folio 242.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/1210; Dn. D.O. 16/56/0/12)

14/1

Land Acquired for a State Primary School (Botany Downs, Accessways) in the City of Manukau

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, for a State primary school and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
53	Lot 165, D.P. 105482. All certificate of title No. 58A/990.
69	Lot 174, D.P. 107492. All certificate of title No. 59D/1095.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/3219/1; Ak. D.O. 23/478/0)

16/1

Land Acquired for Sewerage Disposal Works in Block IV, Moeraki Survey District, Waiheke County

PURSUANT to sections 20 and 50 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, for sewerage disposal works and shall vest in The Waiheke County Council on the 12th day of June 1986.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
8347	Section 81, Block IV, Moeraki Survey District. All <i>Gazette</i> notice No. 229343 (<i>New Zealand Gazette</i> , 22 December 1960, No. 84, page 1974).

ha

1.0598 Part Sections 1 of 31 and 2 of 31, Block IV, Moeraki Survey District. All *Gazette* notice No. 225199 (*New Zealand Gazette*, 15 September 1960, No. 59, page 1434).

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 53/46/1; Dn. D.O. 20/337)

14/1

Declaring Land in Christchurch City to be Acquired for a Technical Institute

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, for a technical institute, subject to the reserving of drainage rights as created by transfer No. 153820, and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 200 square metres, situated in the City of Christchurch; being Lot 1, D.P. 6518, part of Town Reserve 8, and a one-third undivided share in Lot 4, D.P. 6518, part Town Reserve 8. All certificate of title 349/137.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/2724/0; Ch. D.O. 40/8/15/45)

16/1

Land Acquired Under Part IV of the Coal Mines Act 1979 (Staff Housing) in the Wallace County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, for staff housing under Part IV of the Coal Mines Act 1979, and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 2818 square metres, being Lot 2, D.P. 8013, and also part Section 7, Block IV, Wairiro Survey District. All certificate of title No. 1A/1092.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/5442; Dn. D.O. 31/3/0)

14/1

Land Acquired Under Part IV of the Coal Mines Act 1979 (Additional Office Accommodation) in the Bruce 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 additional office accommodation under Part IV of the Coal Mines Act 1979, and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1432 square metres, being Lot 5, D.P. 1934 and also part Section 94, Block III, Wairiro Survey District. All certificate of title, Volume 115, folio 52.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/5442; Dn. D.O. 31/3/0)

14/1

Land Acquired for Post Office Purposes (Line Depot) in Invercargill City

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 post office purposes (line depot) and shall vest in the Crown on the 12th day of June 1986.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land described as follows:

B

Area m ²	Being
1012	Section 2, Block XIX, Town of Invercargill. All certificate of title, Volume 170, folio 172.
506	Part Section 1, Block XIX, Town of Invercargill. All certificate of title, Volume 64, folio 292.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 20/315/2; Dn. D.O. 24/111/0)

14/1

Amending a Notice Declaring Land Acquired for State Housing Purposes in the City of Dunedin

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 22nd day of February 1980 and published in *New Zealand Gazette*, 6 March 1980, No. 20, page 624, declaring land acquired for state housing purposes in the City of Dunedin, by omitting the Schedule, and substituting the following Schedule.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1028 square metres, situated Block IV, Town of Dunedin being Lot 3, D.P. 15834.

Dated at Wellington this 5th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 104/30/0; Dn. D.O. 40/9/49)

14/1

Land Acquired for Maori Housing Purposes in the Borough of Waihi

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 12th day of June 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 709 square metres, situated in the Borough of Waihi, being Lot 1, D.P. S. 23682 and being part Section 560, Town of Waihi. All certificate of title No. 22A/1110.

Dated at Wellington this 10th day of June 1986.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/2646/5/11; Hn. D.O. 54/150/27/4)

16

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby sets apart the land, described in the Schedule hereto, as a recreation reserve, subject to the provisions of the Reserve Act 1977.

SCHEDULE

WELLINGTON LAND DISTRICT—PORIRUA CITY

360 square metres, more or less, being Sections 112, 113, and 114, Block I, Belmont Survey District (formerly stopped road). Section 342, Local Government Act 1974. S.O. Plan 33886.

Dated at Wellington this 29th day of May 1986.

W. J. F. BISHOP,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/135; D.O. 8/3/165, 30/49/4)

3/1

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration

of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a local purpose reserve (site for a public hall), subject to the provisions of the Reserves Act 1977.

—
SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

1,0753 hectares, more or less, being Lot 3, D.P. 11481 (formerly part Section 138), situated in Block IX, Town of Manapouri.

Dated at Wellington this 6th day of June 1986.

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

(L. and S. H.O. Res. 13/2/72; D.O. 8/3/85)

4/1

Reservation of Land

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

—
SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

3997 square metres, more or less, being Section 137, Block IX, Town of Manapouri, situated in Block I, Takitimu Survey District. S.O. Plan 10278.

Dated at Wellington this 6th day of June 1986.

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

(L. and S. H.O. Res. 13/2/72; D.O. 8/3/85)

4/1

Revocation of a Notice Relating to a Reserve and Issue of a Fresh Notice

PURSUANT to section 6 (3) of the Reserves Act 1977 and by reason of an error made in the notice hereinafter described, the Assistant Commissioner of Crown Lands acting under delegated authority from the Minister of Lands hereby revokes the notice classifying the Long Island Scenic Reserve dated the 11th day of April 1986 and published in the *New Zealand Gazette* of 1 May 1986, No. 66, page 1899 and hereby issues the following notice as a fresh notice in its place.

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 scenic reserve, for the purposes specified in section 19 (1) (a) of the Reserves Act 1977, subject to the provisions of the said Act.

—
SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—
LONG ISLAND SCENIC RESERVE

116.7 hectares, more or less (141.6400 hectares by all Proclamation 307), being Section 115, Queen Charlotte Sound Registration District, situated in Blocks XV and XIX, Gore Survey District. Reserved for scenic purposes by all Proclamation 307 (*New Zealand Gazette*, 1926, page 57). S.O. Plan 6450.

Dated at Blenheim this 27th day of May 1986.

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

(L. and S. H.O. Res. 8/8/3/29; D.O. 13/101)

3/1

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

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

Lands hereby revokes the reservation as a public reserve over the land, described in the Schedule hereto, and further, declares that the said land may be disposed of by the Waitotara County Council at current market value, the proceeds from any such sale to be paid into the council's reserves account, such monies to be used and applied in or towards the improvement of other reserves under the control of the council, or in or towards the purchase of other land for reserves.

—
SCHEDULE

WELLINGTON LAND DISTRICT—WAITOTARA COUNTY

3,1960 hectares, more or less, being Lot 1, D.P. 26617, situated in Block V, Westmere Survey District. All certificate of title 5A/1459.

Dated at Wellington this 4th day of June 1986.

E. V. TYLER,
Deputy Assistant Commissioner of Crown Lands.
(L. and S. H.O. C.L. 9/7; D.O. 38/183)

3/1

Revocation of the Reservation Over Part of a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby revokes the reservation over the scenic reserve described in the Schedule hereto.

—
SCHEDULE

GISBORNE LAND DISTRICT—COOK COUNTY

9117 square metres, more or less, being Lot 1, D.P. 6146, situated in Block VIII, Hangaroa Survey District. Part *Gazette* 133216.1.

Dated at Wellington this 28th day of May 1986.

K. T. WETERE, Minister of Lands.
(L. and S. H.O. Res. 4/3/28; D.O. 13/154)

4/1

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

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

—
FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—NEW LYNN BOROUGH

80 square metres, more or less, being part Lots 27 and 28, D.P. 21626, situated in Block III, Titirangi Survey District. Part *Gazette* notice B213271.1. Shown marked "A" and "B" on S.O. Plan 59986.

—
SECOND SCHEDULE

97 square metres, more or less, being part Lot 29, D.P. 21626, situated in Block III, Titirangi Survey District. Part certificate of title 924/156. Shown marked "C" on S.O. Plan 59986.

Dated at Auckland this 27th day of May 1986.

J. V. BOULD,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/141; D.O. 8/5/461)

3/1

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

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

—
FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

34 square metres, more or less, being Lot 2, L.T. Plan 109677, situated in Block XII, Waiwera Survey District. Part *Gazette* notice 842150.1.

SECOND SCHEDULE

2 square metres, more or less, being Lot 1, L.T. Plan 109677, situated in Block XII, Waiwera Survey District. Part certificate of title 1136/157.

Dated at Auckland this 27th day of May 1986.

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

(L. and S. H.O. Res. 2/2/28; D.O. 8/3/508)

3/1

Cancellation of the Vesting in the Manukau City Council 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 cancels the vesting in the Manukau City Council of the quarry and water reserve, described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

2.0300 hectares, more or less, being Allotment 217, Suburb of Mangere, situated in Block V, Otahuhu Survey District. *New Zealand Gazette*, 1890, page 897. S.O. Plan 59108.

Dated at Auckland this 27th day of May 1986.

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

(L. and S. H.O. 22/3818 Res. 2/2/97; D.O. 8/5/707)

3/1

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

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

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—ONE TREE HILL BOROUGH
50 square metres, more or less, being Lot 2, L.T. Plan 109315, situated in Block II, Otahuhu Survey District. Part certificate of title 38A/1070, limited as to parcels.

9680 square metres, more or less, being Lot 5, L.T. Plan 109315, situated in Block II, Otahuhu Survey District. Part certificate of title 38A/1070, limited as to parcels.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT—ONE TREE HILL BOROUGH
9730 square metres, more or less, being Lot 1, L.T. Plan 109315, situated in Block II, Otahuhu Survey District. Part certificate of title 59C/425.

Dated at Wellington this 26th day of May 1986.

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

(L. and S. H.O. Res. 2/2/373; D.O. 8/5/303)

4/1

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

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

FIRST SCHEDULE

OTAGO DISTRICT—SILVERPEAKS COUNTY

2.8196 hectares, more or less, being Section 34, (formerly part Section 30), Block A, Taieri Maori Reserve, situated in Otokia Survey District. Scenic reserve by part *Gazette* notice 528582. Part certificate of title 151/258. S.O. Plan 20631.

SECOND SCHEDULE

OTAGO LAND DISTRICT—SILVERPEAKS COUNTY

21.38 hectares, more or less, being Lot 2, D.P. 18721 (formerly part Section 2), Block C, Taieri Maori Reserve, situated in Otokia Survey District. Part certificate of title 4B/641.

Dated at Wellington this 29th day of May 1986.

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

(L. and S. H.O. Res. 12/3/35; D.O. 13/35/5)

4/1

Declaration that Private Land Shall be Protected Private Land

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks and Reserves of the Department of Lands and Survey hereby declares that the private land, described in the Schedule hereto, shall be protected private land for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NELSON LAND DISTRICT—WAIMEA COUNTY

15.9800 hectares, more or less, being part Section 26, Block XII, Tadmor Survey District. Shown as area "A" on D.P. 12067.

Dated at Wellington this 29th day of May 1986.

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

(L. and S. H.O. Res. 9/50/1; D.O. PPL 3/4)

4/1

Classification of Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT

6.3737 hectares, more or less, being Lots 1, 2 and 3 of Section 2, Block I, Tarawera Survey District. All section 22 (8) Reserve and Other Land Disposal Act 1963. S.O. Plan 42367.

Dated at Hamilton this 29th day of May 1986.

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

(L. and S. H.O. 49265; D.O. 8/5/259/1)

2/1

Revocation of Appointment to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the appointment of the New Zealand Priory Trust Board to control and manage the reserve as a site for a training camp for ambulance and nursing cadets, described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMATE COUNTY

5059 square metres, more or less, being Reserve 5090, situated in Block VII, Otaio Survey District. All *Gazette* notice 532960 (*New Zealand Gazette*, 1960, page 1236). S.O. Plan 8502.

Dated at Christchurch this 3rd day of June 1986.

B. K. SLY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 6/1/1114; D.O. 8/5/333)

3/1

Reservation of Land

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

SCHEDULE

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

133.0404 hectares, more or less, being Section 4, Block XI, Waitara Survey District. Part certificate of title 40/145 (cancelled). S.O. Plan 1867. V19/6.4

Dated at Wellington this 3rd day of June 1986.

G. R. WILLIAMS,

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

(L. and S. H.O. Res. 5/3/32; D.O. Res. 6/4/14/1)

3/1

Reservation of Land

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

SCHEDULE

SOUTHLAND LAND DISTRICT—STEWART ISLAND COUNTY COUNCIL

3.5216 hectares, more or less, being Sections 170 and 206 (formerly parts of Section 17), Block I, Paterson Survey District. Part proclamation 2133. S.O. Plans 1465 and 10771.

Dated at Wellington this 3rd day of June 1986.

G. R. WILLIAMS,

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

(L. and S. H.O. 4/29; D.O. 13/61)

4/1

Notice of Intention to Assign Place Names by the New Zealand Geographic Board

PURSUANT to section 12 of the New Zealand Geographic Board Act 1946, notice is hereby given of the intention of the New Zealand Geographic Board to assign the names set out in the first column of the Schedule hereto.

Pursuant to section 13 of the said Act, any person objecting to any such proposed name may, at any time within a 3 month period from the date of publication of this notice in the *Gazette*, give to the Secretary of the Board, care of the Department of Lands and Survey, Private Bag, Wellington, notice in writing of their objection. Plans showing the location of the features may be inspected at the office of the Chief Surveyor for the Department or at the office of the Secretary of the Board.

If no objections are received by the Board within the aforesaid period of 3 months, the Board's decision as to any of the said proposed names will be final.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Name	Location and Remarks
Houhora Post Office	NZMS 1 Sheet N6, GR 6104. New location for Post Office in Pukenui, south of Houhora.

WELLINGTON LAND DISTRICT

Puffer Creek	NZMS 260 Sheet S26, GR 954123. Creek flowing into the Pakuratahi River.
Puffer Saddle	NZMS 260 Sheet S26, GR 984123. Saddle near source of Puffer Creek.
Lake Rotokura	NZMS 1 Sheet N122, GR 018477. Lake in Karioi State Forest. Correction of spelling from 'Rotokuru'.

MARLBOROUGH LAND DISTRICT

Te Rakaomaru Spur	NZMS 1 Sheet S49, GR 903024 to GR 937012. Sometimes known as Razorback Spur.
Te Hakuwai Spur	NZMS 1 Sheet S49, GR 899022 to GR 891983. Sometimes known as Scotties Spur.
Rokomaiwhaea Creek	NZMS 1 Sheet S49, GR 853012. Sometimes known as Orange Grove Creek. Tributary of the Kowhai River.
Goldmine Creek	NZMS 1 Sheet S49, GR 868971. Tributary of the Kowhai River.
Doctors Knob	NZMS 260 Sheet O29, GR 642417. High point on ridge between the Tummil and Teme Rivers.
Billys Spur	NZMS 260 Sheet O29, GR 650430. Ridge running NE from Doctors Knob to the Tummil River.
Fosters Clearing	NZMS 260 Sheet O28, GR 630748. Prominent clearing on the Richmond Range.
Excell Stream	NZMS 260 Sheet O28, GR 535614. Tributary of the Wairau River, west of Renwick.
Huddleston Stream	NZMS 260 Sheet O28, GR 508585. Tributary of Excell Stream.

NELSON LAND DISTRICT

Hole in the Hill	NZMS 260 Sheet K30, GR 837161. Arch south of Charleston, near Nile River.
Makirikiri Stream	NZMS 260 Sheet K30, GR 843164. Stream flowing through Hole in the Hill, into the Nile River.
Brunner Peninsula	NZMS 260 Sheet N29, GR 9632. Peninsula jutting into Lake Rotoiti.

WESTLAND LAND DISTRICT

Abel Lake	NZMS 1 Sheet S72, GR 236797. Lake on west side of Main Divide, feeding into the Perth River.
Ice Lake	NZMS 1 Sheets S71 and S72, GR 100716. Lake on west side of Main Divide, feeding into the Butler River.
Lake Barrowman	NZMS 1 Sheet S71, GR 028638. Lake west of the Main Divide. Feeds the Whataroa River.
Seal Point	NZMS 1 Sheet S87, GR 967297. On the West Coast, approximately 6 km south of the Moeraki River.
Canoe Cape	NZMS 1 Sheet S87, GR 198015. Cape projecting into the Haast River south of Lake Moeraki.
Haast	NZMS 1 Sheet S87, GR 8410. Name for relocated township adjoining State Highway No. 6.
Haast Beach	NZMS 1 Sheet S87, GR 8013. Name for old location of township on coast, south of mouth of the Haast River.
Mount Thomson	NZMS 1 Sheet S79, GR 697344. Correction of spelling for mountain on common boundary between Westland and Canterbury Land Districts (on Main Divide). Currently shown on maps as 'Mt Thompson'.

CANTERBURY LAND DISTRICT

Mat Wight Bay	NZMS 260 Sheet N37, GR 0205. Correction of spelling for bay in Akaroa Harbour. Currently shown on maps as Mat White Bay.
---------------	--

Name	Location and Remarks
Hilltop	NZMS 260 Sheet N36, GR 990177. Locality on State Highway No. 75, west of Akaroa Harbour. Confirmation of spelling as one word instead of two.
Mount Thomson	Refer Westland Land District.

OTAGO LAND DISTRICT

Milk Creek or Corner Burn	NZMS 1 Sheet S114, GR 686368. Creek flowing into the Matukituki River.
Carmel Burn	NZMS 1 Sheet S115, GR 760241. Burn flowing into the Matukituki River.
Black Peak	NZMS 1 Sheet S123, GR 389951. Peak NE of Glenorchy. Correction of position for name.
Church Hill Creek	NZMS 1 Sheet S123, GR 599075. Creek flowing into the Shotover River. Correction of position for name.
Polnoon Burn	NZMS 1 Sheet S123, GR 592075. Burn flowing into the Shotover River. Correction of position for name.
Mountain Terrace	NZMS 1 Sheet S123, GR 563969. Just north of Skippers (loc). Correction of position for name.
Dynamo Spur	NZMS 1 Sheet S123, GR 549975. Just north of Skippers (loc). Correction of position for name.
Devils Elbow	NZMS 1 Sheet S123, GR 558869. Distinctive bend in Skippers Road, NW of Arrowtown. Correction of position for name.
Maori Point	NZMS 1 Sheet S123, GR 559900. Point on Shotover River. Correction of position for name.
Pukeuri	NZMS 260 Sheet J41, GR 544730. Locality approximately 5 km NE of Oamaru. Previously known as 'Pukeuri Junction'.
Hendersons Creek	NZMS 260 Sheet J41, GR 451821. Creek flowing into a water race, south of the Waitaki River.
Camerons Creek	NZMS 260 Sheet J41, GR 488789. Creek flowing into a water race, approximately 10 km north of Oamaru.
Grants Stream	NZMS 260 Sheet J41, GR 485687. Creek flowing into Oamaru Creek on the outskirts of Oamaru.
Glen Creek	NZMS 260 Sheet J41, GR 498661. Creek flowing into Oamaru Creek on the outskirts of Oamaru.

ANTIPODES ISLAND GROUP

Antipodes Island	NZMS 272/4. Confirmation of spelling of main island of group.
Antipodes Island Group	NZMS 272/4. Name of the group of islands shown on map. Instead of Antipodes Islands.

Dated at Wellington this 29th day of May 1986.

W. N. HAWKEY, Surveyor-General,
Chairman of the New Zealand Geographic Board.

(L. and S. H.O. 22/2605/3)

1000

Notice of Final Decision of New Zealand Geographic Board Re-Assigning of Place Names

WHEREAS pursuant to section 12 of the New Zealand Geographic Board Act 1946, notice was given on the 22nd day of August 1985 of the intention of the New Zealand Geographic Board to assign the names set out in the Schedule attached to the said notice; and whereas pursuant to section 13 of the said Act, no objections have been received to such of the proposed names as are set out in the First Schedule hereto.

Now therefore pursuant to sections 14 and 15 of the said Act, notice is hereby given that the names set out in the First Schedule hereto are final decisions of the Board and that such decisions will take effect on 12 June 1986.

Plans showing the location of the features may be inspected at the office of the Chief Surveyor for the Department, or at the office of the Secretary of the Board.

List No. 58.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Name	Location and Remarks
Hingaia	NZMS 260 Sheet Q12, GR 8157. Name for district in Franklin County.

Name	Location and Remarks
Merumeru Falls	NZMS 260 Sheet P05, GR 786648. Falls on Waikohe Stream, a tributary of the Waipapa River.
Remuera Settlement	NZMS 260 Sheet P05, GR 876489. Locality NE of Kaikohe and just east of Lake Omapere.
Hihi	NZMS 260 Sheet O04, GR 603918. Locality adjoining Mangonui Harbour.
Hihi Beach	NZMS 260 Sheet O04, GR 598917. Beach in Doubtless Bay.
Waimanoni Creek	NZMS 260 Sheet O04, GR 325880. Creek flowing into Waipapakauri Creek, near Ranganu Harbour.
Motutakupu Island	NZMS 260 Sheet P04, GR 997906. Correction of Spelling from Motu Motutakupu.

SOUTH AUCKLAND LAND DISTRICT

Oruakorako Hill	NZMS 260 Sheet U16, GR 088205. Hill overlooking Lake Rotomahana.
Pareheru Stream	NZMS 260 Sheet U16, GR 075187. Stream flowing into the Waimangu Stream.
Waimangu Stream	NZMS 260 Sheet U16, GR 075187. Stream flowing from Frying Pan Lake to the Haumi Stream.
Inferno Crater Lake	NZMS 260 Sheet U16, GR 075189. Lake in Inferno Crater.
Southern Crater Lake	NZMS 260 Sheet U16, GR 066185. Lake in Southern Crater, near Waimangu.
Frying Pan Lake	NZMS 260 Sheet U16, GR 071187. Lake in Echo Crater.
Haumi Stream	NZMS 260 Sheet U16, GR 083192. Stream flowing into Lake Rotomahana.
Hopuhopu	NZMS 260 Sheet S14, GR 013936. Locality adjoining the Waikato River. Confirmation of name as one word.

TARANAKI LAND DISTRICT

Tangahoe River	NZMS 1 Sheet N129, GR 914199. Confirmation of name as 'river' not stream.
----------------	---

WESTLAND LAND DISTRICT

Jade Creek	NZMS 1 Sheet S58, GR 836393. Creek flowing into the Arahura River.
Random Creek	NZMS 1 Sheet S77, GR 163310. Tributary of Jamie Creek which flows into Lake Paringa.
Cedar Creek	NZMS 1 Sheet S77, GR 148287. Tributary of 'The Windbag' which flows into Lake Paringa.
Moeraki Bluffs	NZMS 1 Sheet S87, GR 098253. Bluffs overlooking State Highway No. 6 between Lakes Moeraki and Paringa.
Clarke Bluff	NZMS 1 Sheet S87, GR 178005. Bluffs overlooking the Haast River, South of Lake Moeraki.
Nissens Bluff	NZMS 1 Sheet S87, GR 128026. Bluffs overlooking the Haast River, South of Lake Moeraki.
Cron Flat	NZMS 1 Sheet S87, GR 946023. Flat beside the Haast River, South of Lake Moeraki.
Alhambra Rock	NZMS 1 Sheet S87, GR 802168. Rock approximately 2/4 km out from the mouth of the Haast River.
Disappearing Lake	NZMS 1 Sheet S97, GR 438856. Small Lake from which Laschelles Creek flows (outlet underground).

CANTERBURY LAND DISTRICT

Morgans Island	NZMS 1 Sheet S100, GR 861867. Island in Lake Pukaki.
Whiterock	NZMS 1 Sheet S67, GR 844005. Locality next to the Okuku River. Confirmation of name as one word.

OTAGO LAND DISTRICT

Sloans Flat	NZMS 1 Sheet S123, GR 607973. Flat area adjacent to the Shotover River.
Sandhill Cut	NZMS 1 Sheet S123, GR 599960. Cut in the Shotover River.
Monks Terrace	NZMS 1 Sheet S123, GR 596957. Terrace beside the Shotover River.
Dead Mans Terrace	NZMS 1 Sheet S123, GR 596951. Terrace beside the Shotover River.
Cooks Terrace	NZMS 1 Sheet S123, GR 591948. Terrace beside the Shotover River.

Name	Location and Remarks
Shepherds Terrace	NZMS 1 Sheet S123, GR 588944. Terrace beside the Shotover River.
Donegal Saddle	NZMS 1 Sheet S123, GR 590977. Saddle north of Skippers (loc).
Londonderry Terrace	NZMS 1 Sheet S123, GR 5452926. Terrace beside the Shotover River.
Wallers Spur	NZMS 1 Sheet S123, GR 405927. Spur off the Richardson Mountains.
Dead Horse Basin	NZMS 1 Sheet S123, GR 455805. Basin at source of Dead Horse Creek.
Horace Greeley Slip	NZMS 1 Sheet S123, GR 563838. Large slip beside the Shotover River.
Lows Terrace	NZMS 1 Sheet S123, GR 559896. Terrace beside the Shotover River.
Wire Rope Terrace	NZMS 1 Sheet S123, GR 561892. Terrace beside the Shotover River.
Sainsburys Terrace	NZMS 1 Sheet S123, GR 563888. Terrace beside the Shotover River.
Butchers Point	NZMS 1 Sheet S123, GR 542839. Sharp bend on the Shotover River.
McCarrons Beach	NZMS 1 Sheet S123, GR 553855. Beach beside the Shotover River.
Maori Point Saddle	NZMS 1 Sheet S123, GR 567906. Saddle south of Skippers (loc).
Long Gully	NZMS 1 Sheet S123, GR 551851. Stream flows through gully into the Shotover River.
Skippers Point	NZMS 1 Sheet S123, GR 573932. Beside the Shotover River, near skippers (loc).
Arrow Face	NZMS 1 Sheet S123, GR 708846. Beside the Arrow River, just north of Arrowtown (loc).
Wallers Creek	NZMS 1 Sheet S123, GR 378922. Creek flowing into Buckler Burn from the Richardson Mountains.
Quinns Flat	NZMS 1 Sheet S114, GR 301293. Flat area in the Dart Valley.
Lima Creek	NZMS 1 Sheet S114, GR 476150. Creek flowing from Mount Lima into the Robertson Creek.
Glenfinnan Peak	NZMS 1 Sheet S114, GR 655336. Peak near source of Glenfinnan Street.
Homestead Creek	NZMS 1 Sheet S114, GR 659386. Creek feed from the slopes of Homestead Peak.
Big Boggy Burn	NZMS 1 Sheet S114, GR 730323. Tributary of the Matukituki River.
Arthurs Creek	NZMS 1 Sheet S114, GR 366126. Creek flowing into the Rees River.
Hunter Creek	NZMS 1 Sheet S114, GR 363204. Creek flowing into the Rees River.
Glencairn Creek	NZMS 1 Sheet S114, GR 526193. Creek flowing into the Shotover River.
Bedford Valley	NZMS 1 Sheet S114, GR 306205. Confirmation of position north of Mount Earnslaw.
Luncheon Col	NZMS 1 Sheet S114, GR 322205. Confirmation of position north of Leary Peak.
Tiel Creek	NZMS 1 Sheet S107, GR 998677. Creek flowing into Makaroa River. Change of spelling from 'Teal'.

Dated this 29th day of May 1986 at Wellington.

W. N. HAWKEY,

Surveyor-General, Chairman of New Zealand Geographic Board.

1000

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is set apart as a Maori reservation for the purposes of a marae for the common use and benefit of the Nga Uri O Kuri Hapu and Ngati Kahukuranui Hapu and the Maori people of New Zealand.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land situated in Blocks III and VII, Uawa Survey District and described as follows:

Area ha	Being
4046	Part Mangatuna 18, 19 & 20 as created by a Partition Order made by the Maori Land Court on 25 October 1967.

Dated at Wellington this 29th day of May 1986.

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

(M.A. H.O. 21/3/6; D.O. 8/3/162)

6/1AL/2CL

Excluding Land From a Maori Reservation

PURSUANT to section 439 (5) (a) of the Maori Affairs Act 1953, the land described in the Schedule hereto is hereby declared to be excluded from the existing Maori reservation known as Papawai, part Section 5, constituted by Order in Council, dated 21 March 1956, and published in the *New Zealand Gazette*, No. 19, 28 March 1956, page 440.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land situated in Block XIV, Tiffin Survey District, described as follows:

Area m ²	Being
3189	Papawai 6G2, being part of the land in certificate of title, Volume 187, Folio 289 (formerly in certificate of title, volume 293, folio 179) (Wellington Registry).

Dated at Wellington this 16th day of May 1986.

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

(M.A. H.O. 21/3/8; D.O. 8766)

6/1AL/2CL

Declaring Land Reserved for Railway Purposes at Patea Now Set Apart for Railway Purposes

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 52 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation hereby declares the land described in the Schedule hereto is hereby set apart for and on behalf of Her Majesty the Queen for Railway purposes.

SCHEDULE

TARANAKI LAND DISTRICT—PATEA COUNTY

BOTH those pieces of land described as follows:

Area m ²	Being
1096	Part Section 96, Whenuakura District, being the balance of the land secondly comprised and described in <i>Gazette</i> , 1947, p. 1726, marked A on plan.

As the same is more particularly delineated on the plan marked L.O. 35084 (S.O. 12498), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

5564 (1a1r20p)	Part Section 96, Whenuakura District, being all the land firstly comprised and described in <i>Gazette</i> , 1947, p. 1726.
----------------	---

Situated in Block VII, Carlyle Survey District.

Dated at Wellington this 4th day of June 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 9632/66)

10/1

Declaring Land Acquired for Railway Purposes Near Ngaroto

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 20 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation hereby declares that an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for and on behalf of Her Majesty the Queen for Railway purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIPA COUNTY

ALL those pieces of land described as follows:

Area m ²	Being
487	Part Allotment 271, Ngaroto Parish, being part of the land comprised and described in certificate of title No. 13B/1486, marked A on plan.
4812	Part Lot 1, D.P. 28617, being part of the land comprised and described in certificate of title 715/47, marked E on plan.
965	Part Lot 3, D.P. 28617, being part of the land comprised and described in certificate of title 715/47, marked H on plan.
1694	Part Allotment 53, Ngaroto Parish, being part of the land comprised and described in certificate of title 963/41, marked J on plan.

Situated in Block XIV, Hamilton Survey District.

As the same are more particularly delineated on the plan marked L.O. 34803 (S.O. 54039), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 4th day of June 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 31114/101/33)

10/1

*Declaring a Right of Way Easement in Gross to be Set Apart for
Railway Purposes at Mangaweka*

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 52 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation hereby declares that a right of way easement in gross, as defined in section 90D of the Land Transfer Act 1952, over the land described in the Schedule hereto is hereby set apart for and on behalf of Her Majesty the Queen for Railway purposes.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

ALL that piece of land described as follows:

Area m ²	Being
495	Part 4B Awarua Block, no registration, marked B on plan.

Situated in Block X, Hautapu Survey District.

As the same is more particularly delineated on the plan marked L.O. 33978 (S.O. 33704), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 5th day of June 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 28089/13/38) (2)

10/1

Certificate of Approval

PURSUANT to section 649 (2) of the Local Government Act 1974, the Minister of Local Government hereby approves the Great Barrier Island County Council Building Bylaw 1985, in so far as it relates to fire safety and fire prevention.

Signed at Wellington this 29th day of May 1986.

MICHAEL BASSETT,
Minister of Local Government.

6

Cook County Council Bylaw Confirmed

THE following certificate has been executed on a sealed copy of the Cook County Council Building Bylaw 1985 made by special order of the Cook County Council on 31 October 1985, and confirmed at a subsequent meeting held on 28 November 1985.

Signed at Wellington this 29th day of May 1986.

MICHAEL BASSETT,
Minister of Local Government.

CERTIFICATE OF CONFIRMATION

PURSUANT to the Bylaws Act 1910, I hereby confirm the above bylaw and declare that the same came into force on 9 December 1985.

Signed at Wellington this 29th day of May 1986.

MICHAEL BASSETT,
Minister of Local Government.

6

Surrender of Residence Site Licences

PURSUANT to section 105 (3) of the Coal Mines Act 1979, the Ministry of Energy hereby gives the following notice:

NOTICE

THE Residence Site Licence and rights appurtenant thereto, all as described hereunder, is hereby surrendered.

1. Residence Site Licence 1601.

2023 square metres, more or less, being part Section 81 and Section 111 (formerly part Section 10A), town of Granity, situated in Block VI, Ngakawau Survey District. All certificate of title 1D/345 limited as to parcels. S.O. Plans 12405 and 13378.

Dated at Wellington this 19th day of May 1986.

R. J. TIZARD, Minister of Energy.

(SCM. 6/4-2)

6/1

Forfeiture of Mining Privilege

PURSUANT to section 118 of the Mining Act 1971, I hereby declare the mining privilege described in the Schedule hereto be forfeited.

SCHEDULE

Type of Privilege	Registered Number	Registered Office	Name of Holder
Mining Licence	062904	Hokitika	Kearton Investments Limited
Mines: 32 1464			

Dated at Wellington this 26th day of May 1986.

R. J. TIZARD, Minister of Energy.

15/1

Notice Declaring Lagarosiphon major, Egeria densa, Vallisneria (Lake Pupuke, Meola Creek Varieties), Hydrilla verticillata and Ceratophyllum demersum Class B Noxious Plants (No. 3809; Ag. 12/10/18/6)

1. Pursuant to section 19 of the Noxious Plants Act 1978, the Noxious Plants Council hereby declares *Lagarosiphon major*, *Egeria densa*, *Vallisneria* (Lake Pupuke, Meola Creek Varieties), *Hydrilla verticillata* and *Ceratophyllum demersum* to be Class B noxious plants throughout New Zealand.

2. The control programme approved by the Noxious Plants Council for the plants specified in this notice applies to the seed or plant (or any part thereof), if propagated, planted, sown, offered for sale, sold or distributed without the consent in writing of the Noxious Plant Council.

3. The notice declaring *Salvinia molesta*, *Lagarosiphon major*, *Egeria densa*, *Vallisneria gigantea*, *Hydrilla verticillata*, and *Ceratophyllum demersum* Class B noxious plants published in the *New Zealand Gazette* on 18 February 1982, No. 18, Notice No. 2753, page 533 is hereby revoked.

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

Dated at Wellington this 16th day of April 1986.

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

3

*Export Performance Taxation Incentive Schedule of Export
Goods—Amendment No. 14*

PURSUANT to section 156C (6) of the Income Tax Act 1976, notice is hereby given by the Secretary of Trade and Industry that the

Minister of Finance and the Minister of Overseas Trade and Marketing have jointly approved the amendments to the Schedule of Export Goods (approval of which was notified in the *Gazette* of 1 May 1980) set out in the Schedule hereto:

SCHEDULE

Chapters 71 and 99 of the Schedule of Export Goods are amended by:

(a) Deleting the following classification in Chapter 71:

71.12.09N Other B

and substituting the following classifications:

X71.12.09N Articles of jewellery of precious or rolled gold exceeding 18 carats B

71.12.09N Other B

(b) Deleting the following classification in Chapter 71:

71.13.00N Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or rolled precious metal, other than goods falling within heading No. 71.12 B

and substituting the following classifications:

X71.13.00N Articles of goldsmiths' wares of gold exceeding 18 carats B

71.13.00N Other articles of goldsmiths' wares of gold and articles of silversmiths' wares and parts thereof, of precious metal or rolled precious metal, other than goods falling within heading No. 71.12 B

(c) Deleting the following classification in Chapter 99:

99.03.00R Original sculptures and statuary in any material A

and substituting the following classifications:

X99.03.00R Original sculptures and statuary of gold exceeding 18 carats A

99.03.00R Other original sculptures and statuary A

The effect of these amendments is to make articles of jewellery, goldsmiths' wares, statuary or sculpture which consist of gold exceeding 18 carats ineligible to receive the Export Performance Taxation Incentive.

These amendments shall apply from 19 May 1986.

Dated at Wellington this 29th day of May 1986.

J. W. H. CLARK, Secretary of Trade and Industry.

10

The Traffic (Napier City) Notice No. 1, 1986

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

NOTICE

THIS notice may be cited as the Traffic (Napier City) Notice No. 1, 1986.

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

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

The road specified in the Third Schedule is declared to be limited speed zone pursuant to regulation 21 (2) of the Traffic Regulations 1976.

The Traffic (Napier City) Notice No. 1, 1984, dated the 13th day of April 1984†, issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is revoked.

FIRST SCHEDULE

SITUATED within Napier City:

No. 2 State Highway (Pokeno-Wellington via Gisborne): from the northern boundary to Napier City at Westshore southerly, generally, along the said State highway to Embankment Road and from Ellison Street southerly, generally, along the said State highway to the southern boundary of Napier City at Awatoto.

Bowen Street.

Embankment Road: from a point 50 metres measured westerly, generally, along the said road from Taradale Road (No. 50 State Highway, Napier-Takapau via Fernhill) to a point 50 metres measured southerly, generally, from Meeanee Quay (No. 2 State Highway, Pokeno-Wellington via Gisborne).

Fergusson Street.

Grey Street.

McLeod Road: from Meeanee-Awatoto Road to the southern boundary of Napier City at Awatoto.

Meeanee-Awatoto Road: from McLeod Road westerly, generally, to No. 2 State Highway (Pokeno-Wellington via Gisborne).

Normanby Street.

Te Awa Avenue: from meeanee-Awatoto Road to a point 1600 metres measuring northerly, generally, along the said road from Waitangi Road.

Waitangi Road: from Meeanee-Awatoto Road southerly and easterly, generally, along the said road to No. 2 State Highway (Pokeno-Wellington via Gisborne).

Watchman Road: from No. 2 State Highway (Pokeno-Wellington via Gisborne) to the western boundary of Napier City at Westshore.

Wharerangi Road: from Church Road to a point 50 metres measured westerly, generally, along the said road from Westminster Avenue.

SECOND SCHEDULE

SITUATED within Napier City:

Bowen Street.

Fergusson Street.

Grey Street.

Normanby Street.

Te Awa Avenue: from Meeanee-Awatoto Road to a point 1600 metres measured northerly, generally, along the said road from Waitangi Road.

Waitangi Road: from Meeanee-Awatoto Road southerly and easterly, generally, along the said road to the No. 2 State Highway (Pokeno-Wellington via Gisborne).

Wharerangi Road: from Church Road to a point 50 metres measured westerly, generally, along the said road from Westminster Avenue.

THIRD SCHEDULE

SITUATED within Napier City:

No. 2 State Highway (Pokeno-Wellington via Gisborne): from Watchmans Road to a point 100 metres measured northerly, generally, along the said State highway from the junction with the access road to Hawke's Bay Airport.

Signed at Wellington this 3rd day of June 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 68, dated 27 April 1984, page 1403

(M.O.T. 29/2/Napier City)

30

The Traffic (Thames Coromandel District) Notice No. 4, 1986

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

NOTICE

THIS notice may be cited as the Traffic (Thames Coromandel District) Notice No. 4, 1986.

The Traffic (Thames Coromandel District) Notice No. 1, 1986, signed on the 24th day of February 1986†, issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is revoked.

Signed at Wellington this 28th day of May 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 26, dated 27 February 1986, page 870

(M.O.T. 29/2/Thames Coromandel District)

30

The Traffic (Horowhenua County) Notice No. 2, 1986

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

NOTICE

THIS notice may be cited as the Traffic (Horowhenua County) Notice No. 2, 1986.

The roads specified in the First Schedule are declared to be closely populated localities for the purposes of section 52 of the Transport Act 1962.

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

The Traffic (Horowhenua County) Notice No. 1, 1986, dated the 24th day of February 1986†, issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is revoked.

FIRST SCHEDULE

SITUATED within Horowhenua County at Te Horo Beach:

Dixie Street.
Granville Street.
Grawler Street.
Kitchener Street.
Nicholas Street.
Rodney Avenue.

Te Horo Beach Road: from Rodney Avenue to a point 400 metres measured easterly, generally, along the said road from Rodney Avenue.

SITUATED within Horowhenua County at Manakau:

Honi Taipua Street.
Ihaka Hakuene Street.
Mokena Kohere Street.
Tame Porati Street.
Wi Pere Street.
Wi Tako Street.

SITUATED within Horowhenua County at Ohau:

Muhunoa West Road: from No. 1 State Highway (Awanui-Bluff) to a point 50 metres measured westerly, generally, along the said road from Jervois Terrace.

Jervois Terrace.
Marsden Terrace.
Victoria Terrace.

SECOND SCHEDULE

SITUATED within Horowhenua County adjacent to Levin Borough:

Fairfield Road: from the northern boundary of Levin Borough to Roslyn Road.

Roslyn Road.

Signed at Wellington this 29th day of May 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 26, dated 27 February 1986, page 871 (M.O.T. 29/2/Horowhenua County)

30

Application to the Indecent Publications Tribunal

I, Maurice John Belgrave, Comptroller of Customs, give notice that I have applied to the Indecent Publications Tribunal for a decision as to whether the books described below are indecent or not or for a decision as to their classification.

1. Title: *Gai Pied Hebdo Numero 196*: Publisher: Editions due Triangle Rose, France.
2. Title: *Adult Fantasy Vol. 2, No. 2*: Publisher:—
3. Title: *Parade Vol. 3, No. 7*: Publisher:—
4. Title: *New Glamour Girls Issue 1*: Publisher:—
5. Title: *Model Celebrities Issue II*: Publisher:—

2

Application to the Indecent Publications Tribunal

I, Maurice John Belgrave, Comptroller of Customs, give notice that I have applied to the Indecent Publications Tribunal for a decision as to whether the books described below are indecent or not or for a decision as to their classification.

1. Title: *Fancy Annual No. 1* and 2. Publisher: Undercounter Publications.
2. Title: *The Best of Sexology Today Vol. 1 No. 2*: Publisher: Medi Media Publications Inc.

2

Transport Licensing Authority Sitting

PURSUANT to the Transport Act 1962 the No. 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 Conference Room, Ministry of Transport, Old Post Office Building, corner Arawa and Fenton Streets, Rotorua at the time and date stated to hear evidence for or against granting them.

Thursday, 26 June 1986—9.30 a.m.

T4/131 Robert Alan Stinson and Stephen Grant Stinson—transfer Taxicab Service Licence 8581 to N. & M. Carpenter Ltd.

T4/132 Errol Berisford O'Connor—transfer Taxicab Service Licence 14818 to Ivan Frederick Smith

T4/133 Ty Taxis Limited—transfer Taxicab Licence 8713 to Frank Robert Kai Fong.

G4/57 Anthony Graham Lett and Lucille Mariee Lett—a new Goods Transport Service Licence.

Dated at Auckland this 3rd day of June 1986.

J. H. McCARTHY, Secretary.

Transport Licensing Authority.

1

Transport Licensing Authority Sitting

PURSUANT to sections 120, 121 and 135 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the No. 5B and 7, Transport District Licensing Authority (W. O'Brien), gives notice of the receipt of the following applications and will hold a public sitting to receive evidence or representations, whether submitted in writing or presented in person for or against the granting of them in the Courthouse, Miriama Street, Taumarunui commencing Wednesday, the 2nd day of July 1986 at 9 a.m.

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

A7/86/161 N.Z. Railways Corporation, Wellington. Amend Passenger Service Licence No. 12468 as follows:

Cancel

Service 6405 Friday, Taumarunui - National Park 9.00 a.m.

Service 6409 Friday, Taumarunui - National Park 4.00 p.m.

Service 6406 Friday, National Park - Taumarunui 10.00 a.m.

Service 6416 Friday, National Park - Taumarunui 5.25 p.m.

A7/86/162 N.Z. Railways Corporation, Wellington. Amend Passenger Service Licence No. 12468 as follows:

Cancel

Service 6490 Monday, Wednesday, Friday Taumarunui - Te Kuiti 6.45 a.m.

Service 6492 Wednesday, Taumarunui - Te Kuiti 4.00 p.m.

Service 6491 Wednesday, Te Kuiti - Taumarunui 11.00 a.m.

Service 6493 Monday, Te Kuiti - Taumarunui 1.00 p.m.

Service 6495 Friday, Te Kuiti - Taumarunui 4.45 p.m.

A5B/86/81 Anthony David Stubbs, Auckland. Amend Goods Service Licence No. 10213 by adding special condition (1) Exempt from section 109 (1) of the Transport Act 1962 for the cartage over the route Gisborne to Rotorua or Tauranga to Hamilton or Auckland and return.

(a) Food stuffs (other than frozen foodstuffs) produced by Watties Canneries Ltd., or its subsidiaries.

(b) Empty pallets and packaging.

1 truck and 1 trailer

Dated at Wellington this 6th day of June 1986.

J. MOIR, Secretary.

No. 5B and 7, Transport District Licensing Authority.

Transport Licensing Authority Sitting

PURSUANT to sections 121, 135 and 144 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the No. 6 and 7, Transport District Licensing Authority (W O'Brien), gives notice of the receipt of the following applications and will hold a public sitting to receive evidence or representations, whether submitted in writing or presented in person for or against the granting of them in the Conference Room, Ministry of Transport, corner Devon and Eliot Streets, New Plymouth commencing Tuesday, the 1st day of July 1986 at 10.30 a.m.

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

A7/86/168 N.Z. Railways Corporation, Wellington. Amend Passenger Service Licence No. 12468 as follows:

8 p.m. New Plymouth-Wellington, Monday to Friday Service.
Delete Hawera 9.45 p.m. and substitute Hawera 9.30 p.m.

Dated at Wellington this 6th day of June 1986.

J. MOIR, Secretary.

No. 6 and 7, Transport District Licensing Authority.

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 May 1986, endorsed the under-mentioned overseas specifications as suitable for use in New Zealand.

Number and Title of Specification	Price of Copy (Post free) \$
BS 3958:—Thermal insulating materials— Part 3:1985 Metal mesh faced man-made mineral fibre mattresses.	35.60
BS 4656:—Accuracy of machine tools and methods of test— Part 20:1985 Machining centres, vertical spindle type.	61.80
Part 27:1985 Machining centres, horizontal spindle type.	61.80
BS 5237:1985 Lifting twistlocks.	61.80

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 6th day of June 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/9:3233-7)

The Standards Act 1965—Endorsement of Amendments to Overseas Specifications

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 30 May 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
BS 2610:1978 Method of test for the determination of the cuprammonium fluidity of cotton and certain cellulosic man-made fibres. \$52.40	1/4965 (\$5.20)
BS 3090:1978 Method of test for the determination of cuprammonium fluidity of linen materials. \$35.60	1/4964 (\$5.20)
IEC 68:—Basic environmental testing procedures— Part 2:- Tests— 2-14:1986 Test N:Change of temperature. \$40.20	1 (\$10.00)
IEC 296:1982 Unused mineral insulating oils for transformers and switchgear.	1 (\$10.00)

Number, Title, and Price of Specification (Post Free)	Amendment No./AMD
IEC 662:1980 High-pressure sodium-vapour lamps. \$65.30	1 (\$95.00)
IEC 679:—Quartz crystal controlled oscillators— Part 1:1980 General information, test conditions and methods. \$145.80	1 (\$38.70)

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 6th day of June 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/10:1241-6)

The Standards Act 1965—Overseas Specifications Available for Comment

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

Number and Title of Specification

BS 903:—Methods of testing vulcanized rubber— Part A27:1986 Determination of rubber to fabric adhesion: direct tension method. \$39.40	
BS 3321:1986 Measurement of the equivalent pore size of fabrics (bubble pressure test). \$35.60	
BS 3424:—Testing coated fabrics— Part 18:1986 Methods 21A and 21B. Methods for determination of resistance to wicking and lateral leakage to air. \$35.60	
BS 3487:—Tracheal tubes— Part 1:1986 Specification for all types of tubes. \$39.40 Part 2:1986 Oro-tracheal and naso-tracheal tubes of the Magill type (plain and cuffed). \$61.80 Part 3:1986 Tubes of the Murphy type. \$35.60 Part 4:1986 Tubes of the Cole type. \$39.40 Part 5:1986 Specification and methods of test for tube collapse and cuff herniation. \$39.40	
BS 4641:1986 Electroplated coatings of chromium for engineering purposes. \$61.80	
BS 4758:1986 Electroplated coatings of nickel for engineering purposes. \$52.40	
BS 5351:1986 Steel ball valves for the petroleum, petrochemical and allied industries. \$82.40	

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

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

Dated at Wellington this 6th day of June 1986.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/1)

The Standards Act 1965—Amendment of Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 30 May 1986, amended the under-mentioned standard specifications by the incorporation of the amendments shown hereunder.

Number, Title, and Price of Standard Specification (Post free)	Amendment Number
NZS 1900:—Model building bylaw— Chapter 11:- Special structures— Division 11.1:1978 Structures for the storage of liquids.	1
NZS 4711:1984 Qualification tests for metal-arc welders	1
NZS 8401:1974 Treatment, grading and classification of hides and calfskins.	1

Number, Title, and Price of Standard Specification (Post free)	Amendment Number
NZS 8404:1975 Treatment, grading and classification of freezer and abattoir quality green hides.	1
NZS 8707:1984 Method for the measurement of the colour of wool.	1

Copies of the standard 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 will be supplied free of charge upon request, unless where otherwise stated.

Dated at Wellington this 6th day of June 1986.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/3:1231-5)

The Standards Act 1965—Endorsements Cancelled

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

Number and Title of Specification

- BS 3481:--- Flat lifting slings—
†Part 1:1962 Wire coil flat slings.
- †BS 3875:1965 Optical spectrophotometric cells.
- BS 3958:--- Thermal insulating material—
*Part 3:1967 Metal mesh faced mineral wool mats and mattresses.
- BS 4026:--- Rod links for root machinery—
†Part 1:1966 Potato elevator diggers and main elevators on complete potato harvesters.
†Part 2:1966 Carrot and sugar beet harvesters.
- BS 4656:--- Accuracy of machine tools and methods of test—
*Part 20:1976 Machining centres, vertical spindle type.
*Part 27:1980 Machining centres, horizontal spindle type.
- *BS 5237:1975 Lifting twistlocks.
*Superseded by a later edition
- †Withdrawn by BSI. Not replaced

Dated at Wellington this 6th day of June 1986.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/12: 753-61)

Customs Exchange Rates Notice (No. 12) 1986

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

NOTICE

1. Short title and commencement—(1) This notice may be cited as the Customs Exchange Rates Notice (No. 12) 1986.

(2) This notice shall come into force on the 23rd day of June 1986.

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

3. Revocation—The Customs Exchange Rates Notice (No. 11) 1986, published in the *New Zealand Gazette*, No. 84, dated 29 May 1986, on page 2350 is hereby revoked.

SCHEDULE

	Value of One NZ Dollar
Australia	80 Dollar
Austria	8.67 Schilling
Bangladesh	16.92 Taka
Belgium	25.65 B Franc
Brazil	7.72 Cruzeiro
Burma	4.15 Kyat
Canada	.77 Dollar
Chile	104.74 Peso
China	1.76 Renminbi or Yuan
Denmark	4.59 Krone
Egypt	.76 E Pound
Fiji	.62 F Dollar
Finland	2.87 Markka
France	3.95 Franc
French Polynesia	70.78 FP Franc
Greece	77.15 Drachma
Hong Kong	4.32 HK Dollar
India	6.77 Rupee
Indonesia	620.93 Rupiah
Ireland	.40 I Pound
Israel	.84 Shekel
Italy	849.48 Lira
Jamaica	2.99 J Dollar
Japan	92.97 Yen
Korea	520.14 Won
Malaysia	1.44 M Dollar (Ringgit)
Mexico	313.60 Peso
Netherlands	1.40 Florin (Guilder)
Norway	4.21 Krone
Pakistan	9.30 Rupee
Papua New Guinea	.53 Kina
Philippines	11.15 Peso
Portugal	83.01 Escudo
Singapore	1.23 S Dollar
South Africa	1.41 Rand
Spain	78.78 Peseta
Sri Lanka	15.35 Rupee
Sweden	3.99 Krona
Switzerland	1.02 Franc
Taiwan	22.70 Twn Dollar
Thailand	14.19 Baht
Tonga	.79 Pa'anga
United Kingdom	.37 Pound
U.S.A.	.55 Dollar
West Germany	1.24 Mark
Western Samoa	1.19 Tala

Dated at Wellington this 10th day of June 1986.

M. J. BELGRAVE, Comptroller of Customs.

2

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

Name of Contract	Name and Address of Contractor	Amount of Contract \$	Date Advised
Construct relay shelter buildings, Okahukura-Ongarue-Waimiha	Fabish & Jackson Ltd., 3 Kelly Street, Inglewood	75,311	18/3/86
Fabrication of precast concrete, box culverts, 464.97 km NIMT	Concrete Structures NZ Ltd., P.O. Box 2343, Hastings	22,727	14/5/86
Supply of 150 000 m ³ ballast at Kakahi	Double Heart Ltd., P.O. Box 208, Taumarunui	1,485,000 (\$9.90 per m ³)	8/4/86
Painting of nine houses—Ohura	R. S. Lovegrove Ltd., 529 Mangorei Road, New Plymouth	28,213	14/4/86
Hamilton—lowering of Norton Road, level crossing	Waikato Bitumen, Co. Ltd., P.O. Box 383, Hamilton	26,741	22/4/86

H. G. PURDY, General Manager.

Grant of Protective Direction (Notice No. 3814; Ag. P.V. 3/46)

PURSUANT to section 18 of the Plant Varieties Act 1973, notice is hereby given that a grant of Protective Direction, as specified in the Schedule hereto, has been made by the Registrar of Plant Varieties.

SCHEDULE

SPECIES: KIWIFRUIT (*Actinidia deliciosa*)

Name and Address of Grantee	Date Protective Direction Granted	Breeder's Reference	Proposed Denomination
New Zealand Kiwifruit Authority, P.O. Box 3742, Auckland 1, as agent for M. R. Neno, No. 4 Road, R.D. 3, Te Puke and G. A., Nelson, Christine Terrace, Hahei	3/6/86	Smoothee Hayward	-

Dated at Lincoln this 5th day of June 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

4

Applications for Protective Direction and Plant Selectors' Rights (Notice No. 3815; Ag. P.V. 3/15, 41)

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

SCHEDULE

SPECIES: CARNATION (*Dianthus caryophyllus*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
F. S. Jarvis, Carnbrae Carnations, No. 6 R.D., Christchurch, as agent for S. Klemm, Hanfacker 8, D 7000 Stuttgart 50	30/5/86	-	Klefuggi
F. S. Jarvis, Carnbrae Carnations, No. 6 R.D., Christchurch, as agent for S. Klemm, Hanfacker 8, D 7000 Stuttgart 50	30/5/86	-	Klefitioni

SPECIES: APPLE (*Malus Mill.*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
K. W. Kiddle, Box 14, Havelock North	3/6/86	Super Red Gala	Galaxy

Dated at Lincoln this 3rd day of June 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

4

Termination of Grants of Plant Selectors' Rights (Notice No. 3816; Ag. P.V. 3/2)

NOTICE is hereby given that pursuant to section 20 (4) of the Plant Varieties Act 1973, the grants of Plant Selectors' Rights as specified in the Schedule to this notice, have ceased to have effect.

SCHEDULE

SPECIES: ROSE (*Rosa L.*)

Name and Address of Grantee	Date of Termination	Date of Grant	Denomination	Grant No.
Duncan & Davies Ltd., P.O. Box 340, New Plymouth, as agent for Universal Rose Selection - Meilland, Boite Postal 225, 06 Cap D'Antibes, France	6/6/86	6/6/79	Meigurami	30
Duncan & Davies Ltd., P.O. Box 340, New Plymouth, as agent for Universal Rose Selection - Meilland, Boite Postal 225, 06 Cap D'Antibes, France	6/6/86	6/6/79	Meinaregi	32

Dated at Lincoln this 6th day of June 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

4

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 \$
Riccarton post office building	Laser Construction Ltd.	665,700	6	665,700 869,955

F. K. McINERNEY, Director-General.

Proposal for Variety Denomination (Notice No. 3817; Ag. P.V. 3/4)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that the proposed denomination as specified in the Schedule hereto, has been received from the applicant by the Registrar of Plant Varieties.

SCHEDULE

SPECIES: RYEGRASS (*Lolium multiflorum* Lam.)

Name and Address of Applicant	Date of Application	Previously Proposed Denomination	Proposed Denomination
Pyne, Gould, Guinness Ltd., P.O. Box 112, Christchurch Dated at Lincoln this 6th day of June 1986.	20/12/85	Progress	Progrow

F. W. WHITMORE, Registrar of Plant Varieties.

4

Applications for Plant Selectors' Rights (Notice No. 3818; Ag. P.V. 3/41, 3/43)

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

SCHEDULE

SPECIES: LIMONIUM (*Limonium* Mill.)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Topline Nurseries Ltd., 703 West Coast Road, Oratia, Auckland, as agent for Dai-ichi Seed Co., Ltd., 33-15, Kamiyoga 4-chome, Setagaya-ku, Tokyo 158 Japan	28/5/86	-	Misty Blue

SPECIES: CARNATION (*Dianthus caryophyllus*)

F. S. Jarvis, Carnbrae Carnations, No. 6 R.D., Christchurch, as agent for Dott. Giacomo Nobbio, Strada Villetta, 17 I 18038 San Remo	30/5/86	-	Chinera
F. S. Jarvis, Carnbrae Carnations, No. 6 R.D., Christchurch, as agent for Dott. Giacomo Nobbio, Strada Villetta, 17 I 18038 San Remo Dated at Lincoln this 3rd day of June 1986.	30/5/86	-	Bianco Chinera

F. W. WHITMORE, Registrar of Plant Varieties.

4

Application for Plant Selectors' Rights (Notice No. 3819; Ag. P.V. 3/48)

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

SCHEDULE

SPECIES: ONION (*Allium cepa*)

Name and Address of Applicant	Address for Service	Date of Application	Breeder's Reference	Proposed Denomination
Arthur Yates & Co. Ltd., P.O. Box 1109, Auckland Dated at Lincoln this 27th day of May 1986.	Yates Research, Old West Coast Road, Courtenay, R.D. 1, Christchurch	26/5/86	YR851	Herald

F. W. WHITMORE, Registrar of Plant Varieties.

4

Notice by Commerce Commission of Clearances of Merger and Takeover Proposals

NOTICE is hereby given that the Commerce Commission has given clearance to the following merger and takeover proposals in terms of section 66 (3) (a) of the Commerce Act 1986.

Person by or on behalf of whom notice was given in terms of sections 66 (1) or 67 (1) of the Commerce Act 1986	Proposal	Date of Clearance	Commission Reference
Wattie Forestry Investments Ltd.	Wattie Forestry Investments Ltd. may acquire a further 5 percent of the ordinary share capital of NZ Forest Products Ltd. taking its shareholding to 29.9 percent	3 June 1986	AUT/MT-W1/1

Dated at Wellington this 11th day of June 1986.

W. B. JOSS, for Commerce Commission.

2

Grants of Plant Selectors' Rights (Notice No. 3820; Ag. P.V. 3/2, 3/41, 3/42)

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

SCHEDULE

SPECIES: ROSE (*Rosa L.*)

Name and Address of Grantee	Denomination	Breeder's Reference	Date of Grant	Term of Grant
Frank Mason & Son Ltd., P.O. Box 155, Feilding, as agent for Harkness New Roses, Hitchin, Herts, England	Hartanna	-	4/6/86	18 years
Frank Mason & Son Ltd., P.O. Box 155, Feilding, as agent for Harkness New Roses, Hitchin, Herts, England	Harroony	-	4/6/86	18 years
Frank Mason & Son Ltd., P.O. Box 155, Feilding, as agent for James Cocker & Son Ltd., Whitemyres, Aberdeen, Scotland	Coccord	-	4/6/86	18 years

SPECIES: CARNATION (*Dianthus caryophyllus*)

Name and Address of Grantee	Address for Service	Denomination	Breeder's Reference	Date of Term	Term of Grant
S. Klemm, Hanfacker 8, 7000 Stuttgart 50, West Germany	A. J. Park & Son, P.O. Box 949, Wellington	Kletouwi	-	30/5/86	15 years
S. Klemm, Hanfacker 8, 7000 Stuttgart 50, West Germany	A. J. Park & Son, P.O. Box 949, Wellington	Klekopi	-	30/5/86	15 years
S. Klemm, Hanfacker 8, 7000 Stuttgart 50, West Germany	A. J. Park & Son, P.O. Box 949, Wellington	Klemaxi	-	30/5/86	15 years

SPECIES: ALSTOEMERIA (*Alstroemeria L.*)

van Staaveren B.V., P.O. Box 265, 1430 AG Aalsmeer, The Netherlands	A. J. Park & Son, P.O. Box 949, Wellington	Stalmon	Stal 84-02	30/5/86	15 years
van Staaveren B.V., P.O. Box 265, 1430 AG Aalsmeer, The Netherlands	A. J. Park & Son, P.O. Box 949, Wellington	Stalis	Stal 84-03	30/5/86	15 years
van Staaveren B.V., P.O. Box 265, 1430 AG Aalsmeer, The Netherlands	A. J. Park & Son, P.O. Box 949, Wellington	Stalan	Stal 84-05	30/5/86	15 years
van Staaveren B.V., P.O. Box 265, 1430 AG Aalsmeer, The Netherlands	A. J. Park & Son, P.O. Box 949, Wellington	Stalsam	Stal 84-04	30/5/86	15 years
van Staaveren B.V., P.O. Box 265, 1430 AG Aalsmeer, The Netherlands	A. J. Park & Son, P.O. box 949, Wellington	Stalrin	Stal 84-06	30/5/86	15 years
van Staaveren B.V., P.O. Box 265, 1430 AG Aalsmeer, The Netherlands	A. J. Park & Son, P.O. Box 949, Wellington	Stalilas	-	30/5/86	15 years

Dated at Lincoln this 5th day of June 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

4

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

PURSUANT to section 72 (6) of the Commerce Act 1975, notice is hereby given that the Examiner of Commercial Practices has consented to the following merger and takeover proposals.

Person by or on behalf of whom notice was given in terms of section 70 (1) of the Commerce Act 1975	Proposal	Date of Consent	Commission Reference
Fletcher Industries Ltd.	Fletcher Industries Ltd. may acquire up to 100 per cent of the share capital of Pearson Knowles and Ryland Bros NZ Ltd.	26 May 1986	675

Dated at Wellington this 11th day of June 1986.

J. STEVENSON, Examiner of Commercial Practices.

2

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Cash Price	Postage and Packaging
Shipping and Seamen Act 1952 ..	Revocation of Shipping (Manning of Fishing Boats) Notices	1986/103	29/5/86	\$0.60	\$1.10
Shipping and Seamen Act 1952 ..	Shipping (Medical Examination of Seafarers) Regulations 1986	1986/104	9/6/86	\$1.00	\$1.50
Shipping and Seamen Act 1952 ..	Marine Engineers (Examination) Regulations 1986	1986/105	9/6/86	\$1.60	\$2.10
Shipping and Seamen Act 1952 ..	Marine Engineers (Certificates of Service) Regulations 1986	1986/106	9/6/86	\$1.00	\$1.50
Shipping and Seamen Act 1952 ..	Masters and Mates (Coastal, Fishing, and Pleasure Boats) Examination Regulations 1986	1986/107	9/6/86	\$1.60	\$2.10
Shipping and Seamen Act 1952 ..	Revocation of Shipping (Certificate of Service for Naval Officers) Regulations	1986/108	9/6/86	\$0.60	\$1.10
Shipping and Seamen Amendment Act (No. 2) 1969	Shipping and Seamen Amendment Act Commencement Order 1986	1986/109	9/6/86	\$0.60	\$1.10
Shipping and Seamen Act 1952 ..	Shipping (Manning and Watchkeeping) Regulations 1986	1986/110	9/6/86	\$2.40	\$3.05
Shipping and Seamen Act 1952 ..	Shipping Radio Rules 1967, Amendment No. 2	1986/111	9/6/86	\$1.60	\$2.10
Shipping and Seamen Act 1952 ..	Shipping (Manning of Fishing Boats) Regulations 1986	1986/112	9/6/86	\$1.00	\$1.50
Shipping and Seamen Act 1952 ..	Shipping (Manning of Restricted-Limit Ships) Regulations 1986	1986/113	9/6/86	\$1.00	\$1.50
Shipping and Seamen Act 1952 ..	Shipping (Fees) Regulations 1984, Amendment No. 1	1986/114	9/6/86	\$1.00	\$1.50
Harbours Act 1950 ..	Lake Taupo Regulations 1976, Amendment No. 5	1986/115	9/6/86	\$0.80	\$1.30
Films Act 1983 ..	Films Order 1986	1986/116	9/6/86	\$0.60	\$1.10

POSTAGE AND PACKAGING CHARGE: MAIL ORDERS

IF two or more copies ordered, the remittance should cover the *cash price* and the *maximum charge* for the *total value of purchases* as follows:

Total Value of Purchases \$	Maximum Charge \$	Total Value of Purchases \$	Maximum Charge \$
Up to 1.50	0.50	10.01 to 20.00	1.60
1.51 to 5.00	0.65	20.01 to 50.00	3.75
5.01 to 10.00	1.05	50.01 to 100.00	5.00

Copies can be bought or ordered by mail from Government Bookshops. Please quote title and serial number. Prices for quantities supplied on application.

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

V. R. WARD, Government Printer.

BANKRUPTCY NOTICES

In Bankruptcy

FENELLA CONSTANCE TAMOU also known as FINN KERSHAW, unemployed shed hand, care of Christchurch Womens Prison, formerly of Flat 1, 788 East Street, Ashburton, was adjudged bankrupt on 8 May 1986. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch on 12 June 1986 at 10.30 a.m.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that GARY WILLIAM BRAND of 14A William Street, Richmond was on the 3rd day of June 1986 adjudged bankrupt and I hereby summon a meeting of creditors to be held at the Courthouse, Bridge Street, Nelson on the 19th day of June 1986 at 10.30 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 3rd day of June 1986.

J. W. PHILLIPS, Official Assignee.

P.O. Box 649, Nelson.

4176

1c

In Bankruptcy

NOTICE is hereby given that the following dividend is now payable on all accepted proved claims in the estates listed below:

Colin Lendrum of Raglan, retired chartered accountant, a first and final dividend of 40.13c in the dollar.

Ross Peter Wood of Hamilton, salesman, a first and final dividend of 100c in the dollar plus interest.

Richard Simpson Watson of Hamilton, sickness beneficiary, a first and final dividend of 3.82c in the dollar.

Michael O'Dell Robertson of Hamilton, builder, a second and final dividend of 44.77c in the dollar plus interest.

Geoffrey Bertram Rutland of Cambridge, labourer, a first and final dividend of 100c in the dollar plus interest.

Michael George Coleman of Rotorua, unemployed, a first and final dividend of 22.18c in the dollar.

Patricia Iris Gardner of Frankton, housewife, a first and final dividend of 13.69c in the dollar.

David P. R. Watson of Mount Maunganui, sheetmetal worker, a second and final dividend of 3.33c in the dollar.

Thomas Brent Shelford of Auckland, chef, a first and final dividend of 12.764c in the dollar.

Harold Edward Lipsham of Paeroa, milk tanker driver, a first and final dividend of 16.98c in the dollar.

William Reneti Church of Tokaanu, farmer, a supplementary dividend of 12.7c in the dollar.

Shirley Watson of Hamilton, housewife, a first and final dividend of 100c in the dollar.

William David Andrews of Taumarunui, butcher, a second and final dividend of 4.87c in the dollar.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

NOTICE is hereby given that the following dividends have been paid on all accepted proved claims in the estates listed below:

Trevor Gordon Poad of Te Puke, instrument fitter, a first and final dividend of 22.200c in the dollar.

Kingsley Lachlan Clifton of Hamilton, food bar proprietor, a first and final dividend of 2.0183c in the dollar.

Wayne Bertram James of Ohaupo, driver, a second and final dividend of 0.0539c in the dollar.

Monty Marshall of Raglan, shearer, a supplementary dividend of 0.8885c in the dollar.

Steven John Parkinson of Rotorua, labourer, a first and final dividend of 33.554c in the dollar.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

NOTICE is hereby given that the following dividends are now payable at my office on all accepted proved claims in the following estates:

Ned Aupouri of Ruatoria, a first and final dividend of 0.043310c in the dollar.

Bernard Richard Dunn of Gisborne, a second and final dividend of 0.098103c in the dollar.

L. M. RATTRAY, Official Assignee.

Courthouse, Gisborne.

In Bankruptcy

BLACKFORD, IAN, salesman of 85 Selwyn Crescent, Milford, was adjudicated bankrupt on 3 June 1986. Date of first creditors meeting will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HUTCHINS, ALFRED WALTER, butcher of 301 Valley Road, Henderson, formerly of Richmond Road, Mount Roskill and 253 Valley Road, Henderson, was adjudicated bankrupt on 3 June 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 17 June 1986 at 9.15 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HUTCHINS, ANN MICHELLE, sales assistant, formerly of Richardson Road, Mount Roskill, 253 Valley Road, Henderson, now of 301 Valley Road, Henderson, was adjudicated bankrupt on 3 June 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 17 June 1986 at 9 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HUTCHINS, ALFRED WALTER and ANNE MICHELLE, trading as Taurus Butchery (partnership), formerly of Richardson Road, Mount Roskill, now of 301 Valley Road, Henderson, were adjudicated bankrupt on 3 June 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Tuesday, 17 June 1986 at 9.45 p.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

DUFFY, CLAIRE, married woman of 15 Castledine Crescent, Glen Innes, was adjudicated bankrupt on 2 October 1985. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Thursday, 12 June 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

LINDSAY KEVIN COTTON, fish splitter of 49 Wilson Street, Geraldine, was adjudged bankrupt on 5 June 1986. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy

Laurie Anne Cody, née McCrostie of 2 Lilley Place, Methven, formerly of 42 Rhodes Street, Christchurch, and previously trading as Regal Promotions from Christchurch, was adjudged bankrupt on 5 June 1986. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy—In the High Court Held at Auckland

NOTICE is hereby given that statements of account and balance sheets in respect of the under-mentioned estates, together with the reports of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court to be held on Wednesday, the 2nd day of July 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.

Mitchell, William Raymond, formerly of 73 Victoria Road, Devonport and 224 Ponsonby Road, now of 135 Ponsonby Road, Auckland, workman.

Moana, Steven Pita, 12 Bean Place, Mount Wellington, workman.

Morrison, Malcom William, formerly of 19 Siddal Place, Christchurch, now of 215 Hillsborough Road, Mount Roskill, company director.

Morunga, Edward Moko, 24 Imrie Avenue, Mangere, roof tile contractor.

Nicholls, Barry Williams, 5 Coburn Street, Henderson, company director.

Nuttall, Gwendoline Joan, 10 Rawhitiroa Road, Kohimarama, unemployed.

O'Brien, Edward Joseph, 5/25 Inverness Road, Browns Bay, car groomer.

Oliver, James Gerard, formerly of 92 Valley Road, Mount Eden, now of 2/20 Macky Street, Devonport, flooring contractor.

O'Rourke, Peter John, 14 Pembroke Crescent, Glendowie, taxi proprietor.

Parker, John James, 10 Gilletta Road, Blockhouse Bay, contractor.

Parkinson, Gary Colin, 4 Longburn Road, Henderson, unemployed.

Pearce, Glenn Darley, care of Equus Training Centre Ltd., Otau Mountain Road, R.D. 2, Clevedon, farrier.

Pen, Eric James (also known as Pennalligem), 142 Broadway, Newmarket, electrical contractor.

Pickwell, Fay Rubina, formerly of 267 Remuera Road, Remuera, now of 5 Atarangi Road, Greenlane, restaurant proprietress.

Pink, Rex Henry, formerly of 70 Tramway Road, Birkdale, now of 19 Kaka Street, Northcote, drainlayer.

Pirini, William, formerly of 36 Stafford Road, Northcote, now of 66 Tozar Street, Takapuna, footings contractor.

Porter, Michael, Schnapper Rock Road, R.D. 4, Albany, workman.

Power, Vinson Raymond, 92 Tiramea Drive, Pakuranga, furniture manufacturer.

Prangley, Trevor Max, 39 Valentine Street, Papakura, concrete worker.

Preston, Michael James, formerly of 246 Valley Road, Henderson, now of 1/15 Lloyd Avenue, Mount Albert, foreman mechanic.

Rae, Brian, R.D. 3, Drury, farmer.

Rae, Ivan Douglas, care of A. K. J. Rae, Airfield Road, Ardmore, R.D. 2, Papakura, nurseryman.

Raimon, Jarle, 27 Rangitira Road, Birkdale, builder.

Ramskill, Kenneth C., formerly of 391 Te Ngae Road, Rotorua, now of 2A Morrin Street, Eilerslie.

Rapana, John Augustus, formerly of 339 Huia Road, Titirangi, now of 28 George Street, Hikurangi, foreman.

Rasmussen, Peter Athol, formerly of 31 Cranston Street, Browns Bay, now of 107 Weatherly Road, Browns Bay, weaver.

Rhodes, Peter James, 18 Clark Road, Royal Oak, steward.

Rice, Kevin Lee, 77 Sturges Road, Henderson, workman.

Riddle, Derek Victor, 2/67 Chartwell Avenue, Auckland 10, builder.

Rixon, Anthony Victor, 32 Riversdale Road, Avondale, clerk.

Roberts, Heather Mary, 10/79 Beresford Street, Freemans Bay, unemployed taxi driver.

Robertson, Timothy William (trading as Robertson Associates), 21 Earl Street, Parnell, self-employed.

Rogers, Alan Boyd, 35 Myers Road, Manurewa, shop proprietor.

Russell, Derek Grant Peter, formerly of 75A Benson Road, Remuera, now 32 Empire Road, Epsom, sickness beneficiary.

Russell, Victoria Jean, 12 Loch Street, Meadowbank, company manager.

Rush, Raymond Lyndsay, 67A Captain Scott Road, Glen Eden, beneficiary.

Sargent, Trevor, Racecourse Road, Te Awamutu, company director.

Saunders, William George, 24 Murray Road, East Tamaki, bush thinning contractor.

Scaife, Kevin, 7 Putini Place, Mangere, farmer.

Schaeffer, Clifford Vincent, formerly of 11 Calais Terrace, Ostend, Waiheke Island, now of View Road, Onetangi, Waiheke Island, drainage contractor.

Sharp, Gavin Brian, 88 Universal Drive, Swanson, packer.

Shaw, George Alan, 57 Orion Street, Papakura, printer.

Shaw, G., Flat 1, Bath Street, Devonport, sales representative.

Sherman, Theo Raymond, 15 Waimarie Road, Whenuapai, farming contractor.

Shilton, Winifred Florence, 51B Drake Street, Howick, married woman.

Sinclair, Mark Christopher, Horseshoe Bush Road, Dairy Flat, R.D. 2, Albany, painter.

Slade, Maria Mary, 12 Melba Street, Birkenhead.

Smith, Roy James, 7 Mariner Street, Mangere, baker.

Soper, Judith Louise, 14 Wood Street, Papakura, beneficiary.

Soper, Nelson Federick George, corner Great South Road and Sutton Road, Drury, restaurateur.

T. W. PAIN, Deputy Assignee.

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

In Bankruptcy

KEVIN BARRY ELLERY, labourer of R.D. 4, Morrinsville, was adjudged bankrupt on 28 May 1986. Creditors meeting will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton, on Monday, 23 June 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

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

TAKE notice that the order of adjudication, dated the 6th day of March 1986, against Alan Raymond McKenzie, taxi proprietor of Morrinsville, was annulled by order of the High Court at Hamilton on the 8th day of May 1986.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

BRUCE KOSTER, also known as BRUIN KOSTER, pig farmer of 31 Baid Road, Tokoroa, was adjudged bankrupt on 28 May 1986. Creditors meeting will be held at the Tokoroa Courthouse, on Thursday, 19 June at 10.30 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

JOHN RALPH DUCKWORTH, signwriter formerly of 26 Awapuni Road, Gisborne, now care of Taupo Auto Sales, Tuwharetoa Street, Taupo, was adjudged bankrupt on 29 May 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

ROSS WEEKS, unemployed of 8 Godwin Crescent, Wanganui, was adjudged bankrupt on 6 June 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

WARWICK BRUCE COUCHMAN, company employee of 1018 Great South Road, Te Rapa, Hamilton, was adjudged bankrupt on 5 June 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

RICHARD DIXON TUHAKARAINA, labourer of 56 Sala Street, Rotorua, was adjudged bankrupt on 16 April 1986. Creditors meeting will be held at the Committee Room, Third Floor, Maori Land Court Building, Haupapa Street, Rotorua on Thursday, 3 July 1986 at 10 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

POMARE, MARILYN, married woman of 39 Inverelle Avenue, Wiri, was adjudicated bankrupt on 4 June 1986.

TAYLOR, ROSS CAMPBELL, serviceman, formerly of 55 Halberry Road, Mangere, now of 37 Albert Street, Otahuhu, was adjudicated bankrupt on 4 June 1986.

Dates of first creditors' meetings will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

BRUCE HERBERT CHAMBERS, formerly of 409 Omaha Road, Hastings, now of R.D. 5, Hastings, labourer, was adjudged bankrupt on 9 June 1986. Creditors meeting will be held at my office, Carter House, 50 Tennyson Street, Napier on Wednesday, 9 July 1986 at 2 p.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

BRUCE RONALD PEMBERTON, workman, previously of 2 Bluck Road, Otorohanga, now of 65 Riverview Road, Cooks Beach, was adjudged bankrupt on 10 April 1986. Creditors meeting will be held at the Thames Courthouse, Church Street, Thames on Tuesday, 24 June 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

CHRISTOPHER JOHN LONGDIN, shepherd of 36 Blomfield Road, Rotorua, was adjudged bankrupt on 19 May 1986. Creditors meeting will be held at the Committee Room, Third Floor, Maori Land Court Building, Haupapa Street, Rotorua on Thursday, 3 July 1986 at 1 p.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

CHRISTOPHER JOSEPH REID, farmer of R.D. 1, Tuhingamata Road, Taupo, was adjudged bankrupt on 6 June 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy—In the High Court of New Zealand Hamilton Registry

NOTICE is hereby given that the statement of accounts in respect of the under-mentioned estates, together with the reports of the Audit Office thereon, have duly been filed in the above Court, and I hereby further give notice that at a sitting of the Court to be held on Thursday, the 3rd day of July 1986 at 10 a.m. or as soon thereafter as may be heard, I intend to apply for orders releasing me from the administration of the said estates:

Trevor Balks, workman of 59 Mahoe Street, Te Awamutu.

William Robert Chandler, painter of Flat 12/191 Ulster Street, Hamilton.

Graham Daniel Coe, unemployed labourer, care of F. Carter, 71 Willoughby Street, Paeroa.

Allan Deen, worker of 13A Stewart Place, Hamilton.

Jack Keith Elliott, retired of Flat 2/34 Hogan Street, Hamilton.

Paul Clifford Huxtable of 37 Ashley Avenue, Otaika, Whangarei
Ivor Robert Mellis, unemployed builder of 29 Ellery Street, Ngaruawahia.

Clive Jessop and Margaret Catherine Mitchell, bakers of 145 Elizabeth Drive, Tokoroa.

Barry P. Morgan, architect of 3 Bailey Avenue, Hamilton.

Charles Paul, loader operator of 6 Ainslie Road, Paeroa.

Harry Te Iwi Ratima, driver of Parawera Road, Parawera.

Lorraine Vivienne Rusbatch, housewife, care of 21 Mansfield Drive, Hamilton.

William Guyon Simcox, unemployed musician of Waikaka Road, Matiere.

Michael Phillip Toko, supervisor of 35 Hinewai Street, Otorohanga.

Kevin James Winwood, storeman of 51A Wellington Street, Hamilton.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy—In the High Court at Timaru

NOTICE is hereby given that statements of accounts 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 Court, to be held on Monday, the 30th day of June 1986, I intend to apply for an order releasing me from the administration of the said estates.

Baldwin, Adrian Richard and Patricia Lorraine, formerly of King Street, Temuka.

Casey, Shirley Ann, Flat 1, 2A White Street, Timaru.

Copland, Alan George, formerly of 26 Kermod Street, Ashburton.

King, Graham Ronald, formerly of Flat 4, 1A Wai-iti Road, Timaru.

Nutsford, Robert, 194 Church Street, Timaru.

Richardson, Mark Kevin, formerly of Flat 2, 4 Memorial Avenue, Timaru.

Voight, Betty Anne, formerly of Main Road, Winchester.

Dated at Christchurch this 9th day of June 1986.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

In Bankruptcy—In the High Court at Christchurch

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estate, together with the 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 Court, to be held on Wednesday, the 9th day of July 1986, I intend to apply for an order releasing me from the administration of the said estates.

Allpress, Brenda May, formerly of Highbank R.D. 2, Rakaia.

Byrne, Patrick John (now deceased), formerly of 51B St Andrews Hill, Christchurch.

Durrant, Colin James, 43 Bellbrook Crescent, Christchurch.

Gillam, David Clarence, formerly of 341 Madras Street, Christchurch.

Gillam, David Clarence and Richard Searle, formerly of 341 Madras Street, Christchurch.

Golding, Ellen Violet of 11 Kyle Street, Christchurch.

Grant, Geoffrey Leonard, formerly of Tancreds Road, R.D. 2, Christchurch.

Jones, Michael Arthur Francis of 220 Avenue, Christchurch.

Kindelan, John Joseph of 18 Blakes Road, Prebbleton.
 Lee, Bernard Frederick, 17 Anvers Place, Christchurch.
 Lynch, Adrienne Pamela, of 126 Yaldhurst Road, Christchurch,
 formerly of 19 O'Leary Street, Christchurch.
 McIntyre, Karen Bronwyn, formerly of 5 Everest Street,
 Christchurch.
 Moffett, Warren Keith of 22 Moffett Street, Christchurch.
 Searle, Richard, formerly of 341 Madras Street, Christchurch.
 Tate, Mark Nicholas, formerly of Flat 2, 971 Colombo Street,
 Christchurch.

Dated at Christchurch this 9th day of June 1986.

L. A. SAUNDERS, Deputy Official Assignee.
 Christchurch.

In Bankruptcy

THOMAS ANDREW COLLINS of 5 Moore Avenue, Napier, dispatcher,
 was adjudged bankrupt on 9 June 1986. Creditors meeting will be
 held at my office, Carter House, 50 Tennyson Street, Napier on
 Monday, 7 July 1986 at 10.30 a.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that NOEL PENE ANDERSON of Main Road,
 Awakino, unemployed farm worker was on the 9th day of June
 1986 adjudged bankrupt.

A meeting of creditors will be held at the Courthouse, New
 Plymouth on the 1st day of July 1986 at 10.30 a.m.

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.

E. B. FRANKLYN, Official Assignee.

New Plymouth.
 4312

In Bankruptcy

DONALD BARRY RUTHERFORD, unemployed property developer, 21
 Coast Road, Karitane, was adjudged bankrupt on 9 June 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, 2 July 1986 at 10.30 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

DEBORAH SANDRA BROCKET, housewife, 21 Coast Road, Karitane,
 was adjudged bankrupt on 9 June 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,
 2 July 1986 at 9.15 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

DAVID GEORGE EDGEWORTH, unemployed contractor, care of 271
 Opawa Road, Christchurch, was adjudged bankrupt on 10 June 1986.
 Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

In Bankruptcy

PETER JOHN KIRK, unemployed labourer of 12 Memorial Avenue,
 Timaru, was adjudged bankrupt on 10 June 1986. Date of first
 meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title 154/168 containing 82 metres, being Lot 6,
 Deposited Plan 1185 in the name of Gladys Evelyn Reid of
 Invercargill, widow. Application 129436.1.

Certificate of title 29/73 containing 2023 square metres, being
 Sections 2 and 3, Block XI, Town of Mokoreta, in the name of
 Catherine Turnbull of Mosgiel, widow. Application 128390.1

Dated at Invercargill this 5th day of June 1986.

J. VAN BOLDEREN, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 907/49 in the name of John Bull Footwear
 Ltd. at Auckland.

Certificate of title 61B/876, being an undivided one-quarter share
 in the fee simple, together with an estate of leasehold in Flat 2, Plan
 108956 under lease B.492388.5 in the names of Ray McMillan
 Construction Ltd. and Graham David Allen, electrician and Russell
 Roy Maloney, drainage contractor, all of Auckland as tenants in
 common in equal shares.

Memorandum of lease B.492388.5 of Flat 2, Plan 108956 in the
 names of Ray McMillan Construction Ltd. and Graham David
 Allen, electrician and Russell Roy Maloney, drainage contractor,
 all of Auckland against certificate of title 61B/876.

Certificate of title 18D/122, being an undivided one-fifth share
 in the fee simple together with an estate of leasehold in Flat 2 and
 Garage 2, Plan 63026 under lease A459669 in the name of Dorothy
 Heather Edgecumbe of Patumahoe, married woman.

Certificate of title 871/214 in the names of Tony Ding Hung Wong
 of Auckland, restaurateur and Mary Elizabeth Wong, his wife.
 Application No. B. 526094, B. 536025, B. 537160, B. 537915,
 B. 538434.

Dated at the Land Registry Office at Auckland this 5th day of
 June 1986.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 60C/1185 in the name of Geoffrey Francis Ruck
 of Otahuhu, solicitor and Raymond Michael Donnelly of Auckland,
 company secretary. Application No. 3, B. 541695.

Dated at the Land Registry Office at Auckland this 5th day of
 June 1986.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 1068/249 containing 898 square metres, more
 or less, being Lot 87 on D.P. 36698 in the name of Barry Francis
 Maxwell of Tauranga, builder and Irene Joyce Maxwell, his wife.
 Application H. 660334.1.

Memorandum of lease H.322018.2 over the land in certificate of title 26C/835 in the names of Roy Bruce Cameron of Christchurch, retired and Enid Daphne Cameron, his wife, as lessors and lessees. Application H. 660154.

Certificate of title 11C/1172 containing 645 square metres, more or less, being Lot 2 on D.P. S. 13965 in the name of Johannes Appelmann of Mount Maunganui, painter. Application H. 660152.1.

Certificate of title 690/174 containing 1826 square metres, more or less, being Lot 5 on D.P. 19504 in the name of Ivy Clara Endres of Hamilton, married woman. Application H. 659442.

Certificate of title 33D/93 containing 527.6211 hectares, more or less, being part Mahoenui 9 Block in the name of William Gordon Symonds, farmer, Jeanette Symonds, married woman and Lionel Max Lamb, solicitor, all of Te Kuiti. Application H. 660233.1.

Certificate of title 1798/5 containing 706 square metres, more or less, being Lot 9 on D.P. S. 6588 in the name of Nancie Joan Weir of Taumarunui, married woman. Application H. 660144.1.

Certificate of title 4B/1020 containing 1060 square metres, more or less, being Te Koutu E 146 Block in the name of Wena Haimona f.a. Application H. 660335.

Dated at Hamilton this 9th day of June 1986.

M. J. MILLER, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 8D/389 in the name of Colin Rex Hood of Palmerston North, company director and Robyn Lois Hood, his wife. Application 778087.1.

Agreement for sale and purchase 1079/33 affecting part of the land in certificate of title C3/409 from the Housing Corporation of New Zealand to Darcy Roland Philip of Upper Hutt, storeman and Cheryl Christine Philp, his wife. Application 778783.1.

Certificate of title 6C/479 in the name of Hubert William Ricketts and Graeme William Ricketts, both of Palmerston North, interior decorators. Application 778850.1.

Certificate of title 11C/38 in the name of David Grant Stevens of Upper Hutt, tutor. Application 779307.1.

Certificate of title 292/4 in the name of Roderic Martin Alley of Wellington, senior lecturer and Elizabeth Ursula Alley, his wife. Application 779398.1.

Certificate of title 363/19 in the name of Thomas Mannion of Wellington, carpenter and Monica Patricia Mannion, his wife. Application 779451.1.

Dated at the Land Registry Office at Wellington this 6th day of June 1986.

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

EVIDENCE of the loss of certificates of title and memoranda of lease (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 lease 939781 and 723347, 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

LEASE 939781 of certificate of title 13B/214 for Keith Wilson Frampton of Christchurch, solicitor to Keith Wilson Frampton. Application No. 602621/1.

Certificate of title No. 9/258 for 1012 square metres, situated in the District of Amuri, being Section 12 of Block XVI of the Township of Waiau, part Section 191 on Square 84 Amuri in the name of Waiau Carrying Lime & Shingle Company Ltd. at Rangiora. Application No. 605548/1.

Certificate of title No. 7D/625 for 1062 square metres, situated in the City of Christchurch, being firstly Lot 56 on Deposited Plan 812, part Rural Section 286 and secondly an estate in leasehold created by lease 723347 in Flat 1 and Shed 2 on Deposited Plan 24125 in the name of Lilieth Jane Milne of Christchurch, dressmaker. Application No. 605986/1.

Lease No. 723347 of certificate of title 7D/625 from Arthur Russell Idiens, William John Hartshorne, Ethel Horrocks and Florence Elizabeth Smellie to Grace Maude Beauchamp. Application No. 605986/1.

Dated at Christchurch this 6th day of June 1986.

S. C. PAVETT, District Land Registrar.

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

SCHEDULE

(a) Certificate of title 374/203 (Otago Registry) in the name of Albert Edward Wood of Palmerston, retired farmer, containing 938 square metres, more or less, being Section 20, Block XVIII, Town of Palmerston. Application 656557/1.

(b) (i) Certificate of title 148/133 (Otago Registry) in the name of William Lyall Johnston of Waitahuna, sheep farmer, containing 1.8287 hectares, more or less, being Section 2, Block IV, Town of Havelock.

(ii) Certificate of title 19/86 (Otago Registry) in the name of William Lyall Johnston of Waitahuna, sheep farmer, containing 2.291 hectares, more or less, being Section 3, Block IV, Town of Havelock.

(iii) Certificate of title 344/114 (Otago Registry) in the name of William Lyall Johnston of Waitahuna, farmer, containing 1664 square metres, more or less, being Sections 6 and 7, Block XV, Town of Havelock.

(iv) Certificate of title 232/232 (Otago Registry) in the name of William Lyall Johnston of Waitahuna, sheep farmer, containing 1012 square metres, more or less, being Section 5, Block III, Town of Havelock.

(v) Certificate of title 3D/836 (Otago Registry), being a renewable lease under the Land Act 1948 in the name of William Lyall Johnston of Waitahuna, farmer, containing 1012 square metres, more or less, being Section 15, Block III, Town of Havelock. Application 656895.

Dated at the Land Registry Office at Dunedin this 4th day of June 1986.

I. F. TONGA, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION REVOKING THE DISSOLUTION

I, Johannus Maria van Bolderen, Assistant Registrar of Incorporated Societies, hereby declare that it has been made to appear to me that the declaration dissolving The Georgetown Citizens Public Hall and Recreation Association Incorporated IN. 1926/2 was made in error and that, that declaration ought to be revoked, the said declaration is hereby revoked accordingly pursuant to section 28 (3) of the Incorporated Societies Act 1908.

Dated at Invercargill this 9th day of June 1986.

J. M. VAN BOLDEREN,
Assistant Registrar of Incorporated Societies.

4317

INCORPORATED SOCIETIES ACT 1908

NOTICE is given pursuant to section 269 (1) Companies Act 1955, that a resolution for voluntary winding-up of Raetihi Croquet Club Incorporated was passed on 5 June 1986.

G. W. HARVEY, Liquidator.

Harris Tansey & Harvey, Solicitors, 53 Seddon Street, Raetihi
4207

1c

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 23rd day of May 1986, cancelled the registry of Star of Glen Ora

Lodge, No. 118, Register No. 146/177 branch of the Independent Order of Odd Fellows of New Zealand on the ground that the said branch has ceased to exist.

W. K. SLOAN,

Acting Registrar of Friendly Societies and Credit Unions.

4026

1c

THE COMPANIES ACT 1955, SECTION 335A

NOTICE is hereby given that the under-mentioned companies have been dissolved:

Discombe Motorcycles (1984) Ltd. Hn. 243234.
 Donovan's Books and Toys Ltd. Hn. 194834.
 E. A. Clark Ltd. Hn. 197790.
 Fay's Restaurant Ltd. Hn. 197309.
 Grant Bowen Plumber Ltd. Hn. 196649.
 Harry Liddle (Hamilton) Ltd. Hn. 182299.
 Jack Kane Ltd. Hn. 180091.
 M. A. & D. M. Crawford Ltd. Hn. 198560.
 Midland Properties Ltd. Hn. 183242.
 Rangitoto Finance Company Ltd. Hn. 177680.
 The Rock Finance Corporation Ltd. Hn. 177075.
 Rosetown Motels Ltd. Hn. 197494.
 Rotorua Entertainment Services Ltd. Hn. 193504.
 Salad Investments Ltd. Hn. 199432.
 S. Heath & Sons Ltd. Hn. 186501.
 Stewart Haulage (Tahuna) Ltd. Hn. 188899.
 Taneatua Investments Ltd. Hn. 182919.
 Te Kaha Providers Ltd. Hn. 195875.
 Waitomo Factors Ltd. Hn. 187064.
 W. & C. McGuire Ltd. Hn. 200376.

Dated at Hamilton this 5th day of June 1986.

A. FOIDL, 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:

Non Stop Repairs Ltd. Np. 173635.

Given under my hand at New Plymouth this 5th day of June 1986.

K. J. GUNN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A (7)

DISSOLUTION OF COMPANY

I, David Gordon Phillips, District Registrar of Companies hereby declare that Kutai Seafoods Ltd. (NI. 169406) is hereby dissolved pursuant to section 335A (7) of the Companies Act 1955.

Dated at Nelson this 5th day of June 1986.

D. G. PHILLIPS, District Registrar of Companies.

4318

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "King Country Shoes Limited" has changed its name to "Shoe Town Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 175314.

Dated at Hamilton this 28th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

4322

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Delta Diecasting Limited" has changed its name to "Corporate Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 022138.

Dated at Wellington this 29th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4301

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Computer Tape Storage Limited" has changed its name to "Data Security Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 250444.

Dated at Wellington this 30th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4302

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Martin Marietta Data Systems (New Zealand) Limited" has changed its name to "Hoskyns Systems (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 256644.

Dated at Wellington this 20th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4303

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lower Hutt Motor Inn Limited" has changed its name to "Potter Housing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 027122.

Dated at Wellington this 3rd day of June 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4304

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hills Manufacturing Company Limited" has changed its name to "Kauri Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 010219.

Dated at Wellington this 3rd day of June 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4305

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. S. Fincher Limited" has changed its name to "Wrigley Commercial Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 030427.

Dated at Wellington this 3rd day of June 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4306

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Huntley Palmer (NZ) Limited" has changed its name to "Aulsebrooks Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 158411.

Dated at Wellington this 26th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4307

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ezi-Buy Wholesale Limited" has changed its name to "Ezi-Buy Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 034408.

Dated at Wellington this 30th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4308

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aglia Investments (No. 7) Limited" has changed its name to "Music Carriers (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 252306.

Dated at Wellington this 4th day of June 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4309

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Roc Hydraulics NZ Limited" has changed its name to "Roc Fluid Power (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Wn. 035851.

Dated at Wellington this 3rd day of June 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4310

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eltham Book Centre Limited" has changed its name to "Zortop Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Np. 173244.

Dated at New Plymouth this 9th day of June 1986.

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

4323

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hammix Contractors Limited" has changed its name to "Broadway Motors (Stratford) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Np. 173648.

Dated at New Plymouth this 9th day of June 1986.

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

4324

CORRIGENDUM

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that *Gazette* notice No. 3396 in the *New Zealand Gazette* of 1 May 1986, No. 66, page 1917, incorrectly showed date of change as being the 19th day of December 1983, instead of the 20th day of March 1986.

Corrected notice is amended as follows:

NOTICE is hereby given that "Peaches Restaurant 1983 Limited" has changed its name to "Murrays Recording Studio Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 231243.

Dated at Christchurch this 20th day of March 1986.

L. A. SAUNDERS, Assistant Registrar of Companies.

4174

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kirdon Investments Limited" has changed its name to "Goat Studs (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 292680.

Dated at Hamilton this 13th day of March 1986.

A. FOIDL, Assistant Registrar of Companies.

4172

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Grant Galleries Limited" has changed its name to "Fine Art Galleries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 197433.

Dated at Hamilton this 24th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

4173

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. J. Belgrave Limited" has changed its name to "Houston Computers (New Zealand) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 179262.

Dated at Hamilton this 20th day of May 1986.

A. FOIDL, Assistant Registrar of Companies.

4194

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peacocke & Cameron Limited" has changed its name to "Total Horticulture Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 198815.

Dated at Hamilton this 9th day of May 1986.

A. FOIDL, Assistant Registrar of Companies.

4195

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Link-Up Distributors Limited" has changed its name to "Holdfast Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 291560.

Dated at Hamilton this 1st day of May 1986.

A. FOIDL, Assistant Registrar of Companies.

4196

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jim Hunt & Co. Limited" has changed its name to "John F. Jones Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 188585.

Dated at Hamilton this 28th day of May 1986.

L. J. DIWELL, Assistant Registrar of Companies.

4197

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kaveney's Pharmacy Limited" has changed its name to "Kaveney's Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 018454.

Dated at Wellington this 23rd day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4169

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. & K. Lochdale Limited" has changed its name to "Lochore Contractors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 031525.

Dated at Wellington this 20th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4170

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Radford Chemical Company Limited" has changed its name to "Radford Consolidated Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 232141.

Dated at Wellington this 20th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4171

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hopper Services (Hawke's Bay) Limited" has changed its name to "Geejay Holdings Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 165772.

Dated at Napier this 22nd day of May 1986.

P. J. MORRIS, Assistant Registrar of Companies.

4198

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peacocks Lighting & Electrical Limited" previously called "J. J. Peacock Limited" has changed its name to "Warners Lighting and Electrical Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 170784.

Dated at New Plymouth this 3rd day of June 1986.

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

4199

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gourmet International Limited" has changed its name to "Project Realty Wellington Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 232503.

Dated at Wellington this 9th day of April 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4216

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Machells Fashions Limited" has changed its name to "Kerr Designs Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 037019.

Dated at Wellington this 30th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4217

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "International Marking Systems Limited" has changed its name to "Walker Data Vision Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 022829.

Dated at Wellington this 26th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4218

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jackson & Prier Limited" has changed its name to "B. M. & C. B. Jackson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 296275.

Dated at Wellington this 29th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4219

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. J. Adams Plumbing & Drainlaying Limited" has changed its name to "Eurostyle Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032754.

Dated at Wellington this 28th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4220

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gilmour Keenan & Associates Limited" has changed its name to "Gilmour Keenan McGregor and Associates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 277891.

Dated at Wellington this 29th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4221

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Romanos Motels (1980) Limited" has changed its name to "Harbour City Motor Inn (No. 2) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 036297.

Dated at Wellington this 28th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4222

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trocane Services Limited" has changed its name to "Musikit International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 296874.

Dated at Wellington this 15th day of May 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

4223

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Century 21 Real Estate (New Zealand) Limited" has changed its name to "Century 21 Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Gisborne this 4th day of June 1986.

N. L. MANNING, Assistant Registrar of Companies.

4210

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tunaek Farm Limited" has changed its name to "Clanaboy Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 204875.

Dated at Hamilton this 21st day of May 1986.

A. FOIDL, Assistant Registrar of Companies.

4283

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Masters Wine Cellars Limited" has changed its name to "E. N. & J. E. Pope Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 257649.

Dated at Hamilton this 29th day of May 1986.

A. FOIDL, Assistant Registrar of Companies.

4284

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Decorative Finishes Limited" has changed its name to "B. E. & K. T. Comerford Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 193923.

Dated at Hamilton this 29th day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

4285

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Milford Park Farm Limited" has changed its name to "G. A. Spratt & Sons Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 186344.

Dated at Hamilton this 21st day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

4286

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "General Drainage Limited" has changed its name to "General Drainage Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Hn. 197639.

Dated at Hamilton this 21st day of April 1986.

A. FOIDL, Assistant Registrar of Companies.

4287

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mainly Chairs (Hawke's Bay) Limited" has changed its name to "Mainly Interiors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Na. 165818.

Dated at Napier this 28th day of May 1986.

S. D. PROUT, Assistant Registrar of Companies.

4281

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Colin Payne Holdings (1985) Limited" has changed its name to "Niue Island Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. Np. 283075.

Dated at New Plymouth this 5th day of June 1986.

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

4282

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aulsebrooks Limited" has changed its name to "Arnotts Biscuits (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105941.

Dated at Auckland this 26th day of May 1986.

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

4224

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Erne & Shackleton Limited" has changed its name to "Franklin Steel Fabricators Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 057875.

Dated at Auckland this 26th day of May 1986.

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

4225

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gray Bartlett Enterprises Limited" has changed its name to "Amanza Productions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 100012.

Dated at Auckland this 28th day of May 1986.

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

4226

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ability Construction Limited" has changed its name to "Shakespeare Breweries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097931.

Dated at Auckland this 23rd day of May 1986.

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

4227

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Gerrits Industries Limited" has changed its name to "Joger International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 100359.

Dated at Auckland this 26th day of May 1986.

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

4228

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Customs & Shipping Services (Auckland) Limited" has changed its name to "Food Fiesta Promotions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 042282.

Dated at Auckland this 26th day of May 1986.

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

4229

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coform Management (No. 17) Limited" has changed its name to "Biao Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 284933.

Dated at Auckland this 5th day of February 1986.

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

4230

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Impulse Holidays Limited" has changed its name to "Impulse Travel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 117317.

Dated at Auckland this 29th day of May 1986.

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

4231

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glenview Motel Limited" has changed its name to "Jaybells Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106093.

Dated at Auckland this 28th day of May 1986.

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

4232

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cadenza Motors Manukau City Limited" has changed its name to "Cavendish Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 252445.

Dated at Auckland this 19th day of May 1986.

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

4233

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dave Smith Electronics Limited" has changed its name to "Darby Car Radio Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 098429.

Dated at Auckland this 27th day of May 1986.

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

4234

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Coform Management (No. 25) Limited" has changed its name to "Gavin Dixon & Associates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 283699.

Dated at Auckland this 20th day of May 1986.

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

4235

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jay Bee Pest Services Limited" has changed its name to "R. J. & M. E. Buss Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 094839.

Dated at Auckland this 19th day of May 1986.

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

4236

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alan Cameron Limited" has changed its name to "Allan Cameron Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 088030.

Dated at Auckland this 28th day of May 1986.

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

4237

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Beechey Halloran Motors Limited" has changed its name to "All Star Automotive Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 245381.

Dated at Auckland this 20th day of May 1986.

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

4238

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bioglan Distributors N.Z. Limited" has changed its name to "Philip Clark (1986) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 116769.

Dated at Auckland this 13th day of May 1986.

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

4239

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Adam Labour Services Limited" has changed its name to "Campacars Holidays Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 102049.

Dated at Auckland this 22nd day of May 1986.

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

4240

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Howick Mower Mart Limited" has changed its name to "Gemma Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 117006.

Dated at Auckland this 23rd day of May 1986.

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

4241

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blue Terraces Limited" has changed its name to "Lutine Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 281226.

Dated at Auckland this 22nd day of May 1986.

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

4242

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Granada Industries Limited" has changed its name to "Granada Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 270792.

Dated at Auckland this 7th day of May 1986.

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

4243

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ericor Holdings Limited" has changed its name to "A1 Mowers (1986) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 295696.

Dated at Auckland this 29th day of April 1986.

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

4244

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Greek Mythology Limited" has changed its name to "Furtex Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 279727.

Dated at Auckland this 22nd day of May 1986.

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

4245

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dave Smith Wholesale Limited" has changed its name to "In-Car Wholesale Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 101254.

Dated at Auckland this 27th day of May 1986.

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

4246

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. & C. Pearch Limited" has changed its name to "Laden Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 075101.

Dated at Auckland this 7th day of March 1986.

K. L. AMER, Assistant Registrar of Companies.

4247

NOTICE OF WINDING-UP ORDER

Name of Company: Peak FM Ltd.

Address of Registered Office: Formerly of 44 Currie Street, New Plymouth, now care of Courthouse, New Plymouth.

Registry of High Court: New Plymouth.

Number of Matter: M. 14/86.

Date of Order: 30 May 1986.

Date of Presentation of Petition: 21 April 1986.

E. B. FRANKLYN, Official Assignee.

P.O. Box 446, New Plymouth.

4255

1c

NOTICE OF WINDING-UP ORDER

Name of Company: Growers Co-operative (Taranaki) Ltd.

Address of Registered Office: Formerly of Umutekai Road, New Plymouth, now care of Courthouse, New Plymouth.

Registry of High Court: New Plymouth.

Number of Matter: M. 73/85.

Date of Order: 30 May 1986.

Date of Presentation of Petition: 11 October 1985.

E. B. FRANKLYN, Official Assignee.

P.O. Box 446, New Plymouth.

4254

1c

NOTICE OF WINDING-UP ORDER

Name of Company: Premier Roofing Taranaki Ltd.

Address of Registered Office: Formerly of 28 Vivian Street, New Plymouth, now care of Courthouse, New Plymouth.

Registry of High Court: New Plymouth.

Number of Matter: M. 83/85.

Date of Order: 30 May 1986.

Date of Presentation of Petition: 20 November 1985.

E. B. FRANKLYN, Official Assignee.

P.O. Box 446, New Plymouth.

4247

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Healthbreak (NZ) Ltd (in liquidation).

Address of Registered Office: Formerly of 28 Lorne Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 1597/85.

Date of Order: 4 June 1986.

Date of Presentation of Petition: 8 May 1986.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 1 July 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, 10-14 Lorne Street, Auckland 1.

4248

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Brick Patterns Ltd. (in liquidation).

Address of Registered Office: Formerly of 52 Rosebank Road, Avondale, Auckland, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 187/86.

Date of Order: 4 June 1986.

Date of Presentation of Petition: 12 March 1986.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 1 July 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.

4249

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Rentmart (NZ) Ltd. (in liquidation).

Address of Registered Office: Formerly of 1 O'Connell Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 289/86.

Date of Order: 4 June 1986.

Date of Presentation of Petition: 17 April 1986.

Place, and Times of First Meetings:

Creditors: My office, Monday, 30 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.

4250

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Roadhouse Rolls Ltd. (in liquidation).

Address of Registered Office: Formerly of 7 Hauraki Crescent, Browns Bay, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 268/86.

Date of Order: 4 June 1986.

Date of Presentation of Petition: 14 April 1986.

Place, and Times of First Meetings:

Creditors: My office, Wednesday, 2 July 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.

4251

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Contract Chauffeurs Ltd. (in liquidation).

Address of Registered Office: Formerly of 2 Boundary Road, Blockhouse Bay, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 290/86.

Date of Order: 4 June 1986.

Date of Presentation of Petition: 17 April 1986.

Place, and Times of First Meetings:

Creditors: My office, Monday, 30 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.

4252

1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

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

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

Registry of High Court: Auckland.

Number of Matter: M. 45/85.

Last Day for Receiving Proofs of Debt: 20 June 1986.

R. ON HING,

Official Assignee, Official Liquidator.

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

4182

1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of S. M. SAVILL LTD. (in liquidation), care of 15 Woodward Street, Frankton was made by the High Court at Hamilton on 8 May 1986. The first meeting of creditors will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Wednesday, 9 July 1986 at 11 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Hamilton.

4206

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANIES

AN order for the winding up of the companies listed below, was made by the High Court at Hamilton, on 5 June 1986:

Dennis Lees Builders Ltd., care of Mr J. A. Muir, 321 Pollen Street, Thames.

South Waikato Bakery Ltd. (in receivership), Arawa Street, Matamata.

Leo Wilson Company Ltd. (in receivership), 3 Cowan Place, Hamilton, trading as Martins Toymart.

Hibberd and Schicker Earthmovers Ltd., care of Messrs Candy Diprose and Partners, Chartered Accountants, First Floor, Te Aroha Thames Valley Dairy Company Building, Whitaker Street, Te Aroha.

The first meetings of creditors and contributories to be advertised later.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Hamilton.

4253

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Guy's Stores (1973) 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. 274/85.

Last Day for Receiving Proofs of Debt: 3 July 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

4164

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Hohepa Construction Contractors Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 303/85.

Amount per Dollar: 3.12902c.

First and Final or Otherwise: First and final.

When Payable: 3 June 1986.

Where Payable: My office:

R. ON HING,
Official Assignee, Official Liquidator.

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

4162

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Grovenor Foods Ltd. (in liquidation).

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

Registry of High Court: New Plymouth.

Number of Matter: M. 28/81.

Amount per Dollar: 9.67c.

First and Final or Otherwise: First and final.

Where Payable: My office.

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

Second Floor, 16-20 Clarence Street, Hamilton.

4299

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Taupo Marine Services Ltd. (in liquidation).

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

Registry of High Court: Rotorua.

Number of Matter: M. 82/79.

Amount per Dollar: 62.88c.

First and Final or Otherwise: First and final.

Where Payable: My office.

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

Second Floor, 16-20 Clarence Street, Hamilton.

4298

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Helicopter Training Ltd. (in liquidation).

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

Registry of High Court: Rotorua.

Number of Matter: M. 143/82.

Amount per Dollar: 20c.

First and Final or Otherwise: First.

Where Payable: My office.

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

Second Floor, 16-20 Clarence Street, Hamilton.

4297

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of TASAG INDUSTRIES LTD. (in liquidation and in receivership), care of Mauri Street, Pukete Estate, Hamilton, was made by the High Court at Hamilton on 10 April 1986. The first meeting of creditors will be held at my office, 16-20 Clarence Street, Hamilton on Wednesday, 2 July 1986 at 11 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Hamilton.

4163

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of BLACKLER & SOUTHEN LTD., care of 137 Hereford Street, Christchurch, was made by the High Court at Christchurch on 4 June 1986. Date of first meetings of creditors and contributories will be advertised later.

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

Commercial Affairs, Private Bag, Christchurch.

4175

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Highway 50 Store Ltd. (in liquidation).

Address of Registered Office: Formerly Highway 50, Tikokino, now care of Official Assignee, Carter House, 50 Tennyson Street, Napier.

Registry of High Court: Napier

Number of Matter: M. 32/86.

Date of Order: 9 June 1986.

Date of Presentation of Petition: 12 May 1986.

Place, and Times of First Meetings:

Creditors: Wednesday, 9 July 1986 at 10.30 a.m. at my office, Carter House, 50 Tennyson Street, Napier.

Contributories: Same place and date immediately after the meeting of creditors.

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

Private Bag, Napier.

4269

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Aokautere Sawmill Ltd (in receivership) (in liquidation).

Address of Registered Office: Formerly 118 Fitzherbert Avenue, Palmerston North, now care of Official Assignee, Carter House, 50 Tennyson Street, Napier.

Registry of High Court: Palmerston North.

Number of Matter: M. 76/86.

Date of Order: 9 June 1986.

Date of Presentation of Petition: 12 May 1986.

Place, and Times of First Meetings:

Creditors: Tuesday, 8 July 1986 at 10.30 a.m. at the Courthouse, Main Street, Palmerston North.

Contributories: Same place and date immediately after the meeting of creditors.

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

Private Bag, Napier.

4270

NOTICE OF WINDING-UP ORDER

Name of Company: Ascot Seafood Manor Ltd.

Address of Registered Office: Formerly 21 Dawson Street, New Plymouth, now Courthouse, New Plymouth.

Registry of High Court: New Plymouth.

Number of Matter: M. 8/86.

Date of Order: 5 June 1986.

Date of Presentation of Petition: 24 March 1986.

E. B. FRANKLYN, Official Assignee.

P.O. Box 446, New Plymouth.

4313

lc

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN Order for the winding up of MOUNTAIN ROAD ENTERPRISES LTD. (in liquidation) care of Official Assignee, Hamilton, formerly of 58 Froude Street, Rotorua, was made by the High Court at Rotorua on 19 May 1986.

The first meeting of creditors will be held at Committee Room, Third Floor, Maori Land Court Building, Haupapa Street, Rotorua, on Thursday, 3 July 1986 at 11 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible

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

Commercial Affairs, Private Bag, Hamilton.

4288

NOTICE OF FINAL MEETING OF COMPANY

IN the matter of the Companies Act 1955, and in the matter of GAINSBOROUGH GARAGE AND SERVICE STATION LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955 that a meeting of creditors of the above-named company will be held at the offices of Lawrence Anderson Buddle, chartered accountants, 208 Oxford Terrace, Christchurch, on the 27th day of

June 1986 at 11 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanations thereof by the liquidator, and also of determining by extraordinary resolution the manner in which the books, accounts and documents of the company and of the liquidator shall 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.

Proxies to be used at the meeting must be lodged with the undersigned at the offices of Lawrence Anderson Buddle, not later than 4 p.m. on the 26th day of June 1986.

Dated this 9th day of June 1986.

W. J. AINGER, Liquidator.

Liquidator's Address: Care of Lawrence Anderson Buddle, Chartered Accountants, P.O. Box 13-250, Christchurch.

4316

NOTICE OF FINAL MEETING OF COMPANY

IN the matter of the Companies Act 1955, and in the matter of GAINSBOROUGH GARAGE AND SERVICE STATION LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955 that a general meeting of the above-named company will be held at the offices of Lawrence Anderson Buddle, chartered accountants, 208 Oxford Terrace, Christchurch, on the 27th day of June 1986 at 11.05 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanations thereof by the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 9th day of June 1986.

W. J. AINGER, Liquidator.

Liquidator's Address: Care of Lawrence Anderson Buddle, chartered accountants, P.O. Box 13-250, Christchurch.

4315

JOHN HARVEY & SONS (N.Z.) (1973) LTD.

NOTICE OF INTENTION TO APPLY FOR DECLARATION OF DISSOLUTION

Pursuant to section 335A of the Companies Act 1955

I, John Gordon Forsythe of Auckland, secretary of John Harvey & Sons (N.Z.) (1973) Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of the company and, unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice, the company will be dissolved.

Dated this 6th day of June 1986.

J. G. FORSYTHE, Secretary.

4314

lc

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of SUTTON FIBROUS PLASTERING LTD. (in liquidation) care of 10 Young Street, New Plymouth, was made by the High Court at New Plymouth on 5 June 1986. The first meeting of creditors will be held at my office, High Court, New Plymouth on Thursday, the 26th day of June 1986 at 11 a.m. Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

G. B. SHAW,
Deputy Official Assignee for Provisional Liquidator.

4311

NOTICE RE FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held in our office, Third Floor, Borthwick House, 85 The Terrace, Wellington on Friday, the 27th day of June 1986

at 11 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Proxies to be used at the meeting must be lodged with the undersigned, *Martin Jarvie Underwood and Hall, Third Floor, Borthwick House, 85 The Terrace, Wellington* no later than 5 o'clock on the afternoon of the 26th of June 1986.

Dated this 10th day of June 1986.

G. T. LANGRIDGE, Liquidator of the Company.

4319

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of **MOFFATT'S SHOPS LTD.** (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Scott Morrison Dunphy & Co., 105 The Terrace, Wellington on the 25th day of June 1986 at 3 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Further Business:

To consider and if thought fit to pass the following resolution with or without amendment as an extraordinary resolution namely:

"That all books and papers of the company and the liquidation be handed to Richard Hudson Caughley for retention in safe custody by him in such manner as he may think fit."

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a member.

Dated this 9th day of June 1986.

R. H. CAUGHLEY, Liquidator

4321

1c

NOTICE OF RESIGNATION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of **MOFFATT'S SHOPS LTD.:**

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 9th day of June 1986 the following special resolution was passed by the company:

"That the company be wound up voluntarily and that Richard Hudson Caughley of Wellington, solicitor, be and is hereby appointed liquidator of the company."

Dated this 9th day of June 1986.

R. H. CAUGHLEY, Liquidator.

4320

1c

KANGO WOLF POWER TOOLS NZ LTD.

TAKE notice, I, Douglas Macfarlane Elliffe of 10A Paritai Drive, Orakei, Auckland, a company director of Kango Wolf Power Tools NZ 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.

D. M. ELLIFFE, Director.

4161

1c

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of **WOODHILL DEER INVESTMENTS LTD.** (hereinafter called the company):

NOTICE is hereby given pursuant to section 335A(3) of the Companies Act 1955, and I, Henry Somerset Playne, director of the company, propose to apply to the Registrar of Companies at Auckland for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all debts and liabilities.

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

H. S. PLAYNE, Director.

Dated at Auckland this 7th day of June 1986.

4158

1c

IN the matter of the Companies Act 1955, and in the matter of **BRONNLEY (N.Z.) LTD.:**

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 30th day of May 1986, the following special resolutions were passed by the company, namely:

1. That by reason of all trading activities of the company having ceased, that the company, having filed a declaration of solvency, be wound-up voluntarily.
2. That Russell Stuart Hay of Auckland, chartered accountant, be and is hereby appointed liquidator.

The liquidator hereby fixes the 4th day of July 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 30th day of May 1986.

R. S. HAY, Liquidator.

Care of Deloitte Haskins & Sells, Chartered Accountants, Downtown House, P.O. Box 33, Auckland.

4157

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of **MAHANUI ENGINEERING LTD.** (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Mahanui Engineering Ltd. (in liquidation) which is being wound-up voluntarily, does hereby fix the 27th 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 at Palmerston North this 29th day of May 1986.

R. T. MCKENZIE, Liquidator.

Address of Liquidator: Arthur Young, Chartered Accountants, P.O. Box 1245, Palmerston North.

4156

NOTICE OF RESOLUTION FOR MEMBERS' VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of **MAHANUI ENGINEERING LTD.** (in liquidation):

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 29th day of May 1986, the following special resolution was passed by the company:

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

Dated at Palmerston North this 29th day of May 1986.

R. T. MCKENZIE, Liquidator.

Address of Liquidator: Arthur Young, Chartered Accountants, P.O. Box 1245, Palmerston North.

4155

BLUEBERRY HILL CO-OPERATIVE (NEW ZEALAND) LTD.

NOTICE is hereby given that a general meeting of the shareholders of Blueberry Hill Co-operative (New Zealand) Ltd. will be held at 2.40 p.m. on Friday, the 27th day of June 1986 at the company packhouse in Jary Road, Ohaupo, at which it is intended to propose as a special resolution a resolution for the alteration of the provisions of the memorandum of association of the company with respect to its objects and powers by omitting from the memorandum the objects and powers stated therein and affirming that the company shall have the rights, powers and privileges of a natural person including the powers referred to in section 15A(1)(a) to (h) of the Companies Act 1955.

Dated the 4th day of June 1986.

BOWDEN IMPEY & SAGE, Secretary.

4168

1c

A B C LAND COMPANY LTD.

(IN LIQUIDATION)

Notice of Voluntary Winding-Up Resolution

Pursuant to Section 269 of the Companies Act 1955

NOTICE is hereby given that at an extraordinary general meeting of the company duly convened and held on the 26th day of May 1986, the following special resolution was duly passed:

That the company be wound-up voluntarily.

Dated this 26th day of May 1986.

P. R. LENDRUM, Liquidator.

4165

MAJOR FARM LTD. No. 186816

PURSUANT TO SECTION 335A OF THE COMPANIES ACT 1955

I, William Henry Thodey, of Putaruru, secretary of Major Farm 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 of Companies within 30 days of the date this notice is published, the Registrar may dissolve the company.

W. H. THODEY, Secretary.

30 Kensington Street, Putaruru.

4181

lc

W. F. AND R. J. LANE LTD. HN. 192931

PURSUANT TO SECTION 335A OF THE COMPANIES ACT 1955

I, William Frank Lane of Ngongotaha, secretary of W. F. and R. J. Lane Ltd. hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies, Hamilton for a declaration of dissolution of the company and that unless written objection is made to the Registrar of Companies, Hamilton within 30 days of the date of this notice is published, the Registrar may dissolve the company.

W. F. LANE, Secretary.

Care of P.O. Box 917, Rotorua.

4180

lc

WORDSWORTH NURSERIES LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION

Pursuant to Section 269 of the Companies Act 1955

NOTICE is hereby given that an extraordinary general meeting of the above-named company duly convened and held on the 22nd day of May 1986. The following special resolution was passed by the company.

"That the company be wound-up voluntarily and that Alan David Martin of Whangarei be appointed liquidator for the purpose of such winding up."

Dated this 29th day of May 1986.

A. D. MARTIN, Liquidator.

4179

GORDON HARRIS LTD.

NOTICE is hereby given that the minutes of the meeting of shareholders will be held at Auckland on the 26th day of June 1986.

Resolved as a special resolution:

1. That the memorandum of association of the company be altered by deleting clause 5 thereof which sets forth the objects and powers of the company.
2. That the company shall henceforth have the rights, powers and privileges of a natural person including the powers referred to in subsection (1) of section 15A of the Companies Act 1955.

Being all the shareholders of the company.

D. PARTON, Applicant.

4057

LOOFAN PRODUCTS LTD.

Notice of Appointment of Receivers

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

WESTPAC BANKING CORPORATION hereby give notice that on the 6th day of May 1986, it appointed Martin Ralph Wilson and Lindsay Lamont McLachlan, Chartered Accountants, care of Peat Marwick, Mitchell and Co., 31 Stafford Street, Dunedin as receivers and managers of all the assets of the above company under the power contained in an instrument dated the 13th day of December 1984, being a debenture from Loofan Products Ltd. to Westpac Banking Corporation.

Dated at Wellington this 6th day of May 1986.

WESTPAC BANKING CORPORATION.

By its Attorneys.

4193

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of CENTRA-MARK TRADING (1984) LTD.:

NOTICE is hereby given that by an entry into the minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 28th day of May 1986, passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held at 9 a.m. on the 11th day of June 1986, in the Conference Room of Peat, Marwick, Mitchell & Co., 560 Great South Road, Otahuhu.

Business:

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

2. Nomination of liquidator.

3. Appointment of committee of inspection if thought fit.

Dated this 30th day of May 1986.

By order of the directors:

H. D. JACKSON, Secretary.

4192

lc

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of CENTRA-MARK TRADING (1984) LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 28th 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 30th day of May 1986.

H. D. JACKSON, Secretary.

4191

lc

OAKCOTT FARM LTD.

IN LIQUIDATION

Notice of Meeting of Members

NOTICE is hereby given that a general meeting of the company will be held pursuant to section 281 of the Companies Act 1955, at the office of Nesbitt & Nesbitt, 12 Station Street, Napier on Thursday, the 3rd day of July 1986 at 11 a.m., for the purpose of having an account laid before the meeting showing how the winding up of the company has been conducted and the property has been disposed of.

Dated this day 5th of June 1986.

I. H. SCOTT, Liquidator.

Napier.

4190

lc

NOTICE OF APPOINTMENT OF RECEIVER AND
MANAGER

IN the matter of the Companies Act 1955, and in the matter of MASTER PINE LTD., a duly incorporated company having its registered office at Featherston:

MARAC FINANCE LTD., MARAC FINANCIAL SERVICES LTD. and MARAC CORPORATION LTD., all duly incorporated companies having their respective registered offices at Auckland, hereby give notice that on the 29th day of May 1986 they appointed Roy James Cowley and Peter William Schumacher, both of Wellington, chartered accountants, as receiver and manager of the property of Master Pine Ltd. under the powers contained in a debenture dated the 16th day of November 1984, a copy of which was registered with the Registrar of Companies at Wellington on the 14th day of December 1984, which property consists of all the undertaking goodwill and assets relating to the operation of the business carried on by the said Master Pine Ltd.

Further particulars can be obtained from the receiver whose address for service is:

The offices of Touche Ross & Co., Chartered Accountants, Investment Centre, corner Featherston and Ballance Streets, Wellington.

Dated this 4th day of June 1986.

Marac Finance Ltd, Marac Financial Services Ltd. and Marac Corporation Ltd. by their solicitor and duly authorised agent:

J. R. MONK.

4189

COUPE HOLDINGS LTD.

PURSUANT TO SECTION 346 (1) OF THE COMPANIES ACT 1955

PURSUANT to the powers contained in a debenture dated 19 April 1985, the ANZ Banking Group (New Zealand) Ltd., on the 3rd day of June 1986, has appointed Edward Charles Jorgensen, chartered accountant of 118 Hardy Street, Nelson, as receiver and manager of the leasehold, premises and associated business situated at 104 Hardy Street, Nelson.

4188

1c

NOTICE CALLING FINAL MEETINGS OF MEMBERS AND
CREDITORS

IN the matter of the Companies Act 1955, and in the matter of G. BLACKBURN STEEL FABRICATION LTD. (in liquidation):

NOTICE is hereby given in pursuance of sections 290 and 291 of the Companies Act 1955, that meetings of the members and creditors of the above-named company will be held in the Boardroom of Deloitte Haskins and Sells, 76 Hereford Street, Christchurch, on Thursday, the 3rd day of July 1986 at 2.15 p.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the properties of the company has been disposed of, and to receive any explanations thereof by the liquidators.

Further Business:

To resolve pursuant to section 328 (1) (b) that the liquidators be authorised to dispose of the books of the company and of the liquidation as he thinks fit.

Every member or creditor entitled to attend and vote at the meetings is entitled to appoint a proxy to attend and vote for them. A proxy need not be a member or creditor respectively.

Proxies to be used at the meetings must be lodged at the offices of Deloitte Haskins and Sells not later than 2 p.m. on the 2nd day of July 1986.

Dated this 5th day of June 1986.

J. B. A. MCALISTER, Joint Liquidator.

4187

THE GREYMOOUTH MOTORS LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

ANZ BANKING GROUP (NEW ZEALAND) LTD. with reference to Greymouth Motors Ltd. hereby gives notice that on the 3rd day of June 1986, it appointed Brian Charles Devlin of Greymouth and Richard John Wilding of Hokitika, chartered accountants, jointly and severally, as receivers and managers of the company under the powers contained in an instrument dated the 7th day of December 1964.

The receivers have been appointed in respect of all the company's undertakings and all its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future including its uncalled and called but unpaid capital.

Dated this 3rd day of June 1986.

By its Greymouth Branch Manager:

ANZ BANKING GROUP (NEW ZEALAND) LTD.

Receivers Offices: B. C. Devlin, Mackay Street, Greymouth.
R. J. Wilding, 93 Tancred Street, Hokitika.

4184

NOTICE OF A MEETING OF CREDITORS IN A
CREDITORS' VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of D. L. HODGE LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the offices of T. R. Temperton, Chartered Accountant, Room 5, Hartham Court Building, Hartham Place, Porirua on Friday, the 20th day of June 1986 at 4 p.m.

Business:

To receive an account showing the acts and dealings of the liquidator and of the conduct of the winding up during the year ended the 31st day of March 1986.

Proxies must be lodged with the liquidator at the offices of T. R. Temperton, Chartered Accountant, Room 5, Hartham Court Building, Hartham Place, Porirua not later than 4 p.m. in the afternoon of the 19th day of June 1986.

Dated this 12th day of June 1986.

T. R. TEMPERTON, Liquidator.

4267

NOTICE OF A MEETING OF MEMBERS IN A CREDITORS'
VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of D. L. HODGE LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 280 of the Companies Act 1955, that an ordinary general meeting of the above-named company will be held at the offices of T. R. Temperton, Chartered Accountant, Room 5, Hartham Court Building, Hartham Place, Porirua on Friday, the 20th day of June 1986 at 3 p.m.

Business:

To receive an account showing the acts and dealings of the liquidator, and of the conduct of the winding up during the year ended the 31st day of March 1986.

Proxies must be lodged with the liquidator at the offices of T. R. Temperton, Chartered Accountant, Room 5, Hartham Court Building, Hartham Place, Porirua not later than 3 p.m. on the afternoon of the 19th day of June 1986.

Dated this 12th day of June 1986.

T. R. TEMPERTON, Liquidator.

4267

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of LIVING STYLE DESIGN AND BUILD LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Living Style Design and Build 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 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 3rd day of June 1986.

R. A. JANE, Liquidator.

Address of Liquidator: 127 Collingwood Street, P.O. Box 9387, Hamilton North.

4266

LEN FRASER HOMES 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 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 of Companies within 30 days of the date of this notice, the Registrar may dissolve the company.

Dated this 6th day of June 1986.

L. M. FRASER, Director.

4265

lc

NOTICE OF SPECIAL RESOLUTION

ON the 29th day of May 1986, the following special resolution of the members of P. L. & P. D. Rodgers Ltd. was passed:

"That the company be wound up voluntarily and that Barry Allen Britten be appointed liquidator for the purposes of winding up".

GORDON, MCKEGG, BRITTEN AND CO.
Solicitors for the Company.

4263

FORREST AND NICHOLLS (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 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 29 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 29th day of May 1986.

K. H. SAUNDERS, Secretary.

4261

lc

IN the matter of the Companies Act 1955, and in the matter of ORGANIC FERTILIZER COMPANY LTD.

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 6th day of June 1986, the following resolution was passed by the company, namely:

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

Dated this 6th day of June 1986.

P. GEDYE, Director.

4260

IN the matter of the Companies Act 1955, and in the matter of ORGANIC FERTILIZER COMPANY 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 6th day of June 1986 passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the offices of Colson Norrie, Chartered Accountants, 22 Anzac Avenue, Auckland on Friday, the 20th day of June 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. Appointment of liquidators.

3. Appointment of committee of inspection if through fit.

Dated this 6th day of June 1986.

P. GEDYE, Director.

4259

BAIRD, MCFARLANE & NASH SOLICITORS NOMINEE COMPANY LTD.

NOTIFICATION OF DISSOLUTION OF ASSETS

Pursuant to Section 335A (7) of the Companies Act 1955

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

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

Dated this 5th day of June 1986.

M. M. MCFARLANE, Applicant.

4258

NOTICE OF MEMBERS VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of MACHINERY SERVICES LTD.:

NOTICE is hereby given that by entry in the minute book dated the 5th day of June 1986 it was resolved that the company be wound up voluntarily.

J. P. BISSETT, Secretary.

4257

NOTICE OF MEMBERS VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of HADFIELD'S AUTOMATIC MACHINERY LTD.:

NOTICE is hereby given that by entry in the minute book dated the 5th day of June 1986 it was resolved that the company be wound up voluntarily.

J. P. BISSETT, Secretary.

4256

IN the matter of the Companies Act 1955, and in the matter of WEDGEWOOD FURNITURE LTD. (in receivership):

NOTICE is hereby given that the ANZ Banking Group (N.Z.) Ltd. on the 29th day of May 1986 in exercise of the powers contained in an instrument dated the 17th day of October 1984 being a debenture secured over the assets of the company from Wedgewood Furniture Ltd. to ANZ Banking Group (N.Z.) Ltd., did appoint Peter Reginald Howell and John Lawrence Vague of Auckland, receivers of the property of the company.

The offices of the receivers are at the offices of Coopers & Lybrand, Thirteenth Floor, CML Centre, 157-165 Queen Street, Auckland.

Dated this 30th day of May 1986.

P. R. HOWELL and J. L. VAGUE,
As Receivers for the Debenture Holder.

BREDERO PRICE COATINGS (N.Z.) LTD.

NOTICE OF PROPOSED APPLICATION FOR DECLARATION OF DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

TAKE notice that application is to be made to the Registrar of Companies pursuant to section 335A of the Companies Act 1955 for a declaration of dissolution in respect of Bredero Price Coatings (N.Z.) Ltd.

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

J. R. LAIDLAW, Secretary to the Company.

4202

lc

IN the matter of the Companies Act 1955, and in the matter of B. J. MAXWELL CONSTRUCTION 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 4th day of June 1986 passed a resolution for voluntary winding up, and that a meeting of the

creditors of the above-named company will accordingly be held at 197 Collingwood Street, Hamilton on the 13th day of June 1986 at 4 o'clock in the afternoon.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Proxies to be used at the meeting must be lodged at the registered office of the company, 170 Collingwood Street, Hamilton not later than 4 o'clock in the afternoon of the 12th day of June 1986.

Dated this 4th day of June 1986.

By order of the directors:

B. J. MAXWELL.

4203

IN the matter of the Companies Act 1955, and in the matter of GLENMORE STATION LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 6th day of June 1986, the following special resolution was passed by the company, namely:

- (1) That the company be wound up voluntarily.
- (2) That Geoffrey Raymond Richards of Hastings, chartered accountant, be and is hereby appointed liquidator for the purpose of winding up the affairs of the company.

Dated this 6th day of June 1986.

G. R. RICHARDS, Liquidator.

4215

lc

THE COMPANIES ACT 1955

SEVEN OAKES LTD.

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 3rd day of June 1986, the following special resolution was passed:

"That following the deaths of the company's two individual shareholders and in view of the desire of the trustees to distribute the trust which holds the balance of the shares, it is expedient that the company be wound-up; accordingly that a declaration of solvency having been filed in accordance with section 274(2) of the Companies Act 1955, the company be wound up voluntarily.

Resolved further that R. W. Francis of Wellington, chartered accountant, be and is hereby appointed liquidator and that his remuneration be determined in accordance with the scale of charges of the New Zealand Society of Accountants."

Dated this 6th day of June 1986.

R. W. FRANCIS, Liquidator.

4212

ALYNBANK PROPERTIES LTD. IN. 155936

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

Pursuant to Section 335A (3) of the Companies Act 1955

Presented by: Kirk Barclay.

I, Frederick Keith Knox, being a director of Alynbank Properties Ltd. hereby give notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335 of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag Invercargill within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Invercargill this 4th day of June 1986.

F. K. KNOX, Director.

4209

lc

MAYFAIR THEATRE (KAIKOURA) 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, the company proposes to apply to the Registrar of Companies, at Blenheim, for a declaration of dissolution of the company.

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

Dated this 6th day of June 1986.

KERRIDGE and SUTHERLAND, Secretary.

4208

lc

ALTERATION OF MEMORANDUM OF ASSOCIATION

PURSUANT TO SECTION 18 (5) OF THE COMPANIES ACT 1955

B.D.M. LTD. ("the company") a duly incorporated company having its registered office at 75 France Street, Auckland, hereby gives notice that an extraordinary general meeting of the company will be held at 75 France Street, Auckland at 3 p.m. on the 27th day of June 1986 at which it is intended to propose as a special resolution, a resolution for the alteration of the provisions of the memorandum of the company with respect to the objects and powers of the company. The following resolution will be considered, and if thought fit, passed at the meeting:

"That the memorandum of association of the company be and hereby is altered by omitting clause 2 of the memorandum including all the objects and powers set out in that paragraph and substituting the following:

2. The company shall have the rights, powers and privileges of a natural person, including the powers set out in subsection 15A (1) of the Companies Act 1955."

Dated this 5th day of June 1986.

D. F. BLACK, Director.

4264

lc

IN the matter of the Companies Act 1955, and in the matter of TAYLOR WOODROW INTERNATIONAL LTD. (incorporated in England):

THE company gave notice pursuant to section 405 (2) of the Companies Act 1955, that it intended to cease to maintain a place of business in New Zealand as from the 9th day of April 1986.

Notice is hereby given that as a result of a change in circumstances the company still has and will continue to have a place of business in New Zealand at Auckland.

Taylor Woodrow International Limited, per:

PRICE WATERHOUSE, Chartered Accountants.

3969

IN the matter of the Companies Act 1955, and in the matter of NOOYEN DEVELOPMENTS LTD.:

NOTICE is hereby given that I, Bryan Charles White, secretary of Nooyen Developments Ltd., propose to apply to the Registrar of Companies for a declaration of dissolution of the company, pursuant to section 335A of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Hamilton within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Hamilton this 9th day of June 1986.

B. C. WHITE, Secretary.

4290

lc

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

Pursuant to Section 346 (1)

SOUTH PACIFIC MINING LTD., a duly incorporated company having its registered office at Christchurch, hereby gives notice that on the 28th day of May 1986 it appointed Robin Kane Wah and Dennis Michael Lay, both of Christchurch, chartered accountants,

jointly and severally as receiver and manager of the property of Mining and Developments Ltd. (in liquidation) under the powers contained in a debenture dated the 31st day of May 1982 which property consists of all the undertaking goodwill and assets relating to the operation of the business carried on by the said Mining and Developments Ltd. (in liquidation).

Further particulars can be obtained from the receiver and manager whose address is care of Goldsmith Fox and Co., Chartered Accountants, 131A Armagh Street, Christchurch.

Dated at Christchurch this 9th day of June 1986.

South Pacific Mining Ltd. by its duly authorised agent Goldsmith Fox & Co.

R. K. WAH and D. M. LAY, Receivers

4272

1c

PEARCE ENGINEERING LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

WESTPAC BANKING CORPORATION hereby gives notice that on the 4th day of June 1986 it appointed Peter Leslie Shaw and Eric Ashley Taylor, chartered accountants, care of Messrs Coopers and Lybrand as receivers and managers of all the assets of the above-named company under the power contained in an instrument dated the 18th day of September 1981 being a debenture from Pearce Engineering (Paengaroa) Ltd., to Westpac Banking Corporation.

Dated at Wellington this 4th day of June 1986.

Westpac Banking Corporation by its attorneys.

P. L. SHAW and E.A. TAYLOR, Receivers.

4278

IN the matter of the Companies Act 1955, and in the matter of NEIL H. WILLIAMSON SOLICITORS NOMINEE COMPANY LTD.:

TAKE notice that I propose to apply to the Registrar of Companies for a declaration of dissolution of the above-named company on the ground that it has ceased to operate and has discharged all its debts and liabilities and that unless written objection is made to the Registrar of Companies at Auckland within 30 days after the date of publication or posting of this notice, the Registrar may dissolve the company.

Dated this 9th day of June 1986.

N. H. WILLIAMSON, Director.

4279

1c

IN the matter of the Companies Act 1955, and in the matter of G. & G. PENBERTHY & CO. LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 20th day of May 1986 the following special resolution was passed by the company.

Resolved that:

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

2. Gerrit van't Hof be and is hereby appointed liquidator of the company.

3. The remuneration of the liquidator for so acting be determined in accordance with the scale of charges of the New Zealand Society of Accountants.

Dated this 20th day of May 1986.

G. VAN'T HOF, Liquidator.

4276

1c

IN the matter of the Companies Act 1955, and in the matter of BEGGS (WELLINGTON) LTD.:

NOTICE is hereby given that by an entry in the minute book of the above-named company signed in accordance with section 362 (1) of the Companies Act 1955 on the 4th day of June 1986 the above-named company resolved that it could not by reasons of its liabilities continue its business and that it is advisable to wind up, that accordingly the company be wound up voluntarily and that a meeting of the creditors of the company be held at the Eighth Floor, Commerce House, 126 Wakefield Street, Wellington on Tuesday, 17 June 1986 at 10 o'clock in the forenoon.

Business:

(a) Consideration of a statement of the position of the affairs of the company.

(b) Nomination of a liquidator.

(c) Appointment of committee of inspection if required.

Proxies to be used at the meeting must be lodged at the registered office of the company at the Third Floor, 89 Courtenay Place, Wellington not later than 4 o'clock in the afternoon on the 16th day of June 1986.

Dated this 4th day of June 1986.

A. D. VAN DOOREN, Director.

4277

1c

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

NOTICE is hereby given that by duly signed entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955 of the above-named company on the 30th day of May 1986, passed the following special resolution:

1. That the company be wound up voluntarily.

2. That John Maxwell Collings be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 10th day of June 1986.

J. M. COLLINGS, Liquidator.

4289

1c

The Companies Act 1955

UTOPIA FARM LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION

NOTICE is hereby given that after delivery to the Registrar of Companies on the 9th day of June 1986 of a declaration of solvency pursuant to the provisions of section 274, the company by minute entered in its minute book pursuant to the provisions of section 362 passed the following resolution as a special resolution on the 10th day of June 1986.

"That the company be wound up voluntarily and that Henry Robert John Blight of Taihape, chartered accountant be and is hereby appointed liquidator of the company."

Dated this 12th day of June 1986.

H. R. J. BLIGHT, Liquidator.

4291

UTOPIA FARM LTD.

IN VOLUNTARY LIQUIDATION

Members Voluntary Winding-Up Notice Calling Final Meeting

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955 that a general meeting of the above-named company will be held at the offices of the company at the offices of Dodgson Blight & Co., Tui Street, Taihape on the 27th day of June 1986 at 2 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 12th day of June 1986.

H. R. J. BLIGHT, Liquidator.

4292

The Companies Act 1955
BLACK HILL (TAIHAPE) LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION

NOTICE is hereby given that after delivery to the Registrar of Companies on the 9th day of June 1986 of a declaration of solvency pursuant to the provisions of section 274, the company by minute entered in its minute book pursuant to the provisions of section 362 passed the following resolution as a special resolution on the 10th day of June 1986.

"That the company be wound up voluntarily and that Henry Robert John Blight of Taihape, chartered accountant, be and is hereby appointed liquidator of the company."

Dated this 12th day of June 1986.

H. R. J. BLIGHT, Liquidator.

4293

BLACK HILL (TAIHAPE) LTD.
IN VOLUNTARY LIQUIDATION

Members' Voluntary Winding Up Notice Calling Final Meeting

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955 that a general meeting of the above-named company will be held at the offices of the company at the offices of Blight Dodgson & Co., Tui Street, Taihape on the 27th day of June 1986 at 2 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 12th day of June 1986.

H. R. J. BLIGHT, Liquidator.

4294

The Companies Act 1955
OPAEA FARM LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION

NOTICE is hereby given that after delivery to the Registrar of Companies on the 9th day of June 1986 of a declaration of solvency pursuant to the provisions of section 274, the company by minute entered in its minute book pursuant to the provisions of section 362 passed the following resolution as a special resolution on the 10th day of June 1986.

"That the company be wound up voluntarily and that Henry Robert John Blight of Taihape, chartered accountant, be and is hereby appointed liquidator of the company."

Dated this 12th day of June 1986.

H. R. J. BLIGHT, Liquidator.

4295

OPAEA FARM LTD.
IN VOLUNTARY LIQUIDATION

Members' Voluntary Winding Up Notice Calling Final Meeting

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955 that a general meeting of the above-named company will be held at the offices of the company of Blight Dodgson & Co., Tui Street, Taihape on the 27th day of June 1986 at 2 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 12th day of June 1986.

H. R. J. BLIGHT, Liquidator.

4296

IN THE DISTRICT COURT, HELD AT MARTON
CONFISCATION OF MOTOR VEHICLE

Pursuant to Section 84, Criminal Justice Act 1985

NOTICE is hereby given that Darryl Peter Richardson of 42 Johnson Street, Bulls, unemployed, was convicted of driving whilst disqualified in the District Court at Marton on the 5th day of June 1986.

An order for confiscation of a motor vehicle, namely a Kawasaki Z250 motor cycle, registration No. 9GUO, was made.

Dated at Marton this 5th day of June 1986.

D. M. PITT, Registrar.

4280

In the High Court of New Zealand
Auckland Registry

M. No. 81/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of IDEAS DEVELOPMENT ENGINEERING ADVISORY SERVICES LIMITED, a duly incorporated company having its registered office at 40 Keeling Road, Henderson and carrying on the business of engineering advisers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 10th day of February 1986, presented to the said Court by BAILEY DESIGN & DRAFTING LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business of design and detail draughtsmen; and that the said petition is directed to be heard before the Court sitting at Auckland on the 25th 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. F. GOULD, Solicitor for the Petitioner.

Address for Service: Care of Messrs Jamieson Castles Gould, Solicitors, Twelfth Floor, Downtown House, 21-29 Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 24th day of June 1986.

4160

1c

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of section 51 of the Partnership Act 1908, and IN THE MATTER of CLIENT SERVICES LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. The name of the special partnership is CLIENT SERVICES LIMITED AND COMPANY.
2. The names, addresses, occupations and capital contributions of the general and special partners are set out in the Schedule hereto.
3. The business of the partnership will be as follows:

To establish and carry on the business of owning, managing, running and promoting squash, fitness and athletic facilities and to undertake and carry out any other business which may in the opinion of the general partner and the special partners be conveniently or profitably undertaken by the partnership whether or not such things shall be similar in nature to the above and whether or not the partnership is engaged in any one or more of the above.

4. The principal place at which the business of the partnership will be conducted is 7 Aberfeldy Avenue, Highland Park, Pakuranga.

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

Dated this 30th day of May 1986.

SCHEDULE

<i>General Partner—</i> Name, Address and Occupation	Capital Contribution \$
CLIENT SERVICES LIMITED, a duly incorporated company having its registered office at Auckland	Nil
<i>Special Partners:</i>	
Mark Atkinson Jeffries, 64 Riverside Road, Orewa, solicitor	
Scott Donald Harrison, 94 Kiwi Avenue, Port Chevalier, company director	
Vicki Sherre McLachlan, 9 Locarno Avenue, Mount Albert, company director	
As trustees for the SCOTT & VICKI FAMILY TRUST	500
Mark Atkinson Jeffries, 64 Riverside Road, Orewa, solicitor	
Steven James Cleary, 5 Hemsway Place, Pakuranga, company director	
Tania Anne Cleary, 5 Hemsway Place, Pakuranga, company director	
As trustees for the TWIN FAMILY TRUST	500

The Common Seal of CLIENT SERVICES LIMITED as general partner was hereunto affixed in the presence of:

S. J. CLEARY and S. D. HARRISON, Directors.

And acknowledged before me:

I. E. THOMPSON, Justice of the Peace.

Signed and Acknowledged by Mark Atkinson Jeffries, Scott Donald Harrison, Vicki Sherre McLachlan, Steven James Cleary and Tania Anne Cleary in the presence of:

I. E. THOMPSON, Justice of the Peace.

4166

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 65/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DALETON HOUSE (1984) LIMITED, a duly incorporated company having its registered office at 362 Victoria Street, Hamilton—*Debtor*:

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

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 20th 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 3rd day of July 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. 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 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 2nd day of July 1986.

4154

1c

In the High Court of New Zealand
Auckland Registry

M. No. 378/86

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 Auckland:

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 NEWS MEDIA (AUCKLAND) 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 Auckland on the 25th 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.

S. M. KAI FONG, Solicitor for the Petitioner.

This notice is filed by Sandra Maree Kai Fong for the petitioner. The petitioner's address for service is at the offices of Bay Collection Agency Limited, 124 Newton Road, 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 24th day of June 1986.

4275

1c

In the High Court of New Zealand
Auckland Registry

M. No. 405/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of OVRO (VHS) LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as retailers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 19th day of May 1986, presented to the said Court by NEWS MEDIA (AUCKLAND) 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 Auckland on the 2nd day of July 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.

S. M. KAI FONG, Solicitor for the Petitioner.

This notice is filed by Sandra Maree Kai Fong for the petitioner. The petitioner's address for service is at the offices of Bay Collection Agency Limited, 124 Newton Road, 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 3rd day of July 1986.

4274

1c

In the High Court of New Zealand
Auckland Registry

M. No. 430/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MAHNOS INDUSTRIES LIMITED, a duly incorporated company having its registered office at 26 Porana Road, Glenfield and carrying on business as merchants:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 23rd day of May 1986, presented to the said Court by EXOTIC BUILDING SUPPLIES LIMITED, a duly incorporated company having its registered office at 95 Harris Road, East Tamaki, merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of July 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

H. F. MURPHY, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Duggan & Murphy, Solicitors, Sixth Floor, Chandris House, 9-11 Albert Street (P.O. Box 1601), Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of July 1986.

4262

1c

In the High Court of New Zealand
Auckland Registry

M. No. 431/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ELITE HOMES LIMITED, a duly incorporated company having its registered office at 29 Anzac Avenue, Auckland and carrying on business there 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 23rd day of May 1986, presented to the said Court by WARREN FOWLER 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 Auckland on the 9th day of July 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.

E. J. M. RAWNSLEY, Solicitor for the Petitioner.

This notice is issued by Eric John Maxwell Rawnsley, solicitor for the petitioner whose address for service is at the offices of J. & C. Pearch Limited, Sixth Floor, Wyndham Towers, corner Wyndham and Albert Streets, Auckland as agents for Messrs Wood, Ruck, Gibbs & Co., Solicitors, 250 Great South Road, Otahuhu, Auckland (P.O. Box 22-034).

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of July 1986.

4204

1c

In the High Court of New Zealand
Auckland Registry

M. No. 245/86

IN THE MATTER of an application pursuant to section 209 of the Companies Act 1955, and IN THE MATTER of FIDELITY LIFE ASSURANCE COMPANY LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as insurers:

NOTICE is hereby given that a petition has been brought by MURIEL MATILDA COTTERALL of Auckland, widow, whose address is care of 22 Ewen Street, Takapuna for orders that:

(a) That the sales of the petitioner of 15 000 shares to GORDON JOHN WATSON and 14 000 shares to IAN STEELE on the 2nd day of August 1985 be cancelled and annulled; or in the alternative

(b) That GORDON JOHN WATSON pay to the petitioner a further sum of \$5.10 per share on the 29 000 shares sold on the 2nd day of August 1985; or

for such other order as shall be just. The petition was presented to the High Court at Auckland on the 4th day of April 1986. It names FIDELITY LIFE ASSURANCE COMPANY LIMITED as first respondent and GORDON JOHN WATSON of Auckland, insurance agent as second respondent and alleges *inter alia* that the affairs of the first respondent were conducted in a manner which was unfairly prejudicial to the petitioner in her capacity as a member. The petition is directed to be heard before the Court sitting at Auckland on the 2nd day of July 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. L. SCHNAUER, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Brandon Brookfield, Solicitors, Eleventh Floor, National Insurance Building, Victoria Street West, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 1st day of July 1986.

4183

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 69/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of FORMULA FASHIONS 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 May 1986, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 28th day of July 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.

P. J. SAVAGE, Solicitor for the Petitioner.

The address for service is at the offices of Messrs Davys, Burton, Henderson & Moore, Solicitors, Legal House, Tutanekei Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of July 1986.

4271

1c

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 TURNER BROTHERS AND COMPANY (1982) LIMITED, a duly incorporated company having its registered office at Suite 2, 5 Milford Road, Milford, Auckland:

I, David Oswald Thomas of Wellington, make oath and say as follows:

1. That I am the company manager for ACCESS MARKETING LIMITED the petitioner in the above matter and am duly authorised by the said petitioner to make this affidavit on its behalf.
2. Such of the statements in the petition herein (a copy whereof is hereunto annexed and marked with the letter "A") as relate to the acts and deeds of the said petitioner are true and such of the said statements as relate to the acts and deeds of any other person or persons are believed to be true.

Sworn at Wellington by the said David Oswald Thomas this 6th day of May 1986 before me:

J. CUTTANCE,
A Solicitor of the High Court of New Zealand.

TO: THE HIGH COURT OF NEW ZEALAND
Thursday, the 1st day of May 1986

THE humble petition of ACCESS MARKETING LIMITED, a duly incorporated company having its registered office at Wellington marketing and advertising consultants showeth as follows:

1. GUISE TURNER LIMITED formerly TURNER BROTHERS AND COMPANY (1982) LIMITED (hereinafter called "the company") was in the month of September 1982 incorporated under the Companies Act 1955.

2. The registered office of the company is at Suite 2, 5 Milford Road, Milford, Auckland.

3. The nominal capital of the company is \$10,000 divided into 10,000 shares of \$1 each. The amount of the capital paid up or credited as paid up is nil.

4. The objects for which the Company was established are as follows:

To carry on the business of Importers, Exporters, Commission Agents, Dealers and Traders in New Zealand and overseas and to carry on agency business of all kinds;
and other objects set forth in the Memorandum of Association thereof.

5. The company is indebted to your petitioner in the sum of \$10,345.92 being the amount owing in respect of the judgment obtained by your petitioner against the said company in the District Court at Wellington on the 8th day of July 1985.

6. Your petitioner has made application to the company for payment of the said debt a notice given pursuant to section 218 of the Companies Act 1955 requiring payment of the said sum of \$10,345.92 was on the 5th day of September 1985 duly served upon the company by delivering the same to the company at its said registered office giving notice that unless the said sum of \$10,345.92 was paid to it within 21 days of the date of such service the petitioner would petition the High Court at Auckland for an order that the company be wound up. The company has neglected to pay the said sum or any portion thereof or to secure or compound the same to the reasonable satisfaction of the petitioner.

7. The company is insolvent and unable to pay its debts.

8. In the circumstances it is just equitable that the company should be wound up.

Your Petitioner Therefore Humbly Prays as follows:

- A. That GUISE TURNER LIMITED formerly TURNER BROTHERS AND COMPANY (1982) LIMITED may be wound up by the Court under the provisions of the Companies Act 1955.
- B. Or that such other order may be made in the premises as shall be just.
- C. That the costs of your petitioner be paid out of the assets of the company.

This petition is filed by Nathaniel Bernard Dunning, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Brandon Brookfield, Sixth Floor, NZI House, 3 Shortland Street, Auckland.

4201 lc
In the High Court of New Zealand M. No. 215/86
Wellington Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of CHICAGO STAGE PRODUCTION LIMITED AND COMPANY:

WE, the persons described in the Schedule hereto and CHICAGO STAGE PRODUCTION LIMITED, a duly incorporated company having its registered office at Wellington do hereby certify that by registration of this certificate we do hereby form and constitute this special partnership under the provisions of Part II of the Partnership Act 1908 and do hereby further certify pursuant to the provisions of section 51 of the said Act as follows:

- (a) The style of the firm under which the partnership is to be conducted is CHICAGO STAGE PRODUCTION LIMITED AND COMPANY;

- (b) The names and places of residence of all the partners are as follows:

General Partner:

CHICAGO STAGE PRODUCTION LIMITED, Sixth Floor, Southpac House, 1 Victoria Street, Wellington.

Special Partners:

The persons whose names and addresses are set forth in the Schedule hereto;

- (c) The aforesaid special partners' contribution to the common stock of the partnership are the sums listed against their respective names in the Schedule hereto. The general partner has not contributed to the common stock of the partnership;
- (d) The general nature of the business to be transacted by the partnership is that of production, promotion and performance of stage shows, musicals, plays and other theatrical productions;
- (e) The principal place at which the business is to be transacted is at the offices of In-Comm Consultants Limited, Second Floor, Fraser House, 160 Willis Street, Wellington;
- (f) The partnership is to commence on the date of the registration of this certificate and is to terminate on a day being 7 years from the date of registration of this certificate.

SCHEDULE

<i>Special Partners—</i>	Contribution
Name, Address and Occupation	Common Stock
	\$
GREENER PASTURES LIMITED, 176A Meadowbank Road, Meadowbank, Auckland, management company	\$100

Dated at Wellington this 13th day of May 1985.

The Common Seal of CHICAGO STAGE PRODUCTION LIMITED was hereunto affixed in the presence of:

A. S. B. PEREN, Director.

M. C. B. PEREN, Director/Secretary.

The Common Seal of GREENER PASTURES LIMITED was hereunto affixed in the presence of:

A. S. B. PEREN, Governing Director.

Witness to the above signatures:

E. FRANCES, Justice of the Peace.

4214

lc

In the High Court of New Zealand
Wellington Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of CHICAGO STAGE PRODUCTION LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act that:

1. The name of the special partnership is CHICAGO STAGE PRODUCTION LIMITED AND COMPANY.

2. The names, addresses, occupations and capital contributions of the general and special partners are set forth in the Schedule.

3. The objects of the partnership shall be:

(a) To carry on the business of the production, promotion and performance of stage shows, musicals and plays and other theatrical productions.

(b) To carry on such other purpose or purposes as shall be from time to time determined.

4. The principal place at which the partnership business will be conducted is the offices of the general partner, Wellington.

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

SCHEDULE

<i>General Partner—</i>	Capital
Name and Address	Contribution
	\$
CHICAGO STAGE PRODUCTION LIMITED, a duly incorporated company having its registered office at Wellington	Nil

The Common Seal of CHICAGO STAGE PRODUCTION LIMITED was hereunto affixed in the presence of:

N. C. B. PEREN and A. S. B. PEREN, Directors.

Special Partner—

GREENER PASTURES LIMITED, a duly incorporated company having its registered office at Auckland 100

The Common Seal of GREENER PASTURES LIMITED was hereunto affixed in the presence of:

A. S. B. PEREN, Governing Director.

Executed under seal by the general partner and the special partner before a Justice of the Peace.

4213 1c

In the High Court of New Zealand
Wellington Registry

IN THE MATTER of Part II of the Partnership Act 1908, and IN THE MATTER of RUVAIN HOLDINGS LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. The name of the special partnership is RUVAIN HOLDINGS LIMITED AND COMPANY.

2. The names, addresses, occupations and capital contributions of the general and special partners are as set forth in the Schedule hereto.

3. The business of the partnership will be as follows:

(a) To carry on at any place or places, either in New Zealand or elsewhere, all or any of the businesses of funding, producing, marketing and distributing films, motion pictures, television programmes, documentaries, videos or any similar format whether now known or hereafter invented.

(b) To purchase, lease, take on hire or by any other means acquire any real or personal property and any rights, licences, privileges expertise, patents, copyrights, trade-marks, concessions or easements which the partnership may think necessary or convenient for the purposes of its business.

(c) To manage, maintain, develop, use, turn to account, provide, exchange, mortgage, lease, licence, sell or otherwise deal with or dispose of all or any part of the property and rights of the partnership.

4. The principal place at which the business of the partnership will be conducted is the registered office for the time being of RUVAIN HOLDINGS LIMITED, which at the date of registration of this certificate is 119 Taranaki Street, Wellington.

5. The partnership commenced upon registration of the first certificate of special partnership pursuant to section 54 of the Partnership Act 1908 and subject to the provisions in the Partnership Deed relating to earlier dissolution shall terminate upon the expiry of 7 years from the date of registration of the aforesaid first certificate of special partnership.

SCHEDULE

<i>General Partner—</i>	Capital Contribution \$
Name and Address	
RUVAIN HOLDINGS LIMITED, a duly incorporated company having its registered office at Wellington	Nil
The common seal of RUVAIN HOLDINGS LIMITED was hereunto affixed in the presence of	
T. D. GIBSON AND D. M. COMPTON, Directors.	
Acknowledged before me:	
M. CAIGOU, Justice of the Peace.	
<i>Initial Special Partners—</i>	
David Timothy Gibson, company director, 10 Chelmsford Street, Ngaio, Wellington	1.00
Yvonne Lorraine Mackay, company director, 10 Chelmsford Street, Ngaio, Wellington	10
Signed by the said David Timothy Gibson and Yvonne Lorraine Mackay in the presence of	
D. M. COMPTON, Director.	
Acknowledged before me:	
M. CAIGOU, Justice of the Peace.	
<i>Additional Special Partners—</i>	
David John Burgess, 272 Hurstmere Road, Takapuna, Auckland	50,000.
Rodney Kenneth Allen, 399A Karori Road, Wellington	10,000.
Owen Fillbridge Haylock "Lethenty" 25 Daniell Street, Bulls	20,000.
Mark Bradbury Horton, 21 Upland Road Wellington	10,000.

Name and Address	Capital Contribution \$
John Samuel Hopkirk, 700 Henry Street Hastings	10,000.
Peter Maxwell Salmon, 1 Renown Avenue, Greenlane Auckland 5	10,000.
John Gilmour Tuck, 48 Fancourt Street, Auckland 5	15,000.
Alan Douglas Sutherland, 346 Huia Road, Titirangi Auckland	8,000.
Stuart Erskine Smith, 153 Arney Road, Remuera, Auckland	10,000.
Robert Arthur Jay, 13A Amante Crescent, Mairangi, Auckland 10	10,000.
James Robert Nicoll, 24 Ewen Street, Takapuna, Auckland 9	10,000.
George Russell Morris, 189 Bleakhouse Road, Howick	20,000.
Frederick Nelson Watson, Vaughan Road, Okura, R.D. 2, Albany, Auckland	20,000.
Donald Vernon Christiansen, 4 Marua Road, Ellerslie, Auckland	10,000.
Lewis Peter James Chapman, 54 Bedford Street, Wellington 5	7,000.
William Patrick Leslie Bell, 33 Arney Crescent, Remuera Auckland 5	20,000.
James Anthony Ginty, 85 Eatwell Avenue, Paraparaumu	10,000.
Brian John Ginty, 10 Naughton Terrace, Kilbirnie, Wellington	10,000.
Anita Bertha Burgess, 272 Hurstmere Road, Takapuna, Auckland	10,000.
Anthony Gerald Lawrence, 445 Titirangi Road, Auckland	5,000.
Kerry Thomas Stotter, 5 Shelly Beach Parade, Cockle Bay, Auckland	15,000.
Michael Hume Gibbons, 125 Karori Road, Wellington	5,000.
John Latta Horne Robertson, 17 Woodley Avenue, Remuera, Auckland	15,000.
Richard Eaton Roberts, Mill Flat Road, R.D. 3, Albany, Auckland	20,000.
Bruce Graham Stowell, 465A Mount Eden Road, Auckland 3	15,000.
Stanley Louis King, 81 Fisher Parade, Pakuranga, Auckland	20,000.
John Maurice Priestley, 16 Bassett Road, Remuera, Auckland 5	15,000.
Karl Zuba, 37 View Road, Titahi Bay	10,000.
Gottfried Possegger, 18 Mana Avenue, Titahi Bay	10,000.
Fred Norman Gibbons, 112 Clifton Terrace, Palmerston North	15,000.
Rodney K. Allen, 399A Karori Road, Karori, Wellington	10,000.
William John Beale, 83 Harbour View Road, Northland, Wellington	10,000.
Ian Redwood Johnson, 9 Sprott Road, Kohimarama, Auckland 5	10,000.
Mark Gauntlett Tansley, 25A Rewi Street, Torbay, Auckland 10	10,000.
Raymond Frank Hoysted, 4 Clouston Street, Glendowie, Auckland 5	10,000.
Denys Shane Sumner, 127 Grafton Road, Grafton, Auckland	10,000.
Herman Develter, 457 Mount Eden Road, Mount Eden, Auckland	10,000.
Gerald Stanley Rea, 307 Riddell Road, Glendowie, Auckland 5	10,000.
Denis Astley Harding, 34 Rahiri Road, Auckland	10,000.
James William Piper, 9 Waima Crescent, Titirangi, Auckland	10,000.
Alan John Phillips Barnes, 22 Hilton Road, Lynmore, Rotorua	5,000.
Henryk Jan Poczwa, 45 Chatsworth Road, Silverstream, Upper Hutt	5,000.
Robert Owen Stevenson, 11 Russel Street, Nelson	7,000.
Christopher Martin Wills, 75 Te Anau Road, Hataitai, Wellington	7,000.
Bryan Norman Perry, 50A Chatsworth Road, Silverstream, Upper Hutt	10,000.
John Hayward Oakley, 2A Bloomfield Terrace, Lower Hutt	8,000.
John Richard Philpott, 14 Riddell Road, St Heliers, Auckland	5,000.
David Brockway Rogers, 27 Glen Atkinson Street, St Heliers, Auckland	10,000.
Paul Gardner Stothart, 395 Karori Road, Wellington 5	5,000.
Malcolm Hamilton Keir and Joan Mary Keir, Grieve Road, R.D. 3, Whakatane	10,000.

Name and Address	Capital Contribution \$
Michael Jeffery Williams, 5 Alberon Place, Parnell, Auckland	10,000.
Jonathan Guy Pascoe, 11 Jeffreys Road, Christchurch	20,000.
James William Hopkirk, 22 Williams Street, Sunshine Bay, Queenstown	7,500.
Robert James Hunt, 5 Fifth Avenue, Tauranga	15,000.
Margaret Elizabeth Hunt, 5 Fifth Avenue, Tauranga	15,000.
Barclays N.Z. Nominees Ltd., South Tower, Britannic House, 86 Jervois Quay, Wellington	145,500.

Signed for and on behalf of the additional special partners by their duly appointed attorney RUVAIN HOLDINGS LIMITED by the affixing of its common seal in the presence of:

D. T. GIBSON and D M. COMPTON, Directors.

M. CAIGON, Justice of the Peace.

4300

1c

In the High Court of New Zealand M. No 212/86
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GUARDSMAN PROPERTIES (1984) LIMITED, a duly incorporated company having its registered office at Christchurch:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of May 1986, presented to the said Court by ARTHUR RUSSELL IDIENS of Christchurch, builder; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 2nd day of July 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

W. Y. YEOH, Solicitor for the Petitioner.

This notice was filed by Wen Yin Yeoh, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Cavell Leitch Pringle & Boyle, Solicitors, Sixth Floor 164 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 1st day of July 1986.

4177

1c

In the High Court of New Zealand M. No 211/86
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SAFFRON HOLDINGS LIMITED, a duly incorporated company having its registered office at Christchurch and carrying on business as property developers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of May 1986, presented to the said Court by ARTHUR RUSSELL IDIENS of Christchurch, builder; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 2nd day of July 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

W. Y. YEOH, Solicitor for the Petitioner.

This notice was filed by Wen Yin Yeoh, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Cavell Leitch Pringle & Boyle, Solicitors, Sixth Floor 164 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 1st day of July 1986.

4178

1c

In the High Court of New Zealand M. No 211/86
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SAFFRON HOLDINGS LIMITED, a duly incorporated company having its registered office at Christchurch and carrying on business as property developers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of May 1986, presented to the said Court by ARTHUR RUSSELL IDIENS of Christchurch, builder; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 2nd day of July 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

W. Y. YEOH, Solicitor for the Petitioner.

This notice was filed by Wen Yin Yeoh, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Cavell Leitch Pringle & Boyle, Solicitors, Sixth Floor 164 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 1st day of July 1986.

4185

1c

In the High Court of New Zealand M. No 212/86
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GUARDSMAN PROPERTIES (1984) LIMITED, a duly incorporated company having its registered office at Christchurch:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of May 1986, presented to the said Court by ARTHUR RUSSELL IDIENS of Christchurch, builder; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 2nd day of July 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

W. Y. YEOH, Solicitor for the Petitioner.

This notice was filed by Wen Yin Yeoh, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Cavell Leitch Pringle & Boyle, Solicitors, Sixth Floor 164 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 1st day of July 1986.

4186

1c

In the High Court of New Zealand
Christchurch Registry

M. No 215/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SECURELAND MORTGAGE INVESTMENTS LIMITED: EX PARTE THE REGISTRAR OF COMPANIES:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of May 1986 presented to the said Court by REGISTRAR OF COMPANIES and that the said petition is directed to be heard before the Court sitting at Christchurch on the 25th 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. PANCKHURST, Crown Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the office of the Crown Solicitor, Amuri Courts, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 24th day of June 1986.

4210

1c

In the High Court of New Zealand
Christchurch Registry

M. No 215/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SECURELAND MORTGAGE INVESTMENTS LIMITED: EX PARTE THE REGISTRAR OF COMPANIES:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 27th day of May 1986 presented to the said Court by REGISTRAR OF COMPANIES and that the said petition is directed to be heard before the Court sitting at Christchurch on the 25th 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. PANCKHURST, Crown Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the office of the Crown Solicitor, Amuri Courts, 293 Durham Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state

the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the High Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 24th day of June 1986.

4211

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 179/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CANTERBURY INTERIORS LIMITED, a duly incorporated company having its registered office at 53-55 Sophia Street, Timaru and carrying on business as interior decorators:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 5th day of May 1986, presented to the said Court by SECURITAS (NEW ZEALAND) LIMITED, a duly incorporated company having its registered office at Christchurch and carrying on business there and elsewhere as security firm; and that the said petition is directed to be heard before the Court sitting at Christchurch 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.

C. H. MORAHAN, Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the offices of Messrs McGillivray, Callaghan & Co., 128 Kilmore 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 17th day of June 1986.

4273

1c

CHRISTCHURCH CITY COUNCIL NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Christchurch City Council proposes to take under the provisions of the Public Works Act 1981 all that parcel of land described in the Schedule hereto for the purposes of a public road pursuant to the provisions of section 322 of the Local Government Act 1974. It is essential that the land be acquired to enable the Council to construct the Buckleys Road section of the Opawa/New Brighton Expressway in accordance with the Operative District Scheme.

Any person having an estate or interest in the land may forward a written objection to the Registrar, Planning Tribunal, Tribunals Division, Department of Justice, Private Bag, Postal Centre, Wellington, within 20 working days of the publication of this notice.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that parcel of land containing 93 square metres or thereabouts, subject to survey being Part Lot 1 on Deposited Plan 13047 and being part of the land comprised in certificate of title, Volume 495, folio 290 as the same as shown marked "A" on Survey Office Plan S.O. 16691 lodged with the Chief Surveyor.

The above description refers to a rectangular shaped parcel of land immediately in front of 83 Buckleys Road having a frontage of 15.83 m to Buckleys Road and a depth of 5.95 m.

Dated this 4th day of June 1986.

J. H. GRAY, General Manager and Town Clerk.

4167

GENERAL PUBLICATIONS

GROWING TAMARILLOS*W. A. Fletcher*

27 pp. 1979. \$1.50 plus 65c p & p

The tamarillo, or tree tomato, is a native of Peru and is grown in many parts of the world. However, the fruit is grown on a commercial scale only in New Zealand, where certain localities are particularly suitable for its propagation. This small book is crammed with information on growing the fruit. General requirements for growing, varieties, soil preparation, pest and diseases, harvesting, grading, packing, and storage are all covered.

HOME FRUIT GROWING IN NEW ZEALAND*Dale Williams*256 pp. 1985. Hardcover: \$34.95 plus \$3.75 p & p
Softcover: \$27.95 plus \$3.75 p & p

This comprehensive guide to fruit growing has been prepared especially for the New Zealand home gardener. It replaces *The Home Orchard*, a very popular Ministry of Agriculture bulletin. Completely revised, it contains detailed and practical information on establishing and caring for a fruit garden, and provides guidelines for harvesting and storing fruit. Regardless of the space available, be it an orchard or a balcony, this guide to home fruit growing will provide you with valuable information, instructions and advice.

KIWIFRUIT CULTURE*P. R. Sale*

104 pp. 1985. \$14.95 plus \$2.00 p & p

This is a revised edition of the very popular book *Kiwifruit Culture*.

All the information needed for a successful kiwifruit venture is contained in this book which has been updated and expanded to provide comprehensive information on recent developments and practises in the industry. An index is now also included.

With the up-to-date advice and information provided in *Kiwifruit Culture* you can be confident of getting the best out of your kiwifruit crop.

TOWARDS A STRATEGY FOR NEW ZEALAND AGRICULTURE*Rowland Woods, Ken Graham and Peter Rankin*

224 pp. 1984. \$24.95 plus \$3.75 p & p

For 100 years, agriculture has been the driving force of the New Zealand economy. It is tempting to assume that this will always be the case, but it is important to realise that the future of New Zealand agriculture is not certain. It is, in fact, effected by economic, political and cultural events and trends. This report addresses the agricultural problems facing New Zealand farmers and business people. It sets out guidelines for future planning, and offers advice for agricultural management.

KUMARA GROWING*B. P. Coleman*

43 pp. 1978. \$2.00 plus 80c p & p

The kumara has outstanding food value and, pound for pound, has a calorie content of about half as much again as the ordinary potato. In this book the author discusses climatic factors, propagation of plants, fertilisers, moisture requirements, harvesting, curing and storing, pests and diseases of the kumara.

A BEGINNER'S GUIDE TO NEW ZEALAND ROCKS AND MINERALS*P. J. Forsyth*

43 pp. 1985. \$7.80 plus \$1.50 p & p

Colour illustrations and an informative text introduce rock types, minerals, and landforms found in New Zealand. The distribution of rocks and minerals are shown on colour-coded maps, and geological processes are explained with drawings and diagrams. The need for a simple book on New Zealand geology is met in this book which is suitable for children and adults.

COMMON WEEDS IN NEW ZEALAND*B. E. V. Parham and A. J. Healey*

172 pp. 1985. \$9.95 plus \$1.50 p & p

Written at an elementary level for general readership, this book is a reliable photographic guide to the identification of 139 of the most common weeds found throughout New Zealand. It includes a useful section on noxious plant control, and lists weeds that are poisonous to humans and livestock.

FOREST WILDLIFE*Lynn Harris*

55 pp. 1974. Revised edition 1985. \$5.50 plus \$1.50 p & p

This revised edition of *Forest Wildlife*, illustrates and describes 72 species of birds, mammals, reptiles and amphibians found in New Zealand's forests. It is a concise and informative guide which will be of value to trampers, tourists, birdwatchers, and conservationists—children and adults alike.

INTRODUCTION AND LIBERATION OF THE OPOSSUM INTO NEW ZEALAND*L. T. Pracy*

28 pp. 1974. \$1.20 plus 65c p & p

This booklet summarises published data and adds further records of introductions into the liberations within New Zealand. The information will provide better understanding of the animal, the factors relating to its patterns of spread, its distribution, and its effect on the habitat.

PLANTS IN NEW ZEALAND POISONOUS TO MAN*Jose Stewart*

40 pp. 1981. \$4.45 plus 80c p & p

This is a handy, colourful guide to the 50 or more plants in New Zealand known or suspected to be toxic to humans. The plants are listed in alphabetical order by their common names and each entry has a colour photograph identifying the poisonous part of the plant. The botanical name, a general description of the plant, the toxin, and the symptoms of poisoning are also given. Plants that are toxic if eaten, and touch irritants, are dealt with in separate sections.

OUR WILDLIFE**NEW ZEALAND'S NATIONAL WILDLIFE CENTRE***Francis Ross. Illustrated by Piers Hayman*

25 pp. 1985. \$4.95 plus 80c p & p

This colourful, easy-to-read book describes and illustrates the native birds and animals held at the National Wildlife Centre at Mount Bruce. It is an invaluable identification guide for visitors to Mount Bruce, but is equally useful for anyone interested in New Zealand's wildlife.

THE POISONOUS PLANTS IN NEW ZEALAND*H. E. Connor*

247 pp. 1977. \$9.75 plus \$1.50 p & p

This enlarged and revised edition, first published over 30 years ago, describes and illustrates the plants in New Zealand that are poisonous. Details are given on the frequency of poisoning, the toxins, and the clinical signs that result when these plants are eaten or touched. Invaluable for veterinarians, hospital casualty officers, botanists, farm advisers, farmers, and parents. Well illustrated with 16 colour and 36 line drawings by Nancy M. Adams. Includes glossary, references, and index.

INDUCED ABORTION IN NEW ZEALAND 1976-1983*Prepared for the Abortion Supervisory Committee by Janet Sceats*

224 pp. 1985. \$9.95 plus \$1.50 p & p

This is the first major national study of abortion in New Zealand. It examines the trends in abortion, the effects of legislation, and the movement of women to Australia to obtain abortions. Demographic information and the relationships between abortion and the declining birth rate, births outside marriage, and teenage pregnancies are analysed. The findings of a 1983 survey of abortion patients are also examined. The experiences of these women and the medical system they have to pass through are thoroughly documented in this book.

ALIVE ON THE OCEAN WAVES*Small Boat Safety Committee*

32 pp. 1981. \$1.00 plus 65c p & p

A necessary companion to all who work and play in boats, this in-depth guide to small boat safety gives advice about safety equipment, distress signals, lights to show, rules of boating, water recreation regulations, and other hints to small boat safety.

EXPOSURE OR HYPOTHERMIA*Paul Mountfort*

48 pp. \$1.50 plus 65c p & p

Intended for the lay person, this booklet explains what exposure is, how it develops, and what to do about it. This small manual, prepared by the Mountain Safety Council of New Zealand, contains basic practical advice essential to all those who go into the bush or mountains. It is accurate and easy to understand.

HOW TO SURVIVE IN THE BUSH, ON THE COAST, IN THE MOUNTAINS OF NEW ZEALAND*B. Hildreth*

162 pp. 1962. Revised Edition. \$2.60 plus 80c p & p

Anyone who travels by air, makes a sea voyage, goes on a tramping trip, or just wanders off the beaten track as a tourist, could suddenly be faced with the necessity to cope in emergency situations anywhere. This important and practical book anticipates some of the general and specific problems that could be encountered.

HOW TO REPAIR ELECTRICAL FUSES AND FLEXIBLE CORDS SAFELY*Electrical Registration Board and Ministry of Energy*

29 pp. 1982. \$1.95 plus 80c p & p

This book is an essential safety item for every household. It contains detailed diagrams and step-by-step instructions showing the correct way to fix a blown fuse and to connect flexible cord to plugs, extension sockets and appliance connectors.

AN ILLUSTRATED GUIDE TO COMMON SOIL ANIMALS*H. Pauline McColl*

33 pp. 1977. \$3.75 plus 80c p & p

This well illustrated booklet will help the amateur to distinguish between the various types of soil animals found in New Zealand.

A DICTIONARY OF THE MAORI LANGUAGE*H. W. Williams*

508 pp. 1844. Seventh Edition 1971. Reprinted 1975, 1985. \$15.95 plus \$2.00 p & p

In 1844, the Mission Press at Paihia issued the first edition of a *Dictionary of the New Zealand Language*, compiled by William Williams, then Archdeacon of Waitapu. Since that historic event, the Dictionary has been revised several times, at first by members of the Williams family. Now the Williams Dictionary is into its seventh edition, fully updated and augmented by a subcommittee of the Advisory Committee on the Teaching of the Maori Language.

GAMES AND DANCES OF THE MAORI*Department of Education*

55 pp. 1962. Third Edition 1979. \$3.75 plus 80c p & p

The Maori used many of their games to develop quickness of eye, rhythm, anticipation, and agility. The actions described in this handbook not only play an important part in the school's physical education programme but also complement classroom work in music, drama, art, craft, language, and social studies. The clearly set out instructions and accompanying diagrams and photographs make these games easy to teach and fun to perform.

TE RANGATAHI*Elementary 1*

131 pp. 1962. Revised Edition 1970. Reprinted 1972, 1973, 1974, 1977, 1980, 1984, 1986. \$12.95 plus \$2.00 p & p

(Red cover). This book is for use in Form 3, Maori language studies.

TE RANGATAHI*Elementary 2*

171 pp. 1964. Revised Edition 1972. Reprinted 1978, 1985. \$12.95 plus \$2.00 p & p

(Blue cover). This book is for use in Form 4, Maori language studies.

TE RANGATAHI*Advanced 1*

181 pp 1978. Reprinted 1986. \$12.95 plus \$2.00 p & p

(Olive cover). This book follows on from the elementary Te Rangatahi course in Maori language studies.

TE RANGATAHI*Advanced 2*

216 pp 1974. Reprinted 1985. \$12.95 plus \$2.00 p & p

(Orange Cover). This book is for use after completion of Advanced 1, of the Te Rangatahi Maori language course.

TE REO RANGATIRA*For advanced students*

197 pp 1974. Reprinted 1984. \$9.50 plus \$1.50 p & p

(Black, white and red cover). This book is for use in Forms 6 and 7, Maori language studies.

HE PURAPURA SERIES

Children will love these colourful and lively story books which will help bring the Maori language into their lives. Through stories ranging from pre-school to primary school level, children will be able to increase their Maori vocabulary and their familiarity with the Maori language. Four of the thirteen books in the series have already been published.

He Kuri*Leon and Fran Hunia*

12 pp. 1985. \$2.95 plus 80c p & p

Illustrated by Dick Frizzell.

Ruku*Henare Everitt*

16 pp. 1985. \$2.95 plus 80c p & p

Illustrated by Robin Kahukiwa.

Te Tamaiti I Rere*Hirini Melbourne*

16 pp. 1985. \$2.95 plus 80c p & p

Illustrated by Christine Ross.

Te Tereina*Hirini Melbourne*

16 pp. 1985. \$2.95 plus 80c p & p

Illustrated by Dick Frizzell.

These books are distributed free to schools by the Department of Education but are also available through the Government Printing Office/Publishing for home use.

CRAFT HUNTERS GUIDE—NEW ZEALAND 1984-85*Fiona Thompson*

114 pp. 1984. \$6.95 plus \$1.50 p & p

This third revised edition of this popular handbook, catalogues selected New Zealand crafts, places, and people. It is published in association with the Department of Tourism and Publicity and the New Zealand Tourist Industry Federation Inc. Craft hunters will find this directory indispensable to their search.

THE BACH*Paul Thompson*

120 pp. 1985. \$24.95 plus \$3.75 p & p

This is a light-hearted yet nostalgic look at a fast disappearing New Zealand institution—the bach. The bach's origins and its rise and fall, from North Cape to Stewart Island are traced. Photographs of baches in all their variety are included to create the flavour and atmosphere of this unique way of getting away from it all.

DIPLOMATIC CORPS AND CONSULAR AND OTHER REPRESENTATIVES APRIL 1986

MINISTRY OF FOREIGN AFFAIRS

48 pp. 1986. \$4.50 plus 80c p & p

This biannually updated handbook provides names and addresses of the heads of diplomatic missions in order of precedence, diplomatic corps, consular representatives, international organisations, other representatives, national days, and New Zealand public holidays.

ECONOMIC GEOLOGY OF NEW ZEALAND

G. J. Williams

490 pp. 1974. \$23.00 plus \$3.75 p & p

More than a century of geological and mining endeavour is chronicled in this major scientific publication, the fourth in a series of 7 volumes covering the economic geology and mineral industries of Australia and New Zealand. First published in 1965, and extensively revised and updated in 1974, this has become the recognised text and reference work on the subject. Illustrations fully complement the text, which is of value to oil and mineral explorers, geologists, and engineers.

THE GEOLOGY OF NEW ZEALAND

R. P. Suggate, G. R. Stevens, M. T. Te Punga, Editors

820 pp. 2v. 1978. \$45.00 plus \$3.75 p & p

The definitive work on New Zealand geology, this superbly produced 820-page 2-volume set has been written by some 38 specialists under the editorship of 3 of New Zealand's most eminent geologists. *The Geology of New Zealand* is illustrated with over 370 photographs in colour and monochrome, and with more than 200 maps and line diagrams.

HISTORIC BUILDINGS OF CANTERBURY AND SOUTH CANTERBURY

New Zealand Historic Places Trust Register of Classified Buildings

80 pp. 1985. \$8.50 plus \$1.50 p & p

This book is a fascinating collection of photographs, drawings and descriptions of each building registered as Historic in Canterbury and South Canterbury. It is the first in a series of seven books being prepared as a complete register of the historic buildings of New Zealand, as classified by the New Zealand Historic Places Trust.

Enjoy your heritage through this collection beginning with Historic Buildings of Canterbury and South Canterbury.

HANMER FOREST PARK

NEW ZEALAND FOREST SERVICE

110 pp. 1984. \$7.95 plus \$1.50 p & p

Hanmer Springs has always been considered a leisure centre and health resort because of its thermal pools. This handbook introduces the reader to the many other attractions of Hanmer Springs and Hanmer Forest Park. The book includes information on all types of recreation activities, wildlife, trees and plants, forest management, geology and soils, and landscape, the climate, and includes a detailed fold out map.

LAND OF THE MIST: The Story of Urewera National Park

DEPARTMENT OF LANDS AND SURVEY

111 pp. 1983. \$7.95 plus \$1.50 p & p

Urewera National Park is the third largest national park in New Zealand. It is also the country's largest remaining untouched native forest tract. As Katherine Mansfield wrote, "It is all so gigantic and tragic—and even in the bright sunlight it is so passionately secret." *Land of the Mist* will help visitors understand the spirit of this national park.

NEW ZEALAND AND ANTARCTICA

COMMISSION FOR THE ENVIRONMENT

99 pp. 1983. \$12.50 plus \$2.00 p & p

The purpose of this publication is to increase public awareness of New Zealand's involvement in the Antarctic region and to consider the implications of the current negotiations on Antarctic minerals. This is done by examining the history of New Zealand's Antarctic involvement, the operation of the Antarctic Treaty, the increasing international interests in the continent, and the objective for New Zealand in the consideration being given to the development of a minerals regime.

NEW ZEALAND NATIONAL BIBLIOGRAPHY VOLUMES 1—5

Compiled and Edited by A. G. Bagnall

Vol. 1, Part 1—M 692 pp. 1980.	\$40.00 plus \$3.75 p & p
Vol. 1, Part 2 N—Z 1291 pp. 1980.	\$40.00 plus \$3.75 p & p
Vol. 2, A—H 1890 603 pp. 1969.	\$25.00 plus \$3.75 p & p
Vol. 3, 1890—1960 571 pp. 1972.	\$30.00 plus \$3.75 p & p
Vol. 4, P—Z 1890 471 pp. 1975.	\$30.00 plus \$3.75 p & p
Vol. 5, 1890—1960 704 pp. 1985.	\$60.00 plus \$3.75 p & p

This systematic record of books and pamphlets first published in New Zealand (or containing some significant reference to New Zealand), and of works by New Zealand writers, provides a valuable working tool for anyone working with books.

NEW ZEALAND REPRESENTATIVES OVERSEAS JANUARY 1986

MINISTRY OF FOREIGN AFFAIRS

31 pp. 1986. \$3.00 plus 80c p & p

This biannual publication provides up-to-date names, addresses, and telephone numbers of New Zealand representatives overseas.

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	2502
APPOINTMENTS	2477
BANKRUPTCY NOTICES	2498
DEFENCE NOTICES	2475
LAND TRANSFER ACT: NOTICES	2501
MISCELLANEOUS—	
Bylaws Act: Notice	2489
Coal Mines Act: Notice	2489
Commerce Act: Notice	2495
Corrigendum	2475
Customs Act: Notice	2493
Income Tax Act: Notice	2489
Indecent Publications Act: Notices	2491
Land Act: Notices	2483, 2486
Local Government Act: Notice	2489
Maori Affairs Act: Notices	2488
Mining Act: Notice	2489
New Zealand Geographic Board Act: Notices	2486
N.Z. Railways Corporation Act: Notices	2488
Noxious Plants Act: Notice	2489
Plant Varieties Act: Notices	2494
Public Works Act: Notices	2478
Regulations Act: Notice	2497
Reserves Act: Notices	2484
Schedule of Contracts: Notices	2493
Standards Act: Notices	2492
Transport Act: Notices	2490
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	2475