

LAND & DEEDS OFFICE

- 6 OCT 1986

CISBORNE

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 25 SEPTEMBER 1986

CORRIGENDUM

Land Declared to be Road and Road Stopped in the Clutha County

IN the notice dated 25 August 1986, published in *New Zealand Gazette* of 28 August 1986, No. 134, at page 3635 with the above heading, in the description of the area of 2829 square metres which is the thirteenth item described in the First Schedule, for the words and figures "marked 'E' on S.O. Plan 18292" read "marked 'R' on S.O. Plan 18292".

(P.W. 46/271; Dn. D.O. 18/300/38)

10/1

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

PAUL REEVES, Governor-General

A PROCLAMATION

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

SCHEDULE

CANTERBURY LAND DISTRICT—AMURI COUNTY

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

All *New Zealand Gazette*, 1986, page 2229.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 3rd day of September 1986.

K. T. WETERE, Minister of Forests.

[L.S.] GOD SAVE THE QUEEN!

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

Authorising the Manukau City Council to Reclaim Crown Land From the Pine Harbour at Beachlands

PAUL REEVES, Governor-General

ORDER IN COUNCIL

At Wellington this 2nd day of September 1986

Present:

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

PURSUANT to section 175 (3) and subject to sections 176 to 182 of the Harbours Act 1950, His Excellency the Governor-General acting by and with the advice and consent of the Executive Council hereby authorises the Manukau City Council to reclaim an area of 3.7440 hectares of seabed of Pine Harbour as shown on plan M.D.(N) 1235 (S.O. 59501), deposited in the office of the Secretary for Transport at Wellington.

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

(M.O.T. 54/42/35)

10

Disabled Persons Employment Promotion Act 1960 New Zealand Society for the Intellectually Handicapped (Incorporated) Taranaki Branch Order 1986

PAUL REEVES, Governor-General

ORDER IN COUNCIL

At Wellington this 2nd day of September 1986

Present:

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

PURSUANT to section 4 of the Disabled Persons Employment Promotion Act 1960, His Excellency the Governor-General, acting on the recommendation of the Minister of Employment made after consultation with the unions, associations, and organisations referred to in section 5 of the Act, and by and with the advice and consent of the Executive Council hereby makes the following order.

ORDER

1. Title—This order may be cited as the New Zealand Society for the Intellectually Handicapped (Incorporated), Taranaki Branch Order 1986.

18

2. Exemption—The New Zealand Society for the Intellectually Handicapped (Incorporated), Taranaki Branch an organisation approved* under the former name of the Intellectually Handicapped Children's Society, Taranaki Branch by the Minister of Labour under section 3 of the Disabled Persons Employment Promotion Act 1960, is hereby granted exemption in respect of its sheltered workshop at Carrington Road, New Plymouth from:

- (a) Section 35 of the Agricultural Workers Act 1977 insofar as it gives effect to any provision of any award or agreement under that Act relating to remuneration, holidays and the keeping of wages and holiday books:
- (b) All the provisions of every award and agreement that would otherwise apply to persons employed in the workshop:
- (c) The Holidays Act 1981, the Minimum Wage Act 1945, Section 48 of the Agricultural Workers Act 1977 and Section 219 of the Industrial Relations Act 1973.

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

**Gazette*, 1968, page 2034.

12

Amending a Warrant Appointing a Non-Elective Member to the South Canterbury Catchment Board

PAUL REEVES, Governor-General

PURSUANT to section 25 (j) of the Acts Interpretation Act 1924 and section 44 of the Soil Conservation and Rivers Control Act 1941, I, The Most Reverend Sir Paul Alfred Reeves, the Governor-General of New Zealand hereby amend the Warrant dated 30 July 1986 and published in the *New Zealand Gazette* of 7 August 1986, No. 123 at page 3316 appointing a non-elective member of the South Canterbury Catchment Board by deleting the reference to Ashburton in the fifth line, and substituting "Timaru".

As witness the hand of His Excellency the Governor-General this 19th day of September 1986.

FRASER COLMAN,
Minister of Works and Development.

(P.W. 28/461)

6

Officers of Government of Ross Dependency Appointed

PAUL REEVES, Governor-General

WHEREAS, by an Order in Council dated the 30th day of July 1923*, made under the British Settlements Act 1887 of the United Kingdom Parliament, the Governor-General and Commander-in-Chief of New Zealand for the time being (hereinafter called the Governor) was appointed to be the Governor of the Ross Dependency, and all the powers and authorities which by the said order were given and granted to the Governor for the time being of the Dependency were thereby vested in him:

And whereas the Governor was thereby further authorised and empowered to make all such rules and regulations as might lawfully be made by Her Majesty's authority for the peace, order, and good government of the Dependency:

And whereas, by regulations made by the Governor on the 14th day of November 1923†, it was enacted that all persons appointed by the Governor for the time being of the Dependency should have such power and authority as might be granted them in due course of law, and might be empowered to do such things as might be necessary or desirable to ensure that the laws in force in the Dependency are duly observed and complied with in every respect, and to do all things necessary or expedient for the peace, order, and good government of the Dependency, and to safeguard and preserve Her Majesty's rights and sovereignty over and in respect of the Dependency:

And whereas it is expedient that the persons hereinafter named be appointed officers of the Government of the Dependency:

Now, therefore, I, The Most Reverend Sir Paul Alfred Reeves, the Governor-General of New Zealand, and as such the Governor of the Ross Dependency, hereby appoint

Stewart Edward Guy, Esquire

as an officer of the Government of the Dependency for the period beginning with the 1st day of October 1986 and ending with the close of the 28th day of February 1987 or such earlier date as he shall leave the Dependency:

And I hereby confer on the said Stewart Edward Guy while he holds office all the powers and authorities that may be exercised in New Zealand by a Justice of the Peace, and also the powers and authorities that may be so exercised by a Coroner:

And I hereby also appoint

Gavin Terrance Sanne, Esquire

as an officer of the Government of the Dependency for the period beginning with the 1st day of October 1986 and ending with the close of the 31st day of October 1987 or such earlier date as he shall leave the Dependency:

And I hereby confer on the said Gavin Terrance Sanne while he holds office all the powers and authorities that may be exercised in New Zealand by a Justice of the Peace, and also all the powers and authorities that may be so exercised by a Coroner, and also all the powers and authorities that may be so exercised by a Postmaster:

The said Stewart Edward Guy and Gavin Terrance Sanne to exercise their functions at such places within the Dependency as may be directed by the officer for the time being appointed as an officer of the Government of the Dependency in whom is vested the general executive and administrative authority in preserving Her Majesty's rights and sovereignty and the laws and regulations in force in the Dependency.

As witness the hand of His Excellency the Governor-General, as the Governor of the Ross Dependency, this 16th day of September 1986.

DAVID LANGE, Minister of Foreign Affairs.

**Gazette*, 1923, Vol. II, page 2211.

†*Gazette*, 1923, Vol. III, page 2815.

5

Reappointing Member and Deputy of the Engineering Associates Registration Board

PURSUANT to section 3 (2) of the Engineering Associates Registration Act 1961, the Minister of Works and Development on the nomination of the New Zealand Institute of Welding Incorporated hereby reappoints

William Carter Hall of Wellington, design engineer as a member of the Engineering Associates Registration Board; and

Noel William Sutton of Lower Hutt, tutor as his deputy

for a further term of 2 years commencing on the 27th day of August 1986.

Dated at Wellington this 11th day of September 1986.

FRASER COLMAN,
Minister of Works and Development.

(P.W. 28/417)

6

Appointing Member of the Environment Management Committee of the Wellington Regional Council

PURSUANT to the Wellington Regional Water Board Act 1972, the Minister of Works and Development hereby appoints

Craig Alan Lawson of Wellington, public servant to be a member of the Environment Management Committee of the Wellington Regional Council on the 4th day of September 1986.

FRASER COLMAN,
Minister of Works and Development.

(P.W. 75/19)

6

Member of the Cawthron Institute Trust Board Appointed

PURSUANT to the Thomas Cawthron Trust Act 1924 and subsequent amendments His Excellency the Governor-General in Council has been pleased to appoint

Patrick Goodman of Motueka

to be a member of the Cawthron Institute Trust Board for 3 years as from the 1st day of March 1986.

Dated this 15th day of September 1986.

R. J. TIZARD, Minister of Science and Technology.

6

Appointment of Lay Members to District Law Society Disciplinary Tribunals.

PURSUANT to section 103 (2) (b) of the Law Practitioners Act 1982, His Excellency the Governor-General has been pleased to appoint

Brian Robert Lythe, counsellor of Auckland

to be a lay member of the Auckland District Law Society Disciplinary Tribunal for a period of 3 years on and from 22 July 1986, and appoint

Raymond Hugh Murray, retired of Christchurch, and reappoint Charles Lawrence Waters, retired of Christchurch

to be lay members of the Canterbury District Law Society Disciplinary Tribunal for a period of 3 years on and from 22 July 1986, and appoint

Heather Jane Gardiner, university lecturer, of Hamilton

David Ross Fraser, retired of Hamilton

to be lay members of the Hamilton District Law Society Disciplinary Tribunal for a period of 3 years on and from 22 July 1986, and appoint

Meryl Karlyne May Baynes, Justice of the Peace of Gisborne.

Clyde Molesworth Jeffery, men's outfitter of Napier.

to be lay members of the Hawke's Bay District Law Society Disciplinary Tribunal for a period of 3 years on and from 22 July 1986, and appoint

Helen Kathleen Nicholls, teacher of Hawera

to be a lay member of the Manawatu, Taranaki and Wanganui District Law Societies Disciplinary Tribunal for a period of 3 years on and from 22 July 1986, and appoint

Jeanette Marilyn Scott, psychologist of Dunedin

and reappoint

Ruth Margaret Lilico, social worker of Invercargill

to be lay members of the Southland District Law Society Disciplinary Tribunal for a period of 3 years on and from 22 July 1986, and appoint

Mary Rosaline Munro, school teacher of Wellington

to be a member of the Wellington District Law Society Disciplinary Tribunal for a period of 3 years on and from 22 July 1986.

Dated at Wellington this 18th day of August 1986.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/75/1 (12))

10

Appointment of Managers for the Pauatahanui Burial Ground

PURSUANT to section 32 of the Burial And Cremation Act 1964, and to the power delegated to me by the Minister of Health under section 9 of the Health Act 1956, I hereby appoint in place of Rex William Willoughby who has resigned, and Mary Taylor and James Henderson who have died:

Hector Rodney Clark

Margaret Joyce Henderson

James Samuel Dearsley

to be managers of the Pauatahanui Burial Ground.

Dated at Wellington this 18th day of September 1986.

J. C. J. STOKE,

Director, Division of Public Health.

2

Revocation of Appointment of Officer Authorised to take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have revoked the appointment of the officer in the service of the Crown named in the Schedule below as an officer authorised to take and receive declarations.

SCHEDULE

HOUSING CORPORATION

Office Manager, Whangarei.

Dated at Wellington this 15th day of September 1986.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/15)

Officers Authorised to take and Receive Statutory Declarations

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

SCHEDULE

HOUSING CORPORATION

Senior Housing Officer, Whangarei.

Senior Loans Officer, Whangarei.

Dated at Wellington this 15th day of September 1986.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/15)

6

*Reappointment of Members of the New Zealand Wool Board
(No. 3890; Ag. 1/53/2/30)*

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

John Robert Massey Wills, sheep farmer of Napier and

Walter John Labes, sheep farmer of Lawrence (representing the Woolgrowers of New Zealand)

as members of the New Zealand Wool Board for a period of 3 years from 1 September 1986.

Dated at Wellington this 18th day of September 1986.

L. M. RADICH,

for Director-General of Agriculture and Fisheries.

4

Producers' Representative on Otago Raspberry Marketing Committee: Northern Ward (No. 3891; Ag. 1/53/2/7)

PURSUANT to clause 20 of the Second Schedule of the Raspberry Marketing Regulations 1979, notice is hereby given that only 1 person having been duly nominated in the Northern Ward for election to the office of producers' representative on the Otago Raspberry Marketing Committee, I do declare

Adrian Desmond Cottee (berryfruit grower, Waimate)

being the person so nominated to be duly elected as producers' representative in respect of the Northern Ward.

Dated at Invermay this 5th day of September 1986.

N. McCULLOCH, Returning Officer.

5

Member of the Social Security Appeal Authority Appointed

PURSUANT to section 12A of the Social Security Act 1964, His Excellency the Governor-General has been pleased to make the following reappointment to the Social Security Appeal Authority:

Dame Miriam Dell, member

for a 3-year term commencing from the 29th day of July 1986.

Dated at Wellington this 29th day of July 1986.

ANN HERCUS, Minister of Social Welfare.

4

Temporary Arbitration Court Judge Appointed

PURSUANT to section 40 of the Industrial Relations Act 1973 (as substituted by section 4 of the Industrial Relations Amendment Act 1981), His Excellency the Governor-General has been pleased to appoint

Paul Franklin Barber of Wellington, District Court Judge

to be a temporary Judge of the Arbitration Court for a period of 10 weeks commencing on the 26th day of September 1986 and ceasing on the 5th day of December 1986.

Dated at Wellington this 18th day of September 1986.

STAN RODGER, Minister of Labour.

6

Reappointing Member of the Quantity Surveyors Registration Board

PURSUANT to the Quantity Surveyors Act 1968, the Minister of Works and Development hereby reappoints:

John Raymond Robinson of Wellington, quantity surveyor as a member of the Quantity Surveyors Registration Board for a further term of 2 years from and after the 22nd day of April 1986.

Dated at Wellington this 5th day of September 1986.

FRASER COLMAN,
Minister of Works and Development.

(P.W. 28/461)

6

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

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 3553 square metres, situated in Block I, Belmont Survey District, being Section 110; shown on S.O. Plan 33886, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 104/152/0; Wn. D.O. 32/175)

12/1

Declaring Land to be Set Apart for Aerodrome Purposes in the City of Wellington

PURSUANT to sections 117 (7) and 52 (4) 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 aerodrome purposes and shall vest in The Wellington City Council.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
8536	Section 178; coloured green on S.O. Plan 26324.
768	Section 179; coloured green on S.O. Plan 26324.
688	Section 99; coloured green on S.O. Plan 26485.
9271	Section 100; marked "F" on S.O. Plan 30076.
1433	Part Section 98; coloured green on S.O. Plan 26485.
ha	
3.0040	Section 97; coloured green on S.O. Plan 26324.
3.2101	Part Section 98; coloured green on S.O. Plan 26485.

As shown coloured and marked on the above mentioned S.O. Plans, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 23/381/18/8; Wn. D.O. 20/1/0)

8/1

Land Held for a School Bus Garage Set Apart for an Aerodrome in the City of Manukau

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 572 square metres, situated in the City of Manukau and being part Allotments 55 and 30, Papakura Parish (D.P. 10659); as shown marked "C" on S.O. Plan 60467, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 23/665/1; Ak. D.O. 23/127/0)

12/1

Land Held for State Housing Purposes Set Apart for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979 in the Borough of Huntly

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 purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 702 square metres, situated in the Borough of Huntly, being Lot 15, D.P. S. 22842 and being part Allotment 7, Parish of Taupiri excepting thereout all coal, fireclay and other minerals in, upon or under the said land as contained in certificate of title 1D/177. All certificate of title No. 21B/1269.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 32/1078/11/11/4; Hn. D.O. 15/18/2/0/106)

12/1

Declaring Land Held for State Housing to be Crown Land in Block VI, Patetere North Survey District, Putaruru Borough

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 658 square metres, being Lot 1, D.P. S. 14265 and being part Section 97, Block VI, Patetere North Survey District. All certificate of title No. 14B/945.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 104/155/0; Hn. D.O. 54/26)

12/1

Declaring Land to be Road and Road Stopped in Block XV, Matakoho Survey District, Otamatea County

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

- Pursuant to section 114, declares the land described in the First Schedule hereto to be road which shall vest in the Otamatea County Council;
- Pursuant to section 116, declares the road 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 XV, Matakoho Survey District, described as follows:

Area m ²	Being
1067	Part Allotment 3, Parish of Paparoa; marked "D" on S.O. Plan 58995.
99	Part Lot 1, D.P. 66474; marked "E" on S.O. Plan 58995.
19	Part Allotment 3, Parish of Paparoa; marked "H" on S.O. Plan 58995.

Area m ²	Being
452	Part Lot 1, D.P. 66474; marked "A" on S.O. Plan 58996.
2	Part Allotment 18, Parish of Paparoa; marked "B" on S.O. Plan 58996.
1149	Part Allotment 2, Parish of Paparoa; marked "C" on S.O. Plan 58996.
126	Part Section 35, Suburbs of Pahi; marked "C" on S.O. Plan 58997.
77	Part Section 35, Suburbs of Pahi, marked "D" on S.O. Plan 58997.
71	Part Allotment 32, Suburbs of Pahi, marked "F" on S.O. Plan 58997.
37	Part Allotment 2, Parish of Paparoa; marked "F" on S.O. Plan 58995.
750	Part Allotment 2, Parish of Paparoa; marked "G" on S.O. Plan 58995.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Stopped

ALL those pieces of road situated in Block XV, Matakoho Survey District, described as follows:

Area m ²	Adjoining or passing through
306	Part Allotment 15, Parish of Paparoa; marked "A" on S.O. Plan 58994.
4202	N Part Allotment 16, Parish of Paparoa; marked "B" on S.O. Plan 58994.
6006	Allotment 18, Parish of Paparoa and Lot 1, D.P. 66474; marked "A" on S.O. Plan 58995.
583	Lot 1, D.P. 66474; marked "B" on S.O. Plan 58895.
165	Part Allotment 3, Parish of Paparoa; marked "C" on S.O. Plan 58995.
1595	Allotment 18, Parish of Paparoa; marked "D" on S.O. Plan 58996.
606	Part Allotment 2, Parish of Paparoa; marked "E" on S.O. Plan 58996.
329	Part Section 40, Suburbs of Pahi; marked "A" on S.O. Plan 58997.
1828	Section 139 and Part Section 35, Suburbs of Pahi and Part Allotment 32, Suburbs of Pahi; marked "E" on S.O. Plan 58997.

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

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 33/2158; Ak. D.O. 50/15/12/0/58994-7)

12/1

*Land Acquired for Road in Block XV, Matakoho Survey District,
Otamatea 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 is hereby acquired for road and shall vest in The Otamatea County Council on the 25th day of September 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 293 square metres, situated in Block XV, Matakoho Survey District, being part Lot 1, D.P. 43112; as shown marked "B" on S.O. Plan 58997, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 33/2158; Ak. D.O. 50/15/12/0/58994-7)

12/1

*Land Declared to be Road in Blocks II and III, Mangaorongo
Survey District, Otorohanga District*

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land, described as follows:

Area m ²	Being
156	Part Lot 1, D.P. 35594; marked "E" on plan.
43	Part Lot 1, D.P. 35594; marked "G" on plan.
79	Part Lot 1, D.P. 35594; marked "H" on plan.
Sited in Block III, Mangaorongo Survey District.	
508	Part Lot 1, D.P. 35594; marked "I" on plan.
Sited in Block II, Mangaorongo Survey District.	
As shown marked as above mentioned on S.O. Plan 48844, lodged in the office of the Chief Surveyor at Hamilton.	
Dated at Wellington this 18th day of September 1986.	

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 34/4565; Hn. D.O. 17/7/68)

12/1

*Land Acquired for Road in Block III, Otanewaimuku Survey
District, Tauranga County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to the effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Tauranga County Council on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1166	Part Allotment 304, Te Papa Parish; marked "A" on S.O. Plan 51064.
157	Part Allotment 304, Te Papa Parish; marked "E" on S.O. Plan 51064.
266	Part Allotment 304, Te Papa Parish; marked "F" on S.O. Plan 51065.

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

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 35/33; Hn. D.O. 24/0/243)

12/1

*Land Acquired for Road in Block XII, Aongatete Survey District,
Tauranga County*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Tauranga County Council on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
174	Part Lot 39, D.P. 4814; marked "A" on plan.
125	Part Lot 39, D.P. 4814; marked "C" on plan.

As shown marked as above mentioned on S.O. Plan 53982, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 35/379; Hn. D.O. 24/0/242)

12/1

Amending a Notice Declaring Land to be Road, and Road Stopped and Vested in Blocks VI and VIII, Gore Survey District, Marlborough County

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 24th day of October 1985, and published in the *New Zealand Gazette* of 31 October 1985, No. 201 at page 4763, declaring land to be road and road stopped and vested in Blocks VI and VIII, Gore Survey District, Marlborough County by omitting part (b) of the preamble and substituting the following:

"Pursuant to sections 116 and 117 (6), declares the road described in the Second Schedule hereto to be stopped, and incorporated with the land in deferred payment licence No. 2D/163 subject to memoranda of mortgages 87013.3, 97073.4, 98843.1 and 97073.5, statutory land charge 97073.2 and electricity agreement 57612, Marlborough Land Registry."

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 43/62; Wn. D.O. 19/2/33/0/9/46)

8/1

Land Declared to be Road, Road Stopped and Vested in Block XI, Cloudy Bay Survey District, Marlborough County

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

- Pursuant to section 114, declares the land described in the First Schedule hereto to be road and vested in The Marlborough County Council.
- Pursuant to sections 116, 117 and 120 (3), declares the road described in the Second Schedule hereto to be stopped and to be amalgamated with the land in certificate of title No. 3E/188, subject to memoranda of mortgage No. 119607.1, 108038.4 and 108038.5, and caveat 126612.
- Pursuant to sections 116, 117 and 120 (3), declares the road described in the Third Schedule hereto to be stopped and to be amalgamated with the land in certificate of title No. 3E/1221, subject to section 308 (4) of the Local Government Act 1974 and appurtenant to the part herein formerly contained in certificate of title No. 2D/189 is a right of way over the part Lot 2 marked A on D.P. 6114 (3E/1220) created by conveyance 6441 and 6442 (deeds records 4C/721 and 723).
- Pursuant to sections 116, 117 and 120 (3), declares the road described in the Fourth Schedule hereto to be stopped and to be amalgamated with the land in certificate of title, Volume 27, folio 135, subject to memoranda of mortgage No. 106931.3 and 106931.4, and electricity agreement under section 50 of the Electricity Act 1968.

FIRST SCHEDULE

MARLBOROUGH LAND DISTRICT

Land to be Declared Road

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

Area m ²	Being
3373	Part Lot 1, D.P. 1023; marked "D" on plan.
2885	Part Lot 4, D.P. 6114; marked "E" on plan.
2292	Part Lot 1, D.P. 6007; marked "F" on plan.

Shown marked as above mentioned on S.O. Plan 6430, lodged in the office of the Chief Surveyor at Blenheim.

SECOND SCHEDULE

MARLBOROUGH LAND DISTRICT

Road Stopped and Vested

ALL that piece of road containing 2487 square metres, situated in Block XI, Cloudy Bay Survey District, adjoining or passing through Lot 1, D.P. 6007; shown marked "A" on S.O. Plan 6430, lodged in the office of the Chief Surveyor at Blenheim.

THIRD SCHEDULE
MARLBOROUGH LAND DISTRICT
Road Stopped and Vested

ALL that piece of road containing 5055 square metres, situated in Block XI, Cloudy Bay Survey District, adjoining or passing through Lots 3 and 4, D.P. 6114; shown marked "B" on S.O. Plan 6430, lodged in the office of the Chief Surveyor at Blenheim.

FOURTH SCHEDULE
MARLBOROUGH LAND DISTRICT
Road Stopped and Vested

ALL that piece of road containing 3942 square metres, situated in Block XI, Cloudy Bay Survey District, adjoining or passing through Lot 1, D.P. 1023; shown marked "C" on S.O. Plan 6430, lodged in the office of the Chief Surveyor at Blenheim.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 43/350; Wn. D.O. 19/2/33/0/9/51)

8/1

Amending a Notice Declaring Land to be Road and Road Stopped and Vested in Blocks XII and XIII, Arapawa Survey District, Marlborough County

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 12th day of June 1986 and published in the *New Zealand Gazette* of 19 June 1986, No. 93 at page 2563, declaring land to be road and road stopped and vested in Blocks XII and XIII, Arapawa Survey District, Marlborough County by omitting part (b) of the preamble and substituting the following:

"Pursuant to sections 116, 117 and 120 (3), declares the road described in the Second Schedule hereto to be stopped and shall be amalgamated with the land in certificate of title No. 4A/568, Marlborough Land Registry, subject to section 8, Mining Act 1971 and section 5, Coal Mines Act 1979."

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 43/396; Wn. D.O. 19/2/33/0/9/54)

8/1

Land Acquired for Road in the Borough of Marton

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and vested in The Marton Borough Council on the 25th day of September 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
17	Part Lot 52, D.P. 14; marked "D" on plan.
23	Part Lot 53, D.P. 14; marked "E" on plan.
6	Part Lot 54, D.P. 14; marked "F" on plan.

As shown marked as above mentioned on S.O. Plan 34194, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 51/1248; Wn. D.O. 44/439/0)

10/1

Land Acquired for Road in the City of Manukau

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Manukau City Council on the 25th day of September 1986.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 700 square metres, situated in the City of Manukau, being part Lot 2, D.P. 85742; as shown marked "B" on S.O. Plan 60505, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 51/4583; Ak. D.O. 15/6/0/60505)

12/1

*Land Declared to be Road in Block IV, Newcastle Survey District,
Waikato County*

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 629 square metres, situated in Block IV, Newcastle Survey District, being Allotment 347, Komakorau Parish; as shown marked "B" on S.O. Plan 50815, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 71/2/1/0; Hn. D.O. 71/2B/1/30/0)

12/1

Land Acquired for Motorway Purposes in the City of Wellington

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for motorway purposes and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
3	Part Lot 3, D.P. 3284; marked "B" on plan.
14	Part Lot 1, D.P. 3284; marked "A" on plan.

Marked as above mentioned on S.O. Plan 33536, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.
(P.W. 71/9/2/0; Wn. D.O. 34/8/21)

12/1

*Land Held for Better Utilisation Set Apart for Motorway Purposes
in the City of Wellington*

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 198 square metres, situated in Block VII, Port Nicholson Survey District, being part Lot 1 and part Lot 2, D.P. 15631; marked "T" on S.O. Plan 32778, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.
(P.W. 71/9/2/0; Wn. D.O. 34/4/38)

12/1

*Land Held for a State Primary School Set Apart for Motorway
Purposes in the City of Wellington*

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

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
4496	Part Lot 26, Deeds Plan 433 and part School Reserve; marked "H" on plan.
3	Part Lot 26, Deeds Plan 433 and part School Reserve; marked "J" on plan.
749	Part Lot 26, Deeds Plan 433 and part School Reserve; marked "K" on plan.

Shown marked as above mentioned on S.O. Plan 30711, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.
(P.W. 71/9/2/0; Wn. D.O. 34/16/2)

8/1

*Land Acquired in Connection With a Road in the City of
Tauranga*

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 in connection with a road and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 782 square metres, situated in the City of Tauranga, being Lot 16, D.P. S. 13875 and being part Allotment 79, Parish of Te Papa. All certificate of title 11C/1481.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.
(P.W. 72/2/3/0; Hn. D.O. 72/2/3/3/02)

12/1

*Amending a Declaration Acquiring Land for Road, in Connection
with Road and Refuse Disposal Works in Block IV, Belmont
Survey District, Hutt County and City of Lower Hutt*

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the Declaration dated the 6th day of November 1985 and published in the *New Zealand Gazette* of 14 November 1985, No. 210 at page 4921, acquiring land for road, in connection with road and refuse disposal works by omitting the following:

"81	Part Section 833, Hutt District; marked "C" on plan.
215	Part Section 833, Hutt District; marked "G" on plan.
137	Part Section 833, Hutt District; marked "N" on plan.
1280	Part Section 833, Hutt District; marked "E" on plan.
165	Part Section 833, Hutt District; marked "M" on plan.
955	Part Section 833, Hutt District; marked "I" on plan.
30	Part Section 833, Hutt District; marked "O" on plan."

Dated at Wellington this 19th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.
(P.W. 53/363/1; Wn. D.O. 16/1029/0)

10

Land Held for State Housing Purposes Set Apart, Subject to Mining Rights, for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979 in the Borough of Huntly

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 mining rights created by transfer 230944, South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in the Borough of Huntly, being Lot 88, D.P. S. 25984 and being part Allotment 2, Parish of Taupiri excepting thereout all coal, fireclay and other minerals in, upon or under the said land as contained in certificate of title 1D/177. All certificate of title No. 33D/756.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 32/1078/11/11/4; Hn. D.O. 15/18/2/0/126)

12/1

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

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the interest in the land described in the Schedule hereto, held from Her Majesty the Queen by Warren James Porter and Heni Torori Porter under and by virtue of agreement for sale and purchase H. 520008, South Auckland Land Registry, is hereby acquired for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 702 square metres, situated in the Borough of Huntly being Lot 15, D.P. S. 22842 and being part Allotment 7, Parish of Taupiri excepting thereout all coal, fireclay and other minerals in, upon or under the said land as contained in certificate of title 1D/177. All certificate of title No. 21B/1269.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 32/1078/11/11/4; Hn. D.O. 15/18/2/0/106)

12/1

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

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the interest in the land described in the Schedule hereto, held from Her Majesty the Queen by Paul Vairaktaris and Vivienne Vairaktaris under and by virtue of agreement for sale and purchase H. 598383.2, is hereby acquired, subject to the mining rights created by transfer 230944, South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 828 square metres, situated in the Borough of Huntly, being Lot 88, D.P. S. 25984 and being part Allotment 2, Parish of Taupiri excepting thereout all coal, fireclay and other materials in upon or under the said land as contained in certificate of title 1D/177. All certificate of title No. 33D/756.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 32/1078/11/11/4; Hn. D.O. 15/18/2/0/126)

12/1

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

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired, subject to the mining easement created by transfer 287597, and the fencing agreement contained in transfer S. 129469, South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 792 square metres, situated in the Borough of Huntly, being Lot 14, D.P. S. 4245 and being part Allotment 9, Parish of Taupiri. Excepting thereout all coal, fireclay and other materials of what nature soever in upon or under the said land as are excepted by transfer 287597. All certificate of title Volume 1411, folio 11.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 32/1078/11/11/4; Hn. D.O. 15/18/2/0/130)

12/1

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

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto, is hereby acquired, subject to the mining easement created by lease 173230 (R. 113/44), and mining easement created by conveyance 402736 (R. 569/643), South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1011 square metres, situated in the Borough of Huntly, being Lot 23, D.P. S. 6216 and being part Allotment 11, Parish of Taupiri excepting thereout all coal, fireclay and other minerals in upon or under the within land as are excepted by conveyance 402736 (R. 569/643). All certificate of title No. 16D/903.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 32/1078/11/11/4; Hn. D.O. 15/18/2/0/62)

12/1

Land Acquired for a Quarry in Blocks I and II, Paekakariki Survey District, Borough of Kapiti

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 quarry and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
144	Part Section 57, Wainui District, situated in Block I, Paekakariki Survey District; coloured blue, edged blue on plan.
ha	
9.9044	Part Section 18 and part Section 57, Wainui District, situated in Blocks I and II Paekakariki Survey District; coloured blue on plan.

Shown coloured as above mentioned on S.O. Plan 21967, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 54/856; Wn. D.O. 24/2/2)

8/1

Land Acquired for Generation of Electricity in Block X, Town of Clyde, Vincent County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for generation of electricity and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1012 square metres, being Section 17, Block X, Town of Clyde. All certificate of title No. 9A/1419.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 92/12/90/6/193; Dn. D.O. 94/21/25)

10/1

Land Acquired for Soil Conservation and River Control Purposes in Blocks V and VI, Thames 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 soil conservation and river control purposes and shall vest in The Hauraki Catchment Board on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 14.06 hectares, being Part B, Te Reu Reu Block, situated in Block V and VI, Thames Survey District; marked "C" on S.O. Plan 53806, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 96/092000/0; Hn. D.O. 96/093000/4/0)

12/1

Land Acquired for Soil Conservation and River Control Purposes in Block IV, Waihou 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 soil conservation and river control purposes and shall vest in The Hauraki Catchment Board on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area ha	Being
0.1312	Part Section 18, Block IV, Waihou Survey District; marked "A" on plan.
1.8270	Part Lot 42, D.P. 3247; marked "B" on plan.

B

As shown marked as above mentioned on S.O. Plan 55841, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 96/092000/0; Hn. D.O. 96/092091/0)

12/1

Land Acquired for Soil Conservation and River Control Purposes in Block XII, Thames Survey District, Hauraki Plains 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 soil conservation and river control purposes and shall vest in The Hauraki Catchment Board on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1083	Part Lot 10, D.P. 11535; marked "M" on plan.
979	Part Lot 11, D.P. 11535; marked "N" on plan.
1620	Part Lots 12 and 13, D.P. 11535; marked "Q" on plan.

As shown marked as above mentioned on S.O. Plan 55818, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

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

12/1

Land Acquired for Soil Conservation and River Control Purposes in Block XII, Thames Survey District, Hauraki Plains 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 soil conservation and river control purposes and shall vest in The Hauraki Catchment Board on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1058 square metres, being part Lot 9, D.P. 11535, situated in Block XII, Thames Survey District; as shown marked "L" on S.O. Plan 55818, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

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

12/1

Land Acquired For Soil Conservation and River Control Purposes in Block VIII, Waitoa Survey District, Piako 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 soil conservation and river control purposes and shall vest in The Hauraki Catchment Board on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
1.5377	Part Ahikope No. 2 Block, Block VIII, Waitoa Survey District; marked "D" on plan.
0.0413	Lot 2, D.P. 33429, situated in Block VIII, Waitoa Survey District; marked "F" on plan.

As shown marked as above mentioned on S.O. Plan 55828, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

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

12/1

Land Acquired for Soil Conservation and River Control Purposes in Block XVI, Waihou Survey District, Hauraki Plains 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 soil conservation and river control purposes and shall vest in The Hauraki Catchment Board on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 807 square metres, situated in Block XVI, Waihou Survey District, being part Lot 1, D.P. S. 3859; as shown marked "A" on S.O. Plan 56231, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

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

12/1

Land Acquired for Soil Conservation and River Control Purposes in Block XII, Thames Survey District, Hauraki Plains 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 soil conservation and river control purposes and shall vest in The Hauraki Catchment Board on the 25th day of September

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
6570	Part Section A, Oparia Block; marked "D" on plan.
2300	Part Section C1, Oparia Block, marked "E" on plan.
2510	Part Section C2, Oparia Block, marked "F" on plan.

As shown marked as above mentioned on S.O. Plan 55816, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

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

12/1

Land Acquired, Subject to Certain Rights and Restrictions, for Purposes Incidental to Coal Mining Operations Under Part IV of the Coal Mines Act 1979 in the Borough of Huntly

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, subject to the mining easement created by transfer 262519 and the fencing agreement contained in transfers 38494, 262519 and S. 180274, South Auckland Land Registry, for purposes incidental to coal mining operations under Part IV of the Coal Mines Act 1979 and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1348 square metres, situated in the Borough of Huntly, being Lot 3, D.P. S.5628 and being part Allotment 13, Parish of Taupiri, excepting thereout all coal, fireclay and other minerals of what nature soever in, upon or under the said land as excepted by transfer 262519. All certificate of title, Volume 1726, folio 63.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN
for Minister of Works and Development.

(P.W. 32/1078/11/11/4; Hn. D.O. 15/18/2/0/135)

12/1

Land and Right of Way Easement Over Land Acquired for Post Office Purposes (Microwave Station) in Block II, Mahurangi Survey District, Rodney County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the First Schedule hereto, and a right of way easement over the land described in the Second Schedule hereto, to be held appurtenant to the land described in the First Schedule hereto vesting in the Crown the rights contained in paragraph 1 of the Seventh Schedule to the Land Transfer Act 1952 are hereby acquired for post office purposes (microwave station) and shall vest in the Crown on the 25th day of September 1986.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 9088 square metres, being part Section 81, Block II, Mahurangi Survey District; as shown marked "B" on S.O. Plan 60506, lodged in the office of the Chief Surveyor at Auckland.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1290 square metres, being part Section 81, Block II, Mahurangi Survey District; as shown marked "A" on S.O. Plan 60506, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.

(P.W. 20/2313; Ak. D.O. 18/85/2/0)

12/1

Land Acquired, Subject to and Together With Certain Rights, for a Post Office, Cambridge Borough

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land first described in the Schedule hereto, together with the right of way created by transfer No. 37214 and subject to rights of way created by transfer No. 37214, 37215 and 59988 and party wall rights granted in transfer 283886, South Auckland Land Registry, the land secondly described in the Schedule hereto, together with party wall rights granted in transfer No. 193883 and 283886, South Auckland Land Registry, and the land thirdly described in the Schedule hereto is hereby acquired for a post office and shall vest in the Crown on the 25th day of September 1986.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
954	Lot 1, D.P. 26814 (Auckland) and being portion of Allotment 371 of the Town of Cambridge East. All certificate of title 686/8.
319	Lot 2, D.P. 26814 (Auckland) and being portion of Allotment 371 of the Town of Cambridge East. All certificate of title 686/9.

Area
m² Being
324 Lot 3, D.P. 26814 (Auckland) and being portion of
Allotment 371 of the Town of Cambridge East. All
certificate of title 686/10.

Dated at Wellington this 18th day of September 1986.

A. F. J. GALLEN,
for Minister of Works and Development.
(P.W. 20/353; Hn. D.O. 33/21/0/1)

12/1

*Crown Land Set Apart as State Forest Land—Nelson
Conservancy*

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY
131.1377 hectares, more or less, being Section 71 and part Section
74, Block IX, Wakamarina Survey District (S.O. Plan 4084).

Dated at Wellington this 16th day of September 1986.

J. C. M. HOOD,
Land Officer, New Zealand Forest Service.
(F.S. 9/4/463, 6/4/2; plan O27/43)

18

Classification of Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY
4046 square metres, more or less, being Reserve 3545, situated in
Block III, Rakaia Survey District. Part *New Zealand Gazette*, 1901,
page 2034. All certificate of title 251/151.

Dated at Christchurch this 12th day of September 1986.

T. A. BRYANT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 11/37/1; D.O. 8/261)

3/1

*Appointment of the Ashburton County Council to Control and
Manage a Reserve*

PURSUANT to the Reserves Act 1977, and to a delegation from the
Minister of Lands, the Assistant Commissioner of Crown Lands
hereby appoints the Ashburton County Council to control and
manage the reserve, described in the Schedule hereto, as a local
purpose (gravel pit) reserve, subject to the provisions of the said
Act.

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY
4046 square metres, more or less, being Reserve 3545, situated in
Block III, Rakaia Survey District. Part *New Zealand Gazette*, 1901,
page 2034. All certificate of title 251/151.

Dated at Christchurch this 12th day of September 1986.

T. A. BRYANT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. 11/37/1; D.O. 8/261)

3/1

Classification and Naming of a Reserve

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

hereby 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, and further, declares that the said reserve shall
hereafter be known as the Golden Point Scenic Reserve.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY
48,619 hectares, more or less (32,3748 hectares by part *Gazette* notice
132083), being Section 12, Block I, Arapawa Survey District. Scenic
reserve by part *Gazette* notice 132083 (part *New Zealand Gazette*,
1941, page 747). S.O. 6518.

63,1269 hectares, more or less, being part Sections 28 and 80,
Queen Charlotte Sound Registration District, Lot 17, D.P. 3580 and
part Section 95, Block I, Arapawa Survey District. Scenic reserve
by transfers 74190 and 14519, and part *Gazette* notice 132070 (part
New Zealand Gazette, 1947, page 369). All certificates of title 41/95
and 2A/201. S.O. Plans 95, 823 and 3779. D.P. 1054 and 1085.

Dated at Blenheim this 11th day of September 1986.

D. I. MURPHY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 8/8/3/17; D.O. 13/91)

3/1

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

PURSUANT to section 6 (3) of the Reserves Act 1977, the Assistant
Commissioner of Crown Lands, acting under delegated authority
from the Minister of Lands, hereby revokes the notice classifying
and naming the Te Awa Recreation Reserve, dated the 19th day of
February 1981 and published in the *New Zealand Gazette* of 1981,
No. 23, page 503.

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the
Minister of Lands, the Assistant Commissioner of Crown Lands
hereby declares the reserve, described in the Schedule hereto, to be
classified as a reserve for recreation purposes, subject to the
provisions of the said Act, and further, declares that the said reserve
shall hereafter be known as the Te Awa Recreation Reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIKATO COUNTY—TE
AWA RECREATION RESERVE

5286 square metres, more or less, being parts of Allotment 10,
Tamahere Parish, situated in Block VII, Hamilton Survey District.
All *New Zealand Gazette*, 1915, page 2197 and 1970, page 1380.
S.O. Plans 3932 and 44883.

Dated at Hamilton this 5th day of August 1986.

R. W. BARNABY,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 3/2/302; D.O. 8/5/219)

3/1

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

PURSUANT to the Reserves Act 1977, and to a delegation from the
Minister of Lands, the Assistant Commissioner of Crown Lands
hereby revokes the reservation as a gravel reserve over the land
may be disposed of by the Oxford County Council in such manner,
at such price and on such terms and conditions as the council shall
determine, the proceeds from any such sale to be paid into the
council's reserves account, such moneys 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

CANTERBURY LAND DISTRICT—OXFORD COUNTY
2560 square metres, more or less, being Rural Section 42200
(formerly part Reserve 359), situated in Block VIII, Oxford Survey
District. Part *Canterbury Gazette*, 1864, page 195. Part certificate
of title 13/91. S.O. Plan 16697.

Dated at Christchurch this 12th day of September 1986.

T. A. BRYANT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 6/5/92; D.O. 8/5/56/3)

3/1

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Acting Commissioner of Crown Lands, hereby classifies the reserve, described in the Schedule hereto, as local purpose (drainage) reserve, subject to the provisions of the said Act.

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY

3204 square metres, more or less, being Sections 1365, 1366, 1367, 1368, 1369, 1370, 1372, 1373 and 1374, Town of Reefton, situated in Block XIV, Reefton Survey District. Balance *New Zealand Gazette*, 1968, page 1035. S.O. Plan 10707.

Dated at Nelson this 11th day of September 1986.

R. G. C. WRATT, Acting Commissioner of Crown Lands.

(L. and S. H.O. 9/2/1; D.O. 14/2)

3/1

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve described in the Schedule hereto, as scenic reserves, for the purposes specified in Section 19 (1) (a) of the Reserves Act 1977 subject to the provisions of the said Act.

SCHEDULE

OTAGO LAND DISTRICT—LAKE COUNTY

170 hectares, more or less, being Section 2, (formerly Pigeon Island, Lake Wakatipu), Block X, Glenorchy Survey District.

Reserve for an endowment for a municipality by part *Provincial Gazette*, 1874, page 360. Part certificate of title 53/137. S.O. Plan 21665.

110 hectares, more or less, being Section 3, (formerly Pig Island, Lake Wakatipu), Block X, Glenorchy Survey District.

Reserve for an endowment for a municipality by part *Provincial Gazette*, 1874, page 360. Part certificate of title 53/137. S.O. Plan 21665.

Dated at Dunedin this 16th day of September 1986.

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

(L. and S. H.O. 22/5524; D.O. 8/345)

3/1

Classification and Naming of a Reserve

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

SCHEDULE

OTAGO LAND DISTRICT DUNEDIN CITY—BAYFIELD PARK

4.0972 hectares, more or less, being Section 9, Block II, Andersons Bay Survey District. All certificate of title 4C/358. S.O. Plan 12657.

Dated at Dunedin this 16th day of September 1986.

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

(L. and S. H.O. Res. 12/2/244; D.O. 8/16/64)

3/1

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the reservation as a site for a public hall over the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT—BRUCE COUNTY—GLENORE PUBLIC HALL RESERVE

1346 square metres, more or less, being Lot 1, D.P. 5065, Block XLVIII, Tokomairiro Survey District. Site for Public Hall by all *Gazette*, notice 6123. All certificate of title 291/115.

Dated at Dunedin this 16th day of September 1986.

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

(L. and S. H.O. 6/6/265; D.O. 8/4/28)

3/1

Classification of Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—TUAPEKA COUNTY—PART TUAPEKA RECREATION RESERVE

683 square metres, more or less, being Section 214, Block XIX, Tuapeka East Survey District. All *Gazette* notice 614093. S.O. Plan 20237.

Dated at Dunedin this 16th day of September 1986.

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

(L. and S. Res. 12/2/114; D.O. 8/3/9)

3/1

Revocation of the Reservation Over a Reserve

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

SCHEDULE

NELSON LAND DISTRICT—WAIMEA COUNTY

1.2646 hectares, more or less, being part Sections 9 and 18, Moutere Hills District, situated in Block I, Moutere Survey District and being all the land shown on D.P. 1081. All certificate of title 47/103. All transfer 17739.

Dated at Wellington this 12th day of September 1986.

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

(L. and S. H.O. Res. 1/10/2; D.O. 8/5/2/10)

4/1

Declaration That State Forest Land Shall be a Scenic Reserve

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 State Forest land, described in the Schedule hereto, shall be a scenic reserve subject to the provisions of the said Act.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

1620 hectares, more or less, being Rural Section 6657, situated in Blocks X, XI, XIV, XV Kaniere Survey District. S.O. Plan 10992.

Dated at Wellington this 12th day of September 1986.

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

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

6/1

Declaration That State Forest Land Shall be a Scenic Reserve

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 State Forest land, described in the Schedule hereto, shall be a scenic reserve subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY—
PURUA STATE FOREST

75.3750 hectares, more or less, being Section 108 (formerly part Section 39), Block I, Purua Survey District. Part *New Zealand Gazette*, 1906, page 1427, S.O. Plan 58284.

Dated at Wellington this 12th day of September 1986.

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

(L. and S. H.O. Res. 2/3/2; D.O. 3/1819)

6/1

Declaration That State Forest Land Shall be a Scenic Reserve

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 State Forest land, described in the Schedule hereto, shall be a scenic reserve subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAROA COUNTY—
WHANGAROA STATE FOREST

232.5195 hectares, more or less, being Section 5, Block XI, and part Section 2, Block IV, Whangaroa Survey District. Part *New Zealand Gazette*, 1959, page 1229. S.O. Plans 11471, 28921 and 36803.

Dated at Wellington this 12th day of September 1986.

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

(L. and S. H.O. Res. 2/3/230; D.O. 3/1819, 13/357)

6/1

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 recreation reserve described in the First Schedule hereto, for the land, described in the Second Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY
1.1674 hectares, more or less, being Lot 1, L.T. Plan 111797, situated in Blocks XV and XVI, Otamatea Survey District. Part certificate of title 121/225.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY
1.1674 hectares, more or less, being Lot 2, L.T. Plan 111797, situated in Blocks XV and XVI, Otamatea Survey District. Part certificate of title 47/8.

Dated at Auckland this 5th day of September 1986.

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

(L. and S. H.O. Res. 2/2/59; D.O. 8/3/219)

3/1

Classification of Reserve

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

TARANAKI LAND DISTRICT—PATEA COUNTY—PART ROTOKOHU
SCENIC RESERVE

306.7518 hectares, approximately, being Sections 3 and 10, Block II, Kapara Survey District. All *New Zealand Gazette*, extract 313565. S.O. Plans 768 and 20/4A.

Dated at New Plymouth this 17th day of September 1986.

R. LANCASTER,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/3/3; D.O. 13/36)

3/1

Vesting a Reserve in the Dannevirke County Council

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

SCHEDULE

WELLINGTON LAND DISTRICT—DANNEVIRKE COUNTY

1153 square metres, more or less, being Lot 22, D.P. 24268, situated in Block VII, Waimata Survey District. All certificate of title E3/1481.

Dated at Wellington this 17th day of September 1986.

E. V. TYLER,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/13/1; D.O. 8/2/42)

3/1

Change of the Classification 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 changes the classification of the reserve, described in the Schedule hereto, from a local purpose (community buildings) reserve to recreation reserve, subject to the provisions of the said Act.

SCHEDULE

WELLINGTON LAND DISTRICT—LOWER HUTT

4325 square metres, more or less, being Lot 82, D.P. 19516, situated in Block IX, Belmont Survey District. All certificate of title B4/3.

Dated at Wellington this 17th day of September 1986.

E. V. TYLER,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/2/12; D.O. 8/3/192)

3/1

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a government purpose (wildlife management) reserve, and further, declares that the said reserve shall hereafter be known as the Makerua Swamp Wildlife Management Reserve.

SCHEDULE

WELLINGTON LAND DISTRICT—HOROWHENUA COUNTY—
MAKERUA SWAMP WILDLIFE MANAGEMENT RESERVE

45.2957 hectares, more or less, being Section 24, Block VIII, Mount Robinson Survey District. All *New Zealand Gazette*, 1986, page 11, subject to drainage easements created by document No. 703956.1. S.O. Plan 33901.

Dated at Wellington this 17th day of September 1986.

E. V. TYLER,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/6/23; D.O. 8/5/577)

3/1

Classification and Naming of a Reserve

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

hereby classifies the reserve, described in the Schedule hereto, as a scenic reserve for the purpose specified in section 19 (1) (a) of the Reserves Act 1977, and further, declares that the said reserve shall hereafter be known as the Mangapapa Stream Scenic Reserve.

SCHEDULE

TARANAKI LAND DISTRICT—STRATFORD COUNTY—MANGAPAPA STREAM SCENIC RESERVE

82.1570 hectares, more or less, being Section 42, Block II, Pouatu Survey District. All *New Zealand Gazette* extract 3338333. S.O. Plan 11778.

Dated at New Plymouth this 22nd day of September 1986.

R. LANCASTER,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/3/110; D.O. 13/254)

3/1

Classification of Reserve

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

SCHEDULE

NELSON LAND DISTRICT—GOLDEN BAY COUNTY

5.7700 hectares, more or less, being part Lot 1A, D.P. 2371, situated in Block X, Waitapu Survey District, and Part 1 of Section 22, District of Takaka Native, situated in Block X, Waitapu Survey District. Balance certificates of title, Volume 62, folio 224 (limited as to parcels) and Volume 75, folio 221. All Section 18, Reserves and Other Lands Disposal Act 1959.

Dated at Nelson this 19th day of September 1986.

R. G. C. WRATT,

Acting Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/2/1; D.O. 8/5/8/9)

3/1

Classification and Naming of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Deputy Assistant Commissioner of Crown Lands hereby classifies the reserve, described in the Schedule hereto, as a scenic reserve for the purposes specified in section 19 (1) (a), and further, declares that the said reserve shall hereafter be known as the Rangaika Scenic Reserve.

SCHEDULE

WELLINGTON LAND DISTRICT—CHATHAM ISLANDS COUNTY

406.7900 hectares, more or less, being Section 34, Owenga Settlement, situated in Blocks XII and XVI, Oropuke Survey District, and Block III, Rangimene Survey District. All *New Zealand Gazette*, 1985, page 4769 (*Gazette* notice 777054.1) S.O. Plan 33341.

Dated at Wellington this 10th day of September 1986.

N. J. ROBINSON,

Deputy Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/3/167; D.O. 8/5/487/4)

3/1

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Gisborne 1986, No. 7.

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

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
8 November 1972	<i>New Zealand Gazette</i> , 30 November 1972, No. 99, page 2707, Maori Land Development Notice Gisborne 1972, No. 70	107343

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
18.27914	Tikitiki A9B2 situated in Blocks V and VI, Waiapu Survey District. Partition Order dated 13 April 1967.

Dated at Wellington this 17th day of September 1986.

N. G. PRICHARD,

Assistant Secretary for Maori Affairs.

(M.A. H.O. 15/4/11; D.O. 14/10/19)

7/1AL/3CL

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1986, No. 5.

2. The notice referred to in the First Schedule hereto is hereby revoked.

3. The lands described in the Second Schedule hereto are hereby released from Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
5 April 1972	<i>Gazette</i> , 13 April 1972, No. 31, page 789	S. 556061

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
5.0788	Part Allotment 39B, Parish of Whangape, situated in Block III, Rangiriri Survey District. Residue provisional register. Volume 267, folio 126.
4.1607	Part Allotment 17A2, Parish of Whangape, situated in Block III, Rangiriri Survey District. Residue certificate of title No. 5B/1146.

Dated at Wellington this 16th day of September 1986.

N. G. PRICHARD,

Assistant Secretary for Maori Affairs.

(M.A. H.O. 15/2/166; D.O. 23/145)

7/1AL/3CL

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1986, No. 9.

2. The notice referred to in the First Schedule hereto is hereby revoked.

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
1 November 1963	<i>Gazette</i> , 7 November 1963, No. 73, page 1820.	

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
32.6378	Oakura F No. 1, situated in Block XVI, Russell Survey District and Block III, Whangaruru Survey District.

Dated at Wellington this 17th day of September 1986.

N. G. PRICHARD,
Assistant Secretary for Maori Affairs.

(M.A. H.O. 15/1/568, 61/7, 61/7A; D.O. 18/D/14)

7/1AL/3CL

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1986, No. 10.

2. The notice referred to in the First Schedule hereto is hereby revoked.

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
20 November 1963	<i>Gazette</i> , 28 November 1963, No. 76, page 1916.	R4/807

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
86.7772	Mangamuka West 3DD2 situated in Blocks XIII and XIV, Maungataniwha Survey District. Part certificate of title Volume 35A, folio 103.

Dated at Wellington this 22nd day of September 1986.

N. G. PRICHARD,
Assistant Secretary for Maori Affairs.

(M.A. H.O. 15/1/470, 61/3, 61/3A; D.O. 19/L/3)

7/1AL/3CL

Declaring Railway Land at Upper Hutt Not Now Required for That Purpose to be Crown Land

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

SCHEDULE

WELLINGTON LAND DISTRICT—UPPER HUTT CITY

BOTH those pieces of land described as follows:

Area m ²	Railway land being
747	Lot 5, D.P. 54230, being all the land comprised and described in certificate of title No. 23B/589.
1186	Lot 7, D.P. 54230, being all the land comprised and described in certificate of title No. 23B/591.

Situated in Block I, Rimutaka Survey District.

Dated at Wellington this 8th day of September 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 2104/1/127)

10/1

Declaring Railway Land at Thames to be Road Vested in the Thames Coromandel District Council

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 114 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares as road and vests in the Thames Coromandel District Council the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES COROMANDEL DISTRICT

ALL that piece of land described as follows:

Area m ²	Being
249	Part of the Thames Branch Railway, being part of the land comprised and described in <i>Gazette</i> , 1882, p. 1525, Proc. 647; marked A on the plan.

Situated in Block IV, Thames Survey District.

As the same is more particularly delineated on the plan marked L.O. 34858 (S.O. 55791), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 8th day of September 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 3438/183)

10/1

Declaring Railway Land at Linton Not Now Required for That Purpose to be Crown Land

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

SCHEDULE

WELLINGTON LAND DISTRICT—KAIRANGA COUNTY

ALL those pieces of land described as follows:

Area ha	Railway land being
1.1840	Section 460, Town of Fitzherbert, being part of the land comprised and described in <i>Gazette</i> , 1959, p. 587, Proc. 432199 and part transfer 74637.

As the same is more particularly delineated on the plan marked L.O. 35165 (S.O. 34594), deposited in the office of the New Zealand Railways Corporation at Wellington.

Area m ²	Railway land being
436	Section 434, Town of Fitzherbert, being all the land comprised and described in <i>Gazette</i> , 1980, p. 3643, G.N. 378910.1.
7183 (1a3r04p)	Part Section 63, Town of Fitzherbert, being all the land comprised and described in certificate of title 34/253.
4856 (1a32p)	Part Section 62, Town of Fitzherbert, being all the land comprised and described in certificate of title 35/61.

Situated in Block XIV, Kairanga Survey District.

Dated at Wellington this 8th day of September 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 31433/28)

10/1

Declaring Land Near Middlemore to be 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 to be set apart for and on behalf of Her Majesty the Queen for railway purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

ALL that piece of land described as follows:

Area m ²	Being
913 (36.1p)	Lot 110, D.P. 21412, being all the land comprised and described in certificate of title 608/275.

Situated in Block X, Otahuhu Survey District.

Dated at Wellington this 8th day of September 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 13161/-)

10/1

Declaring Railway Land at Waiwera to be Road Vested in the Clutha County Council

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981 and section 114 of the Public Works Act 1981, the General Manager of the New Zealand Railways Corporation with the prior written consent of the Minister of Railways hereby declares as road and vests in the Clutha County Council the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

ALL that piece of land described as follows:

Area m ²	Being
289	Part Railway land, being part of the land comprised and described in Deeds Index K. 723; marked G on plan.

Situated in Block XCIV, Clutha Survey District.

As the same is more particularly delineated on the plan marked L.O. 35001 (S.O. 21680), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 15th day of September 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 31881/17) (3)

10/1

Declaring Road to be Acquired for Railway Purposes at Waiwera

PURSUANT to sections 24 and 30 of the New Zealand Railways Corporation Act 1981, section 20 of the Public Works Act 1981, and all other powers enuring under that Act, 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

OTAGO LAND DISTRICT—CLUTHA COUNTY

ALL that piece of land described as follows:

Area m ²	Being
208	Part legal road; marked D on plan.

Situated in Block XCIV, Clutha Survey District.

As the same is more particularly delineated on the plan marked L.O. 35001 (S.O. 21680), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 15th day of September 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 31881/17) (2)

10/1

Declaring Land to be Acquired for Railway Purposes at Waiwera

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

OTAGO LAND DISTRICT—CLUTHA COUNTY

BOTH those pieces of land described as follows:

Area m ²	Being
464	} Parts Section 12, Block XCIV, Clutha Survey District, being parts of the land comprised and described in certificate of title 243/126, limited as to parcels, respectively marked C and E on plan.
4874	

As the same are more particularly delineated on the plan L.O. 35001 (S.O. 21680), deposited in the office of the New Zealand Railways Corporation at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 15th day of September 1986.

A. E. McQUEEN,
for General Manager, New Zealand Railways Corporation.
(N.Z.R. L.O. 31881/17) (1)

10/1

Tapanui Borough Council Bylaw Confirmed

THE following certificate has been attached to a sealed copy of the Tapanui Borough Council Bylaws 1986 made by special order of the Tapanui Borough Council on 7 July 1986, and confirmed at a subsequent meeting of the council on 4 August 1986.

Signed at Wellington this 18th day of September 1986.

MICHAEL BASSETT, Minister of Local Government.

CERTIFICATE OF CONFIRMATION

PURSUANT to the Bylaws Act 1910 I hereby confirm the above written bylaw and declare that the same came into force on 12 August 1986.

Signed at Wellington this 18th day of September 1986.

MICHAEL BASSETT, Minister of Local Government.

6

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

PURSUANT to the Post Office Savings Bank Regulations 1985, notice is hereby given that the result of the weekly Prize Draw No. 3 for 20 September is as follows:

One prize of \$25,000:	7482 569555.
Fourteen prizes of \$5,000:	031 905918, 276 707091, 1391 454974, 1890 110103, 2298 550769, 2694 806512, 2794 846141, 3899 681050, 4493 158045, 4990 775093, 6086 251102, 6587 280571, 8186 648411, 8381 056668.

JONATHAN HUNT, Postmaster-General.

Fixing Rates of the Berryfruit Levy Notice (No. 3892; Ag. 4/54/8)

1. Pursuant to regulations 18 (2) and 18 (3) of the Berryfruit Marketing Licensing Regulations 1983, having regard to the recommendations of the Berryfruit Marketing Licensing Authority, I hereby fix:

- (a) rates of 6 cents per kilogram (excluding GST) for boysenberries and of 1 1/2 cents per kilogram (excluding GST) for blackcurrants at which the berryfruit levy is to be paid in the year ending on 30th September 1987;
- (b) the manner of payment and collection of such levy shall be by deduction by exporters, processors, co-operatives or dealers from payments at the point of first sale of all boysenberries or blackcurrants purchased for export or processing, and paid to the New Zealand Berryfruit Growers' Federation as agent of the Berryfruit Marketing Licensing Authority.

It is the intention of the Berryfruit Marketing Licensing Authority to spend the money yielded from the levy in part on the administration of the Authority (1 cent per kilogram), with the balance to be used in the administration of the Boysenberry Product Group and the Blackcurrant Product Group and in the promotion and development of the boysenberry and blackcurrant industries.

2. Pursuant to section 4 of the Berryfruit Levy Act 1967, having regard to the recommendations of the New Zealand Berryfruit Growers' Federation (Inc.), I hereby fix the rates of annual levy to be paid by berryfruit growers in respect of their gardens, to the Federation:

Area of Garden	Amount of Levy (\$) (excluding GST)
Less than 250 square metres	Nil
250 square metres to 8000 square metres	125.00
Over 8000 square metres	225.00

3. Pursuant to section 7 of the Berryfruit Levy Act 1967, having regard to the recommendation of the New Zealand Berryfruit Growers' Federation (Inc.), I hereby fix:

- (a) a special levy of 20 cents per kilogram (excluding GST) for blueberries sold for fresh export;
- (b) the purpose for which the money yielded from the levy may be spent which shall be for market research and development of blueberry markets and including the administration costs of such market research and development;
- (c) the manner of payment and collection of such levy which shall be by deduction by exporters from payments at the point of first sale of all blueberries purchased for fresh export, and paid to the New Zealand Berryfruit Growers' Federation.

Dated at Wellington this 23rd day of September 1986.

COLIN MOYLE, Minister of Agriculture.

Price Determination (Shop-Dairy Margins—Milk and Cream)

THE Commerce Commission does hereby make the following price determination in accordance with the provisions of section 70 of the Commerce Act 1986 and section 25 (3) of the Milk Act 1967 (as amended by section 6 of the Milk Amendment Act 1980).

1. Revocations—(1) Price Order No. 319 of 27 August 1985 is hereby revoked.

(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this determination.

2. In this determination, unless the context otherwise requires:

“The Act”, means the Milk Act 1967;

“Cream”, has the same meaning as in the Food and Drug Regulations 1973;

“Milk”, means milk within the meaning of the Act; but does not include cream or goat's milk;

“Shop-dairy occupier”, means a person who is the occupier of a shop in which he sells milk and/or cream in the form in which it was sold to him, for human use or consumption off the premises of that shop;

“Retail sale”, in relation to any milk or cream, means the sale of that milk or cream by a shop-dairy occupier.

“Standard rates”, means the standard rates of margins payable in respect of the retail sale of milk and cream specified in the Schedule hereto.

3. This notice applies to all milk and cream sold by way of retail sale for human consumption.

4. The standard rates specified in the Schedule hereto are hereby fixed with effect from and including the 1st day of October 1986.

5. No additional charge shall be made for the exchange or other handling of bottles provided for the sale of milk, or for any other service supplied in respect of such bottles or their contents.

SCHEDULE

STANDARD rates of margins payable in respect of the retail sale of milk and cream.

Nature of Services	Margin at the rate of cents per litre
1. Retail sale of milk	9.07
2. Retail sale of cream	37.73

Dated at Wellington this 25th day of September 1986.

R. N. WILKINSON, Executive Officer, Commerce Division.

25

Milk Price Notice 1986 (No. 3889)

PURSUANT to section 25 of the Milk Act 1967, the Minister of Agriculture hereby gives the following notice.

NOTICE

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

(2) This notice shall come into force on the 1st day of October 1986.

2. **Interpretation**—(1) In this notice, unless the context otherwise requires—

“The Act” means the Milk Act 1967;

“Commercial-user sale”, in relation to any milk, means any sale of that milk (other than a shop-dairy sale) to any person for resale, for human consumption on premises occupied by him (whether in the form in which it was sold to him or not, and whether separately or in combination with any other substance);

“Consumer sale”, in relation to any milk, means any sale of that milk for human consumption (other than a shop-dairy sale) for purposes other than resale.

“Milk” means milk within the meaning of the Act; but does not include cream or goat's milk;

“Shop-dairy occupier” means a person who is the occupier of a shop from which he sells milk in the form in which it was sold to him, for human use or consumption off the premises of that shop;

“Shop-dairy sale” in relation to any milk, means the sale of that milk to a shop-dairy occupier;

“Vendor” means a milk vendor within the meaning of the Act.

(2) All prices referred to in the notice are inclusive of Goods and Services Tax levied under the Goods and Services Tax Act 1985.

3. **Price for which milk may be sold to consumers and commercial users**—Subject to section 25 (5) of the Act and to clause 6 of this notice, the price at which any quantity of milk may be supplied in any one day (irrespective of the number of deliveries and sales) may be sold—

(a) In a consumer sale; or

(b) In a commercial-user sale;

shall be the price calculated at the rate specified in the second column of the First Schedule to this notice opposite the reference to that quantity in the first column of that Schedule.

4. **Price at which milk may be sold to shop-dairy occupier and vendor**—Subject to section 25 (5) of the Act and clause 6 of this notice the price at which any quantity of milk supplied for human consumption on any one day (irrespective of the number of sales and deliveries) may be sold—

(a) In a shop-dairy sale; or

(b) To a vendor;

shall be the price specified in the Second Schedule to this notice.

5. **Delivery**—It shall be a condition of:

(a) Every shop-dairy sale; and

(b) Every consumer sale and every commercial-user sale in either case by a person who is not a shop-dairy occupier.

that the price fixed under clause 3 and clause 4 of this notice and pursuant to section 25 (5) of the Act shall include the cost of the delivery of the milk concerned to the premises of the purchaser.

6. **Rounding off**—Where the price (calculated in accordance with clause 3 or clause 4 of this notice or pursuant to authority under section 25 (5) of the Act) for any quantity of milk is not an exact number of cents, it shall be increased to the nearest whole cent.

7. **No charge to be made for credit**—It shall be a condition of any sale of milk on credit that the price of that milk (calculated in accordance with this notice or pursuant to authority under section 25 (5) of the Act) shall not at any time be increased by any charge (whether called interest, a booking fee, or by any other name) that would not have been made had the milk been sold for cash.

8. **Revocations**—The following notices are hereby revoked:

- (a) The Milk Prices Notice 1980*.
- (b) The Milk Prices Notice 1985 (No. 2)†.

**Gazette*, 24 January 1980, No. 5, page 165.

†*Gazette*, 22 August 1985, No. 155, page 3632.

SCHEDULES

FIRST SCHEDULE

RATES FOR CALCULATION OF PRICES AT WHICH MILK IN BOTTLES OR LOOSE MAY BE SOLD TO CONSUMERS AND COMMERCIAL USERS

Less than 600 ml	23c per 300 ml
Not less than 600 ml but less than 12 litres	45c per 600 ml
Not less than 12 litres but less than 96 litres	71.70c per litre
96 litres or more	68.40c per litre

SECOND SCHEDULE

RATE FOR CALCULATION OF PRICE AT WHICH MILK IN BOTTLES OR LOOSE MAY BE SOLD TO SHOP-DAIRY OCCUPIERS OR VENDORS

65.02c per litre

Dated at Wellington this 22nd day of September 1986.

COLIN MOYLE, Minister of Agriculture.

6

Cream Price Notice 1986 (No. 3888)

PURSUANT to section 25 of the Milk Act 1967, the Minister of Agriculture hereby gives the following notice.

NOTICE

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

(2) This notice shall come into force on the 1st day of October 1986.

2. **Interpretation**—(1) In this notice, unless the context otherwise requires—

“The Act” means the Milk Act 1967;

“Commercial-user sale”, in relation to any cream means any sale of that cream (other than a shop-dairy sale) to any person for resale, for human consumption on premises occupied by him (whether in the form in which it was sold to him or not, and whether separately or in combination with any other substance);

“Consumer sale”, in relation to any cream, means any sale of that cream for human consumption (other than a shop-dairy sale) for purposes other than resale.

“Cream” has the same meaning as in the Food Regulations 1984;

“Shop-dairy occupier” means a person who is the occupier of a shop from which he sells cream in the form in which it was sold to him, for human use or consumption off the premises of that shop;

“Shop-dairy sale” in relation to any cream, means the sale of that cream to a shop-dairy occupier;

“Vendor” means a milk vendor within the meaning of the Act.

(2) All prices referred to in the notice are inclusive of Goods and Services Tax levied under the Goods and Services Tax Act 1985.

3. **Price for which cream may be sold to consumers and commercial users**—Subject to section 25 (5) of the Act and to clause 6 of this notice, the price at which any quantity of cream may be supplied in any day (irrespective of the number of deliveries and sales) may be sold—

- (a) In a consumer sale; or
- (b) In a commercial-user sale;

shall be the price calculated at the rate specified in the second column of clause 3 of the Schedule to this notice opposite the reference to that quantity in the first column of that Schedule.

4. **Price at which cream may be sold to vendors and shop-dairy occupier**—Subject to section 25 (5) of the Act and clause 6 of this notice the price at which cream may be supplied in any one day (irrespective of the number of sales and deliveries) may be sold—

(a) In a shop-dairy sale shall be the price calculated at the rate specified in the second column of clause 2 to the Schedule to this notice; and

(b) To a vendor shall be the price calculated at the rate specified in the second column of clause 1 of the Schedule to this notice opposite the reference to the circumstances of the subsequent resale of that cream to the first column of that clause of the Schedule.

5. **Delivery**—It shall be a condition of:

(a) Every shop-dairy sale; and

(b) Every consumer sale and every commercial-user sale;

that the price fixed under clause 3 and clause 4 of this notice and pursuant to section 25 (5) of the Act shall include the cost of the delivery concerned to the premises of the purchaser.

6. **Rounding off**—(1) If the price computed in accordance with this notice is not an exact number of cents, the price may be computed to the next upward cent.

(2) Where an account is rendered to any purchaser for cream sold during any period comprising more than one day, the total sum shall be computed with respect to the total quantity of cream purchased for the period at the appropriate price fixed in the Schedule hereto, and where the total sum so computed is not an exact number of cents it may be computed to the next upward cent.

7. **No charge to be made for credit**—Where cream to which this notice applies is sold on credit no charge (whether called interest, a booking fee or by any other name) which would not be made if such cream were sold for cash shall be made at any time.

8. **Revocation**—The Cream Price Notice 1985* is hereby revoked.

**Gazette*, 25 February 1985, No. 32, page 685.

SCHEDULE

PRICE AT WHICH CREAM IN BOTTLES MAY BE SOLD

	Cents per Litre
1. When sold to a vendor:	
(a) For resale to a commercial user or consumer in a quantity of not less than 2.4 litres	234.87
(b) For resale to a commercial user or consumer in a quantity of 2.4 litres or more	230.52
(c) For resale to any shop-dairy occupier in any quantity	216.69
2. When sold to a shop-dairy occupier in any quantity	235.17
3. When sold to a commercial user or consumer by a vendor:	
(a) In a quantity of less than 2.4 litres	83.00 cents per 300 ml
(b) In a quantity of 2.4 litres or more	249.00 cents per litre

Dated at Wellington this 22nd day of September 1986.

COLIN MOYLE, Minister of Agriculture.

6

The Traffic (Waitemata City - Lincoln/Te Atatu Wards and Rodney County) 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 (Waitemata City - Lincoln/Te Atatu Wards and Rodney County) Notice No. 1, 1986.

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

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

The Traffic (Waitemata City - Lincoln/Te Atatu Wards) Notice No. 3, 1984, signed the 12th day of December 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 Waitemata City and within Rodney County adjacent to Waitemata City:

At Taupaki:
Taupaki Road.

SITUATED within Waitemata City:

At Whenuapai:
No. 16 State Highway (Auckland-Wellsford).
Brigham Creek Road: from No. 16 State Highway (Auckland-Wellsford) to Totara Road, and from a point 320 metres measured westerly, generally, along the said road from Trig Road to a point 150 metres, measured westerly, generally, along the said road from Hobsonville Road.
Bristol Road.
Buckley Avenue: from Hobsonville Road to the sentry gates at the entrance to the Hobsonville Aerodrome.
Dale Road.
Dunlop Road.
Hailes Road.
Kauri Road: from Brigham Creek Road to Puriri Road.
Kennedys Road.
Mamari Road.
McKean Road.
Rata Road.
Riverlea Road.
Rope Road.
Ryans Road.
Speddings Road.
Trig Road: from Ryans Road to Brigham Creek Road.
Totara Road: from Mamari Road to Karaka Road.
At Hobsonville:
Clarks Lane.
Hobsonville Road: from a point 320 metres measured northerly, generally, along the said road from Clark Road to Upper Harbour Drive.
Ockleston Road.
Scott Road.
Sinton Road.
Upper Harbour Drive.
At Taupaki:
Amriens Road.
Henwood Road.
Nelson Road.
Nixon Road.
At Waitakere:
Crows Road.
Kay Road.
McEntee Road: from Amriens Road to Kay Road.
Sunnyvale Road.
Waitakere Road.
At Swanson:
Swanson Road: from Christian Road to Waitakere Road.
At Ranui:
Airdrie Road.
Birdwood Road: from Swanson Stream to Red Hills Road.
Candia Road.
Crows Road.
Glen Road: from Birdwood Road to a point 600 metres measured northerly, generally, along the said road from Bahari Drive.
Metcalf Road: from Ranui Avenue to Simpson Road.
O'Neills Road.
Pooks Road: from Ranui Avenue to O'Neills Road.
Simpson Road: from Hetherington Road to Candia Road.
Swanson Road: from O'Neills Road to a point 45 metres measured westerly, generally, along the said road from Airdrie Road.
At Massey West:
Birdwood Road.
Chamberlain Road.
Don Buck Road: from a point 100 metres measured northerly, generally, along the said road from Royal Road to No. 16 State Highway (Auckland-Wellsford).
Makora Road.
Mudgeways Road.
Redhills Road.

Triangle Road: from a point 300 metres measured southerly, generally, along the said road from Waimumu Road to a point 220 metres measured northerly, generally, along the said road from Lincoln Road.
Yelash Road.

SECOND SCHEDULE

SITUATED within Waitemata City and within Rodney County adjacent to Waitemata City:

At Taupaki:
Taupaki Road: from Waitakere Road to a point 700 metres measured northerly, generally, along the said road from Nelson Road.
SITUATED within Waitemata City:
At Massey:
Don Buck Road: from a point 100 metres measured northerly, generally, along the said road from Royal Road to a point 640 metres measured northerly, generally, along Don Buck Road from Royal Road.
Makora Road.
Sunnyvale Road: from Redhills Road to a point 480 metres measured south-westerly, generally, along Sunnyvale Road from Redhills Road.
At Ranui:
Airdrie Road.
Metcalf Road: from Ranui Avenue to Simpson Road.
Pooks Road: from Ranui Avenue to Candia Road.
Simpson Road: from Hetherington Road to Metcalf Road.
Swanson Road: from a point 45 metres measured westerly, generally, along the said road from Airdrie Road to O'Neills Road.
At Whenuapai:
Kauri Road: from a point 200 metres measured northerly, generally, along the said road from Brigham Creek Road to a point 800 metres measured northerly, generally, along the said road from Brigham Creek Road.
At Waitakere:
Waitakere Road: from a point 160 metres measured southerly, generally, along the said road from the western end of McEntee Road to Bethells Road.
Signed at Wellington this 12th day of September 1986.
C. M. CLISSOLD, Chief Traffic Engineer.
†*New Zealand Gazette*, No. 6, dated 17 January 1985, page 148. (M.O.T. 29/2/Waitemata City A).

30

The Traffic (Waitemata City - Waitakere/Titirangi Wards and Rodney County) 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 (Waitemata City - Waitakere/Titirangi Wards and Rodney County) 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 roads specified in the Third Schedule are declared to be limited speed zones pursuant to regulation 21 (2) of the Traffic Regulations 1976.

The Traffic (Waitemata City - Waitakere/Titirangi Wards) Notice No. 3, 1984, signed the 12th day of December 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 Waitemata City and within Rodney County adjacent to Waitemata City:

At Bethells and Waitakere:
Bethells Road: from its south western termination to Wairere Road.
Duffys Road.

SITUATED within Waitemata City:

At Bethells:

Aio Wira Road.
Erangi Place.
Long Road.
McKay Place.
Steam Hauler Track.
Tasman View Road.
Te Aute Ridge.

At Waitakere:

Anzac Valley Road.
Falls Road.
Smyths Ridge Road.
Te Henga Road.
Unity Road.

At Swanson:

Christian Road.

Scenic Drive: from Piha Road to Scenic Drive North.

Scenic Drive North: from Waitakere Road to a point 200 metres measured northerly, generally, along the said road from Awhiorangi Promenade and from Te Henga Road to a point 350 metres measured southerly, generally, along the said road from Kitewaho Road.

Tram Valley Road.

Welsh Hills Road.

At Ranui:

Babich Road.
Candia Road.
Drower Road.
Isabel Drive.
O'Neills Road.
Perris Road.
Seibel Road.

Simpson Road: from Hetherington Road to Candia Road.

Vineyard Road.

Adjacent to Henderson Borough:

Bruce McLaren Road: from Parrs Cross Road to a point 350 metres measured northerly, generally, along the said road from Parrs Cross Road.

Henderson Valley Road: from Mountain Road to a point 640 metres measured north-westerly, generally, along the said road from Pine Avenue.

Parrs Cross Road: from a point 150 metres measured northerly, generally, along the said road from West Coast Road to a point 240 metres measured north-westerly, generally, along Parrs Cross Road from Holdens Road.

Sturges Road: from a point 2240 metres measured southerly, generally, along the said road from the southern boundary of Henderson Borough to Candia Road.

At Henderson Valley:

Gum Road.

Hayes Road.

Mountain Road: from Hayes Road to Henderson Valley Road and from a point 350 metres measured westerly, generally, along Mountain Road from Hayes Road to the Scenic Drive.

Opanuku Road: from a point 480 metres measured southerly, generally, along the said road from Henderson Valley Road to its southern terminating point.

Tawari Road.

Turanga Road.

Walker Road.

At Waiatarua:

Atarua Gardens.

Brabant Road.

Bush Road.

Cascade Avenue.

Cockran Road.

Forest Hill Road: from Holdens Road to West Coast Road.

Kauri Road.

North Way.

Parker Road.

Quinns Road.

Raroa Terrace.

Rimu Road.

Tui Crescent.

West Coast Road: from Scenic Drive to Parker Road.

At Oratia:

Carter Road.

Kellys Road.

Nola Road.

Parkin Road.

Scenic Drive: from Piha Road to Tawini Road.

Shaw Road: from its southern terminating point to a point 320 metres measured southerly, generally, along the said road from West Coast Road.

West Coast Road: from Parker Road to a point 320 metres measured southerly, generally, along the said road from Shaw Road.

At Piha:

Anawhata Road.

Karekare Road: from the Karekare Stream Bridge to Piha Road; and from a point 300 metres measured southerly, generally, along the said road from Watchmans Road to Lone Kauri Road.

La Trobe Track.

Log Race Road.

Lone Kauri Road.

Piha Road: from Scenic Drive to a point 350 metres measured southerly, generally, along the said road from Pendrell Road.

Te Ahuahu Road.

At Woodlands Park:

Huia Road: from a point 320 metres measured westerly, generally, along the said road from Victory Road to the Parua Track.

At Waima:

Huia Road: from a point 160 metres measured easterly, generally, along the said road from Sylvan Valley Avenue to a point 600 metres measured southerly, generally, along the said road from Scenic Drive.

Landing Road.

Laingholm Drive: from Fawcett Road to Landing Road.

Scenic Drive: from Woodlands Park Road to a point 150 metres measured southerly, generally, along the said road from Titirangi Road.

At Parau:

Huia Road: from a point 240 metres measured southerly, generally, along the said road from Armour Road to a point 640 metres measured easterly, generally, along the said road from Foster Avenue.

Rauhuia Crescent: from its southern termination to a point 250 metres measured westerly, generally, from its northern termination.

Shirley Road.

At Cornwallis:

Cornwallis Road: from Huia Road to a point 1000 metres measured southerly, generally, along the said road from Huia Road.

At Huia:

Huia Road: from Upland Road to Whatipu Road.

Huia Dam Road.

Whatipu Road.

SECOND SCHEDULE

SITUATED within Waitemata City adjacent to Henderson Borough:

Forest Hill Road: from Holdens Road to a point 320 metres measured south-westerly, generally, along Forest Hill Road from Kellys Road; and from a point 1.1 km measured southerly, generally, along the said road from Kellys Road to a point 1.7 km in the said direction past the said side road.

Bruce McLaren Road: from Parrs Cross Road to a point 350 metres measured northerly, generally, along the said road from Parrs Cross Road.

Parrs Cross Road: from a point 150 metres measured northerly, generally, along the said road from West Coast Road to a point 240 metres measured north-westerly, generally, along Parrs Cross Road from Holdens Road.

SITUATED within Waitemata City:

At Waiatarua and Oratia:

Atarua Gardens.

Bush Road.

Cascade Avenue.

Kauri Road.

Raroa Terrace.

Rimu Road.

Tui Crescent.

West Coast Road: from Scenic Drive to a point 320 metres measured southerly, generally, along the said road from Shaw Road.

THIRD SCHEDULE

SITUATED within Waitemata City:

At Bethells:

Bethells Road: from its south western termination to Tasman View Road.

Erangi Place.

McKay Place.

Signed at Wellington this 12th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 6, dated 17 January 1985, page 149.
(M.O.T. 29/2/Waitemata City B)

30

Transport Licensing Authority Sitting

PURSUANT to sections 121, 131 and 135 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 Committee Room, Egmont County Council, 23 Napier Street, Opunake, commencing on Wednesday, 15 October 1986 at 2 p.m.

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

A6/86/86 Egmont Enterprises Ltd., Opunake: New Taxicab Service Licence with the right to cart unaccompanied goods:

Special conditions: (1) Hirings to be undertaken only through the radio telephone facilities. (2) Charges for these hirings shall be in accordance with the scale of taxi charges as approved from time to time by the Secretary for Transport. (3) Goods must be carried in the closed luggage boot. (4) Any one item carried not to exceed 10 kgs gross weight. (5) Neither the licensee nor the driver nor any other person shall undertake any advertising or soliciting to encourage such hirings. One Public Hire Cab Authority, Opunake.

Main Conference Room, Education Centre, 96 Courtenay Street, New Plymouth, Commencing on Thursday, 16 October 1986 at 9.30 a.m.

A7/86/299 New Zealand Railways Corporation, Wellington: Amend Passenger Service Licence No. 12468 by cancelling all Sunday services on the route New Plymouth-Waitara.

A6/86/88 New Plymouth Taxi Society Ltd., New Plymouth: Consider an application by the above company for an increase in operating fees.

Dated at Wellington this 19th day of September 1986.

J. MOIR, Secretary.

No. 6 and 7 Transport District Licensing Authority.

1

Transport Licensing Authority Sitting

PURSUANT to section 119 of the Transport Act 1962 as amended by the Transport Amendment Act No. 2, 1983, the No. 6 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, Ballance House, Park Place, Wanganui, commencing on Wednesday, 15 October 1986 at 10.30 a.m.

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

A6/86/67 Derek William Johnson, Wanganui: A new Passenger Transport Service Licence.

Dated at Wellington this 19th day of September 1986.

J. MOIR, Secretary.

No. 6 Transport District Licensing Authority.

1

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: *Glamour Girls Issue 3*. Publisher: Unknown.
2. Title: *Park Lane, Vol. 1, No. 2*. Publisher: Unknown.
3. Title: *Ann Summers Guide to Better Sex*. Publisher: Unknown.
4. Title: *101 Sex Positions*. Publisher: Unknown.
5. Title: *Intercourse Illustrated*. Publisher: Merchandise for Mailers.
6. Title: *Genesis Girls/Girls, October 1986*. Publisher: Cycle Guide Publications.

2

Insurance Companies' Deposits Act 1953, Proposed Release of Deposit

THE SOUTH BRITISH INSURANCE COMPANY LIMITED (herein called "the company") has given notice to the Public Trustee that it has ceased to carry on in New Zealand the class of insurance business designated as Class 1, 2, 3 and 4 in the First Schedule to the above-mentioned Act and that it proposes to withdraw, pursuant to section 19 of such Act, the deposit which has been made by it with the Public Trustee.

The Public Trustee therefore gives notice, pursuant to section 19 (3) of the above-mentioned Act, that being satisfied that all liabilities of the company in New Zealand in respect of such classes of insurance business have been fully liquidated he proposes to release to the company, on or after 28 October 1986, the amount deposited with him by the company.

Any objections to the release of the amount deposited should be lodged with the District Public Trustee at the Public Trust Office, 117-129 Lambton Quay, Wellington 1, on or before 21 October 1986.

Dated at Wellington this 16th day of September 1986.

B. J. MCCARTHY, District Public Trustee.

2

Insurance Companies' Deposits Act 1953, Proposed Release of Deposit

FIRST REINSURANCE COMPANY LIMITED (herein called "the company") has given notice to the District Public Trustee that it has ceased to carry on insurance business in New Zealand and that it proposes to withdraw, pursuant to section 19 of such Act, the deposit which has been made by it with the District Public Trustee.

The District Public Trustee therefore gives notice pursuant to section 19 (3) of such Act, that on being satisfied that all liabilities of the company in New Zealand in respect of such insurance business have been fully liquidated he proposes to release to the company on or after 31 October 1986, the amount deposited with him by the company.

Any objections to the release of the amount deposited should be lodged with the District Public Trustee, at the office of the District Public Trustee, 117-129 Lambton Quay, Wellington 1, on or before 23 October 1986.

Dated at Wellington this 18th day of September 1986.

B. J. MCCARTHY, District Public Trustee.

2

Game Industry Levy

PURSUANT to regulation 17 (3) of the Game Industry Board Regulations 1985, notice is given that the Game Industry Board hereby fixes the rates of game industry levy (which levy rates are inclusive of goods and services tax imposed by the Goods and Services Tax Act 1985) as follows:

- (a) On each deer slaughtered in deer slaughtering premises, 31 cents per kilogram hot clean carcass weight after removal of condemned parts;
- (b) On each killed game deer carcass brought in to a game packing house, 9 cents per kilogram cold clean carcass weight after removal of condemned parts;
- (c) On each piece of antler in velvet from fallow deer received at a game packing house for processing or packing, 110 cents per kilogram green weight; and
- (d) On each piece of antler in velvet from deer other than fallow deer received at a game packing house for processing or packing, 330 cents per kilogram green weight.

A nil rate of levy will apply to any farmed deer or killed game deer carcasses which are wholly condemned for any reason following slaughter or receipt in to a game packing house.

No levy shall be payable in respect of any one farmed deer carcass or killed game deer carcass or piece of antler in velvet more than once.

If the game industry levy is not paid on or before the due date for payment, or is not paid within such extended time as may be allowed by the board under regulation 18 (3) of the Game Industry Board Regulations 1985, an additional levy equal to 10 percent of the amount of levy unpaid, shall be payable by the proprietor of the deer slaughtering premises or game packing house concerned. This additional levy for late payment shall apply at a rate of 10 percent on outstanding balances on the monthly anniversary date of when payment was due in each subsequent month.

These rates of levy will come into effect from and inclusive of the 1st day of October 1986 and apply during the 1986-87 game season and subsequently until such time as new levy rates are fixed and come into force.

Dated at Wellington this 19th day of September 1986.

M. C. PATTISON,
General Manager, Game Industry Board.

20

Transport Licensing Authority Sitting

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

Tuesday, 14 October 1986, 2 p.m.

G2/433 Warren Hugh Greaves. A new Goods Transport Service Licence.

Dated at Auckland this 16th day of September 1986.

J. H. MCCARTHY, Secretary.

Transport Licensing Authority.

1

Transport Licensing Authority Sitting

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

Tuesday, 14 October 1986, 9.30 a.m.

T3/229 Michael Joseph Shailer and Wiki Kathryn Shailer. Transfer Taxicab Service Licence 12833 to Ray Cook.

T3/230 Noema Awatere and Maureen Awatere. Transfer Taxicab Service Licence 12804 to Graeme Alistar Ireland and Lynette Rae Ireland.

G3/221 Malcolm Phillip Savill. A new Goods Transport Service Licence.

G3/239 Kenneth Joseph Carson. A new Goods Transport Service Licence.

G3/233 Douglas Brian Duncan. A new Goods Transport Service Licence.

Dated at Auckland this 16th day of September 1986.

J. H. MCCARTHY, Secretary.

Transport Licensing Authority.

1

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

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

Number and Title of Specification

DZ 8704 Specification for low fire danger fabrics for domestic apparel. Gratis.

This draft Standard sets out the requirements for low fire danger fabrics. Such fabrics are suitable for use in children's night clothes. Fabrics which comply with this Standard because of their fibre content, weight and other factors do not easily ignite, and burn slowly.

The Standard is a revision of NZS 8704:1977, and is one of the series covering requirements for children's night clothes having low fire danger. Others in the series being prepared are:

DZ 8705 (See below)

DZ 8712 Textile fabrics—Burning behaviour—Determination of ease of ignition of vertically oriented specimens.

DZ 8713 Textile fabrics—Burning behaviour—Measurement of flame spread properties of vertically oriented specimens.

DZ 8714 Textile fabrics—Burning behaviour—Determination of surface burning properties.

These Standards have been aligned where possible with Australian Standards, so that, in the interests of trans-Tasman trade, fabrics or garments that comply with the New Zealand Standards will also comply with the Australian Standards.

The earlier editions of these Standards were prepared to co-ordinate with the Safety of Children's Night Clothes Act. The replacement of this Act by regulations under the Fair Trading Act has resulted in some of the requirements originally included in the legislation being incorporated in the new Standards.

DZ 8705 Specification for children's night clothes having low fire danger. \$4.40

This draft Standard specifies requirements for children's night clothes having low fire danger. It covers:

(a) Night clothes made from fabrics of the low fire danger type (Part 2)

(b) Night clothes styled to reduce fire danger (Part 3)

(c) Labelling of night clothes and of envelopes containing paper patterns for retail sale (Part 4)

The draft is a revision of NZS 8705:1977. Previous editions of this Standard have covered only nightwear offered for retail sale. However, a fire hazard can also arise through the use of unsuitable fabrics by home sewers. The Standard addresses this hazard by requiring the envelopes of paper patterns to carry a warning about the danger of using flammable fabrics.

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

NOTE—Payment must accompany all requests for drafts. The closing date for the receipt of comment is 12 December 1986.

Dated at Wellington this 19th day of September 1986.

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

(S.A. 114/2/8)

Proposed Cancellation of Registration of Industrial Union

PURSUANT to section 193 of the Industrial Relations Act 1973, it is hereby notified that the registration of the Hawke's Bay and Wairarapa Chemical-Manure and Acid Workers Industrial Union of Workers, Registered No. 2176, situated at 68 Greenwood Road, Havelock North will, unless cause to the contrary is shown, be cancelled on the expiration of 6 weeks from the date of the publication of this notice in the *Gazette*.

Dated at Wellington this 18th day of September 1986.

J. P. SCOTT,
Registrar of Industrial Unions, Department of Labour.
(Lab. I.C. 138)

12

Cancellation Notice for Previously Tendered Global Tariff Quota No. 2

1. Notice is hereby given that the above-mentioned tender notice for wine of an f.o.b. value of less than \$2 per litre as advertised in *New Zealand Gazette* notice dated 7 July 1986, No. 109, has been cancelled.

2. The above tender notice has been re-advertised in this *Gazette* notice. Interested parties are invited to tender for the number of Global quota units available.

Dated at Wellington this 22nd day of September 1986.

M. J. BELGRAVE, Comptroller of Customs.

2

*Global Tariff Quota Tendering For Wine of an F.O.B. Less Than
\$2.00 per Litre—Call for Tender*

PURSUANT to section 120(5) of the Customs Act 1966, the Comptroller of Customs, acting under the delegated authority is calling for tenders for Global Tariff Quota for grape wine of an f.o.b. value less than \$2.00 per litre.

Guide notes to Global Tariff Quota Tendering are set out below.

Tenders should be addressed to the Collector of Customs, P.O. Box 66, Nelson, attention Mr T. Heine, or delivered by hand to the Fourth Floor, Post Office Building, Nelson. Tenders should reach the office of the Collector of Customs no later than 4 p.m. on Thursday, 23 October 1986. Envelopes should be marked "Global Tariff Quota Tendering", No. 2.

NOTES

1. Tenderers are advised that Global quota allocations issued under this call for tenders will be for the importation of grape wine classified under Tariff Items 22.05.012 and 22.06.012 only (refer to Schedule of Tariff Items).

2. Tenderers should be conversant with the various statutes and regulations governing the importation and sale of wine.

GUIDE TO TARIFF QUOTA TENDERING

1. Tenderers are to express their bids as an amount per litre (e.g., \$1.00 per litre) even though the quotas will be issued on a value basis.

2. Quotas will be allocated to the successful tenderers on the basis of the number of Tariff quota allocation sizes. The successful tenderers will receive a duty concession, issued under reference 99 of Part II of the Customs Tariff, for Tariff Items 22.05.012 and 22.06.012 which will reduce the rate of duty down to the level of the bid plus the relevant rate set out in the New Zealand Tariff, Part II, reference 99. The relevant rates for the 1986-87 period effective 1/7/86 are:

1/7/86 to 30/9/86	1/10/86 to 30/6/87
Normal 68 cents plus 20%	As per current Tariff items at date
Aul 68 cents plus 10%	of importation
LDC 68 cents plus 10%	
LLDC Free	
PAC Free	

EXAMPLE: A bid for \$1.00 per litre would mean the concession rate would be \$1.68 per litre plus 20% of the Customs value (Normal rate of duty as at 1/7/86).

3. The successful tenderers will be those who submit the highest valid bids for the available Tariff Quota Units.

4. Results of all tenders will be published in the *Gazette* which is available at Government Bookshops. Government Bookshops are located at Hannaford Burton Building, 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.

WHO CAN BID

Tenders may be submitted by any person or enterprise domiciled in New Zealand.

TENDERING FORMAT

1. Tenders are to be made by letter.
2. The following information must be given:
 - (a) Name and address of tenderer;
 - (b) Number of units tendered;
 - (c) Amount per litre of the bid.

ADVICE AND PUBLICATION

1. Following the closure of the Tenders, bids will be publicly opened in the office of the Collector of Customs in Nelson, in the presence of a Justice of the Peace.

2. Successful tenderers will receive a Global Tariff Quota Allocation which will show the c.i.f. value of the wine which may be imported and the concession rate of duty applicable.

3. Unsuccessful tenderers will be notified by letter.

4. The name and allocation of all tenderers, successful and invalid, and the amount of the bid in each case will be published in the *Gazette* as soon as possible after the opening of the tenders.

PERIOD OF GLOBAL TARIFF QUOTA

Global Tariff Quotas issued under this tendering will be available until the 30th day of June 1987.

SCHEDULE OF TARIFF ITEMS

Tariff Items	No. of Units	Global Tariff Quota Unit Size
22.05.012 Wine of Fresh Grapes	60	\$5,000 c.i.f.
22.06.012 Wine of Fresh Grapes flavoured with aromatic extracts		

Dated at Wellington this 22nd day of September 1986.

M. J. BELGRAVE, Comptroller of Customs.

2

The Traffic (Wallace County) 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 (Wallace County) Notice No. 1 1986.

The area specified in the First Schedule is declared to be a closely populated locality for the purposes of section 52 of the Transport Act 1962.

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

The Traffic (Wallace County) Notice No. 1, 1983, dated the 1st day of July 1983†, issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is revoked.

FIRST SCHEDULE

SITUATED within Wallace County at Otautau:

All that area bounded by a line commencing at a point on the northern bank of the Otautau Stream 50 metres measured easterly, generally, along the said bank from Mary Street and proceeding easterly and southerly, generally, along the northern and eastern banks of the Otautau Stream to a point due east of the southern side of Nantwich Street; thence by a right line across the said stream and across the Wairio Branch Railway to a point on the north-eastern side of Riverton-Otatautau Road, 40 metres measured south-easterly, generally, along the roadside from Nantwich Street; thence by a right line across Riverton-Otatautau Road from its north-eastern side to its south-western side; thence south-easterly, generally, along that roadside across Hughes Lane to the southern side of Hughes Lane; thence westerly, generally, along that roadside to the western end of Hughes Lane; thence north-westerly, generally, by a right line to a point on the southern side of Nantwich Street, 560 metres measured westerly, generally, along that roadside from Devon Street; thence northerly, generally, across Nantwich Street, Knutsford Street, Clitheroe Street, Kendal Street, the Otatautau Stream, Grey Street, George Street and Swale Street to a point on the northern side of Swale Street 40 metres measured westerly, generally, along that roadside from Frederick Street; thence easterly, generally, along the said roadside across Elles Road and the Wairio Branch Railway to the south-western side of Otatautau-Nightcaps Road; thence north-westerly, generally, along that roadside to a point 50 metres measured north-westerly, generally, along the said roadside from Swale Street; thence north-easterly, generally, across Otatautau-Nightcaps Road from its south-western side to its north-eastern side; thence easterly, generally, by a right line to a point on the northern side of Lieman Street 300 metres measured easterly, generally, along that roadside from Mary Street; thence southerly, generally, across Lieman Street from its northern side to its southern side; thence westerly, generally, along the southern side of Lieman Street to a point 50 metres measured easterly, generally, along that roadside from Mary Street; thence south-easterly, generally, by a right line across Lieman Street and Russell Parade to the commencing point.

SECOND SCHEDULE

SITUATED within Wallace County at Otatautau:

Riverton-Otatautau Road; from a point 40 metres measured south-easterly, generally, along the said road from Nantwich Street to a point 400 metres measured south-easterly, generally, along Riverton-Otatautau Road from Hughes Lane.

Signed at Wellington this 17th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 101, dated 14 July 1983, page 2183 (M.O.T. 29/2/Wallace County)

30

The Traffic (Waitaki County) Notice No. 1, 1986.

PURSUANT to section 52 of the Transport Act 1962, and 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 (Waitaki County) Notice No. 1, 1986.

The road specified in the Schedule hereto is hereby declared to be a 70 kilometres an hour speed limit area pursuant to regulation 21 (2) of the Traffic Regulations 1976*.

The notice (closely populated locality revoked and limited speed zone declared), dated the 14th day of February 1963†, issued pursuant to the Transport Act 1949 and the Traffic Regulations 1956 is hereby revoked.

SCHEDULE

SITUATED within Waitaki County at Lake Waitaki Village:

No. 83 State Highway (Pukeuri-Omarama): from a point 400 metres measured north-westerly, generally, along the said State highway from the access road to the Lake Waitaki Power Station to a point 1150 metres measured north-westerly, generally, along the said State highway from the said road.

Signed at Wellington this 15th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 13, dated 21 February 1963, page 237 (M.O.T. 29/2/Waitaki County)

30

The Traffic (Raglan County) 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 (Raglan County) Notice No. 1, 1986.

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

The Traffic (Raglan County) Notice No. 1, 1971, dated the 13th day of December 1971†, and the Traffic (Raglan County) Notice No. 1, 1974, dated the 24th day of September 1974‡, issued pursuant to section 52 of the Transport Act 1962, and regulation 27A of the Traffic Regulations 1956 are revoked.

SCHEDULE

SITUATED within Raglan County at Raglan:

No. 23 State Highway (Hamilton-Raglan): from Rose Street to Manukau Road.

Bankart Street.

Bay View Road.

Bryant Home Road: from Wainui Road to Karekare Avenue.

Cambrae Road.

Cemetery Road.

Cliff Street.

Creek Street.

Cross Street.

Daisy Street.

East Street.

Gilmour Street.

Government Road.

Green Street.

James Street.

John Street.

Karekare Avenue.

Karioi Crescent.

Langley Place.

Lily Street.

Long Street.

Lorenzen Bay Road.

Manukau Road.

Marine Parade.

Nero Street.

Nihinihi Avenue.

Norrie Avenue.

Ocean Beach Road: from the northern end of the said road to a point 480 metres measured southerly, generally, along the said road from the northern end of the said road.

Opoturu Road.

Park Street.

Point Street.

Pokohui Avenue.

Primrose Street.

Puriri Street.

Robert Street.

Robertson Road.

Rose Street.

Simon Street.

Smith Street.

Stewart Street.

Tahuna Avenue.

Taipari Avenue.

Te Hutewai-Raglan Road: from Bryant Home Road to a point 100 metres measured south-westerly, generally, along Te Hutewai-Raglan Road from Bryant Home Road.

Tutchen Avenue.

Uenuku Avenue.

Violet Street.

Wainui Road.

West Street.

Whitley Street.

Signed at Wellington this 12th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 105, dated 22 December 1971, p. 3033

‡*New Zealand Gazette*, No. 97, dated 3 October 1974, page 2079

(M.O.T. 29/2/Raglan County)

30

The Traffic (Pukekohe Borough) Notice No. 1, 1986

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

NOTICE

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

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

The 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 (Pukekohe Borough) Notice No. 1, 1985, signed the 4th day of February 1985†, issued pursuant to section 52 of the Transport Act 1962, and regulation 21 (2) of the Traffic Regulations 1976 is revoked.

FIRST SCHEDULE

SITUATED within Pukekohe Borough:

No. 22 State Highway (Runciman-Te Uku): from a point 100 metres measured southerly, generally, along the said State highway from Nelson Street to the south-eastern boundary of Pukekohe Borough.

Anzac Road: from a point 400 metres measured southerly, generally, along the said road from Kitchener Road West to the said road's southern end.

Beatty Road: from Birdwood Road to the northern boundary of Pukekohe Borough.

Belgium Road.

Belmont Road.

Beresford Street: from a point 240 metres measured westerly, generally, along the said road from Wellington Street to Puni Road.

Birch Road: from a point 20 metres measured easterly, generally, along the said road from Station Road to the eastern boundary of Pukekohe Borough.

Calcutta Road.

Cape Hill Road: from Franklin Road to the northern boundary of Pukekohe Borough.

Cherry Crescent.

East Street: from Valley Road to the eastern boundary of Pukekohe Borough.

Factory Road.

Franklin Road: from Stadium Drive to Cape Hill Road.

Greenlane: from a point 160 metres measured southerly, generally, along the said road from Ward Street to Kitchener Road West.

Helvetia Road: from Birdwood Road to the north-western boundary of Pukekohe Borough.

Jellicoe Road.

John Street: from Nelson Street to Kitchener Road East.

Jutland Road: from Victoria Street West to West Street.

Kauri Road: from Helvetia Road to the said road's south-western end.

Kitchener Road: from a point 200 metres measured westerly, generally, along the said road from Wellington Street to the western boundary of Pukekohe Borough, and from Tuakau Road to No. 22 State Highway (Runciman-Te Uku).

McNally Road.

Middleton Road.

Ngahere Road.

Princes Street West: from Puriri Road to Jutland Road.

Puni Road: from McNally Road to the western boundary of Pukekohe Borough.

Puriri Road.

Quarry Road.

Station Road: from Subway Road to the south-eastern boundary of Pukekohe Borough.

Tuakau Road: from a point 200 metres measured south-easterly, generally, along the said road from Kitchener Road East to the south-eastern boundary of Pukekohe Borough.

Upper Queen Street: from a point 320 metres measured southerly, generally, along the said road from Kitchener Road to the southern boundary of Pukekohe Borough.

Valley Road: from a point 260 metres measured northerly, generally, along the said road from East Street to the northern boundary of Pukekohe Borough.

Victoria Street West: from a point 100 metres measured easterly, generally, along the said road from Factory Road to the western boundary of Pukekohe Borough.

Webb Street.

West Street: from a point 200 metres measured south-westerly, generally, along the said road from Helvetia Road to Jutland Road.

Woodlands Road.

SECOND SCHEDULE

SITUATED within Pukekohe Borough:

No. 22 State Highway (Runciman - Te Uku): from a point 100 metres measured southerly, generally, along the said State Highway from Nelson Street, to a point 80 metres measured southerly, generally, along the said State highway from Kitchener Road.

Cape Hill Road: from Franklin Road to Valley Road.

Franklin Road: from Stadium Drive to Cape Hill Road.

John Street: from Nelson Street to Kitchener Road East.

Jutland Road: from Victoria Street West to West Street.

Kitchener Road: from Tuakau Road to No. 22 State Highway (Runciman - Te Uku).

McNally Road: from Puni Road to a point 200 metres measured westerly, generally, along McNally Road from Puni Road.

Puni Road: from McNally Road to the western boundary of Pukekohe Borough.

Victoria Street West: from a point 100 metres measured easterly, generally, along the said road from Factory Road to the western boundary of Pukekohe Borough.

West Street: from a point 200 metres measured south-westerly, generally, along the said road from Helvetia Road to Jutland Road.

Signed at Wellington this 15th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 24, dated 14 February 1985, page 544 (M.O.T. 29/2/Pukekohe Borough)

30

The Traffic (Bay of Islands County) Notice No. 3, 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 (Bay of Islands County) Notice No. 3, 1986.

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

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

The Traffic (Bay of Islands County) Notice No. 2, 1984, signed the 19th 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 Bay of Islands County at Kerikeri:

All that area bounded by a line commencing at a point on the western side of Kerikeri Road at a point 100 metres measured south-westerly, generally, along the said road from Hobson Road; thence north-westerly, generally, by a right line to the Puketotara Stream; thence northerly, generally, along the Puketotara Stream to the Kerikeri River; thence by a right line across the Kerikeri River to a point on the southern side of Waipapa Road 50 metres measured easterly, generally, along the said road from Landing Road; thence across Waipapa Road from its southern side to the north-eastern end of Totara Place; thence northerly to the northern side of the Waipapa Stream; thence easterly, generally, along the Waipapa Stream to Landing Road; thence north-easterly, generally, along Landing Road to a point opposite the north-eastern side of Waipapa Landing Place; thence across Landing Road by a right line to the north-eastern side of Waipapa Landing Place; thence south-easterly, generally, along the northern side of Waipapa Landing Place to its termination; thence due south to Kerikeri inlet; thence southerly, westerly and easterly, generally, along the shoreline of the Kerikeri Inlet to a point opposite the northern end of the Wairoa Stream; thence southerly, generally, along the eastern side of the Wairoa Stream to a point due east of the southern termination of Mill Road; thence by a right line to said termination; thence north-easterly, generally, by a right line to a point on the eastern side of Kerikeri Road opposite the commencing point; thence to the commencing point.

Reinga Road.

SECOND SCHEDULE

SITUATED within Bay of Islands County at Kerikeri:

Cobham Road: from Kerikeri Inlet Road to the Wairoa Stream bridge.

Signed at Wellington this 17th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 68, dated 27 April 1984, page 1404 (M.O.T. 29/2/Bay of Islands County)

30

The Road Classification (National Roads Board) Notice No. 4, 1986

PURSUANT to regulation 3 of the Heavy Motor Vehicle Regulations 1974, and a delegation from the Secretary for Transport, I, Carne Maurice Clissold, Chief Traffic Engineer, as required by the National Roads Board, revoke all notices which refer to the classification of the roads described in the First Schedule, and declare that the roads described in the Second Schedule shall belong to the class as set out in the said Second Schedule.

FIRST SCHEDULE

ALL State highways.

SECOND SCHEDULE

CLASSIFIED IN CLASS ONE

ALL State highways.

Signed at Wellington this 19th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

(M.O.T. 28/8/National Roads Board)

30

The Road Classification (Waimairi District) Notice No. 1, 1986

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

NOTICE

1. This notice may be cited as the Road Classification (Waimairi District) Notice No. 1, 1986.
2. The Waimairi District Council's proposed classification of the roads as set out in the Schedule is approved.
3. The Road Classification (Waimairi District) Notice No. 1, 1984, dated the 2nd day of February 1984†, issued pursuant to regulation 3 of the Heavy Motor Vehicle Regulations 1974, which relates to the roads described in the Schedule, is revoked.

SCHEDULE

WAIMAIRI DISTRICT

Roads Classified in Class Two

BURWOOD Road: from Prestons Road to Mairehau Road.

Factory Road: from Main North Road (State Highway One) to a point 40 metres measured easterly, generally, along the said road from the Picton-Christchurch railway line.

Guthries Road: from Factory Road to Marshland Road.

Harbour Road: from the Styx River to the Pacific Ocean.

Hawkins Road: from Prestons Road to Marshland Road.

Hills Road: from Prestons Road to the Christchurch City boundary.

Kainga Road: from Main North Road to the Styx River.

Lower Styx Road: from Marshland Road to Harbour Road.

Mairehau Road: from Marshland Road to Beach Road.

Marshland Road: from Belfast Road to Main North Road.

McSaveney's Road: from Hills Road to Marshland Road.

Phillipps Road: from Winters Road to Christchurch City boundary.

Prestons Road: from Grimseys Road to Marshland Road.

Spencerville Road: from a point 100 metres measured north-easterly, generally, along the said road from Marshland Road to Lower Styx Road.

Walters Road: from Prestons Road to McSaveney's Road.

Winters Road: from Grimseys Road to Hills Road.

Dated at Wellington this 19th day of September 1986.

C. M. CLISSOLD, Chief Traffic Engineer.

†*New Zealand Gazette*, No. 16, dated 9 February 1984, page 355 (M.O.T. 28/8/Waimairi District)

30

Consent to the Distribution of New Medicines

PURSUANT to section 20 of the Medicines Act 1981, the Minister of Health hereby consents to the distribution in New Zealand of the new medicines set out in the Schedule hereto:

SCHEDULE

Name and Strength	Form	Name and Address of Manufacturer	Proprietary Name (if any)
Betamethasone (as valerate) 0.1% w/w	Cream	Hovione Sociedade Quimica Lda, Portugal	-
Warfarin sodium B.P. 1 mg, 3 mg, 5 mg and 10 mg	Tablet	Glaxo Operations Ltd., England	-
Prednisone 1 mg, 2.5 mg and 5 mg	Tablet	Glaxo Ltd., New Zealand	-
Beclomethasone dipropionate B.P. 50 mcg per metered dose	Aerosol spray	Glaxo Operations Ltd., England	-
Antibodies to human chorionic gonadotrophin	Pregnancy test kit	Unipath Ltd., England	Clearblue
Doxycycline USP (as hyclate) 100 mg	Capsule	F. H. Faulding & Co. Ltd., Australia	Doryx
Tamoxifen (as citrate) 10 mg and 20 mg	Tablet	Teva Pharmaceutical Industries Ltd., Israel	Noltam
Bendrofluazide B.P. 2.5 mg and 5 mg	Tablet	Glaxo Ltd., New Zealand	-
Griseofulvin B.P. 125 mg and 500 mg	Tablet	Glaxo Ltd., New Zealand	-
Misoprostol 200 mcg	Tablet	G. D. Searle & Co., England and Searle & Co., Puerto Rico	Cytotec

Dated this 17th day of September 1986.

MICHAEL BASSETT, Minister of Health.

40

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) or section 67 (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
Morlynn Ceramics Pty Ltd.	That Morlynn Ceramics Pty Ltd. acquire all the A group shares in Morlynn Industries Ltd.	11 September 1986	AUT/MT-M4/1
The Boots Company (NZ) Ltd.	That the Boots Company (NZ) Ltd. has acquired the goodwill, trade marks, user rights in relation to the dry, health and infant food business of Glaxo NZ Ltd.	11 September 1986	AUT/MT-B1/1
Kupe Investments Ltd.	Kupe Investments Ltd. may acquire up to 100 per cent of the issued shares in Apex Group Ltd.	11 September 1986	AUT/MT-K3/3
Budget Rent a Car Ltd.	That Budget Rent a Car Ltd. may purchase all the assets of Cable Price Rent a Car Ltd.	11 September 1986	AUT/MT-B2/1
Dominion Breweries Ltd.	That Dominion Breweries Ltd. acquire the chattels and stock-in-trade of the Riversdale Hotel, Riversdale.	11 September 1986	AUT/MT-D1/6
Dominion Breweries Ltd.	That Dominion Breweries Ltd. acquire the chattels and stock in-trade of the Boyles Commercial Hotel, Winton.	11 September 1986	AUT/MT-D1/4
Saudi New Zealand Capital Corporation Ltd.	That Saudi New Zealand Capital Corporation Ltd. and Clypex Resources Ltd. may acquire 17 and 16 shares respectively in the capital of Big Glory Salmon Ltd.	5 September 1986	AUT/MT-S6/3
Saudi New Zealand Corporation Ltd.	That Saudi New Zealand Capital Corporation Ltd. and Clypex Resources Ltd. may acquire 17 and 16 shares respectively in the capital of Southland Salmon Company Ltd.	5 September 1986	AUT/MT-S6/2

Dated at Wellington this 13th day of September 1986.

D. J. KERR, for Commerce Commission.

4

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	Price Code	Postage and Packaging
Education Act 1964	Education (Salaries and Staffing) Regulations 1957, Amendment No. 27	1986/269	22/9/86	3-B	\$2.10
Education Act 1964	Education (Assessment, Classification, and Appointment) Regulations 1976, Amendment No. 16	1986/270	22/9/86	7-B	\$2.10
Social Security Act 1964	Social Security (Hospital Benefits) Regulations 1979, Amendment No. 5	1986/271	22/9/86	2-A	\$1.60
Social Security Act 1964	Social Security (Wigs and Hairpieces) Regulations 1981, Amendment No. 2	1986/272	22/9/86	3-B	\$2.10
Social Security Act 1964	Social Security (Dental Benefits) Regulations 1983, Amendment No. 4	1986/273	22/9/86	3-B	\$2.10
Social Security Act 1964	Social Security (Laboratory Diagnostic Services) Regulations 1981, Amendment No. 4	1986/274	22/9/86	7-B	\$2.10
Social Security Act 1964	Social Security (Breast Prostheses) Regulations 1977, Amendment No. 3	1986/275	22/9/86	3-B	\$2.10
Coal Mines Act 1979	Coal Mines (Mine Management and Safety) Regulations 1980, Amendment No. 1	1986/276	22/9/86	6-B	\$2.10
Coal Mines Act 1979	Coal Mines (Opencast Coal Mines) Regulations 1986	1986/277	22/9/86	20-C	\$3.10
Liquid Fuels Trust Act 1978	Liquid Fuels Trust Levy Order 1986	1986/278	22/9/86	2-A	\$1.60
Economic Stabilisation Act 1948	Economic Stabilisation (Prices of Automotive Diesel Oil and Fuel Oil) Regulations 1975, Amendment No. 25	1986/279	22/9/86	3-B	\$2.10
Distillation Act 1971	Distillation Regulations 1977, Amendment No. 3	1986/280	22/9/86	2-A	\$1.60
Beer Act 1977	Beer Regulations 1978, Amendment No. 1	1986/281	22/9/86	2-A	\$1.60
Customs Act 1966	Customs Regulations 1968, Amendment No. 24	1986/282	22/9/86	9-C	\$3.10
Fisheries Act 1983	Fisheries (Conversion Factors) Notice 1986	1986/283	24/9/86	3-B	\$2.10

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.

REVISED SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 10 JULY 1986

In accordance with subsection (4) of section 31 of the Reserve Bank of New Zealand Act 1964
(All amounts in New Zealand Currency)

LIABILITIES*					
(N.Z.\$ thousands)					
	Australia and New Zealand Banking Group (New Zealand) Limited	Bank of New Zealand	The National Bank of New Zealand Limited	Westpac Banking Corporation	TOTALS
1. Demand deposits in New Zealand	\$ 741,056	\$ 1,209,958	\$ 512,416	\$ 655,033	\$ 3,118,463
2. Time deposits in New Zealand	2,410,123	3,981,986	1,864,444	2,128,988	10,385,541
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	231,962	61,943	165,537	508,269	967,711
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but excluding shareholders' funds	20,285	14,810	239,431	47,989	322,515
ASSETS**					
(N.Z.\$ thousands)					
	Australia and New Zealand Banking Group (New Zealand) Limited	Bank of New Zealand	The National Bank of New Zealand Limited	Westpac Banking Corporation	TOTALS
1. Balances at Reserve Bank of New Zealand	\$ 2	\$ 2	\$ 3	\$ 24,484	\$ 24,491
2. Reserve Bank of New Zealand notes	18,469	27,489	8,149	8,782	62,889
3. New Zealand coin	1,167	3,031	1,263	1,536	6,997
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	301,302	165,008	228,522	359,573	1,054,405
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)—					
(a) Advances	1,014,943	2,232,300	931,758	926,145	5,105,146
(b) Discounts	132,626	103,111	278,459	107,899	622,095
6. Term loans in New Zealand	1,017,670	1,620,158	785,519	1,142,698	4,566,045
7. Investments held in New Zealand—					
(a) Government securities					
(i) Treasury Bills	263,750	444,593	154,149	221,872	1,084,364
(ii) Government Stock	751,607	1,289,365	307,578	487,739	2,836,289
(b) Other Investments	130,738	634,901	20,430	126,277	912,346
8. Cheques and bills drawn on other banks in New Zealand and balances with and due from other banks in New Zealand (excluding balances with Reserve Bank of New Zealand)	14,730	57,474	259	24,310	96,773
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	26,235	158,843	102,666	73,573	361,317
10. All other assets in New Zealand	117,949	—	32	11,888	129,869

New Zealand Gazette, No. 145, 18 September 1986, page 2957.

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$4,562,061.

*Excluding shareholders' funds, contingencies, inter-branch accounts within New Zealand, and certain transit items.

**Excluding inter-branch accounts within New Zealand, contingencies, and certain transit items.

Wellington, N.Z., 9 September 1986.

A. A. SMITH, Chief Manager, Financial Markets Department, Reserve Bank of New Zealand.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 10 SEPTEMBER 1986

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Overseas liabilities—		Overseas assets—	
Denominated in overseas currencies—		Denominated in overseas currencies—	
(a) Short term	901,753	(a) Short term	1,830,733
(b) Long term	510,332	(b) Long term	13,282
Denominated in New Zealand currency—		(c) Holdings of I.M.F. special drawing rights	2,254
(a) Short term	50,371	Denominated in New Zealand currency—	
(b) Long term	—	(a) Short term	—
	1,462,456	(b) Long term	2,620
Allocation of special drawing rights by I.M.F.	327,362	Gold	699
Deposits—			1,849,588
(a) State:		Advances and discounts—	
Public account	1,269,495	(a) State:	
Other	107,834	Public account	—
(b) Marketing organisations	202	Other	21,083
(c) Stabilisation accounts	94,846	(b) Marketing organisations	8,165
(d) Trading banks	7,671	(c) Stabilisation accounts	853,708
(e) Other	14,596	(d) Trading banks:	
	1,494,644	Compensatory deposits	—
Notes in circulation	776,308	Other	4,043
Other liabilities	56,240	(e) Other	265
Reserves—			887,264
(a) General reserve	139,615	Term Loans—	
(b) Other reserves	91,956	Marketing organisations	781,250
(c) Profit and loss appropriation account	—	Investments in New Zealand—	
	231,571	(a) New Zealand Government securities	710,335
	\$4,348,581	(b) Other	16,009
			726,344
		Other assets	104,135
			\$4,348,581

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

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 section 66 (1) or 67 (1) of the Commerce Act 1986	Proposal	Date of Clearance	Commission Reference
General Properties Corporation Ltd.	That General Properties Corporation Ltd. acquire up to 100 percent of the issued shares in the capital of Clypex Resources Ltd.	17 September 1986	AUT/MT-G2/1
United Group Securities Ltd. (a wholly owned subsidiary of the United Building Society)	United Group Securities Ltd. may acquire 100 percent of the shareholding of Beltons Real Estate Ltd.	17 September 1986	AUT/MT-U4/1
Rada Corporation Ltd.	Rada Corporation Ltd. may acquire up to 100 percent shareholding in General Properties Corporation Ltd.	11 September 1986	AUT/MT-R5/2
346976 Alberta Ltd. Nova, an Alberta Corporation	346976 Alberta Ltd. may acquire up to 49 percent of the share capital of Petralgas Chemicals New Zealand Ltd. and Nova, an Alberta Corporation, may then acquire up to 49 percent of the share capital of Petralgas from 346976	17 September 1986	AUT/MT-N9/1
Hickson's Timber Impregnation Company (New Zealand) Ltd.	That Hickson's Timber Impregnation Company (New Zealand) Ltd. acquire the assets of the preservatives business of Rentokil Ltd.	17 September 1986	AUT/MT-H2/1
ECC Pacific (NZ) Ltd.	EEC Pacific (NZ) Ltd. acquire up to 100 percent of the ordinary share capital of Mercator Chemical Company Ltd.	17 September 1986	AUT/MT-E3/1
R. & W. Hellaby Ltd.	That R. & W. Hellaby Ltd. may acquire 100 percent of the shareholding of Donaghy Industries Ltd.	17 September 1986	AUT/MT-R6/2
Repcor Corporation NZ Ltd.	That Repcor Corporation NZ Ltd. may acquire up to 100 percent of the share capital of Renouf Property Developments Ltd.	17 September 1986	AUT/MT-R9/1

Dated at Wellington this 23rd day of September 1986.

D. J. KERR, for Commerce Commission.

Applications for Plant Selectors' Rights Notice (No. 3886; Ag. P.V. 3/2)

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, have been received by the Registrar of Plant Varieties. Protective Direction has not been applied for. If it is considered that any interested person will be unfairly affected by the applications, that person 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: ROSE (*Rosa L.*)

Name and Address of Applicant	Date of Application	Breeder's Reference	Proposed Denomination
Frank Mason & Son Ltd., P.O. Box 155, Feilding, as agent for Harkness New Roses, Hitchin, Herts, England	15/9/86	-	Hartesia
Frank Mason & Son Ltd., P.O. Box 155, Feilding, as agent for James Cocker & Sons, Whitemyres, Aberdeen, Scotland	15/9/86	-	Cocbamber

Dated at Lincoln this 16th day of September 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

7

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
Curve easement 385.3 km–386.3 km Piriaka Lookout	J. McJarrow Ltd., P.O. Box 51000, Tawa	179,898.00	8/9/86

(10/2100/9)

H. G. PURDY, General Manager.

1

Grants of Plant Selectors' Rights Notice (No. 3887; Ag. P.V. 3/11, 3/15)

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: WHEAT (*Triticum aestivum L.*)

Name and Address of Grantee	Denomination	Breeder's Reference	Date of Grant	Term of Grant
Crop Research Division, DSIR, Private Bag, Christchurch	Weka	-	9/9/86	15 years
Crop Research Division, DSIR, Private Bag, Christchurch	Kotare	-	9/9/86	15 years

SPECIES: PLUM (*Prunus salicina*)

N. T. Hope Trust, Omahu Road, R.D. 5, Hastings	Torwick	-	9/9/86	18 years
--	---------	---	--------	----------

Dated at Lincoln this 12th day of September 1986.

F. W. WHITMORE, Registrar of Plant Varieties.

7

BANKRUPTCY NOTICES

In Bankruptcy

GEORGE REX DOUGLAS SIMPSON, company director of 39 Rosebery Street, Dunedin, previously of Christchurch, was adjudged bankrupt on 18 September 1986. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner of Princes and Manse Streets, Dunedin on Thursday, 9 October 1986 at 2.15 p.m.

T. E. LAING, Official Assignee.

Commercial Affairs Division, Private Bag, Dunedin.

In Bankruptcy

PETER ALEXANDER ANSETT, workman of 18 Haywood Street, Mornington, Dunedin, was adjudged bankrupt on 18 September 1986. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner of Princes and Manse Streets, Dunedin on Thursday, 9 October 1986 at 11 a.m.

T. E. LAING, Official Assignee.

Commercial Affairs Division, Private Bag, Dunedin.

In Bankruptcy

TUNA LEOTA, freezing worker of 55 Arthur Street, Dunedin, previously of 46 Brighton Road, Green Island, was adjudged bankrupt on 18 September 1986. Creditors meeting will be held at Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner of Princes and Manse Streets, Dunedin on Thursday, 9 October 1986 at 9.30 a.m.

T. E. LAING, Official Assignee.

Commercial Affairs Division, Private Bag, Dunedin.

In Bankruptcy

WETINI HAEWERA of 22 Wilkie Crescent, Naenae, contractor was adjudicated bankrupt on 17 September 1986. The date of creditors meeting is to be advised.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

ROWEN JAYS of Second Floor, Central House, Brandon Street, company director, was adjudicated bankrupt on 17 September 1986. The date of creditors meeting is to be advised.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

JOHN TAMAHORI of 13 Lincoln Avenue, Tawa, occupation unknown was adjudicated bankrupt on the 17th day of September 1986. The date of creditors meeting is to be advised.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

CARGILL, STEPHEN JOHN of 30 Old North Road, Orewa, was adjudicated bankrupt on 17 September 1986. Dates of first creditors meetings will be advertised later.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

CUBELICH, KRESO NICKOLAS, takeaway proprietor, of 221 Vipond Road, Whangaparaoa, was adjudicated bankrupt on 27 August 1986. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Monday, 29 September 1986 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

FREDERICK GEORGE LARKIN, parts manager of Arapuni Road, R.D. 1, Box 361, Putaruru, formerly of 7 Newell Avenue, Putaruru, and 3 Sholson Street, Putaruru, was adjudged bankrupt on 18 September 1986. Creditors meeting will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Monday, 6 October 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

RAEWYN KAREN HALL, diet cook of 14 Willis Street, Hamilton, was adjudged bankrupt on 4 September 1986. Creditors meeting will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Monday, 6 October 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

BARRY JOHN WALKER, mechanic of 4/7 Tralee Place, Hamilton, was adjudged bankrupt on 11 September 1986. Creditors meeting will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Wednesday, 1 October 1986 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

PURURANGI HOUGHTON, solo mother of 24 Sunline Place, Ngongotaha, formerly of 49 Harold Crescent, Rotorua, was adjudged bankrupt on 15 September 1986. Date of first meeting of creditors will be advertised later.

G. R. MCCARTHY, Deputy Official Assignee.

Hamilton.

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

TAKE notice that the order of adjudication dated 3 September 1986 against DIGBY JOHN TUCK of 82 Arney Road, Remuera was annulled by order of the High Court at Auckland dated 10 September 1986.

Dated at Auckland this 12th day of September 1986.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

GAIL MARGARET MARTIN, housewife, 7 Johannes Court, Hamilton, was adjudged bankrupt on 16 September 1986. Creditors meeting will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Wednesday, 1 October 1986 at 2 p.m.

L. G. A. CURRIE, Official Assignee.

Hamilton.

In Bankruptcy

LEON VICTOR SMITH, salesman of 19 Hewlings Street, formerly of 155 Wairakei Road, previously trading as "House of Elegance", was adjudged bankrupt on 17 September 1986. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.

Christchurch.

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

TAKE notice that the order of adjudication, dated the 28th day of April 1986, against KEITH LLOYD, contractor of Putaruru, was annulled by order of the High Court at Rotorua on the 28th day of July 1986.

L. G. A. CURRIE, Official Assignee.

16–20 Clarence Street, Hamilton.

In Bankruptcy

LESLIE GRANT MCFARLANE, driver and CHRISTINE RUTH MCFARLANE, housewife of 317 Lake Terrace Road, Christchurch, formerly of 1/92 Aldwins Road, Christchurch, were adjudged bankrupts on 22 September 1986. Date of first meeting of creditors will be advertised later.

J. G. ROLLINSON, Deputy Official Assignee.

Christchurch.

In Bankruptcy

MICHAEL ERIC HART of 62 Woodward Street, Taupo, previously of Flat 2, 23 Rawhiti Street, Taupo, was adjudged bankrupt on 23 September 1986. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

Hamilton.

LAND TRANSFER ACT NOTICES

THE certificates of title and 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 1476/56 containing 1849 square metres, more or less, being part Sections 16 and 17, Block XI Pirongia Survey District under the name of Selwyn Moore Tye of Ngutunui and Doris Olive Tye, his wife. Application H. 678294.1.

Certificate of title 28D/596 containing 2954 square metres, more or less, being Sections 23 and 24, Block XVI, Piako Survey District under the name of Donald Robert Airey of Kaihere, farmer. Application H. 680202.

Certificate of title 1033/144 containing 956 square metres, more or less, being Lot 1 on Deposited Plan S. 1505 under the names of Rua Anderson of Otorohanga, cleaner, William Michael Anderson of Wellsford, school teacher, Allan Hautangirua Anderson of Hamilton, dairy factory employee, Arnold Henry Anderson of Dargaville, railway employee and Paul Anthony Anderson of Otorohanga, male nurse. Application H. 679281.

Certificate of title 17A/1486 containing 548 square metres, more or less, being Lot 4 on Deposited Plan S. 5275 under the name of Margaret Winifred Janey Hammond of Hamilton, widow. Application H. 681328.1.

Lease H. 325615.2 contained in certificate of title 528/175, containing 1351 square metres, more or less, being part Lot 105 in deeds plan C. 45, Parish of Te Rapa under the name of Stevens Consolidated Ltd. Application H. 681054.

Dated at Hamilton this 22nd day of September 1986.

M. COLE, for District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 6A/879 in the name of Ebenezer Annan of Granity, mine deputy and George Robert Mulholland of Seddonville, miner. Application No. 262111.1.

Dated this 19th day of September 1986.

D. G. PHILLIPS, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of the certificate of title and memorandum of lease referred to in the Schedule below having been lodged with me together with an application No. 131885 to issue such new certificate of title and a provisional copy of the lease in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional memorandum of lease on the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 3B/424 for 936 square metres, more or less, situate in the Borough of Blenheim, being an estate in fee simple as to an undivided one-half share in Lot 1, Deposited Plan 3487 and an estate of leasehold created by lease 90918.1 as to Flat 1, Deposited Plan 5219 in the name of Peter Joseph Radich and David William Richard Dew, both of Blenheim, solicitors.

Memorandum of lease 90918.1 affecting the land in certificate of title 3B/424 (Marlborough Registry), whereof Peter Joseph Radich, David William Richard Dew and Merelene Helen Ffolliot-Perano are the lessors and Peter Joseph Radich and David William Richard Dew are the lessees.

Dated at the Land Registry Office, Blenheim this 19th day of September 1986.

L. J. MEEHAN, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicates of the certificates of title referred to in the Schedule below in the name of Cape Mentelle New Zealand Ltd at Auckland having been lodged with me together with a discharge of mortgage 127925 and an order for new certificates of title in terms of Land Transfer Plan of Subdivision No. 6811, notice is hereby given of my intention to dispense with production of the outstanding duplicate of the below-mentioned certificates of title in terms of section 44 of the Land Transfer Act 1952 and to register such discharge of mortgage and order for new certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

- (a) 7349 square metres, more or less, being Section 10, Block X, Cloudy Bay Survey District and being all the land in certificate of title, Volume 3E, folio 834, and
- (b) 55,807 hectares, more or less, situate in Block X, Cloudy Bay Survey District, being part Lot 1 on Deposited Plan 3634 and being all the land in certificate of title, Volume 4A, folio 1449.

Dated this 19th day of September 1986 at the Land Registry Office at Blenheim.

L. J. MEEHAN, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title 33A/765 in the name of Jillian Frances Murray of Auckland, feme sole.

Certificate of title 351/136 in the name of Bernard Vere Moody of Auckland, builder and Mavis Evelyn Moody, his wife.

Certificate of title 17B/1328 in the name of William James Schofield of Auckland, company director.

Certificate of title 1565/90 in the name of Alys Anne Mansfield of Auckland, widow.

Certificate of title 1566/25 in the name of Rae Margaret Woolford of Auckland, married woman.

Certificate of title 17B/883 in the name of Eru Birch of Whakapara, workman.

Certificate of title 8C/1046 in the name of Langton & Co. Ltd. at Rawene.

Certificate of title 19A/880 in the names of Percy Frederick Gill and Mason Peter Gill, both of Auckland, sickness beneficiaries.

Certificate of title 30B/405 and memorandum of lease 171693.3 in the name of Sheryl Ann Barlow of Whangarei, clerk and memorandum of mortgage B. 498349.2 affecting the said land in favour of Her Majesty the Queen.

Application No. B. 573975, B. 579231, B. 578447, B. 575919, B. 578568, B. 579738, B. 580502, B. 580286 and B. 580825.

Dated this 18th day of September 1986 at the Land Registry Office, Auckland.

W. B. GREIG, District Land Registrar.

THE instruments of title described in the Schedule hereto having been declared lost, notice is 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 E3/1417 in the name of Ian Nicol Scott of Wainuiomata, secondary school teacher and Helen Livingston Scott, his wife. Application 772312.2.

Certificate of title 12B/27 in the name of David Logan Palmer of Lower Hutt, sheetmetal worker and Moerea Josephine Palmer, his wife. Application 800301.1.

Certificate of title 15B/1147 in the name of Pampas Downs Ltd. at Palmerston North, mortgage 140368.4 affecting the land in certificate of title 15B/1147. Application 800957.1.

Lease 103389.3 affecting the land in 13D/298 in the name of Brian Robert Meddings of Lower Hutt, technical services officer. Application 800745.1.

Certificate of title 16B/242 in the name of the Presbyterian Church Property Trustees at Wellington. Application 800839.1.

Certificate of title 542/266 in the name of Babu Budhia Patel of Wellington, shop proprietor and Vasanti Budhia Patel, his wife. Application 801245.1.

Memorandum of mortgage 673204.3 affecting the land in certificate of title B3/576. Application 801594.1.

Certificate of title 555/210 in the name of Pattie Quennie Dalefield of Palmerston North, married woman. Application 801741.2.

Certificate of title 214/56 in the name of Rama Ravji of Palmerston North, fruiterer. Application 801971.1.

Certificate of title 7C/962 in the name of the Government of the United States of America. Application 801952.1.

Dated at the Land Registry Office, Wellington this 18th day of September 1986.

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

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

SCHEDULE

CERTIFICATE of title No. 519/241 for 812 square metres, situated in Block X of the Arowhenua Survey District, being Lot 19, Deposited Plan 8501 in the name of James Young Yee of Timaru, medical practitioner and Helen Yee, his wife. Application No. 640674/1.

Dated this 19th day of September 1986.

S. C. PAVETT, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 1A/664 for 1414 square metres, more or less, being part Lot 2 of Section 6, Block XVI, Mangaoparo Survey District, in the name of Wattie Goldsmith & Sons Ltd. at Ruatoria. Application 164097.1.

Mortgage 134045.3 affecting the land in certificate of title 1A/853 from Peter Wilson, farmer and Marjorie Edith Cahill, clerk, both of Gisborne as mortgagors to Australia and New Zealand Banking Group Limited as mortgagee. Application 163979.1.

Dated at the Land Registry Office, Private Bag, Gisborne this 18th day of September 1986.

N. L. MANNING, Assistant Land Registrar.

EVIDENCE of the loss of memorandum of mortgage No. 92152, affecting the land in certificate of title, Volume 1D, folio 1324 (Marlborough Registry), whereof David John Johnston of Blenheim, clerk and Rayma Ruth Johnston, his wife, are the mortgagors, and Broadlands Finance Limited at Auckland (now Broadlands Finance (1980) Limited) is the mortgagee, having been lodged with me together with an application to register a change of name and a discharge of the said mortgage without production of the said mortgage in terms of section 44 of the Land Transfer Act 1952, notice is hereby given of my intention to register such change of name and discharge upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 19th day of September 1986 at the Land Registry Office, Blenheim.

L. J. MEEHAN, Assistant 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) For certificate of title 230/70 (Otago Registry) in the name of Nellie Ellen Burrell of Mosgiel, widow, containing 660 square metres, more or less, being Lot 3, Block VII, D.P. 3210 (Township of Brighton) and being also part of Section 2 of 7 Block I, Otokia District. Application 662865.

(b) For certificate of title 6A/738 (Otago Registry), in the name of David Andrew Rodger of Kauru Hill, farmer containing 200.95 ha, more or less, being Sections 67A, 68A and 69A, Kauru Hill Settlement, situated in Block II, Kauru Survey District. Application 663152.

Dated at the Land Registry Office at Dunedin this 17th day of September 1986.

I. F. TONGA, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETY

I, Kenneth John William Derby, Assistant Registrar of Incorporated Societies, hereby declare that as it has been made to appear to me that "The Burwood Residents Association Incorporated" CH. I.S. 247344 has ceased operations, it is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Christchurch this 17th day of September 1986.

K. J. W. DERBY,

Assistant Registrar of Incorporated Societies.

6775

INDUSTRIAL AND PROVIDENT SOCIETIES ACT 1908

I, Stuart William Haigh, Assistant Registrar of Industrial and Provident Societies, hereby give notice that the Registry of Nelson Fishermen's Co-operative Society Limited has been cancelled pursuant to section 6 (a) (iii) of the Industrial and Provident Societies Act 1908.

Dated at Nelson this 15th day of September 1986.

S. W. HAIGH,

Assistant Registrar of Industrial and Provident Societies.

6733

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:

British Pipe Technology Welding Ltd. WN. 035446.
Broadway Court Ltd. WN. 010057.
Campbell Homes Ltd. WN. 018598.
Cretex Board Co. (1966) Ltd. WN. 018877.
David Harper Construction Ltd. WN. 032034.
Express Freights (Wellington) Ltd. WN. 010376.
Holders Bottling Co. Ltd. WN. 015416.

Lindsay Enterprises Ltd. WN. 039152.
 Maoribank Motors Ltd. WN. 032485.
 More Enterprises Ltd. WN. 035909.
 National Park Service Station Ltd. WN. 034356.
 N.Z. Blueberry Growers Co-Operative Ltd. WN. 039600.
 O'Connors Transport Ltd. WN. 017702.
 Petone Book & Photo Centre Ltd. WN. 039523.
 Rural Ground Sprays Ltd. WN. 040492.
 Savage & Gammell Building Contractors Ltd. WN. 025369.
 Shape International (1977) Ltd. WN. 033261.
 Stokes Valley Joinery (1966) Ltd. WN. 019247.

Given under my hand at Wellington this 9th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Amusement Brokers Ltd. WN. 040694.
 Cosmic Developments (1979) Ltd. WN. 035679.
 K. Benmore Ltd. WN. 023882.
 Pioneer Promotions Ltd. WN. 038397.
 Valley Seafoods Ltd. WN. 036259.
 Wellington Demolition Company Ltd. WN. 038888.

Given under my hand at Wellington this 16th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Brent Wilkinson Services WN. 038615.
 Brian Kilmartin Roofing Ltd. WN. 028659.
 C. & R. Cox Ltd. WN. 039249.
 Davidson & Jones Ltd. WN. 006836.
 E. J. and J. M. Bird Ltd. WN. 035013.
 Fitzroy Dairy & Grocery Ltd. WN. 040355.
 Harvey Logging Co. Ltd. WN. 022126.
 H. C. Newth Ltd. WN. 011396.
 Jensen & Pollett (1973) Ltd. WN. 028315.
 Lee Sheng Trading Ltd. WN. 240753.
 Max Machinery Ltd. WN. 033610.
 Mayflower Restaurant Ltd. WN. 036470.
 Mobile Cranes (1978) Ltd. WN. 034857.
 Rewa Stores Ltd. WN. 007028.
 R. Tomlin Ltd. WN. 006968.
 Solway Flats (Taupo) Ltd. WN. 022863.
 Wholistic Health Products Ltd. WN. 252873.

Given under my hand at Wellington this 16th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Access Contractors Ltd. WN. 038573.
 Alister Cottle L.M.V.D. Ltd. WN. 035302.
 Berry Investments Ltd. WN. 016844.
 Camelot Licensed Steak House (Lower Hutt) Ltd. WN. 036693.
 Champagne Caterers Ltd. WN. 012157.
 Civic Stereo Centre Ltd. WN. 039672.
 Conservation Investments Ltd. WN. 029493.
 Crest Import-Export Ltd. WN. 008512.
 D'Arcy Thomas Ltd. WN. 015356.
 Brook Properties Ltd. WN. 023505.
 Ltd. WN. 018864.
 WN. 001233.
 ch Ltd. WN. 040232.
 dens Ltd. WN. 014388.
 WN. 012305.
 82) Ltd. WN. 039203.
 WN. 028453.
) Ltd. WN. 006444.
 s Ltd. WN. 206093.
 Ltd. WN. 007995.
 (Wellington) Ltd. WN. 035433.

Rabbit Processors (Wairarapa) Ltd. WN. 038879.
 Taulapapa Enterprises Ltd. WN. 027082.
 Westsweet Home Co. Ltd. WN. 239093.

Given under my hand at Wellington this 16th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Big W. Stores Ltd. AK. 057719.
 Bruce Hill Management Services Ltd. AK. 095719.
 Duncan Hawkins Russell Butchery Ltd. AK. 076584.
 Fresh & Frozen Foods Distributors Auckland Ltd. AK. 107814.
 Fullers Radio and T.V. Ltd. AK. 072957.
 Garage Services (Auckland) Ltd. AK. 077636.
 Geo. H. Sample & Son (N.Z.) Ltd. AK. 051978.

Given under my hand at Auckland this 10th day of September 1986.

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

DECLARATION OF DISSOLUTION OF COMPANY

I, Gregory Charles Joseph Crott, District Registrar of Companies hereby declare that the under-mentioned companies are hereby dissolved pursuant to section 335A (7) of the Companies Act 1955.

Greystones Flats Ltd. NA. 161197.
 Queen's Square Flats Ltd. NA. 161574.

Dated at Napier this 22nd day of September 1986.

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

6890

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:

Coastal Trading Company Ltd. GS. 152832.
 Humphreys Furniture Warehouse Ltd. GS. 151345.
 John Penny and Associates Ltd. GS. 152781.
 Les Castles Ltd. GS. 234147.
 R. A. Lougher Plumbing and Drainage Ltd. GS. 152560.

Dated at Gisborne this 22nd day of September 1986.

N. L. MANNING, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

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

Joseph Keller and Co. Ltd. GS. 152018.
 Waiapu Finance Company Ltd. GS. 152033.

Dated at Gisborne this 22nd day of September 1986.

N. L. MANNING, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Dawson's Menswear Ltd. NP. 170627.

Given under my hand at New Plymouth this 22nd day of September 1986.

K. J. GUNN, 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:

K. A. and M. E. I. Pollock Ltd. HN. 198987.
Maunganui Fast Foods Ltd. HN. 197092.
T. G. Afendoulis Ltd. HN. 200785.

Dated at Hamilton this 18th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Arc Engineering Ltd. NA. 254243.
Burrell Consultants Ltd. NA. 272605.
Cavet Distributors Ltd. NA. 165759.
G. B. Goodchild Ltd. NA. 163856.
G. W. & R. J. Kearns Ltd. NA. 161317.
Hastings Hotel (Wellington) Ltd. NA. 164798.
Reisen Line Ltd. NA. 166266.

Given under my hand at Napier this 18th day of September 1986.

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

DECLARATION OF DISSOLUTION OF COMPANY

I, Gregory Charles Joseph Crott, District Registrar of Companies hereby declare that:

Hawke's Bay Farm and Finance Ltd. NA. 162783.

is hereby dissolved pursuant to section 335A (7) of the Companies Act 1955.

Dated at Napier this 17th day of September 1986.

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

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Cristy's Restaurant Ltd. HK. 154014.

Dated at Hokitika this 19th day of September 1986.

A. J. FOX, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Airfix International (N.Z.) Ltd. AK. 108080.
Allens Takapuna Buildings Ltd. AK. 047847.
Alphabet Business Bureau AK. 108145.
Avondale Storage Ltd. AK. 108840.
Baltimore Aircoil (New Zealand) Ltd. AK. 103347.
Credit Information Bureau (Hawke's Bay) Ltd. AK. 233435.
Faras Holdings Ltd. AK. 100678.
Harron & Day Ltd. AK. 113307.
Highbury Motor Painters (1973) Ltd. AK. 091815.
Hopkins & Evans Plumbing Ltd. AK. 087868.

Given under my hand at Auckland this 19th day of September 1986.

H. G. MOORE Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Chacuterie Cafe Ltd. AK. 094738.
Clinkerbrick Sheet Veneers Ltd. AK. 106071.
Colwood Heating Ltd. AK. 079539.
Conifur Stud Ltd. AK. 108576.
Five Star Orchids Ltd. AK. 114716.
Helen Holt & Associates Ltd. AK. 097724.

Hilton's Butchery Ltd. AK. 071039.
I. M. & M. A. Vegar Ltd. AK. 107897.
International Butchery Ltd. AK. 091280.
Ivan Whale Quarries Ltd. AK. 050653.

Given under my hand at Auckland this 19th day of September 1986.

H. G. MOORE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Allen Family Holdings Ltd. HN. 201627.
Basil Ray Ltd. HN. 193762.
Blake-Kote Ltd. HN. 197291.
Foley Enterprises Ltd. HN. 193422.
Hobmac Enterprises Ltd. HN. 195368.
Irene Reidpath Ltd. HN. 195879.
Jacob Homes Ltd. HN. 197851.
John Browne Ltd. HN. 175408.
Kehelys Electrical Ltd. HN. 189091.
Lawler Construction Ltd. HN. 177557.
Mannering Farms Ltd. HN. 195441.
Monoflow Systems (N.Z.) Ltd. HN. 201708.
R. J. Jacob Ltd. HN. 191430.
R. L. Lyford Ltd. HN. 196774.
Stacey & Constable Holdings Ltd. HN. 243213.
Te Puke Marine Centre Ltd. HN. 245306.
Trampoline Shop (N.Z.) Ltd. HN. 207031.
W. E. & S. M. Murray Ltd. HN. 201164.

Dated at Hamilton this 19th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Non Stop Repairs Ltd. NP. 173635.

Given under my hand at New Plymouth this 15th day of September 1986.

K. J. GUNN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

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

Pedlars Corner Shoe Store (1979) Ltd. BM. 120032.

Dated at Blenheim this 12th day of September 1986.

L. J. MEEHAN, Assistant Registrar of Companies.

6843

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Motueka Agricultural Contractors Limited" has changed its name to "Hilltop Propagators Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 168765.

Dated at Nelson this 11th day of September 1986.

A. BELL, Assistant Registrar of Companies.

6734

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Miss Nelson (1977) Limited" has changed its name to "The Miss Nelson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 168259.

Dated at Nelson this 4th day of September 1986.

A. BELL, Assistant Registrar of Companies.

6735

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. W. & A. J. Bryan Motels Limited" has changed its name to "Amber Court Motels (Nelson) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 257806.

Dated at Nelson this 3rd day of September 1986.

A. BELL, Assistant Registrar of Companies.

6736

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Quick Takeovers Limited" has changed its name to "Melfield Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 278746.

Dated at Nelson this 1st day of September 1986.

A. BELL, Assistant Registrar of Companies.

6737

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dixon's Garage Limited" has changed its name to "Giles Pastry Shop Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 171239.

Dated at New Plymouth this 12th day of September 1986.

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

6776

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gray Sargent Transport Limited" has changed its name to "Businessworld Computers Hawke's Bay Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 166360.

Dated at Napier this 15th day of September 1986.

B. G. F. HICKEY, Assistant Registrar of Companies.

6778

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wilson Carding & Handcraft Wools Limited" has changed its name to "Ahuriri Carding and Wools Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 306377.

Dated at Napier this 8th day of September 1986.

P. J. MORRIS, Assistant Registrar of Companies.

6779

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stranolar Holdings Limited" has changed its name to "Smart Group Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 313988.

Dated at Auckland this 12th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6791

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stollery Enterprises Limited" has changed its name to "Baby World (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106920.

Dated at Auckland this 11th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6792

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shelf Number Forty Eight Limited" has changed its name to "Panpac Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 299850.

Dated at Auckland this 11th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6793

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lumsden & Kerr (Chemists) Limited" has changed its name to "Lumsden & Kerr Pharmacy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 096464.

Dated at Auckland this 10th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6794

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lamberts Brake Service Limited" has changed its name to "Lamberts Brake and Clutch Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 072865.

Dated at Auckland this 10th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6795

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Southern Cross Savings & Loans Limited" has changed its name to "Southcross Loans Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 114280.

Dated at Auckland this 10th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6796

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rainbows End Limited" has changed its name to "Navistar Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 116087.

Dated at Auckland this 10th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6797

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Owen Addison NZ Limited" has changed its name to "Wilson Oates Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097430.

Dated at Auckland this 9th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6798

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Shelf Number Forty Three Limited" has changed its name to "Rawhiti Typing Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 299356.

Dated at Auckland this 9th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6799

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nason Electrical Limited" has changed its name to "E. J. Francis Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 111523.

Dated at Auckland this 9th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6800

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Plasterglass Products Limited" has changed its name to "Salgre Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 077161.

Dated at Auckland this 8th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6801

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Miss Babs Limited" has changed its name to "Wearlese Fashions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 078253.

Dated at Auckland this 8th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6802

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rundale Investments Limited" has changed its name to "Enzed Equipment Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 299146.

Dated at Auckland this 8th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6803

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sparky's Corner Limited" has changed its name to "Station Road Music & Electrical Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 206862.

Dated at Auckland this 8th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6804

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Muragard Products Limited" has changed its name to "Lawshaw Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045030.

Dated at Auckland this 2nd day of September 1986.

S. HARK, Assistant Registrar of Companies.

6805

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Munce and Chan Bricklayers Limited" has changed its name to "R Chan Bricklayers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 254062.

Dated at Auckland this 26th day of August 1986.

S. HARK, Assistant Registrar of Companies.

6806

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Total Dealer Solutions (NZ) Limited" has changed its name to "Wiri Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 256041.

Dated at Auckland this 25th day of August 1986.

S. HARK, Assistant Registrar of Companies.

6807

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J M Stevens Enterprises Limited" has changed its name to "Burdett Flooring (Waiheke) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 101526.

Dated at Auckland this 1st day of August 1986.

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

6808

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aeronautical Consultants Limited" has changed its name to "Aeronautical Engineering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 096154.

Dated at Auckland this 20th day of June 1986.

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

6809

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alex Harvey Industries Limited" has changed its name to "AHI Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 041102.

Dated at Auckland this 12th day of September 1986.

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

6810

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Clelands Glass Limited" has changed its name to "Home Base Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 033112.

Dated at Auckland this 13th day of August 1986.

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

6811

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Available Company No. 2 Limited" has changed its name to "Francis Mason Consultants Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 307419.

Dated at Auckland this 9th day of September 1986.

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

6812

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Day Tripper Tour Co. Limited" has changed its name to "A. M. Woods Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 250068.

Dated at Auckland this 21st day of August 1986.

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

6813

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Debenham Farm Limited" has changed its name to "Auckland Dinghy Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105820.

Dated at Auckland this 10th day of September 1986.

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

6814

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Asian Sources Electronics Limited" has changed its name to "The Wireless Works Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 106665.

Dated at Auckland this 10th day of September 1986.

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

6815

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Basters Bacon Limited" has changed its name to "Desno Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 060987.

Dated at Auckland this 5th day of September 1986.

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

6816

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dial-A-Print Limited" has changed its name to "Scale-Weigh Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 097066.

Dated at Auckland this 9th day of September 1986.

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

6817

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Friendship Tourist Cruises Limited" has changed its name to "P. M. & R. O. Jackman Limited", and that the new name was this day entered on my Register of Companies in place of the former name. BM. 119837.

Dated at Blenheim this 14th day of August 1986.

L. J. MEEHAN, Assistant Registrar of Companies.

6842

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bridgevale Holdings Limited" has changed its name to "Crowe Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HK. 153525.

Dated at Hokitika this 18th day of September 1986.

A. J. FOX, District Registrar of Companies.

6836

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "K. B. & B. A. Hansen Limited" has changed its name to "D. & L. Skellon Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 079809.

Dated at Auckland this 8th day of August 1986.

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

6818

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carpet Contracts Limited" has changed its name to "Agast Consultants Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 118161.

Dated at Auckland this 8th day of August 1986.

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

6819

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gladiator Investments Limited" has changed its name to "Barrack Mines (New Zealand) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 303529.

Dated at Auckland this 3rd day of September 1986.

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

6820

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cooper and Speck Bricklayers Limited" has changed its name to "Commercial Bricklayers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 298231.

Dated at Auckland this 22nd day of August 1986.

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

6821

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Artspec Wholesale Limited" has changed its name to "Desk Top Publishing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 254196.

Dated at Auckland this 8th day of September 1986.

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

6822

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Winston Quarries Limited" has changed its name to "Winstone Concrete Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 048814.

Dated at Auckland this 6th day of August 1986.

S. HARK, Assistant Registrar of Companies.

6823

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wilkins and Davis Construction Company Limited" has changed its name to "Wilkins and Davies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 073809.

Dated at Auckland this 1st day of September 1986.

S. HARK, Assistant Registrar of Companies.

6824

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mill Park Distributors Limited" has changed its name to "Milpark Designs (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 072260.

Dated at Auckland this 8th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6825

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Scratchems Card Producers Limited" has changed its name to "Scratchems Manufacturing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 278173.

Dated at Auckland this 16th day of May 1986.

S. HARK, Assistant Registrar of Companies.

6826

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sendair Express Limited" has changed its name to "Mogal Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 044450.

Dated at Auckland this 8th day of April 1986.

S. HARK, Assistant Registrar of Companies.

6827

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Matthews & Firmston Limited" has changed its name to "Tranz Optics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 096615.

Dated at Auckland this 2nd day of September 1986.

S. HARK, Assistant Registrar of Companies.

6828

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stevens Investments Limited" has changed its name to "Stevens KMS Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045412.

Dated at Auckland this 2nd day of September 1986.

S. HARK, Assistant Registrar of Companies.

6829

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tews Motors (R. Davies) Limited" has changed its name to "Mayfair Auto Court Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 088640.

Dated at Auckland this 8th day of September 1986.

S. HARK, Assistant Registrar of Companies.

6830

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Forty Seven Limited" has changed its name to "Sturgess Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 313436.

Dated at Wellington this 11th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

6831

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Forty Eight Limited" has changed its name to "Darrow Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 313437.

Dated at Wellington this 11th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

6832

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Thirty Eight Limited" has changed its name to "Capeen Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 312762.

Dated at Wellington this 11th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

6833

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Terravita Resources Limited" has changed its name to "Oreti Time Share Village Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 297194.

Dated at Wellington this 5th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

6834

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nodoc Services Limited" has changed its name to "Morgan Roche Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 302123.

Dated at Wellington this 10th day of September 1986.

A. D. MARSDEN, Assistant Registrar of Companies.

6835

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Marewa Footwear Limited" has changed its name to "Marewa Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 161321.

Dated at Napier this 19th day of September 1986.

S. D. PROUT, Assistant Registrar of Companies.

6859

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bob Swanney Limited" has changed its name to "Wright Street Dairy (Dannevirke) 1986 Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 161228.

Dated at Napier this 18th day of September 1986.

S. D. PROUT, Assistant Registrar of Companies.

6860

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peter G. Ludgate Limited" has changed its name to "Ludgate Pharmacy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 185453.

Dated at Hamilton this 8th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6881

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stan Adams (1984) Limited" has changed its name to "Cliff Hayes Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 245865.

Dated at Hamilton this 10th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6882

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Thames Valley Trading Limited" has changed its name to "Morrinsville-Thames Valley Trading Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 192333.

Dated at Hamilton this 9th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6883

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Falconer and Ravenscroft Limited" has changed its name to "Falconer Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 199937.

Dated at Hamilton this 10th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6884

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mike Steele Waikato Limited" has changed its name to "Mike Steele Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 197819.

Dated at Hamilton this 3rd day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6885

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Enterprise Cars (Rotorua) Limited" has changed its name to "Lake City Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 201578.

Dated at Hamilton this 10th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6886

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waiteti Stream Holiday Park Limited" has changed its name to "Manahi Trading Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 201258.

Dated at Hamilton this 10th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6887

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Copper Beech Motels Limited" has changed its name to "Doug McElwain Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 191613.

Dated at Hamilton this 6th day of September 1986.

A. FOIDL, Assistant Registrar of Companies.

6888

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bissell Building Limited" has changed its name to "Brierley Air Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 160879.

Dated at Napier this 17th day of September 1986.

P. J. MORRIS, Assistant Registrar of Companies.

6889

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. W. Hodges Limited" has changed its name to "Trans US (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 155916.

Dated at Invercargill this 18th day of September 1986.

H. E. FRISBY, Assistant Registrar of Companies.

6891

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Waiuku Enterprises Ltd. (in liquidation).
Address of Registered Office: Formerly of 10 Queen Street, Waiuku, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 495/86.

Date of Order: 17 September 1986.

Date of Presentation of Petition: 17 June 1986.

Place, and Times of First Meetings:

Creditors: My office, Friday, 17 October 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.

6784

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Charisma Furniture N.Z. Ltd. (in liquidation).
Address of Registered Office: Formerly care of Messrs Goodacre, Strong & Co., 217 Great South Road, Greenlane, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 656/86.

Date of Order: 17 September 1986.

Date of Presentation of Petition: 1 August 1986.

Place, and Times of First Meetings:

Creditors: My office, Thursday, 16 October 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, 10-14 Lorne Street, Auckland 1.

6785

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Boat World Ltd. (in liquidation).
Address of Registered Office: Formerly of 47 St George Street, Papatoetoe, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 662/86.

Date of Order: 17 September 1986.

Date of Presentation of Petition: 5 August 1986.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 14 October 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, 10-14 Lorne Street, Auckland 1.

6786

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Gem Builders Ltd. (in liquidation).
Address of Registered Office: Formerly of 220 Great South Road, Manurewa, now care of Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 690/86.

Date of Order: 17 September 1986.

Date of Presentation of Petition: 11 August 1986.

Place, and Times of First Meetings:

Creditors: My office, Tuesday, 14 October 1986 at 10.30 a.m.

Contributories: Same date and place at 11.00 a.m.

R. ON HING,
Official Assignee, Provisional Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

6787

1c

NOTICE OF DIVIDEND

Name of Company: Bursill Engineering (N.Z.) Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Lorne Towers, Lorne Street, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 118/76.

Amount per Dollar: 38.5553c.

First and Final or Otherwise: First and final.

When Payable: 19 September 1986.

Where Payable: Official Assignee's Office, Wellington.

R. ON HING, Official Assignee.

Auckland.

6783

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Elcom Property Developments Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 1813/83.

Amount per Dollar: 2.48893c.

First and Final or Otherwise: First and final.

When Payable: 24 September 1986.

Where Payable: My office.

R. ON HING,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

6788

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Topmark Flooring Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 814/78.

Amount per Dollar: 6.16843c.

First and Final or Otherwise: Second and final.

When Payable: 25 September 1986.

Where Payable: My office.

R. ON HING,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

6789

1c

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Appin Importing Co. Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 186/85.

Amount per Dollar: 100c.

First and Final or Otherwise: First and final.

When Payable: 25 September 1986.

Where Payable: My office.

R. ON HING,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

6790

1c

NOTICE OF WINDING-UP ORDER AND FIRST MEETING

Name of Company: Ratbuck Roofing Co. Ltd. (in liquidation).

Address of Registered Office: Formerly of 59 Cambridge Terrace, Wellington, now care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Wellington.

Number of Matter: M. 373/86.

Date of Order: 3 September 1986.

Date of Presentation of Petition: 22 July 1986.

Date and Venue of Creditors Meeting: To be advised.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

6722

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of WHITEMOOR DRAINAGE LTD. of 12 Main North Road, Christchurch, was made by the High Court at Christchurch on 17 September 1986. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Monday, 20 October 1986 at 10.30 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Christchurch.

6738

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of PALMER BUILDERS LTD. of Peaks Road, Manuka Hills, Hawarden, was made by the High Court at Christchurch on 17 September 1986. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Friday, 24 October 1986 at 10.30 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Christchurch.

6739

NOTICE OF DIVIDEND

Name of Company: Anderson Digital Electronics (NZ) Ltd. (in liquidation).

Address of Registered Office: Care of Coopers & Lybrand, 15-19 Edsel Street, Henderson, Auckland 8.

Registry of High Court: Auckland.

Number of Matter: M. 1648/85.

Amount per Dollar: 10c.

First and Final or Otherwise: First dividend.

When Payable: 15 September 1986.

J. L. VAGUE, Liquidator.

6745

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Anderson Digital Electronics (NZ) Ltd. (in liquidation).

Address of Registered Office: Care of Coopers & Lybrand, 15-19 Edsel Street, Henderson, Auckland 8.

Registry of High Court: Auckland.

Number of Matter: M. 1648/85.

Last Day for Receiving Proofs of Debt: 13 November 1986.

J. L. VAGUE, Liquidator.

Address of Liquidator: Care of Coopers & Lybrand, Chartered Accountants, P.O. Box 21-015, Henderson, Auckland 8.

6744

1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Davian Distributors Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 349/86.

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

R. ON HING,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

6872

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Hennessy Brickcladding Specialists Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of High Court: Palmerston North.

Number of Matter: M. 30185.

Last Day for Receiving Proofs of Debt: 20 October 1986.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

6853

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Grantway Feed Systems Ltd. (in liquidation).

Address of Registered Office: Unit 2/1, 218 Lake Road (P.O. Box 36-264), Northcote, Auckland 9.

Last Day for Receiving Proofs of Debt: 20 October 1986.

D. M. McCOLL, Liquidator.

6847

GRAHAME STAINLESS STEEL LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

THE Bank of New Zealand with reference to Grahame Stainless Steel Ltd., hereby gives notice that on the 16th day of September 1986, the Bank appointed Laurence George Chilcott and Peter Charles Chatfield, both chartered accountants, whose offices are at the offices of Smith Chilcott & Co., Chartered Accountants, Ground Floor, General Building, corner Shortland and O'Connell Streets, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 19th day of December 1983. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future including its uncalled and unpaid capital.

BANK OF NEW ZEALAND.

Avondale.

6850

KELSEY BUILDERS 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 after the date of this notice or such later date as the section may require, the Registrar may dissolve the company.

Dated this 17th day of September 1986.

R. F. KELSEY, Director.

6848

1c

ANLABY HOUSE LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of 18 September 1986 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act), the Registrar may dissolve the company.

Dated this 18th day of September 1986.

ERNST & WHINNEY, Secretary.

6846

1c

WESTON DRAPERY 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, Anthony John Brady, propose to apply to the Registrar of Companies at Dunedin for a declaration of dissolution of the company.

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

Dated this 18th day of September 1986.

A. J. BRADY, Applicant.

6845

DEANES LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A (3) of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 335A (3) of the Companies Act 1955, I propose to apply to the Registrar of Companies at Auckland for a declaration of dissolution of the company.

Unless written objection is made to the District Registrar of Companies at Auckland within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Auckland this 1st day of September 1986.

D. R. SIMPSON, Company Secretary.

By its solicitors Bell Gully Buddle Weir.

6844

JUBILEE BUILDINGS LTD.

IN LIQUIDATION

Pursuant to Section 281 of the Companies Act 1955

NOTICE is hereby given that a general meeting of the members of the above-named company will be held in the office of the liquidator P. G. Cope, Princess Chambers, 39 Princess Street, Palmerston North on Tuesday, the 14th day of October 1986 at 10.30 o'clock in the

forenoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company disposed of, and to receive any explanation thereof by the liquidator.

P. G. COPE, Liquidator.

6851

IN the matter of the Companies Act 1955, and in the matter of HAMILL BROS. 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, the above-named company on the 10th day of December 1986 passed the following special resolution:

"That the company be wound-up voluntarily".

Dated this 19th day of September 1986.

H. G. MOSSMAN, Liquidator.

6852

IN the matter of the Companies Act 1955, and in the matter of SOAMS HOLDINGS LTD.:

I, Owen Milsom Smith of Blenheim, chartered accountant being a director of Soams Holdings Ltd. hereby give notice that I propose to apply to the Registrar of Companies for 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, Private Bag, Blenheim within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated at Blenheim this 18th day of September 1986.

O. M. SMITH, Director.

6854

ADIT FINANCE LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION

Pursuant to Section 269 of the Companies Act 1955

In Liquidation

NOTICE is hereby given that at an extraordinary general meeting of the company duly convened and held on the 18th day of September 1986, the following special resolution was duly passed:

That the company be wound-up voluntarily.

Dated this 18th day of September 1986.

P. R. LENDRUM, Liquidator.

6870

MARINE & AUTO SERVICES LTD. WN. 04019

NOTICE OF APPOINTMENT OF LIQUIDATOR

In Liquidation

Presented by: Peat, Marwick, Mitchell & Co., P.O. Box 996, Wellington.

We, Alan Raymond Isaac and Donald Beattie Scott, accountants, hereby give you notice that we have been appointed liquidators of the above company by resolution of the creditors dated the 22nd day of September 1986.

Dated this 22nd day of September 1986.

A. R. ISAAC and D. B. SCOTT, Joint Liquidators.

6873

CREDITORS VOLUNTARY WINDING-UP

IN the matter of the Companies Act 1955, and in the matter of MARINE & AUTO SERVICES LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidators of the above company which is being wound up, do hereby fix the 31st day of October 1986 as the day on or before which creditors of the company are to prove their debts or claims, and to establish any

title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to any distribution.

Dated this 22nd day of September 1986.

A. R. ISAAC and D. B. SCOTT, Joint Liquidators.

Address of Liquidators: Care of Peat, Marwick, Mitchell & Co., 57 Willbank House, 57 Willis Street, Wellington 1.

6874

THE TRADES FINANCE CORPORATION LTD.

NOTICE is hereby given that on the 24th day of September 1986 the members of The Traders Finance Corporation Ltd. resolved by special resolution that the company be wound-up voluntarily, and that Paul Reiher was appointed as liquidator of the company.

P. REIHER, Liquidator.

6875

FINANCIAL SERVICES LTD.

NOTICE is hereby given that on the 24th day of September 1986 the members of Financial Services Ltd. resolved by special resolution that the company be wound-up voluntarily, and that Paul Reiher was appointed as liquidator of the company.

P. REIHER, Liquidator.

6876

CREDIT FOR INDUSTRY (NEW ZEALAND) LTD.

NOTICE is hereby given that on the 24th day of September 1986 the members of Credit for Industry (New Zealand) Ltd. resolved by special resolution that the company be wound-up voluntarily, and that Paul Reiher was appointed as liquidator of the company.

P. REIHER, Liquidator.

6877

UNITED FINANCE CORPORATION LTD.

NOTICE is hereby given that on the 24th day of September 1986 the members of United Finance Corporation Ltd. resolved by special resolution that the company be wound-up voluntarily, and that Paul Reiher was appointed as liquidator of the company.

P. REIHER, Liquidator.

6878

UNITED DOMINIONS CORPORATION LTD.

NOTICE is hereby given that on the 24th day of September 1986 the members of United Dominions Corporation Ltd. resolved by special resolution that the company be wound-up voluntarily, and that Paul Reiher was appointed as liquidator of the company.

P. REIHER, Liquidator.

6879

IN THE MATTER of section 335A of the Companies Act 1955:

TAKE notice I, Kerry Gould Louis Nolan of Christchurch, a director of FERNLEIGH INVESTMENTS LTD. hereby give notice that I intend to apply to the District Registrar of Companies at Christchurch 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 23rd day of September 1986.

K. G. L. NOLAN, Director.

6894

J. E. & V. J. MOYLE 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 26 September 1986 the Registrar may dissolve the company.

Dated this 24th day of September 1986.

V. J. MOYLE, Secretary.

6895

SION RESOURCES (AUSTRALIA) LTD.

NOTICE OF COMPANY CEASING TO HAVE A PLACE OF BUSINESS IN
NEW ZEALAND

Pursuant to Section 405 (2) of the Companies Act 1955

NOTICE is hereby given in accordance with the provisions of section 405 (2) of the Companies Act 1955, that the above-named company intends to cease to have a place of business in New Zealand.

The 3 months period of notice required by section 405 (2) shall begin as at the date of the first publication of this notice.

Dated this 25th day of September 1986.

Sion Resources Ltd. by its solicitors and duly authorised agents:
BUDDLE FINDLAY.

6897

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter
of LALLU POTATO COMPANY LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 22nd day of September 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 22nd day of September 1986.

B. LALLU, Director.

6855

SARABAND MILLS LTD.

NOTICE is hereby given by Bruce Kenneth George Sanderson of 38A Orakei Road, Remuera, Auckland 5 of his intention to apply to the Registrar of Companies for a declaration of dissolution of Saraband Mills Ltd.

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

Dated this 19th day of September 1986.

B. K. G. SANDERSON, Applicant.

6858

1c

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter
of B. J. MAXWELL CONSTRUCTION LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of B. J. Maxwell Construction Ltd. (in liquidation) which is being wound-up voluntarily, does hereby fix the 17th day of October 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 18th day of September 1986.

R. A. JANE, Liquidator.

Address of Liquidator: 127 Collingwood Street, P.O. Box 9387, Hamilton North.

6838

THE EDWARD BEAR COMPANY LTD.

NOTICE OF MEETING TO PRESENT LIQUIDATORS ACCOUNT
UNDERS SECTION 281 MEMBERS VOLUNTARY WINDING-UP

NOTICE is given of a meeting of the company to explain the liquidators accounts in respect of the voluntary liquidation of the Edward Bear Company Ltd. The meeting will be held at the offices of Appleby & Burns, Third Floor Victoria House, 23 Victoria Street East, Auckland 1 at 12 p.m. on Wednesday, the 8th day of October 1986.

Dated this 18th day of September 1986.

J. BURNS, Applicant.

6765

TRANSPORT AND STORAGE (HAWKES BAY) LTD.

NOTICE OF APPOINTMENT OF RECEIVER

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

THE NATIONAL BANK OF NEW ZEALAND LTD. with reference to Transport and Storage (Hawkes Bay) Ltd. hereby gives notice that on the 11th day of September 1986, the bank appointed James Terence Taaffe and Peter Brian Barnes, chartered accountants, Coopers and Lybrand, 202/204 North Warren Street, Hastings, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 18th day of January 1985.

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

Dated this 11th day of September 1986.

Signed by The National Bank of New Zealand Ltd. by its attorney,
A. A. Wing in the presence of:

H. K. WELLS, Bank Officer.

Wellington.

6766

HEREPURU STATION 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 22 September 1986 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 22nd day of September 1986.

J. W. MORICE, Director.

6767

G. J. & S. L. LAWSON LTD.

NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

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

FOODSTUFFS (AUCKLAND) LTD., a duly incorporated company having its registered office at Auckland hereby gives notice that on the 16th day of September 1986, it appointed Lyall Walton Brown of Auckland, chartered accountant, as receiver and manager of the property of G. J. & S. L. Lawson Ltd. under the powers contained in a debenture dated the 19th day of August 1982, which property consists of all the undertaking goodwill and assets relating to the operation of the grocery business carried on by the said G. J. & S. L. Lawson Ltd.

Further particulars can be obtained from the receiver whose address is care of Thompson Francis & Partners, P. O. Box 5648, Auckland.

K. C. FERGUSON, Secretary.

Foodstuffs (Auckland) Ltd., P.O. Box 1034, Auckland.

6768

MEGA MART DISTRIBUTORS LTD.

IN LIQUIDATION

UNDER THE SUN MANUFACTURING LTD.

IN LIQUIDATION

NOTICE OF MEETING OF CONTRIBUTORIES

TAKE notice that a meeting of contributories in the above-named companies will be held at the office of KMG Kendons, Chartered Accountants, Parkside, 80 Greys Avenue, Auckland on the 6th day of October 1986 at 10.30 a.m. to consider the liquidator's account of the conduct of the winding up during the preceding year.

Dated this 17th day of September 1986.

K. R. LEWIS, Liquidator.

6770

MEGA MART DISTRIBUTORS LTD.

IN LIQUIDATION

UNDER THE SUN MANUFACTURING LTD.

IN LIQUIDATION

NOTICE OF MEETING OF CREDITORS

TAKE notice that a meeting of creditors in the above-named companies will be held at the office of KMG Kendons, Chartered Accountants, Parkside, 80 Greys Avenue, Auckland on the 6th day of October 1986 at 11 a.m. to consider the liquidator's account of the conduct of the winding up during the preceding year.

Dated this 17th day of September 1986.

K. R. LEWIS, Liquidator.

6769

The Companies Act 1955

THE AMBROSIA FARMING COMPANY LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

DEVELOPMENT FINANCE CORPORATION OF NEW ZEALAND, being the holder of a debenture in its favour bearing date the 26th day of September 1984 and registered at the Companies office at Auckland on the 11th day of October 1984 issued by The Ambrosia Farming Company Ltd. ("the company"), hereby gives notice that on the 17th day of September 1986 under the powers contained in the said debenture it appointed Peter Reginald Howell and John Lawrence Vague, both of Auckland, chartered accountants, jointly and severally as receivers of all the undertaking property and assets of the company. The office of the said receivers is at the offices of Messrs Coopers & Lybrand, 15/19 Edsel Street, Henderson (P.O. Box 21-015).

Dated this 17th day of September 1986.

Development Finance Corporation of New Zealand by its solicitors Nicholson Gribbin, per:

M. J. WISEMAN.

6771

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

PURSUANT TO SECTION 335A OF THE COMPANIES ACT, 1955

IN the matter of the Companies Act 1955, and in the matter of CROSSMOUNT AGENCIES LTD. and RISING RECORDS LTD.:

NOTICE is hereby given that these companies have ceased to operate and have discharged all their debts and liabilities. The companies are making application to the Registrar of Companies, Nelson, for a declaration of dissolution, in accordance with the provisions of section 335A of the Companies Act, 1955.

Unless written objections are made to the Registrar within 30 days of the publication of this notice, the Registrar may dissolve the companies.

Dated this 16th day of September 1986 at Nelson.

B. L. C. THOMPSON, Secretary.

6732

1c

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of RECOM ENTERPRISES (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Reconn Enterprises which is being wound up by order of the High Court, does hereby fix the 24th day of September 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 15th day of September 1986.

W. J. AINGER, Liquidator.

Address of Liquidator: Lawrence Anderson Buddle, Chartered Accountants, P.O. Box 13-250, Christchurch.

6730

The Companies Act 1955

KENKRETE DEVELOPMENTS LTD. CH. 252294

IN LIQUIDATION

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 28th day of August 1986, the following extraordinary resolution was passed by the company.

Resolved:

This 28th day of August 1986 by memorandum signed for the purposes of becoming an entry in the minute book of the company as provided by section 362(1) of the Companies Act 1955:

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

And:

I, Lawrence Shaw Alderson hereby give notice that I was appointed liquidator of Kenkrete Developments Ltd. (in liquidation) by resolution of the creditors of the company on 10 September 1986.

L. S. ALDERSON, Liquidator.

12 McCorkindale Place, Christchurch.

6723

F. STEELE & SONS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

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

Dated this 12th day of September 1986.

K. B. STEELE, Director.

6724

1c

MOTEL & TAVERN BROKERS NZ 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 Christchurch for a declaration of dissolution of the company.

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

Dated this 12th day of September 1986.

K. B. STEELE, Director.

6725

1c

ROWAN FLOORING LTD. HN. 234549.

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*

I, Wayne Trevor Conn, being a director of Rowan Flooring 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 335A of the Companies Act 1955.

Unless written objection is made to the District Registrar of Companies, Private Bag, Hamilton within 30 days of the publication of this notice, the Registrar may dissolve the company.

Dated this 18th day of September 1986.

W. T. CONN, Director.

6726

1c

NOTICE OF MEETING OF CREDITORS WHERE WINDING-
UP RESOLUTION PASSED BY ENTRY IN MINUTE BOOK

UNDER SECTION 362

IN the matter of the Companies Act 1955, and in the matter of MAIDSTONE MUSHROOMS 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 12th day of September 1986, passed a resolution for voluntarily winding-up and that a meeting of the creditors of the above-named company will accordingly be held at the Boardroom in the offices of Gillespie Young Watson, Second Floor, Government Life Building, Daly Street, Lower Hutt on the 25th day of September 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 at 18 Montgomery Crescent, Upper Hutt not later than 4 o'clock of the afternoon of the 23rd day of September 1986.

Dated this 12th day of September 1986.

By order of the directors:

P. GASSON, Director.

6727

1c

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING-
UP

FOR ADVERTISEMENT UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of MAIDSTONE MUSHROOMS LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 12th day of September 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 12th day of September 1986.

P. GASSON, Director.

6727

1c

PARKBEL PROPERTIES LTD.

DECLARATION OF DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

TAKE notice I, James Bryant Steel of Wellington, a director of Parkbel Properties Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Wellington for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

J. B. STEEL, Director.

Dated this 16th day of September 1986.

6728

LABEL HOUSE HOLDINGS LTD.

DECLARATION OF DISSOLUTION

Pursuant to Section 335A of the Companies Act 1955

TAKE notice I, James Bryant Steel of Wellington, a director of Label House Holdings Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Wellington for a declaration of dissolution of the company and unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice the company will be dissolved.

J. B. STEEL, Director.

Dated this 16th day of September 1986.

6729

WESTERN CO-OPERATIVE SOCIETY LTD.

NOTICE is hereby given that in accordance with the provisions of section 15 of the Industrial and Provident Societies Act 1908 the society proposes to be dissolved.

Unless within 3 months from the date hereof a member or other person interested in or having any claim on the funds of the society commences proceedings to set aside the dissolution of the society in the New Plymouth District Court, the society shall be legally dissolved.

P. BOON, Secretary.

Dated this 25th day of September 1986.

6761

WISDOM CONSTRUCTION LTD. HN. 201194

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF A
SOLVENT 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 25 September 1986 (the date this notice was posted in accordance with Section 335A (3) (b) of the Companies Act) the Registrar may dissolve the company.

Dated this 15th day of September 1986.

K. J. DARRAGH, Director.

6759

1c

NOTICE OF INTENTION TO APPLY FOR A
DECLARATION OF DISSOLUTION

PURSUANT TO SECTION 335A OF THE COMPANIES ACT 1955

TAKE notice: I, Robert Nicholas Martin of 304 Avonburn Road, Calgary, Alberta, Canada, the company secretary of Argus Resources New Zealand Ltd, no liability, 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.

R. N. MARTIN.

6758

1c

NOTICE OF APPOINTMENT OF LIQUIDATOR

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

WE, Messrs Peter William Young and Spencer William Bullen of Christchurch, chartered accountants, of Peat Marwick Mitchell & Co., hereby give notice that we were appointed joint liquidators of the above-named company by resolution of the creditors, dated this 15th day of September 1986.

Dated this 17th day of September 1986.

S. W. BULLEN, Liquidator.
P. W. YOUNG, Liquidator.

6756

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

IN the matter of the Companies Act 1955, and in the matter of TASMAN SPECIAL VEHICLES LTD.:

BALFOUR WILLIAMSON (NEW ZEALAND) LTD., an incorporated company having its registered office at Auckland hereby gives notice that on the 15th day of September 1986 it appointed John Harold Gaukrodger and Donald Phillip Gendall, both of Hamilton, chartered accountants to be jointly and severally receivers and managers of all the above-named company's undertaking property and assets, present and future, including its uncalled and unpaid capital, charged by a certain debenture dated the 11th day of February 1982 given by Tasman Special Vehicles Ltd., in favour of Balfour Williamson (New Zealand) Ltd., and others.

The situation of the offices of the receivers and managers is Peat Marwick Mitchell & Co., National Mutual Building, Victoria Street, Hamilton.

Dated this 15th day of September 1986.

MCCAW LEWIS CHAPMAN, Solicitors.

6755

1c

NOTICE OF EXTRAORDINARY GENERAL MEETING

IN the matter of the Companies Act 1955, and in the matter of MACBLAST INDUSTRIES LTD.:

NOTICE is hereby given that an extraordinary general meeting of the above-mentioned company is to be held at 9.30 a.m. on the 8th day of October 1986 at the registered office of the company at Devon Road, New Plymouth, to consider and if thought fit to pass the following special resolution:

"That:

1. Pursuant to section 18 (1) (a) and 18 (1) (c) of the Companies Act 1955, the memorandum of association of the company be altered by omitting all the objects and all the provisions in respect of the powers of the company set out in clause III of the memorandum of association.
2. The company shall have the rights, powers and privileges of natural persons including the powers referred to in subsection (1) (a) to (h) of section 15A of the Companies Act 1955."

R. A. SMITH, Secretary.

6752

1c

OXFORD PROPERTIES LTD.

I, Martin John Ludwig, secretary of Oxford Properties Ltd., hereby give notice that I intend to make application to the Registrar of Companies, Private Bag, Hamilton for the issue of a notice of dissolution of the company.

Any person wishing to object to this course should write to the Registrar of Companies at the address shown stating his objections.

M. J. LUDWIG, Chartered Accountant.

Putaruru.

6749

CROWN HOLDINGS LTD.:

NOTICE OF SPECIAL RESOLUTION ALTERING MEMORANDUM OF ASSOCIATION

Pursuant to Section 147 of the Companies Act 1955

Presented by: Caudwells, Solicitors, MLC Building, 320 Princes Street, Dunedin.

To: The Registrar of Companies, Dunedin.

CROWN HOLDINGS LTD., hereby gives you notice pursuant to section 147 of the Companies Act 1955 that by means of a duly signed entry of the minute book of the Company signed as provided by section 362 of the said Act on the 4th day of May 1986 the following resolution was duly passed:

"That the memorandum of association of the company be altered by deleting all clauses thereof which set forth the objects and powers of the company providing instead that the company shall henceforth 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 this 5th day of May 1986.

J. G. LUCAS, Solicitor.

1c

BRYAN ROBINSON MOTORS LTD.

IN the matter of the Companies Act 1955, and in the matter of DESERT ROAD SERVICE STATION LTD. (in liquidation):

NOTICE is given that as the liquidator of Desert Road Service Station Ltd., which is being wound up by order of the Court, I fix the 10th day of October 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.

Those creditors who have already submitted a proof of debt to the Official Assignee or the liquidator are not required to submit another.

Dated this 23rd day of September 1986.

T. A. SCOULAR, Liquidator.

Coopers and Lybrand, P.O. Box 243, Wellington.

6743

NOTICE OF FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of SIBUN PROPERTIES LTD. (in voluntary liquidation; members winding up):

TAKE notice that in pursuance of section 281 of the above Act the final general meeting of the above-named company will be held at the office of Battley & Johnson, Fourth Floor, Premier Building, Durham Street East, Auckland on 10 October 1986 at 9 a.m. for the purpose of laying before such meeting an account of the winding up of the above-named company and of giving any explanation thereof.

Note—A member entitled to vote is entitled to appoint a proxy to attend and vote instead of him and that proxy need not be a member of the company.

Dated this 15th day of September 1986.

H. W. ASH, Liquidator.

P.O. Box 925, Auckland.

6741

DON'S SERVICE STATION LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

THE Bank of New Zealand with reference to Don's Service Station Ltd., hereby gives notice that on the 12th day of September 1986 the bank appointed William John Henry Stewart and John Raymond O'Shaughnessy, both chartered accountants, whose offices are at the offices of Arthur Young, corner Marine Parade and Raffles Street, Napier, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 2nd day of September 1983. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever both present and future including its uncalled and unpaid capital.

Dated this 12th day of September 1986.

Signed for and on behalf of the Bank of New Zealand by its General Manager New Zealand Business Ronald William Mear in the presence of:

G. R. ROHLOFF, Bank Officer.

Wellington.

6740

MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of T. & R. PARSONS LTD.:

NOTICE is hereby given that at a meeting of the creditors of the above-named company held on 19th day of July 1985, I was appointed liquidator of the above-named company which is being wound up voluntarily, and I do hereby fix the 23rd day of August 1985, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case may be, from objecting to such distributions.

Dated this 22nd day of July 1985.

E. C. JORGENSEN, Liquidator.

118 Hardy Street, Nelson.

6982

The Companies Act 1955

THE AMBROSIA FARMING COMPANY LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

DEVELOPMENT FINANCE CORPORATION OF NEW ZEALAND being the holder of a debenture in its favour bearing date the 26th day of September 1984 and registered at the companies office at Auckland on the 11th day of October 1984 issued by The Ambrosia Farming Company Ltd. ("the company"), hereby gives notice that on the 18th day of September 1986 under the powers contained in the said debenture it appointed Peter Reginald Howell and John Lawrence Vague, both of Auckland, chartered accountants, jointly and severally as receivers of all the undertaking property and assets of the company. The office of the said receivers is at the offices of Messrs Coopers & Lybrand, 15-19 Edsel Street, Henderson (P.O. Box 21-015).

Dated this 18th day of September 1986.

Development Finance Corporation of New Zealand by its solicitors Nicholson Gribbin, per:

M. J. WISEMAN.

6839

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of P. & B. A. ALLEN LTD. (in liquidation):

NOTICE is hereby given that the final meeting of creditors of the above-named company will be held at the offices of Chambers Nicholls, Ninth Floor, AMP Building, Cathedral Square, Christchurch, on the 14th day of October 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.

Further Business:

1. To receive and if thought fit to adopt the final accounts of the liquidator prepared to section 291 (1) of the Companies Act 1955.

2. To resolve pursuant to section 328 (1)(b) of the Companies Act 1955, how the books, accounts and documents of the company and of the liquidator are to be disposed of.

Every creditor entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a creditor of the company. A form of general proxy can be obtained from the liquidator's office. Proxies to be used at the meeting must be lodged with the undersigned at Chambers Nicholls, Ninth Floor, AMP Building, Cathedral Square, Christchurch not later than 2 o'clock on the 13th day of October 1986.

Dated this 17th day of September 1986.

M. G. S. EARL, Liquidator.

Chambers Nicholls, Chartered Accountants, Christchurch.

6837

NOTICE OF GENERAL MEETING

IN the matter of section 18 (5) of the Companies Act 1955, and in the matter of WEELEY FARM (NORTH) LTD.:

NOTICE is hereby given that it is intended to convene an extraordinary general meeting of the members of Weeley Farm (North) Ltd. for the purpose of proposing the following special resolution:

That the memorandum of association of the company be altered by omitting clause III thereof and consequentially renumbering clauses IV and V thereof and

That the company shall henceforth have the rights, powers and privileges of a natural person including (without limiting the generality of the foregoing) the powers referred to in subsections (a) to (h) of section 15A (1) of the Companies Act 1955.

Dated this 29th day of August 1986.

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

6772

C. M. GRAHAME LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

THE Bank of New Zealand with reference to C. M. GRAHAME LTD. hereby gives notice that on the 16th day of September 1986, the bank appointed Laurence George Chilcott and Peter Charles Chatfield, both chartered accountants, whose offices are at the offices

of Smith Chilcott & Co., Chartered Accountants, Ground Floor, General Building, corner Shortland and O'Connell Streets, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 29th day of July 1979. The receivers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future, including its uncalled and unpaid capital.

BANK OF NEW ZEALAND.

Avondale.

6773

TIMBERLANDS MOTOR HOTEL LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

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

WESTPAC BANKING CORPORATION hereby give notice that on the 17th day of September 1986, it appointed Graham Victor Young and Keith Raymond Smith, chartered accountants whose office is at care of Kirk Barclay, Sixth Floor, Westpac House, 426 Victoria Street (P.O. Box 187), Hamilton as receivers and managers of all the assets of the above-named company under the power contained in an instrument dated the 24th day of October 1985 being a debenture from Timberlands Motor Hotel Ltd. to Westpac Banking Corporation.

Dated at Wellington this 17th day of September 1986.

By its attorneys:

WESTPAC BANKING CORPORATION.

6774

NODE MANAGEMENT LTD.

NOTICE is given that I, Stanley Blundell Blackburn, chartered accountant, Wanganui propose to apply to the Registrar of Companies for a declaration of dissolution of the above-named company and that, unless written objection is made to the Registrar within 30 days of the date of publication of this notice, the Registrar may dissolve the company.

Dated this 18th day of September 1986.

S. B. BLACKBURN, Secretary.

4780

P. V. & A. P. BURLACE LTD.

NOTICE OF APPOINTMENT OF RECEIVERS AND MANAGERS

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

THE Bank of New Zealand with reference to P. V. & A. P. Burlace Ltd., hereby gives notice that on the 17th day of September 1986, the bank appointed Graeme Carrison Goodare and Russell Stuart Hay, both chartered accountants, whose offices are at the offices of Messrs Deloitte Haskins & Sells, Downtown House, Queen Elizabeth Square, Auckland, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 1st day of October 1985. The receivers and managers have been appointed in respect of all the company's undertaking and all its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future, including its uncalled and unpaid capital.

Dated this 17th day of September 1986.

Signed for and on behalf of the Bank of New Zealand by its general manager, corporate and international Peter Radcliffe Travers in the presence of:

GARY RAYMOND ROHLOFF, Bank Officer.

Wellington.

6781

IN the matter of the Companies Act 1955, and in the matter of VIDEO SHOP (1983) LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidators of the above-named company which is being wound up, do hereby fix 31 October 1986, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to any distribution.

Dated this 19th day of September 1986.

A. R. ISAAC and D. B. SCOTT, Joint Liquidators.

Address of Liquidators: Care of Peat, Marwick, Mitchell & Co., Chartered Accountants, Willbank House, 57 Willis Street, Wellington 1.

6841

VIDEO SHOP (1983) LTD.

IN LIQUIDATION

Notice of Winding-Up Order and Appointment of Liquidators.

WE. Alan Raymond Isaac and Donald Beattie Scott of Peat, Marwick, Mitchell & Co., Chartered Accountants, of Wellington hereby give notice that we have been appointed liquidators of the above-named company by order of the High Court of New Zealand dated 27 August 1986.

Dated this 19th day of September 1986.

A. R. ISAAC and D. B. SCOTT, Joint Liquidators.

6840

REMARKABLE FILMS LTD.

NOTICE is hereby given of a general meeting of Remarkable Films Ltd. to be held at the offices of Remarkable Films Ltd. at 114 Princes Street, Dunedin at 4 p.m. on the 8th day of October 1986 at which meeting it is intended to propose the following resolution as a special resolution of the company, for the alteration of the provisions of the memorandum of association of the company with respect to the objects and powers of the company, pursuant to the provisions of section 18 (1) of the Companies Act 1955 and its amendments.

Proposed Special Resolution

"That the memorandum of association of the company be and the same is hereby altered by deleting clause III thereof in its entirety and substituting the following new clause III therefor:

III The company shall have the rights, powers and privileges of a natural person (including the powers referred to in section 15A (1) of the Companies Act 1955)".

Dated at Dunedin this 22nd day of September 1986.

ANDERSON LLOYD SIM McELREA, Solicitors.

Corner Princes & Dowling Streets, Dunedin.

6861

lc

NOTICE CALLING FINAL MEETINGS OF MEMBERS AND CREDITORS

IN the matter of the Companies Act 1955, and in the matter of M. AND F. GLOVER 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 & Sells, 76 Hereford Street, Christchurch, on the 15th day of October 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 have been disposed of, and to receive any explanations thereof by the liquidator.

Further Business

To resolve pursuant to section 328 (1) (b) that the liquidator be authorised to dispose of the books of the company and of the liquidator 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 & Sells not later than 4 p.m. on the 14th day of October 1986.

Dated this 22nd day of September 1986.

O. W. PITCAITHLY, Liquidator.

6862

R. & W. HELLABY LTD.

NOTICE is hereby given that an extraordinary general meeting of R. & W. Hellaby Ltd. will be held at the Dunningham Suite, Fourth Floor, Public Library, 230 Moray Place, Dunedin on Wednesday, 12 November 1986 at 11 a.m. at which it is intended to propose as a special resolution that the memorandum of association of the company be altered pursuant to section 18 (1) of the Companies Act 1955 by omitting all of the objects of the company and all of the provisions with respect to the powers of the company stated therein; and that the company 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).

W. R. JACKSON & COMPANY, Secretary.

6863

The Companies Act 1955

BLENHEIM AUTO COURT 1981 LTD.

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company, on the 22nd day of September 1986, the following special resolution was passed by the company:

That as the members desire to wind up the company, and a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, the company be wound up voluntarily and B. K. Lawless be appointed liquidator.

Dated this 22nd day of September 1986.

B. K. LAWLESS, Liquidator.

6864

K. J. SOUTHEE DEVELOPMENTS LTD.

NOTICE OF FINAL MEETING OF CREDITORS

Pursuant to Section 291 of the Companies Act 1955

In Liquidation

TAKE notice that a meeting of the creditors of the company will be held at the offices of McCulloch Clark & Co., 43 Main Street, Upper Hutt, on the 17th day of October 1986 at 4 p.m.

Agenda:

1. Liquidator's account of the winding up.
2. Disposal of books and records of the company.
3. General business.

Dated this 23rd day of September 1986.

K. R. CLARK, Liquidator.

6865

NOTICE OF DIVIDEND

Name of Company: Shoeco Distributors 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. 37/85.

Amount per Dollar: 96.8808c in the dollar.

First and Final or Otherwise: First and final.

When Payable: 19 September 1986.

Where Payable: My office.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

6866

IN the matter of the Companies Act 1955, and in the matter of THE ROTARY AUTOMATIC DOOR COMPANY LTD., a duly incorporated company having its registered office at Nelson:

NOTICE is hereby given of a general meeting of the company on the 10th day of October at the offices of G. M. Truman, Chartered Accountant, 154 Hardy Street, Nelson at 5 o'clock in the afternoon at which the following special resolution is proposed:

"That pursuant to section 18 (1) (a) of the Companies Act 1955, the memorandum of association of the company be and is hereby altered by omitting all of the objects and all provisions with respect to powers of the company contained therein and henceforth the company shall have the rights, power and privileges of a natural person (including powers that refer to section 15A (1) (a)-(h) of the Companies Act 1955)."

Dated this 22nd day of September 1986.

G. M. TRUMAN, Secretary.

6867

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

NOTICE is hereby given that the undersigned, the liquidators of DOMESTIC IMPROVEMENTS LTD. (in liquidation) which is being wound up voluntarily, does hereby fix the following day, viz. 9 October 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 22nd day of September 1986.

W. J. I. COWAN & S. J. CLARKE, Liquidators.

Address of Liquidators: Care of Arthur Young, Chartered Accountants, Box 490, Wellington.
6868

DOMESTIC IMPROVEMENTS LTD.

NOTICE OF MEETING OF CREDITORS

Pursuant to Section 290 (1) of the Companies Act 1955

In Liquidation

TAKE notice that a meeting of creditors of the above-mentioned company will be held at the place, date and time as follows: offices of Arthur Young, Tenth Floor, BNZ Centre, 1 Willis Street, Wellington, Friday, 10 October 1986 at 11 a.m.

Business:

1. To receive the liquidator's report of the conduct of the winding up.

2. To receive the liquidator's statement of receipts and payments.

Dated this 22nd day of September 1986.

W. J. I. COWAN & S. J. CLARKE, Liquidators.

PAYNTER & DIXON PTY LTD.

NOTICE OF INTENTION TO CEASE TO CARRY ON BUSINESS IN NEW ZEALAND

NOTICE is hereby given in pursuance of section 405 (2) of the Companies Act 1955, that Paynter & Dixon Pty Ltd. a company incorporated in New South Wales but having a place of business in New Zealand at Christchurch intends to cease to have a place of business in New Zealand as from 24 December 1986.

CHAMBERS NICHOLLS,

Authorised Agent of the Company in New Zealand.

6693

GEOPHYSICAL COMPANY OF NORWAY (SINGAPORE) PRIVATE LTD.

NOTICE OF COMPANY CEASING TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

Pursuant to Section 405 (2) of the Companies Act 1955

NOTICE is hereby given that in accordance with the provisions of section 405 (2) of the Companies Act 1955, that the above-named company intends to cease to have a place of business in New Zealand.

The 3 months period of notice required by section 405 (2) shall begin as at the date of this notice.

Dated this 16th day of September 1986.

Geophysical Company of Norway (Singapore) Private Ltd. by its solicitors and duly authorised agents:

BUDDLE FINDLAY.

6691

lc

GOLDAIR ELECTRICAL APPLIANCES PTY LTD.

NOTICE OF CEASING TO CARRY ON BUSINESS IN NEW ZEALAND PURSUANT to section 405 (2) of the Companies Act 1955, Messrs Kensington Swan hereby give notice that 3 months after the first publication of this notice in the *New Zealand Gazette*, Goldair Electrical Appliances Pty. Ltd. will cease to have a place of business in New Zealand.

Dated this 11th day of September 1986.

KENSINGTON SWAN, Barristers & Solicitors.

Wellington.

6451

lc

WAIKATO ANGLICAN BOYS' COLLEGE TRUST BILL 1986

NOTICE is hereby given that Waikato Anglican Boys' College Trust, a Board, duly incorporated under the Charitable Trusts Act 1957 (called "the promoter") intends to apply for leave to introduce to the General Assembly of New Zealand a Private Bill the short title of which is as above.

The Trustees and the Founders of the promoter desire to admit girls to the Sixth and Seventh Forms of St. Paul's Collegiate School at Hamilton and at Tihoi (called "the School") provided that at the commencement of any school year the number of girls enrolled will not exceed one-fifth of the aggregate of the school's sixth and seventh form rolls at that time. To that end the objects of the Bill are:

(i) Notwithstanding anything in the Trust Deed the objects of the Trust shall be deemed to extend to the teaching and education of girls at sixth and seventh form levels provided that the proportion of the girls enrolled in the school at the commencement of any school year shall not exceed one-fifth of the aggregate of the school's sixth and seventh form rolls at that time.

(ii) Notwithstanding the provisions of the Trust Deed if at any time it appears to not less than three-fourths of the Trustees that it would be desirable to amend further the objects of the Trust in such manner as to alter further the class of persons for whom teaching and education may be provided the Trustees upon obtaining approval of three-fourths of living founders of 2 years standing and the approval of three-fourths of fellows of St Paul's Collegiate School of 2 years standing may prepare an appropriate scheme in terms of the Charitable Trusts Act 1957 and lay it before the Attorney-General.

(iii) Sections 52 to 57, 59 and 60 of the Charitable Trusts Act 1957 (inclusive) shall apply to any scheme laid before the Attorney-General under the previous section (ii).

Copies of the Bill may be inspected during office hours at the District Court at Hamilton and at the promoter's school, Hukanui Road, Hamilton and will remain there for such inspection for a period of 3 complete weeks commencing the 11th day of September 1986.

Dated this 11th day of September 1986.

For and on behalf of the Promoter:

M. CLOUGH, Secretary.

6479

In the High Court of New Zealand
Auckland Registry

M. No. 721/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KEA COOKIES LIMITED, a duly incorporated company having its registered office at 10-115 Elliot Street, Howick, Auckland, and carrying on business pursuant to the objects as set out in section 15A of the Companies Act:

NOTICE is hereby given that a petition for an order that KEA COOKIES LIMITED be wound up by the Court or by such other order as shall be just was presented to the High Court on the 19th day of August 1986 by ROTOWAX TRADING LIMITED, a duly incorporated company having its registered office at the offices of Messrs Peat Marwick Mitchell & Co., Chartered Accountants, Willbank House, Willis Street, Wellington and carrying on business as cellophane converters, importers, etc.; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 1st day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. J. B. FOWLER, Solicitor for the Petitioner.

This notice is given by Richard James Buxton Fowler, solicitor for the petitioner of Messrs Phillips Shayle-George, Solicitors, P.O. Box 2791, Wellington whose address for service is at the offices of Messrs Russell McVeagh McKenzie Bartleet & Co., Solicitors, Shortland Centre, 53 Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres 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 30th day of September 1986.

6757

lc

In the High Court of New Zealand
Auckland Registry

M. No. 730/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of VIDEO SCENE LIMITED, a duly incorporated company having its registered office at 480 Queen Street, Auckland.

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 21st day of July 1986, presented to the said Court by WARNER HOME VIDEO LIMITED, a duly incorporated company having its registered office at 14-18 Federal Street, Auckland and carrying on business there and elsewhere as video suppliers; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 8th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

A. C. SORRELL, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Nicholson Gribbin, Fourteenth Floor, Quay Tower, corner Customs Street West & Lower Albert Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of October 1986.

6731

1c

In the High Court of New Zealand
Wellington Registry

M. No. 470/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MELROSE CONSTRUCTION LIMITED,

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 3rd day of September 1986, presented to the said Court by A. & D. MCCONNELL LIMITED, a duly incorporated company having its registered office at Porirua, creditor, and that the said petition is directed to be heard before the Court sitting at Wellington on the 15th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. A. BRACE, Solicitor for the Petitioner.

Address for Service: The offices of Buddle Findlay, B.N.Z. Centre, 1 Willis Street, Wellington (Mr W. Chapman).

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 5 kilometres of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of October 1986.

6742

1c

In the High Court of New Zealand
Auckland Registry

M. No. 738/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of B. D. & V. C. BAIRD LIMITED, a duly incorporated company having its registered office at 15 Walters Road, Takamini, and carrying on business as manufacturers of concrete products:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 25th day of August 1986, presented to the said Court by AUCKLAND ELECTRICAL SERVICES LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 15th of October 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. C. JENKIN, Solicitor for the Petitioner.

This notice was filed by Geoffrey Cole Jenkin, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Fortune Manning, Solicitors, 450 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of October 1986.

6750

1c

In the High Court of New Zealand
Auckland Registry

M. No. 776/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PERRIE FLEET & CO. LIMITED, a duly incorporated company having its registered office at 29 Patiki Road, Avondale, Auckland:

EX PARTE—DICKSONS MOTEL LIMITED, a duly incorporated company having its registered office at Te Aroha:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 3rd day of September 1986, presented to the said Court by DICKSONS MOTELS LIMITED at Te Aroha; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of October 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. D. CLARKE, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Duthie Whyte & Co. Barristers & Solicitors, Ninth and Tenth Floors, Guardian Assurance Building, corner Queen and Darby Streets, 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 5 kilometres of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of October 1986.

6751

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 123/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of TIMBERLANDS MOTOR HOTEL LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 3rd day of September 1986, presented to the said Court by GUINNESS WINE & SPIRITS 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 Rotorua on 13th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. CASEY, Solicitor for the Petitioner.

The solicitor for the petitioner is Matthew Eugene Casey of the firm of Kensington Swan whose postal address is Private Bag, Auckland. His agent in the proceedings is Davys Burton Henderson & Moore. The address for service of the above-named defendant is 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 5 kilometres 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 10th day of October 1986.

6753

1c

In the High Court of New Zealand
Wellington Registry

M. No. 446/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of CHICKEN GEORGE LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 26th day of August 1986, presented to the said Court by GOLDEN COAST POULTRY INDUSTRIES LIMITED; and that the said petition is directed to be heard before the Court sitting at Wellington on the 8th day of October 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.

L. A. KENNEDY, Solicitor for the Petitioner.

Address for Service: At the offices of Kensington Swan, Fletcher Challenge House, 87-91 The Terrace, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of October 1986.

In the High Court of New Zealand
Auckland Registry

M. No. 741/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of SELCOM ELECTRONICS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 25th day of August 1986, presented to the said Court by GRANDSTAND COMPUTERS LIMITED, a duly incorporated company having its registered office at 89 Customs Street, Auckland; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of October 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. G. CALLENDER, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Wynyard Wilson, Solicitors, Eleventh Floor, ASB Building, 298 Queen Street (P.O. Box 6048), 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 5 kilometres of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of October 1986.

6762

1c

In the High Court of New Zealand
Auckland Registry

M. No. 791/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of WEIMAR WELDING LIMITED, a duly incorporated company
having its registered office at 245A East Coast Road, Mairangi
Bay, merchants:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 9th day of September 1986, presented to the said Court by FLETCHER STEEL, a division of THE FLETCHER INDUSTRIES LIMITED, a duly incorporated company of Auckland and carrying on business as merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 15th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. BOWEN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Bowen, Roche & Hill, Solicitors, Seventh Floor, 43 High Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of October 1986.

6870

1c

In the High Court of New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of F. J. RAMSEY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 11th day of September 1986, presented to the said Court by HUGH GREEN of Auckland, company director and ADAM LINDSAY GORDON RYALL of Clevedon, farmer; and that the said petition is directed to be heard before the Court sitting at Rotorua on Monday, the 13th day of October 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.

F. W. M. MCELREA, Solicitor for the Petitioner.

Address for Service: At the offices of Trotter, Quirke & Lewis, Exchange Rotorua Limited, corner Pukaki and Fenton Streets, 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 5 kilometres 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 11th day of October 1986.

6880

In the High Court of New Zealand
Wellington Registry

M. No. 460/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ALAND PROPERTIES LIMITED, a duly incorporated company having its registered office at 29 Harris Street, Wellington and carrying on business there 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 29th day of August 1986, presented to the said Court by GREERTON FURNISHING LIMITED, a duly incorporated company having its registered office at Tauranga; and that the said petition is directed to be heard before the Court sitting at Wellington on the 8th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

A. C. BALME, Solicitor for the Petitioner.

This notice was filed by Anthony Charles Balme, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Bell Gully Buddle Weir, Barristers & Solicitors, 109-117 Featherston Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of October 1986.

6893

1c

In the High Court of New Zealand
Wellington Registry

M. No. 444/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WELLINGTON AUDIO & RECORD COMPANY LIMITED, a duly incorporated company having its registered office at care of D. M. Lander, Chartered Accountant, First Floor, BNZ Building, Main Road, Johnsonville:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 26th day of August 1986, presented to the said Court by GIZELLA SEGAL of Australia, widow and EMANUEL KLEIST of Wellington, company director; and that the said petition is directed to be heard before the Court sitting at Wellington on the 8th day of October 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. B. BOOCK, Solicitor for the Petitioner.

This notice is filed by Cyril Bertram Boock, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Rainey Collins & Olphert, 2 Woodward Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of October 1986.

6892

In the High Court of New Zealand
Auckland Registry

B. No. 325/83

IN THE MATTER of The Insolvency Act 1967, and IN THE MATTER of REGINALD BERNARD DICK, of Auckland, retired—*A Bankrupt*:

NOTICE is hereby given that a public examination of the above-named bankrupt is fixed for Tuesday, the 14th day of October 1986 at 10 o'clock in the forenoon at the sitting of the High Court at Auckland.

Dated this 16th day of September 1986.

L. DOCHERTY,
For R. ON HING, Official Assignee.

In the High Court of New Zealand
Rotorua Registry

M. No. 136/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of D. P. MCKENNA MOTORS LIMITED, a duly incorporated company having its registered office at Marac House, First Avenue, Tauranga:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 12th day of September 1986, presented to the said Court by SHELL OIL NEW ZEALAND LIMITED, a duly incorporated company having its registered office at "Shell House", The Terrace, Wellington and carrying on business as marketers of petroleum products; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 13th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. J. WATTS, Solicitor for the Petitioner.

This notice is given by Julian John Watts, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Dennett, Olphert, Sandford & Dowthwaite, Solicitors, Atlantis House, Amohia Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres 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 10th day of October 1986.

6849

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 131/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of B. L. & R. A. J. KENEALY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 9th day of September 1986, presented to the said Court by MOBIL OIL NEW ZEALAND LIMITED, a duly incorporated company having its registered office at Wellington and carrying on business as an oil company; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 13th day of October 1986, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

G. B. CHAPMAN, Solicitor for the Petitioner.

Address for Service: The offices of Messrs East, Brewster, Urquhart & Partners, Solicitors, Fenton Building, Fenton Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres 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 10th day of October 1986.

6857

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 121/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SHORT BROTHERS CONTRACTORS LIMITED, a duly incorporated company having its registered office at Iles & Campbell, Heu Heu Street, Taupo, contractors and carrying on business there as building contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 2nd day of September 1986, presented to the said Court by THURSTONS (TAUPO) LIMITED, a duly incorporated company having its registered office at Rotorua and that the said petition is directed to be heard before the Court sitting at Rotorua on the 13th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. S. McKECHNIE, Solicitor for the Petitioner.

This notice was filed by Murray Stuart McKechnie, Solicitor for the petitioner. The petitioner's address for service is at the offices of McKechnie Morrison Shand, Solicitors, Tarawera House, 12-14 Rangiuru 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 5 kilometres 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 10th day of October 1986.

6856

1c

In the High Court of New Zealand
Rotorua Registry

M. No. 87/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DOUGLAS LOGGING LIMITED, a duly incorporated company having its registered office at Taupo and carrying on business as logging contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 16th day of July 1986, presented to the said Court by CALTEX OIL (N.Z.) LIMITED, a duly incorporated company having its registered office at Wellington; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 13th day of October 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. B. MURRAY, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs McKechnie Morrison Shand, Solicitors, Tarawera House, 12-14 Rangiuru 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 5 kilometres 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 10th day of October 1986.

6782

1c

In the High Court of New Zealand
Whangarei Registry

M. No. 39/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HIGGINS & WILLIAMS LIMITED, a duly incorporated company having its registered office at P. J. Moody, 156 Bank Street, Whangarei, proprietors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 4th day of September 1986, presented to the said Court by DOMINION BREWERIES LIMITED, a duly incorporated company of Auckland and carrying on business as liquor merchants; and that the said petition is directed to be heard before the Court sitting at Whangarei on the 8th day of October 1986 at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. BOWEN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Marsden, Woods, Inskip & Smith, Solicitors, Phoenix House, 122 Bank Street, Whangarei.

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 5 kilometres of the office of the High Court at Whangarei, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of October 1986.

6764

1c

In the High Court of New Zealand
Blenheim Registry

M. No. 23/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CAREY SEA SERVICES LIMITED, a duly incorporated company having its registered office at Blenheim and carrying on business as a sea services company:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 1st day of August 1986, presented to the said Court by RIVERLANDS MEAT COMPANY LIMITED, and that the said petition is directed to be heard before the Court sitting at Blenheim on the 10th day of November 1986 at 10 a.m. in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. V. SMITH, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Gascoigne, Wicks & Co., High Street, Blenheim.

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 5 kilometres of the office of the High Court at Blenheim, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of November 1986.

6760

1c

In the High Court of New Zealand
Blenheim Registry

M. No. 18/86

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PICTON MARINE SERVICES LIMITED, a duly incorporated company having its registered office at Picton and carrying on business as engineers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 26th day of June 1986, presented to the said Court by PAYKEL ENGINEERING 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 Blenheim on Monday, the 10th day of November 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. B. MURRAY, Solicitor for the Petitioner.

The petitioners address for service is at the offices of Wisheart MacNab & Partners, Solicitors, 73 Alfred Street, Blenheim.

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 5 kilometres of the office of the High Court at Blenheim, 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 Friday the 7th day of November 1986.

6747

1c

In the High Court of New Zealand
Christchurch Registry

UNDER the Charitable Trusts Act 1977, and IN THE MATTER of a trust fund held by THE PERPETUAL TRUSTEES ESTATE AND AGENCY COMPANY OF NEW ZEALAND LIMITED, pursuant to the terms of the will of the late John Macmillan Brown, deceased:

BETWEEN THE PERPETUAL TRUSTEES ESTATE AND AGENCY COMPANY OF NEW ZEALAND LIMITED, a duly incorporated company having its registered office at Dunedin and carrying on business there and elsewhere as a trustee and executor—
Plaintiff:

AND HER MAJESTY'S ATTORNEY-GENERAL FOR NEW ZEALAND—
Defendant:

NOTICE is hereby given pursuant to section 36 of the Charitable Trusts Act 1957, the THE PERPETUAL TRUSTEES ESTATE AND AGENCY COMPANY OF NEW ZEALAND LIMITED has applied to the High Court at Christchurch for approval of a scheme for disposition of a certain trust fund established by the terms of the will of the late JOHN MACMILLAN BROWN, deceased. The said scheme provides for the trust fund to be held upon the following conditions and in substitution for certain terms contained in the said bequest:

- (i) To provide each year a short course of lectures in any one or more of the books or the themes of books written by the late John Macmillan Brown such lectures to be delivered by persons of eminence in the topic or topics to which the books selected belong. The council of the University of Canterbury shall from time to time appoint such lecturer or lecturers who in turn may choose the university centre in which they will deliver their course of lectures.
- (ii) To expend annually such sum as may be necessary being at least \$600 per annum to keep the Macmillan Brown collection being part of the library of the University of Canterbury up to date and in good condition by the purchase of books, magazines, papers, pamphlets, documents and maps or any thereof and in the binding and rebinding of the contents of such collection.
- (iii) (a) To establish and maintain in the University of Canterbury the Macmillan Brown Centre for Pacific Studies, the function of which will be to encourage and facilitate the sympathetic investigation and research of the history, traditions, customs, laws and ideas of the peoples of the Pacific generally and more especially of the indigenous peoples of New Zealand, its islands, Polynesia and adjacent islands.

(b) The university shall as soon as may be upon the scheme being approved, appoint upon such conditions for such term and upon such notice as it thinks fit, a director who shall be responsible to the council for the conduct of the centre.

(c) The council may from time to time appoint visiting fellows to the centre being scholars of repute in any field of studies relevant to the purpose for which the centre is established.

(d) The council may from time to time appoint resident scholars and associates to the centre upon such terms as it thinks fit.

(e) The council may, from time to time, upon such terms and conditions as it thinks fit, publish or make grants to assist the publication of research work by the director, visiting fellows, resident scholars or associates of the centre.

(f) The university and/or the trustee may from time to time upon such terms, as it thinks fit, pay or make grants towards the cost of travel expenses incurred by the director, visiting fellows, resident scholars and associates incurred pursuing research in any field of studies from time to time pursued at the centre.

(g) The council may, from time to time, make or revoke such rules not consistent with the provisions of this scheme as are necessary for the proper administration of the centre.

A copy of the said scheme has been deposited in, and may be inspected at, the Registry Office of the High Court at Christchurch. It is proposed that the application for approval be heard in the High Court at Christchurch on Wednesday, 22 October 1986 at 10 a.m. Any person desiring to oppose the said scheme is required to give written notice of his intention to do so to the Registrar of the said Court and to the Perpetual Trustees Estate and Agency Company of New Zealand Limited and to the Attorney General not less than 7 clear days before the date proposed for the hearing of the application.

R.A. Young Hunter & Co., 79-83 Hereford Street, Christchurch, Solicitors for the Perpetual Trustees Estate and Agency Company of New Zealand Limited.

6748

1c

In the High Court of New Zealand
Christchurch Registry

M. No. 358/88

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of FITTINGS & FIXTURES LIMITED, a duly incorporated company having its registered office at 67 Cannon Hill Crescent, Christchurch, merchants:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 15th day of August 1986, presented to the said Court by ROBERTSONS LIMITED, a duly incorporated company of Auckland and carrying on business as clothing merchants; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 24th day of September 1986 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. BOWEN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Cameron & Co., Solicitors, 158 Hereford Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres 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 23rd day of September 1986.

6763

GENERAL PUBLICATIONS

THE ASTRONOMICAL KNOWLEDGE OF THE MAORI*Elsdon Best*

80 pp. 1986 reprint

\$5.95 plus \$1.50 p & p

This is one of a series of monographs prepared by Elsdon Best, who spent many years in close contact with the Maoris of the Urewera, and has prepared studies based on wide knowledge and insight. This particular monograph studies the Maori systems of astrology, astrolatry and natural astrology, plus other natural phenomena. It has been reprinted without any changes because, though first published in 1922, it still provides the student and general reader with good source material.

MAORI DIVISION OF TIME*Elsdon Best*

52 pp. 1986 reprint

\$5.95 plus \$1.50 p & p

This monograph, reprinted without revision, provides a record of the Maori division of time as well as references to other Polynesian systems. The Maori year, the months of the Maori year, and the nights of the moon are examined. The names of seasons, terms employed to denote time and miscellaneous notes are also included, making this a fascinating and comprehensive source document.

FISHING METHODS AND DEVICES OF THE MAORI*Elsdon Best*

264 pp. 1986 reprint

\$29.95 plus \$3.75 p & p

This book is one of a series of bulletins prepared by Elsdon Best and reprinted without revision. This bulletin remains the only comprehensive account of most aspects of Maori fishing. The emphasis is upon inland and estuarine techniques, as these are the techniques Best was able to observe most closely. The detailed fishing methods are accompanied by descriptions of the artifacts used, together with associated chants, magic formulae, special observances, and fishing lore. This comprehensive book provides a wealth of information for the student and general reader.

THE MAORI SCHOOL OF LEARNING*Elsdon Best*

31 pp 1986 reprint

\$5.95 plus \$1.50 p & p

This monograph, reprinted without revision, studies the objects, methods, and ceremonial side of the Whare Wanaga, or Maori school of learning. It is rich in its store of material, and is indispensable for today's students.

SPIRITUAL AND MENTAL CONCEPTS OF THE MAORI*Elsdon Best*

57 pp 1986 reprint

\$5.95 plus \$1.50 p & p

This monograph, reprinted without revision, analyses the different concepts held by the Maori about the spirit and the mind. The material is very valuable and the concepts discussed in this particular monograph provide a deep insight into the social customs and beliefs of the Maori people.

HAIRDRESSING: A PROFESSIONAL APPROACH*David Bendell*

352 pp 1986

\$39.95 plus \$3.75 p & p

This text book has been especially prepared for New Zealand hair-dressing apprentices. The three major sections relate to first qualifying, second qualifying, and advanced Trade Certificate.

It contains clearly illustrated, step by step instructions, information on health and safety regulations for New Zealand conditions, plus a chapter on the history of hairdressing in New Zealand. This book will also be a good reference book for qualified hair-dressers and anyone else with an interest in hair care.

THE HISTORY OF POLICING IN NEW ZEALAND**Vol 1, Policing the Colonial Frontier, Parts 1 and 2***Richard Hill*

520 pp. Approximately per book. 1986.

70.00 plus \$6.50 p & p

This is the first of a three volume set which traces the history of New Zealand Police from first European contact through to the present day.

The central theme of volume 1 is the growth and operation of the Police from 1767 to 1867. Social influences and the philosophy surrounding the need for a police force are examined.

The book is both a well researched, balanced historical document and a fascinating look at an important part of New Zealand history.

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	4053
APPOINTMENTS	4022
BANKRUPTCY NOTICES	4051
LAND TRANSFER ACT: NOTICES	4052
MISCELLANEOUS—	
Bylaws Act: Notice	4036
Berryfruit Marketing Licensing Regulations: Notice	4037
Commerce Act: Notices	4037, 4047, 4049
Corrigendum	4021
Customs Act: Notices	4041, 4042
Forests Act: Notice	4031
Game Industry Board Regulations: Notice	4041
Heavy Motor Vehicle Regulations: Notices	4045
Industrial Relations Act: Notice	4042
Insurance Companies Deposits Act: Notices	4041
Maori Affairs Act: Notices	4034
Medicines Act: Notices	4046
Milk Act: Notices	4037
N.Z. Railways Corporation Act: Notices	4035
Plant Varieties Act: Notice	4050
Post Office Savings Bank Regulations: Notice	4036
Public Works Act: Notices	4024
Regulations Act: Notice	4047
Reserves Act: Notices	4031
Reserve Bank: Statement	4047
Reserve Bank: Summary	4048
Schedule of Contracts: Notices	4050
Standards Act: Notice	4042
Transport Act: Notices	4038, 4042, 4043
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	4021