

LA
- 6 OCT 1987
GIBSON

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 1 OCTOBER 1987

The Returned Services Associations Badge Order 1987

PAUL REEVES, Governor-General
ORDER IN COUNCIL

At Wellington this 21st day of September 1987

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 4 of the Military Decorations and Distinctive Badges Act 1918, His Excellency the Governor-General, acting 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 Returned Services Associations Badge Order 1987.

2. Badge—The badge described in the First Schedule to this order is hereby defined as the badge of the Returned Services Associations specified in the Second Schedule to this order, and is assigned to be worn as a distinctive mark only by the members of those Associations.

3. Revocations—The Orders in Council specified in the Third Schedule to this order are hereby revoked.

SCHEDULES

FIRST SCHEDULE

DEFINITION OF BADGE OF RETURNED SERVICES ASSOCIATIONS

A badge consisting of an oblong bar bearing the words "Returned Services" and surmounted by a crown between the letters "N" and "Z" and surmounting a segment of a circle bearing the word "Association".

SECOND SCHEDULE

ASSOCIATIONS WHOSE MEMBERS MAY WEAR BADGE

Akitio Returned Services Association (Incorporated)
Alexandra-Clyde Returned Services Association (Incorporated)
Apti Returned Services Association (Incorporated)
Ashburton Returned Services Association (Incorporated)
Ashhurst Returned Services Association (Incorporated)
Avondale Returned Services Association (Incorporated)
Birkenhead Returned Services Association (Incorporated)
Cambridge Returned Services Association (Incorporated)

ASSOCIATIONS WHOSE MEMBERS MAY WEAR BADGE

Carterton Returned Services Association (Incorporated)
Christchurch Returned Services Association (Incorporated)
Dannevirke and District Returned Services Association (Incorporated)
Dunedin Returned Services Association (Incorporated)
East Coast Bays Returned Services Association (Incorporated)
Eden-Roskill Returned Services Association (Incorporated)
Eketahuna Returned Services Association (Incorporated)
Eltham Returned Services Association (Incorporated)
Feilding Returned Services Association (Incorporated)
Foxton Returned Services Association (Incorporated)
Franklin Returned Services Association (Incorporated)
Geraldine Returned Services Association (Incorporated)
Gisborne Returned Services Association (Incorporated)
Glen Eden Returned Services Association (Incorporated)
Golden Bay Returned Services Association (Incorporated)
Gore Returned Services Association (Incorporated)
Greymouth Returned Services Association (Incorporated)
Halcombe Returned Services Association (Incorporated)
Hamilton Returned Services Association (Incorporated)
Hastings Returned Services Association (Incorporated)
Hauraki Returned Services Association (Incorporated)
Henderson Returned Services Association (Incorporated)
Hobsonville Returned Services Association (Incorporated)
Hokitika-Westland Returned Services Association (Incorporated)
Howick Returned Services Association (Incorporated)
Hunterville Returned Services Association (Incorporated)
Huntly Returned Services Association (Incorporated)
Hutt Valley Returned Services Association (Incorporated)
Invercargill Returned Services Association (Incorporated)
Johnsonville Districts Returned Services Association (Incorporated)
Kaiapoi Returned Services Association (Incorporated)
Kaikohe and District Returned Services Association (Incorporated)
Kaipara Returned Services Association (Incorporated)
Katikati Returned Services Association (Incorporated)
Kawakawa and District Returned Services Association (Incorporated)
Kerikeri Returned Services Association (Incorporated)

ASSOCIATIONS WHOSE MEMBERS MAY WEAR BADGE

Levin Returned Services Association (Incorporated)
 Manaia and District Returned Services Association (Incorporated)
 Mangakino Returned Services Association (Incorporated)
 Mangonui County Returned Services Association (Incorporated)
 Manurewa Returned Services Association (Incorporated)
 Marlborough Returned Services Association (Incorporated)
 Marton Returned Services Association (Incorporated)
 Matamata District Returned Services Association (Incorporated)
 Morrinsville District Returned Services Association (Incorporated)
 Mosgiel Returned Services Association (Incorporated)
 Motueka Returned Services Association (Incorporated)
 Mount Maunganui Returned Services Association (Incorporated)
 Mount Wellington-Panmure Returned Services Association (Incorporated)
 Naenae Returned Services Association (Incorporated)
 Napier Returned Services Association (Incorporated)
 Nelson Returned Services Association (Incorporated)
 New Lynn Returned Services Association (Incorporated)
 New Plymouth Returned Services Association (Incorporated)
 Ngaruawahia Returned Services Association (Incorporated)
 Northern Wairoa Returned Services Association (Incorporated)
 North Hokianga Returned Services Association (Incorporated)
 North Otago Returned Services Association (Incorporated)
 Ohakune District Returned Services Association (Incorporated)
 Ohura and District Returned Services Association (Incorporated)
 Onehunga and District Returned Services Association (Incorporated)
 Opotiki County Returned Services Association (Incorporated)
 Opunake District Returned Services Association (Incorporated)
 Orakei Returned Services Association (Incorporated)
 Otahuhu and District Returned Services Association (Incorporated)
 Otaki Returned Services Association (Incorporated)
 Otamatea Returned Services Association (Incorporated)
 Otorohanga Returned Services Association (Incorporated)
 Paeroa Returned Services Association (Incorporated)
 Pahiatua Returned Services Association (Incorporated)
 Palmerson North Returned Services Association (Incorporated)
 Papakura Returned Services Association (Incorporated)
 Papatoetoe and District Returned Services Association (Incorporated)
 Paraparaumu Returned Services Association (Incorporated)
 Patea Returned Services Association (Incorporated)
 Picton Returned Services Association (Incorporated)
 Point Chevalier Returned Services Association (Incorporated)
 Porirua Returned Services Association (Incorporated)
 Putaruru District Returned Services Association (Incorporated)
 Rangiora Returned Services Association (Incorporated)
 Rangitikei Returned Services Association (Incorporated)
 Reefton Returned Services Association (Incorporated)
 Richmond-Waimea Returned Services Association (Incorporated)
 Rotorua Returned Services Association (Incorporated)
 Russell Returned Services Association (Incorporated)
 Shannon Returned Services Association (Incorporated)
 Silverdale and District Returned Services Association (Incorporated)
 South Canterbury Returned Services Association (Incorporated)
 South Hokianga Returned Services Association (Incorporated)
 South Taranaki Returned Services Association (Incorporated)
 Stokes Valley Returned Services Association (Incorporated)
 Stratford Returned Services Association (Incorporated)
 Sumner-Redcliffs Returned Services Association (Incorporated)
 Taihape and District Returned Services Association (Incorporated)
 Taita Returned Services Association (Incorporated)
 Takapau Returned Services Association (Incorporated)
 Takapuna Returned Services Association (Incorporated)
 Taradale and District Returned Services Association (Incorporated)
 Taumarunui and District Returned Services Association (Incorporated)
 Taupo Returned Services Association (Incorporated)
 Tauranga Returned Services Association (Incorporated)
 Tawa Returned Services Association (Incorporated)

ASSOCIATIONS WHOSE MEMBERS MAY WEAR BADGE

Te Aroha District Returned Services Association (Incorporated)
 Te Atatu Returned Services Association (Incorporated)
 Te Awamutu Returned Services Association (Incorporated)
 Te Kuiti and Districts Returned Services Association (Incorporated)
 Temuka Returned Services Association (Incorporated)
 Te Puke Returned Services Association (Incorporated)
 Thames Returned Services Association (Incorporated)
 Titahi Bay Returned Services Association (Incorporated)
 Titirangi Returned Services Association (Incorporated)
 Tokoroa District Returned Services Association (Incorporated)
 Twizel Returned Services Association (Incorporated)
 Upper Hutt Returned Services Association (Incorporated)
 Waihi Returned Services Association (Incorporated)
 Waihi Beach Returned Services Association (Incorporated)
 Waimarino Returned Services Association (Incorporated)
 Waimate Returned Services Association (Incorporated)
 Waiouru Returned Services Association (Incorporated)
 Waipawa District Returned Services Association (Incorporated)
 Waipukurau and District Returned Services Association (Incorporated)
 Wairapa Returned Services Association (Incorporated)
 Wairoa Returned Services Association (Incorporated)
 Waiuku Returned Services Association (Incorporated)
 Wanganui Returned Services Association (Incorporated)
 Warkworth and District Returned Services Association (Incorporated)
 Waverley-Waitotara Returned Services Association (Incorporated)
 Wellington Returned Services Association (Incorporated)
 Wellington South Returned Services Association (Incorporated)
 Wellsford Returned Services Association (Incorporated)
 Western Suburbs Returned Services Association (Incorporated)
 Westport Returned Services Association (Incorporated)
 Whakatane Returned Services Association (Incorporated)
 Whangamata Returned Services Association (Incorporated)
 Whangarei Returned Services Association (Incorporated)
 Whangaroa Returned Services Association (Incorporated)
 Woodville and District Returned Services Association (Incorporated)

THIRD SCHEDULE

ORDERS IN COUNCIL REVOKED

Title	Gazette reference
Returned Services Associations Badge Order 1950	1950, p. 1870
Returned Services Associations Badge Order 1950, Amendment No. 1	1951, p. 323
Returned Services Associations Badge Order 1950, Amendment No. 2	1953, p. 668
Returned Services Associations Badge Order 1950, Amendment No. 3	1955, p. 1982
Returned Services Associations Badge Order 1950, Amendment No. 4	1958, p. 1103
Returned Services Associations Badge Order 1950, Amendment No. 5	1960, p. 129
Returned Services Associations Badge Order 1950, Amendment No. 6	1962, p. 1614
Returned Services Associations Badge Order 1950, Amendment No. 7	1963, p. 1978

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

EXPLANATORY NOTE

This note is not part of the order, but is intended to indicate its general effect.

This order consolidates and amends the Returned Services Associations Badge Order 1950 and its amendments. In particular, it brings up to date the list of Returned Services Associations set out in the Second Schedule.

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

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

REGULAR FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

Major J. Wasson is re-engaged until 8 February 1995.

Lieutenant and Quartermaster A. A. Mitchell to be temp. Captain and Quartermaster with effect from 7 July 1987.

ROYAL N.Z. ARMoured CORPS

Captain (*temp.* Major) and Quartermaster R. Ballance is re-engaged until 18 September 1990.

Captain and Quartermaster Leonard Rex Robinson is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 16 July 1987.

Lieutenant Steven Peter Anthony Stanford, B.A., is posted to the Retired List with effect from 1 July 1987.

The seniority of Lieutenant S. P. Collard is post-dated to 20 February 1985.

Supernumerary List

Lieutenant Colonel Edwin Thomas Finnimore is posted to the Retired List with effect from 15 July 1987.

THE CORPS OF ROYAL N.Z. ENGINEERS

Major T. E. Jones is re-engaged until 18 December 1995.

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

J. D. Peacocke, B.A., 3 August 1987.

C. J. Faulls, 20 July 1987.

Supernumerary List

The engagement of Captain and Quartermaster J. W. Lock is extended until 24 June 1991.

ROYAL N.Z. CORPS OF SIGNALS

Captain (*temp.* Major) J. O. Thomson, B.A.(MIL.), is re-engaged until 10 October 2002.

ROYAL N.Z. INFANTRY REGIMENT

Lieutenant Colonel J. A. Dennistoun-Wood to be temp. Colonel with effect from 29 June 1987.

Lieutenant Colonel (*temp.* Colonel) Edwin Grant Steel, M.B.E., D.F.C., is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 9 August 1987.

Major (*temp.* Lieutenant Colonel) B. L. Fraher, B.A.(MIL.), is re-engaged until 31 July 1996.

Major John Robert Campbell is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 1 August 1987.

Major R. A. Cairns is re-engaged until 23 December 1994.

Captain P. F. Cosgrove to be temp. Major with effect from 20 July 1987.

Captain D. S. Cochrane is re-engaged until 3 August 1994.

Captain and Quartermaster G. J. Pearson is re-engaged until 21 September 1992.

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

G. K. Baker, 11 July 1987.

J. W. Hatton, 2 July 1987.

Lieutenant A. W. Brunton to be acting Captain from 10 August 1987 until 31 October 1987.

Supernumerary List

The engagement of Captain (*temp.* Major) R. A. Manning, M.B.E., is extended until 14 October 1989.

Captain R. S. Hurle to be temp. Major with effect from 6 July 1987 and his seniority as Captain is antedated to 18 April 1983.

THE N.Z. SPECIAL AIR SERVICE

Lieutenant (*temp.* Captain) and Quartermaster K. R. Herewini, M.B.E., is re-engaged until 17 August 1991.

ROYAL N.Z. CORPS OF TRANSPORT

Captain D. J. Bulmer to be acting Major with effect from 20 July 1987.

Captain Dennis Norman Wan reverts to the Army Reserve, General List of Officers, in his present rank with effect from 16 July 1987.

ROYAL N.Z. ARMY MEDICAL CORPS

The following officers are re-engaged until the date shown:

Major J. G. Walkinshaw, 29 March 1995.

Captain and Quartermaster R. D. Boyle, 1 September 1993.

Supernumerary List

The engagement of Major and Quartermaster J. B. Hutton is extended until 6 September 1991.

ROYAL N.Z. ARMY ORDNANCE CORPS

Major and Quartermaster B. L. Crafts is transferred to the Supernumerary List with effect from 19 July 1987.

Lieutenant Commander Jennifer Clare O'Donnell, B.E.M., is transferred from the RNZN on a fixed engagement to retiring age for rank in the rank of Captain, with seniority from 1 August 1980 and effect from 1 August 1987.

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

Lieutenant Colonel David Roland Abbott, M.B.E., is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 14 July 1987.

Lieutenant (*temp.* Captain) and Quartermaster Leslie Thomas Cole is posted to the Retired List in the rank of Captain and Quartermaster, with effect from 2 August 1987.

Lieutenant (*acting* Captain) and Quartermaster P. Reedy to be temp. Captain and Quartermaster with effect from 11 May 1987.

N.Z. ARMY PAY CORPS

Lieutenant (*temp.* Captain) P. T. Pitts is re-engaged until 22 August 1996.

Lieutenant (*temp.* Captain) and Quartermaster Kevin Warwick Bromwich is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 17 July 1987.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain J. U. Morgan, B.SOC.SC., to be temp. Major with effect from 6 July 1987.

Captain and Quartermaster F. I. Levien, N.Z.C.C., is transferred to the Supernumerary List with effect from 14 July 1986.

Supernumerary List

Captain and Quartermaster F. I. Levien, N.Z.C.C., to be temp. Major and Quartermaster with effect from 14 August 1987.

ROYAL N.Z. NURSING CORPS

Major D. M. Shaw, A.R.R.C., DIP.N., is re-engaged until 1 May 1993.

Lieutenant (*temp.* Captain) Wendy Diana Gray is transferred to the Army Reserve, General List of Officers, in her present rank with effect from 25 July 1987.

The following Lieutenants are re-engaged until the date shown:

J. A. Telford, 1 October 1990.

A. J. D. Lewis, 9 October 1991.

C. L. Kippax, 31 October 1989.

T. T. Kake, 20 July 1991.

N.Z. ARMY PHYSICAL TRAINING CORPS

Lieutenant D. Oliver is transferred to the Quartermaster List in the rank of Lieutenant and Quartermaster, with seniority from 11 May 1985 and effect from 28 May 1987.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

16th Field Regiment, RNZA

2nd Lieutenant Douglas Gordon Ritchie is transferred to the Regular Force with effect from 2 July 1987.

ROYAL N.Z. ARMoured CORPS

1st Squadron, New Zealand Scottish, RNZAC

Captain (*temp.* Major) Desmond Richard Kelly is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 16 May 1987.

ROYAL N.Z. CORPS OF SIGNALS

Force Signals Group, RNZ Sigs

Lieutenant Martin Wisler Poulsen is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 10 September 1986.

ROYAL N.Z. INFANTRY REGIMENT

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

2nd Lieutenant Jason Allen Andrew Russell is transferred to the Regular Force with effect from 2 July 1987.

4th Battalion (Otago and Southland), RNZIR

Lieutenant (*temp.* Captain) Adrian Simon Rongen is posted to the Retired List in the rank of Captain, with effect from 15 May 1986.

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

The following Lieutenants are posted to the Retired List with effect from the date shown:

Waata Tame Ereimiha Matiaha, 14 September 1986.

Howard Charles Nolan, 27 January 1987.

Alastair Blair Johnston, M.B., CH.B., 27 January 1987.

Lieutenant Warren Basil Southcombe is transferred to the Regular Force with effect from 2 July 1987.

6th Battalion (Hauraki), RNZIR

Major D. B. H. Thomson, E.D., is transferred from the Special Service List of the Territorial Force in his present rank with seniority from 24 June 1985 and effect from 24 June 1987.

Lieutenant Gregory John Dickson is posted to the Retired List with effect from 8 June 1987.

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

J. D. Isdale, 1 March 1987.

T. G. Naera, 17 May 1987.

R. B. Skeet, 24 March 1987.

7th Battalion (Wellington (City of Wellington's Own) and Hawkes Bay), RNZIR

Captain Peter John Rodger, E.D., is posted to the Retired List with effect from 1 April 1987.

Lieutenant Kevin Alistair Stirrat is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 16 December 1986.

Lieutenant M. B. Loftus to be temp. Captain with effect from 17 May 1987.

N.Z. ARMY INTELLIGENCE CORPS

N.Z. Army Intelligence Centre, NZAIC

Captain P. R. Maher to be temp. Major with effect from 11 June 1987.

ROYAL N.Z. ARMY MEDICAL CORPS

Lieutenant (*temp.* Captain) Wayne D'Arcy Morris, M.B., CH.B., of 4th Battalion (Otago and Southland), RNZIR, is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 23 May 1987.

1st Medical Battalion, RNZAMC

Captain Marjory Maria Johanna Vanderpyl, M.B., CH.B., is transferred to the Army Reserve, General List of Officers, in her present rank with effect from 16 March 1987.

2nd Lieutenant K. J. H. Ayers to be Lieutenant with seniority and effect from 17 May 1987.

3rd Medical Battalion, RNZAMC

The appointment of 2nd Lieutenant Garth Harcourt Poole, M.B., CH.B., is terminated with effect from 25 February 1986.

ROYAL N.Z. DENTAL CORPS

The appointment of 2nd Lieutenant Richard George Otley, B.D.S., of 3rd Medical Battalion, RNZAMC, is terminated with effect from 26 February 1985.

ROYAL N.Z. NURSING CORPS

Captain Denis Noel Keith Gribben, DIP.N., is transferred from the Retired List in the rank of Captain, with seniority from 13 November 1979 and effect from 13 April 1987.

Anne Maureen Collins, DIP.N., is appointed to a commission in the rank of temp. Captain, with seniority as Lieutenant from 1 April 1984 and effect from 1 April 1987.

Patricia Helen Dalziel is appointed to a commission in the rank of Lieutenant, with seniority from 27 January 1985 and effect from 24 April 1987.

ARMY RESERVE

Regimental List of Officers

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

Major Brian Keith Cunningham, E.D., is posted to the Retired List with effect from 7 August 1985.

7th Battalion (Wellington (City of Wellington's Own), and Hawkes Bay), RNZIR

Lieutenant Barry William Searle is transferred to the Army Reserve, General List of Officers, in his present rank with effect from 16 December 1986.

General List of Officers

The following officers are posted to the Retired List with effect from the date shown:

Royal N.Z. Corps of Signals

Captain and Quartermaster Trevor John Bell, 19 August 1987.

Royal N.Z. Infantry Regiment

Lieutenant Colonel Maxwell Noall Ritchie, 3 July 1987.

The Corps of Royal N.Z. Electrical and Mechanical Engineers

Major Christopher Maxwell McSherry, 10 July 1987.

Retired List

Royal N.Z. Infantry Regiment

Lieutenant Colonel D. H. Blyth, B.S.C., is granted the honorary rank of Colonel in recognition of his significant contribution to the New Zealand Army.

Royal N.Z. Nursing Corps

Captain D. N. K. Gribben, DIP.N., is transferred to the Territorial Force with effect from 13 April 1987.

Dated at Wellington this 15th day of September 1987.

R. J. TIZARD, Minister of Defence.

2/200

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

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

ROYAL NEW ZEALAND NAVY

Commander Wayne Alexander McEwan, M.A.(HONS.), is placed on the Emergency List of Officers of the Naval Reserves until 17 July 1991, with effect from 18 July 1987.

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

W. A. O. Martin, V.R.D.*, 18 October 1990.

B. A. Ward, 13 July 1990.

Lieutenant Commander P. A. Stanley, B.S.C., to be temp. Commander with effect from 5 August 1987.

The appointment of Lieutenant Commander D. A. Swann is extended until 24 February 1990.

Lieutenant Commander Malcolm Alexander Croft, B.A., DIP.ED., is placed on the Emergency List of Officers of the Naval Reserves until 24 June 1991, with effect from 4 August 1987.

Lieutenant Commander P. M. McHaffie to be Commander with seniority from 28 February 1987 and effect from 16 July 1987.

Lieutenant Commander Edward David James Isaac is placed on the Emergency List of Officers of the Naval Reserves until 27 August 1989, with effect from 28 August 1987.

The appointment of Chaplain D. A. G. North, B.D., is extended until 30 January 1992.

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

S. P. Corich, B.S.C., DIP.TCHG, 13 December 1996.

V. J. Dare, M.S.C., DIP.TCHG, 17 May 1995.

S. J. Taylor, 2 March 1995.

The appointment of Surgeon Lieutenant Commander (*on prob.*) J. M. Monash, M.B., CH.B., DIP.OBST., to the RNZN is confirmed.

Lieutenant Commander Jennifer Clare O'Donnell, B.E.M., is transferred to the New Zealand Army with effect from 1 August 1987.

Peter John Ware Stevens (RN Rtd) is appointed to the RNZN in the rank of acting Commander, with seniority as Lieutenant Commander from 7 September 1971 and effect from 7 August 1987; terminating on 19 April 1991.

The following Lieutenants to be Lieutenant Commander with seniority and effect from the date shown:

W. L. Dawson, B.E.(ELECT.), 18 July 1987.

D. G. Burnett, 7 August 1987.

The appointment of Lieutenant M. J. Chapman, B.A., LL.B., is extended until 23 November 2000.

Lieutenant (*temp.* Lieutenant Commander) David George Fletcher is placed on the Emergency List of Officers of the Naval Reserves until 6 July 1989, with effect from 7 July 1987.

The appointment of Lieutenant (*temp.* Lieutenant Commander) B. M. Coffey, B.S.C., DIP.TCHG, is extended until 11 April 2000.

Lieutenant J. C. Fincham, B.S.C., DIP.TCHG, to be *temp.* Lieutenant Commander with effect from 31 July 1987, and his appointment is extended until 27 September 1995.

The appointments of the following Lieutenants (*temp.* Lieutenant Commanders) are extended until the date shown:

W. E. Goossens, B.S.C., 26 August 1998.

K. E. Hutton, N.Z.C.E.(CIV.), 14 July 1995.

Lieutenant H. B. Johnson, N.Z.C.E.(MECH.), to be *temp.* Lieutenant Commander with effect from 3 July 1987.

The appointment of Lieutenant L. J. Seerup, N.Z.C.E., is extended until 12 May 1998.

Lieutenant E. C. F. Riordan to be *temp.* Lieutenant Commander with effect from 16 July 1987.

The appointments of the following Lieutenants are extended until the date shown:

S. M. Rennie, M.SC.(HONS.), 17 January 2004.

L. R. Tye, 8 June 1995.

Lieutenant James Robert Stonyer is placed on the Emergency List of Officers of the Naval Reserves until 10 July 1991, with effect from 11 July 1987.

The appointments of the following Lieutenants are extended until the date shown:

P. J. Allan, M.B.E., 26 April 1990.

P. W. Bell, B.S.C., 25 July 2005.

Lieutenant Alan Craig Winstanley, B.S.C.(TECH.), is placed on the Emergency List of Officers of the Naval Reserves until 23 July 1991, with effect from 24 July 1987.

The appointments of the following Lieutenants are extended until the date shown:

D. C. Wright, 13 January 2005.

D. W. Adlam, B.TECH., 9 January 2003.

D. G. Purdon, M.A., 13 January 2005.

C. J. Bruce, 9 January 2003.

P. M. McKeown, 12 January 2006.

The appointments of the following Lieutenants (*on prob.*) to the RNZN are confirmed:

G. Brownrigg, L.R.A.M.

R. A. Cook.

A. C. Fraser, M.B.E.

A. E. Griffin.

D. I. Llewellyn, B.E.M.

W. F. Williams.

The appointments of the following Lieutenants are extended until 17 January 2004:

B. L. D. Angell, B.SOC.SC.

A. M. Verdellen, B.S.C.(HONS.).

Sub Lieutenant (*temp.* Lieutenant) J. R. Jennings to be Lieutenant with seniority from 1 September 1985 and effect from 1 June 1987.

Sub Lieutenant M. J. Goldsworthy to be Lieutenant with seniority from 1 January 1985 and effect from 15 May 1987.

Surgeon Sub Lieutenant (*on prob.*) D. J. Souter, M.B., CH.B., B.S.C., to be Surgeon Lieutenant (*on prob.*) with seniority from 25 November 1985 and effect from 29 June 1987.

Sub Lieutenant (*on prob.*) R. H. Bryant, DIP.ED., to be Lieutenant (*on prob.*) with seniority from 1 January 1981, effect from 29 June 1987, and his appointment is extended until 20 September 1997.

Sub Lieutenant (*on prob.*) S. E. Fletcher, B.S.C., to be Lieutenant (*on prob.*) with seniority from 1 January 1982 and effect from 29 June 1987.

The appointment of Sub Lieutenant P. A. Lonie, B.S.C., is extended until 13 January 2005.

Sub Lieutenant (*on prob.*) R. G. Skinner to be Lieutenant (*on prob.*) with seniority from 1 July 1985, effect from 29 June 1987, and his appointment is extended until 29 December 2004.

The appointment of Sub Lieutenant A. C. Hayes, B.S.C., is extended until 12 January 2006.

The appointments of the following Sub Lieutenants (*on prob.*) to the RNZN are confirmed:

R. A. Mugeridge.

C. J. Semmens, N.Z.C.E.

G. R. Wilson.

P. J. Wilson.

D. G. Yuill.

The seniority of Sub Lieutenant (*on prob.*) W. L. Blick, B.S.C., is antedated to 1 January 1985, and his appointment extended until 26 January 2007.

The appointment of Sub Lieutenant (*on prob.*) C. Rawlings is extended until 26 January 2007.

Ensign (*on prob.*) J. P. Edge to be Sub Lieutenant (*on prob.*) with seniority from 1 January 1987, effect from 29 June 1987, and his appointment is extended until 26 January 2007.

The appointment of Ensign (*on prob.*) M. H. M. Stumpel is extended until 26 January 2007.

Ensign (*on prob.*) M. A. Summers to be Sub Lieutenant (*on prob.*) with seniority from 1 January 1987, effect from 29 June 1987, and his appointment is extended until 26 January 2007.

The appointment of Midshipman Terry Taumaa is terminated with effect from 16 June 1987.

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Lieutenant Commander James Burke Randle, B.S.C., is transferred to the Inactive List of the RNZNVR with effect from 1 June 1987.

The appointment of Surgeon Lieutenant Commander R. H. Weeks, B.CHIR., M.B.(CAMB.), F.R.C.S.(EDIN.), F.R.C.S.(ENG.), is extended until 31 December 1989.

Lieutenant (*temp.* Lieutenant Commander) G. W. J. Briggs, V.R.D., N.Z.C.E.(ELECT.), to be Lieutenant Commander with seniority and effect from 14 July 1987.

The seniority of Lieutenant C. L. Caldwell, LL.B., is post-dated to 21 June 1986.

Sub Lieutenant B. G. Smith to be Lieutenant with seniority and effect from 2 April 1987.

The seniority of Sub Lieutenant B. R. Simpson is antedated to 1 January 1984.

The appointment of Sub Lieutenant (*on prob.*) M. J. Gousmett to the RNZNVR is confirmed.

Sub Lieutenant Julie May Johnson is transferred to the Inactive List of the RNZNVR with effect from 30 May 1987.

Ensign T. J. Elley to be Sub Lieutenant with seniority from 1 January 1987 and effect from 27 February 1987.

The appointment of Ensign Susan Mary Ruth Millar is terminated with effect from 8 April 1986.

The appointment of Ensign (*on prob.*) Laurie Kay Cook lapses with effect from 27 February 1987.

The appointment of Ensign (*on prob.*) G. M. Smith to the RNZNVR is confirmed.

INACTIVE LIST OF THE ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Lieutenant Commander Keith Scott Caldwell is placed on the Retired List of the RNZNVR with effect from 31 July 1987.

The period of service of Lieutenant Reginald John Gordon Vincent on the Inactive List of the RNZNVR is terminated with effect from 11 May 1987.

EMERGENCY LIST OF OFFICERS OF THE NAVAL RESERVES

The following officers are placed on the Retired List of the RNZN with effect from the date shown:

Lieutenant Commander Noel Davies, 15 August 1987.

Lieutenant Commander Peter Harold Bosworth, B.S.C., 24 August 1987.

Dated at Wellington this 15th day of September 1987.

R. J. TIZARD, Minister of Defence.

Member of the Chiropractic Board Appointed

PURSUANT to section 3 of the Chiropractors Act 1982, I hereby appoint

Lionel Blackburn

to be a member of the Chiropractic Board for a term of 3 years from the date of notification in the *Gazette*.

Dated at Wellington this 10th day of September 1987.

DAVID CAYGILL, Minister of Health.

2

Member of the Chiropractic Board Appointed

PURSUANT to section 3 of the Chiropractors Act 1982, I hereby appoint

Michael John Chapman

to be a member of the Chiropractic Board for an unspecified term from the date of notification in the *Gazette*.

Dated at Wellington this 17th day of September 1987.

DAVID CAYGILL, Minister of Health.

2

Judge of the Labour Court Appointed

PURSUANT to section 288 of the Labour Relations Act 1987, His Excellency the Governor-General, has been pleased to appoint

Daniel Desmond Finnigan of Wellington

to be a Judge of the Labour Court, commencing on the 1st day of October 1987.

Dated at Wellington this 22nd day of September 1987.

STAN RODGER, Minister of Labour.

10

Judge of the Labour Court Appointed

PURSUANT to section 288 of the Labour Relations Act 1987, His Excellency the Governor-General, has been pleased to appoint

Bruce Alan Palmer of Christchurch

to be a Judge of the Labour Court, commencing on the 1st day of November 1987.

Dated at Wellington this 22nd day of September 1987.

STAN RODGER, Minister of Labour.

10

Urban Transport Act 1980

PURSUANT to section 14 of the Urban Transport Act 1980, the New Zealand Federation of Labour hereby gives notice of the appointment of Henry Pooley Stubbs, of Wellington, to the Urban Transport Council.

Dated at Wellington this 23rd day of September 1987.

K. G. DOUGLAS, Secretary.

(3/1/2)

1

Cancellation of Appointments and Appointments of Members and Deputy Members of the Marine Council

PURSUANT to section 7 of the Shipping and Seamen Act 1952 (as amended by Part I of the Shipping and Seamen Amendment Act 1987) I, William Patrick Jeffries, Minister of Transport, hereby:

1. Cancel the appointments of:

Hubert David Maurice Jones
David Eyton McPherson
David Arthur Richardson
John Wilson Dickinson
Clifford Somerville Harnett
David John Morgan
David Edward Graham

as members of the Marine Council; and

Fiona Knight
Victor Leonard Kilgour
Lesley Mary Harwood
John Alexander Brown
John Frederick Lysaght
James Woods
Paul Anthony Palmer

as deputy members of the Marine Council; and

2. Appoint:

Ivan Gough, representing owners of New Zealand ships.
Rodney Grout, representing owners of New Zealand ships.
Lesley Mary Harwood, representing owners of New Zealand ships.
John Robert McLeod, representing New Zealand Merchant Service Guild.
Clifford Somerville Harnett, representing New Zealand Institute of Marine and Power Engineers.
David John Morgan, representing Seamen's Union of New Zealand.
David Edward Graham, representing Federated Cooks' and Stewards' Union of New Zealand

as members of the Marine Council; and

Ron Longley, representing owners of New Zealand ships.
William Benjamin, representing owners of New Zealand ships.
Garry Douglas Harris, representing owners of New Zealand ships.
Mark Davis, representing New Zealand Merchant Service Guild.
John Frederick Lysaght, representing New Zealand Institute of Marine and Power Engineers.
James Wood, representing Seamen's Union of New Zealand.
Paul Anthony Palmer, representing Federated Cooks' and Stewards' Union of New Zealand

as deputy members of the Marine Council.

Dated at Wellington this 24th day of September 1987.

W. P. JEFFRIES, Minister of Transport.

20

Officers in the Department of Social Welfare Authorised to Take Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, I hereby authorise the holders for the time being of the offices in the service of the Crown named in the Schedule below to take statutory declarations under the said Act.

SCHEDULE

DEPARTMENT OF SOCIAL WELFARE

Area Welfare Officer, Gore.
Area Welfare Officer, Balclutha.
Area Welfare Officer, Alexandra.
Area Welfare Officer, Ashburton.
Area Welfare Officer, Oamaru.
Area Welfare Officer, Papanui.
Area Welfare Officer, New Brighton.
Area Welfare Officer, Shirley.
Area Welfare Officer, Riccarton.
Area Welfare Officer, Rangiora.
Area Welfare Officer, Westport.
The Principal, Kingslea.
The Principal, Christchurch Boys Home.
The Principal, Dunedin Boys Home.
The Principal, Dunedin Girls Home.

Dated at Wellington this 11th day of September 1987.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/30)

6

Officer in the Rural Banking and Finance Corporation Authorised to Take Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, I hereby authorise the holder for the time being of the office in the service of the Crown named in the Schedule below to take statutory declarations under the said Act.

SCHEDULE

RURAL BANKING AND FINANCE CORPORATION

Loans Officer, (Lending).

Dated at Wellington this 11th day of September 1987.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/42)

6

Officer in Ministry of Works and Development Authorised to Take Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, I hereby authorise the holder for the time being of the office in the service of the Crown named in the Schedule below to take statutory declarations under the said Act.

SCHEDULE

MINISTRY OF WORKS AND DEVELOPMENT

Administration Officer (District Maintenance Group), Auckland.

Dated at Wellington this 11th day of September 1987.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/38)

6

Officers in the Housing Corporation of New Zealand Authorised to Take Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, I hereby authorise the holders for the time being of the offices in the service of the Crown named in the Schedule below to take statutory declarations under the said Act.

SCHEDULE

HOUSING CORPORATION OF NEW ZEALAND

Housing Liaison Officer, Dunedin.

Field Officer Housing, Dunedin.

Senior Tenancy Officer, Hamilton.

Dated at Wellington this 28th day of August 1987.

PHILIP WOOLLASTON, Associate Minister of Justice.

(Adm. 3/28/3/15)

6

Officer in the Housing Corporation of New Zealand Authorised to Take Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, I hereby authorise the holder for the time being of the office in the service of the Crown named in the Schedule below to take statutory declarations under the said Act.

SCHEDULE

HOUSING CORPORATION OF NEW ZEALAND

Administration Clerk, Manukau.

Dated at Wellington this 24th day of September 1987.

PHILIP WOOLLASTON, Associate Minister of Justice.

(Adm. 3/28/3/15)

6

Officers in the Department of Justice Authorised to Take Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, I hereby authorise the holders for the time being of the offices in the service of the Crown named in the Schedule below to take statutory declarations under the said Act.

SCHEDULE

DEPARTMENT OF JUSTICE

Assistant Secretary (Courts).
Chief Executive Officer Courts (3).
Courts Manager, Auckland.
Courts Manager, Hamilton.
Courts Manager, Palmerston North.
Courts Manager, Wellington.
Courts Manager, Christchurch.

Dated at Wellington this 11th day of September 1987.

GEOFFREY PALMER, Minister of Justice.

(Adm. 3/28/3/18)

6

Marriage Celebrants for 1987, Notice No. 20

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

Crozier, James Tennant, Reverend, Baptist.
Grundy, Albert Arthur, M.A., Reverend, Methodist.
Hurst, Walter Edmund Wilmhurst (Very Reverend Dean), Anglican.
Kewene, Albert Manahi, Church of Jesus Christ of Latter-Day Saints.
MacDonald, Phillip, President, Church of Jesus Christ of Latter-Day Saints.
Matthews, William Douglas, Church of Jesus Christ of Latter-Day Saints.
Mitchell, Michael Wayne, Church of Jesus Christ of Latter-Day Saints.
Otto, William Henry, Seventh-Day Adventist.
Possingham, R., Seventh-Day Adventist.
Sharp, Gavin Bruce, Methodist.
Tuaiti, Twimanene, Ratana Church.

Dated at Lower Hutt this 17th day of September 1987.

B. E. CLARKE, Registrar-General.

2

Marriage Celebrants for 1987, Notice No. 21

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

Aiono, Numia Tofi, Reverend, Presbyterian.
Andrews, William Thomas, Seventh-Day Adventist.
Bangs, Janette, Universal Temple of Light.
Brown, Kerry E., Assemblies of God.
Brown, Michael Desmond, Valley Road Baptist Church.
Clark, Pamela J., Reverend, Presbyterian.
Clayton, Paul, Pastor, Assemblies of God.
Cooley, Lyle Rigby, Church of Jesus Christ of Latter-Day Saints.
Crawforth, Michael Anthony, Universal Temple of Light.
Espineda, Cesar Gabad, Reverend Father, Roman Catholic.
Everitt, Joe Hohepa Ruaiti, Ratana Church.
Flett, Morris William, Western Suburbs Christian Fellowship.
Gentili, Ruben Horacio Jose Pio, Father, Traditional Roman Catholic Trust Board.
Grace, Peter John, New Life Christian Fellowship.
Greenfield, David John, Brethren.
Grennell, Dennis, Valley Road Baptist Church.
Hager, Alfred Donohue, Methodist.
Hanssen, Leo John, New Life Centre.
Keung, James Wong, Bishop, Church of Jesus Christ of Latter-Day Saints.
Kino, Norman Ngarongoa, Bishop, Church of Jesus Christ of Latter-Day Saints.
Madigan, Michael Joseph, Roman Catholic.
Mitchell, Barbara Agnes, Milford Christian Spiritualist Church.
Murphy, Aporo Hohepa, Bishop, Church of Jesus Christ of Latter-Day Saints.
McKeown, Anthony, New Covenant Fellowship.
Nicholson, Ngaire, Major, Salvation Army.
Nimmo, Dr Katherine Welch, Anglican.
Potae, Makumatehaere, Reverend, Anglican.
Rasmussen, Bennett John, Elder, Church of Jesus Christ of Latter-Day Saints.
Render, Ian Philip, Anglican.
Robertson, Veronica, Lieutenant, Salvation Army.
Robins, Mary Patricia, Reverend, Anglican.
Smith, Moanaroa, Church of Jesus Christ of Latter-Day Saints.
Strandberg, Clair, Reverend, Presbyterian.
Taylor, Michael Alan, Reverend, Anglican.
Towend, Ronald Walter Tindale, Seventh-Day Adventist Church.

Tuaiti, Iwimanene, Ratana Church.
 Wihongi, Roy, Reverend, Anglican.
 Wilson, Hazel, Methodist.
 Wilson, Hella, Universal Temple of Light.
 Younger, Jeremy, Reverend, Anglican.
 Zaremba, Thomas, Reverend, Roman Catholic.

Dated at Lower Hutt this 17th day of September 1987.

B. E. CLARKE, Registrar-General.

2

Marriage Celebrants for 1987, Notice No. 22

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

Bryden, James, J.P., 18 Hills Street, Kaiapoi.
 Christmas, William Harold, J.P., 7 Marconi Place, Mount Roskill.

Dated at Lower Hutt this 17th day of September 1987.

B. E. CLARKE, Registrar-General.

2

Marriage Celebrants for 1987, Notice No. 23

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

Christmas, William Harold, J.P., 2 Kamara Street, Glen Eden, Auckland.
 Griffiths, Trevor Wiremu, No. 3 R.D., Timaru.
 Malifa-Poutoa, Tafaeafe Aaone, J.P., 40 Hall Crescent, Lower Hutt.
 O'Connor, Norine Ellen, Matai Street, Kerepehi, Ngatea.
 Ormsby, Pearl Taku Aroha, J.P., Powewe Street, Kawhia, Raglan.
 Polson, William John, "Manu Rewa", Mangamahu, R.D. 7, Wanganui.

Dated at Lower Hutt this 17th day of September 1987.

B. E. CLARKE, Registrar-General.

2

Marriage (Approval of Organisations) Notice No. 23

PURSUANT to the Marriage Act 1955, the Registrar-General of Marriages, hereby gives notice as follows:

NOTICE

1. This notice may be cited as the Marriage (Approval of Organisations) Notice No. 23.

2. The organisation specified in the Schedule hereto is hereby declared to be an approved organisation for the purpose of the Marriage Act 1955.

SCHEDULE

Streams of Power Movement.

Dated at Lower Hutt this 17th day of September 1987.

B. E. CLARKE, Registrar-General.

4

Marriage (Approval of Organisations) Notice No. 24

PURSUANT to the Marriage Act 1955, the Registrar-General of Marriages, hereby gives notice as follows:

NOTICE

1. This notice may be cited as the Marriage (Approval of Organisations) Notice No. 24.

2. The organisation specified in the Schedule hereto is hereby declared to be an approved organisation for the purpose of the Marriage Act 1955.

SCHEDULE

Hamilton Spiritualist Christian Church.

Dated at Lower Hutt this 17th day of September 1987.

B. E. CLARKE, Registrar-General.

4

Marriage (Approval of Organisations) Notice No. 27

PURSUANT to the Marriage Act 1955, the Registrar-General of Marriages, hereby gives notice as follows:

NOTICE

1. This notice may be cited as the Marriage (Approval of Organisations) Notice No. 27.

2. The organisation specified in the Schedule hereto is hereby declared to be an approved organisation for the purpose of the Marriage Act 1955.

SCHEDULE

Milford Christian Fellowship.

Dated at Lower Hutt this 28th day of September 1987.

B. E. CLARKE, Registrar-General.

4

Declaring Land Held for an Institution Established Under the Child Welfare Act 1925 to be Crown Land in Block XI, Puketapu Survey District

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

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area	Being
ha	
19.1072	Parts of Blocks 8 and 9, Eskdale Crown Grant District, (47a0r34.4p) and being also part Lot 1, D.P. 4189, and part Lot 1, D.P. 3506.

m ²	
177	Section 23.
(0a0r7p)	

Dated at Wellington this 28th day of September 1987.

A. MUNRO,

for Minister of Works and Development.

(P.W. 24/4288; Na. D.O. AD 6/2/24/8)

0/1

Declaring Land to be Crown Land in Block III, Kapiti Survey District, Borough of Kapiti

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, subject to the building-line restriction imposed by document No. K26150 and subject to the drainage rights created by transfer No. 57300.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in Block III, Kapiti Survey District being part Ngarara West A72 and being also Lot 104 D.P. 21977. All *Gazette* notice No. 108708.1, Wellington Land Registry.

Dated at Wellington this 28th day of September 1987.

A. MUNRO,

for Minister of Works and Development.

(P.W. 25/593/1; Wn. D.O. 10/2/10/0/1)

0/1

Declaring Land Held for the Generation of Electricity to be Crown Land in Block LXXIII, Town of Cromwell, Cromwell Borough

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 5054 square metres, being Sections 10, 11 and 12 and part Sections 3, 4, 5 and 6, Block LXXIII, Town of Cromwell. Part *Gazette* notice No. 468825 (*New Zealand Gazette*, 4 November 1976, No. 113, page 2489).

Dated at Wellington this 25th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/110)

0/1

Declaring Land to be Crown Land in the City of Lower Hutt

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 9344 square metres, situated in the City of Lower Hutt, being part Lot 5, D.P. 2507, being also part Section 43, Hutt District. All *Gazette* notice No. 557274, Wellington Land Registry.

Dated at Wellington this 25th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/2572; Wn. D.O. 13/1/87)

0/1

Declaring Land to be Crown Land in the City of Porirua

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

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
703	Lot 55, D.P. 28246. All certificate of title No. 23A/455, Wellington Land Registry.
751	Lot 56, D.P. 28246. All certificate of title No. 23A/456, Wellington Land Registry.
706	Lot 57, D.P. 28246. All certificate of title No. 23A/457, Wellington Land Registry.
642	Lot 58, D.P. 28246. All certificate of title No. 23A/458, Wellington Land Registry.
673	Lot 59, D.P. 28246. All certificate of title No. 23A/459, Wellington Land Registry.
663	Lot 60, D.P. 28246. All certificate of title No. 23A/460, Wellington Land Registry.
637	Lot 61, D.P. 28246. All certificate of title No. 23A/461, Wellington Land Registry.
663	Lot 62, D.P. 28246. All certificate of title No. 23A/462, Wellington Land Registry.
1434	Lots 90 and 97, D.P. 28244. Part certificate of title No. 19C/848, Wellington Land Registry.
1484	Lots 92 and 94, D.P. 28245. Part certificate of title No. 19C/849, Wellington Land Registry.

Dated at Wellington this 25th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/2646/11/23; Wn. D.O. 22/1/3/7)

0/1

Declaring Land to be Crown Land in the City of Porirua

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

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
1062	Lot 1, D.P. 30905. Part certificate of title No. 7D/941, Wellington Land Registry.
784	Lot 2, D.P. 30905. Part certificate of title No. 7D/941, Wellington Land Registry.

Dated at Wellington this 25th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/2646/11/23; Wn. D.O. 22/1/3/7)

0/1

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 237908, 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 containing 725 square metres, situated in the Borough of Huntly, being Lot 303, D.P. S. 26577 and being part Allotments 3 and 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. 25A/1300.

Dated at Wellington this 25th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/1078/11/11; Hn. D.O. 15/18/2/0/191)

0/1

Declaring Land to be Crown Land in the Borough of Picton

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

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 506 square metres, situated in the Borough of Picton, being Lot 3, D.P. 3485. All *Gazette* notice No. 64882, Marlborough Land Registry.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 25/417; Wn. D.O. 10/4/2/0)

0/1

Land Held for State Housing Purposes Set Apart, Subject to a Mining Easement, 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 a mining easement created by transfer 287597, 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 containing 16 square metres, situated in the Borough of Huntly, being part Lot 249, D.P. S. 25264; as shown marked "A" on S.O. Plan 56593, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/1078/11/11; Hn. D.O. 54/0/1/1)

0/1

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 easement created by transfer 287597, 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 containing 1351 square metres, situated in the Borough of Huntly, being Lot 250, D.P. S. 25264 and being part Allotment 9, Parish of Taupiri. All certificate of title No. 33C/72.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/1078/11/11; Hn. D.O. 15/18/2/0/134)

0/1

Land Held for State Housing Purposes Set Apart, Subject to Mining Rights, or 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 mining rights created by transfer 237908, 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 containing 660 square metres, situated in the Borough of Huntly, being Lot 160, D.P. S. 26577 and being part Allotments 3 and 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. 25A/1287.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 32/1078/11/11; Hn. D.O. 15/18/2/0/13)

0/1

Declaring Land Held for Police Purposes Residence to be Crown Land in the City of Gisborne

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

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 635 square metres, situated in the City of Gisborne, being Lot 4, D.P. 5019.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 25/242; Na. D.O. AD 6/2/19/41)

0/1

Land in Akaroa County Held for Public Works Declared to be Crown Land

PURSUANT to section 42 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto, subject to and together with the easements specified in easement certificate No. 643212/5, the right of way in transfer 107517, created by application 5445, and a right of way created by application 5445, over part of the land secondly described, to be Crown Land subject to the Land Act 1948.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
648	Lot 4, D.P. 49628. All certificate of title 29B/1219.
675	Lot 5, D.P. 49628. All certificate of title 29B/1220.
4117	Lot 7, D.P. 49628. All certificate of title 29B/1222.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/914; Ch. D.O. 40/9/423)

0/1

Land in Waimairi District Held for Public Works Store and Depot Set Apart for Education Purposes (Workshop and Machinery)

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 education purposes (workshop and machinery).

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area ha	Being
1.0764	Part Lot 1, D.P. 7166; marked "B" on plan.
m ²	
1640	Part Lot 1, D.P. 15591; marked "A" on plan.
3455	Part Lot 8, D.P. 5063; marked "C" on plan.

As shown marked as above mentioned on S.O. Plan 15132, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 24/577/1; Ch. D.O. 94/21/2)

0/1

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

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

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area ha	Being
1.9885	Part Lot 56, D.P. 13198, part Rural Sections 1070 and 1138. All certificate of title 3C/541.
m ²	
799	Lot 1, D.P. 19832, part Rural Section 1070. All certificate of title 6D/517.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 53/367/1; Ch. D.O. 38/74)

0/1

Land Held for Institutions Established Under the Child Welfare Act 1925, and the Children and Young Persons Act 1974, Declared to be Crown Land Subject as to Parts to Fencing Agreements in the City of Hamilton

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

- (i) As to the land firstly described to the fencing agreement contained in transfer 271569, South Auckland Land Registry,
- (ii) As to the land secondly described to the fencing agreement contained in transfer 263268, South Auckland Land Registry,
- (iii) As to the land thirdly described to the fencing agreements contained in transfers 263268 and 439395, South Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	32	Lot 5, D.P. 23030, and being part Allotment 338, Town of Hamilton West. Formerly all certificate of title, Volume 667, folio 210.
0	1	23.9	Lots 1 and 2, D.P. 23030 being part Allotment 338, Town of Hamilton West. Formerly all certificate of title, Volume 1009, folio 11.
0	1	0	Lot 4, D.P. 23030, being part Allotment 338, Town of Hamilton West. Formerly all certificate of title, Volume 905, folio 31.

Area m ²	Being
1209	Part Allotment 337, Town of Hamilton West; as shown marked "B" on S.O. Plan 48836, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.

(P.W. 24/5159/0; Hn. D.O. 36/24/1/9/0)

0/1

Crown Land in Cheviot County Set Apart for Post Office Purposes (Microwave Station)

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

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 3503 square metres, situated in Block VIII, Cheviot Survey District, being part Section 5; as shown marked 'A' on S.O. Plan 16994, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 17th day of September 1987.

R. J. MILNE,
for Minister of Works and Development.

(P.W. 20/1822/2/0; Ch. D.O. 407/314)

0/1

Declaring Land Held for the Generation of Electricity to be Set Apart for State Housing Purposes in the Borough of Cromwell

PURSUANT to section 52 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto, the land firstly described subject to easement certificate No. 682693, the land secondly and thirdly described subject to easement certificate No. 670399, and the land thirdly described subject to the easement created by transfer No. 679603, to be set apart for State housing purposes.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
584	Lot 2, D.P. 20240.
347	Lot 1, D.P. 19991.
530	Lot 2, D.P. 19991.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 104/24/0; Dn. D.O. 92/11/90/6/421)

0/1

Declaring Land to be Crown Land in the City of Wellington

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 455 square metres, situated in the City of Wellington, being part Lot 2, D.P. 8056. All *Gazette* notice No. 792300, Wellington Land Registry.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

P.W. 31/2658; Wn. D.O. 94/3/19/2/0/1)

0/1

Amending a Notice Declaring Land to be Crown Land in Green Island Bush Survey District, Silverpeaks County

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 26th day of June 1987, published in the *New Zealand Gazette*, 2 July 1987, No. 101 at page 3031, land declared to be Crown land in the Silverpeaks County pursuant to section 42 of the Public Works Act 1981, by omitting the Schedule, and substituting the following Schedule.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2.1997 hectares, being part Sections 37 and 38, Green Island Bush Survey District. Balance Proclamation No. 6724 (*New Zealand Gazette*, 2 December 1954, No. 76, page 1958).

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/1544; Dn. D.O. 16/101/0)

0/1

Declaring Land Held for Police Purposes to be Crown Land in the Borough of Cromwell

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block XVII, Town of Cromwell, described as follows:

Area m ²	Being
662	Lot 17, D.P. 19565.
625	Lot 30, D.P. 19565.

Part Gazette notice No. 674670 (*New Zealand Gazette*, 19 February 1987, No. 23, page 797).

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/192)

0/1

Amending a Notice Declaring Stopped Road to be Disposed of in Block II, Moutere Survey District, Waimea County

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 6th day of July 1987 and published in the *New Zealand Gazette* of the 9th day of July 1987, No. 107 at page 3180, declaring stopped road to be disposed of by omitting the preamble and substituting the following preamble:

"PURSUANT to section 117 of the Public Works Act 1981, the Minister of Works and Development declares the land described in the Schedule hereto to be vested in Coutts Orchards Limited at Nelson."

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/60/11/0; Wn. D.O. 72/60/11/0)

0/1

Land Acquired for a Limited Access Road in Block I, Arawaru Survey District, Horowhenua County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a limited access road and has pursuant to section 158 (2) of the Public Works Act 1981, become road, limited access road and State highway and shall vest in the Crown.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 964 square metres, situated in Block I, Arawaru Survey District, being part Lot 2, D.P. 318; as shown marked "B" on S.O. Plan 34437, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 10th day of September 1987.

R. M. INGLE,
for Minister of Works and Development.

(P.W. 72/57/9B/0; Wn. D.O. 72/57/9B/0/12)

0/1

Declaring Road in Block VII, Kumeu Survey District, to be a Government Road and to be Stopped

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

- Declares the piece of road described in the Schedule hereto to be a Government road, and
- Stops the said road.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 366 square metres, situated in Block VII, Kumeu Survey District, adjoining or passing through Lot 8, D.P. 10409; as shown marked "B" on S.O. Plan 61909, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/16/2A/0; Ak. D.O. 72/16/2A/0/59)

0/1

Land Acquired for the Napier-Hastings Motorway in Block VIII, Heretaunga Survey District, Hawke's Bay County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the Napier-Hastings Motorway and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
3580	Part Accretion being part Waiohiki 1D2B16 Block; as shown marked 'B' on S.O. Plan 6742.
4590	Part Accretion being part Waiohiki 1D2B16 Block; as shown marked 'C' on S.O. Plan 6742.
4550	Part Waiohiki 1D2B16 Block; as shown marked 'D' on S.O. Plan 6742.
14	Part Lot 1, D.P. 6882; as shown marked 'J' on S.O. Plan 6710.
315	Part Lot 1, D.P. 6882; as shown marked 'K' on S.O. Plan 6710.

Area ha	Being
1.2100	Part Suburban Section 86 Meeanee; as shown marked 'M' on S.O. Plan 6710.
1.1240	Part Accretion to Suburban Section 86; as shown marked 'N' on S.O. Plan 6710.

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

Dated at Napier this 18th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 71/5/2/0; Na. D.O. AD 6/2/28/619)

0/1

Land Acquired for a Limited Access Road in Block II, Tahoraiti Survey District, Dannevirke District

PURSUANT to sections 20 and 153 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 limited access road and shall vest in the Crown on the 1st day of October 1987 becoming road, limited access road and State highway.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
86	Part Bed of Tamaki River; as shown marked 'D' on plan.
4339	Part Section 15; as shown marked 'E' on plan.

As shown marked as above mentioned on S.O. Plan 9283, lodged in the office of the Chief Surveyor at Napier.

Dated at Napier this 14th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 40/768; Na. D.O. AD 6/2/28/673)

0/1

Land Acquired for Road in Block V, Haparapara Survey District, Opatiki District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Crown on the 1st day of October 1987 and pursuant to section 11(1A) of the National Roads Act 1953, shall form part of State Highway No. 35.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 447 square metres, situated in Block V, Haparapara Survey District, being part Omaio 33A Block; as shown marked 'C' on S.O. Plan 7909, lodged in the office of the Chief Surveyor at Gisborne.

Dated at Napier this 14th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 72/35/4/0; Na. D.O. AD 6/2/28/659)

0/1

*Land Acquired for Road in Block XVI, Puniu Survey District,
Otorohanga District*

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in The Otorohanga District Council on the 1st day of October 1987.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1016 square metres, situated in Block XVI, Puniu Survey District, being part Lot 12, D.P. 15910; as shown marked "E" on S.O. Plan 51130, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Hamilton this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.

(P.W. 34/4465; Hn. D.O. 98/6/0/39)

0/1

Land Acquired for Road in Buller 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 which shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 5124 square metres, situated in Block VII, Kawatiri Survey District, being part Section 27; as shown coloured sepia on S.O. Plan 11634, lodged in the office of the Chief Surveyor at Nelson.

Dated at Christchurch this 17th day of September 1987.

R. J. MILNE,
for Minister of Works and Development.

(P.W. 72/6/12/0; Ch. D.O. 40/72/67/12/120)

0/1

*Amending a Notice Declaring Road to be Stopped and Vested in
Block X, Paekakariki Survey District, Hutt County*

PURSUANT to section 55 of the Public Works Act 1981, the Minister of Works and Development hereby amends the notice dated the 1st day of May 1987 and published in the *New Zealand Gazette* of the 7th day of May 1987, No. 65 at page 2025, declaring road to be stopped and vested in Block X, Paekakariki Survey District, Hutt County by omitting the following:

"ALL that piece of road containing 8624 square metres, situated in Block X, Paekakariki Survey District, adjoining or passing through part Lot 3, Deeds Plan 615, Section 2 and part Section 4; shown marked "A" on S.O. Plan 34808, lodged in the office of the Chief Surveyor at Wellington."

and substituting the following:

"ALL that piece of road containing 8624 square metres, situated in Block X, Paekakariki Survey District, adjoining or passing through part Lot 3, Deeds Plan 615, Section 2 and part Section 4; shown marked "A" on S.O. Plan 34508, lodged in the office of the Chief Surveyor at Wellington."

Dated at Wellington this 24th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 41/112; Wn. D.O. 19/2/5/0/5)

0/1

*Declaring Road to be Stopped in Block XVI, Moutere Survey
District, City of Nelson*

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

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of road containing 410 square metres, situated in Block XVI, Moutere Survey District, adjoining or passing through part Section 1176, City of Nelson; as shown marked "A" on S.O. Plan 14072, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 28th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 42/227; Wn. D.O. 19/2/16/0/9/6)

0/1

Declaring Land to be Road in the Borough of Cromwell

PURSUANT to sections 20 and 50 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for road and shall vest in the Cromwell Borough Council on the 1st day of October 1987.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
3738	Part Lot 24, D.P. 2970 being part Section 20, Block III, Cromwell Survey District; as shown marked 'E' on the plan.
1387	Part Section 107, Block III, Cromwell Survey District; as shown marked 'G' on plan.
47	Part Lots 26 and 27, D.P. 2970 being part Section 20, Block III, Cromwell Survey District; as shown marked 'H' on the plan.
2155	Part Lots 24 and 25, D.P. 2970 being part Section 20, Block III, Cromwell Survey District; as shown marked 'I' on plan.

As shown marked as above mentioned on S.O. Plan 21712, lodged in the office of the Chief Surveyor at Dunedin.

Dated at Wellington this 28th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/436)

0/1

*Declaring Land to be Road, Road Stopped and Land Taken in
Blocks III and VI, Tuturau Survey District, Southland County*

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

- (a) Pursuant to section 114, declares the land described in the First Schedule hereto to be road and vested in the Southland County Council.
- (b) Pursuant to sections 116 and 117 declares the parts of the road described in the Second Schedule hereto to be stopped, and declares that:
 - (i) The areas marked "B", "C", "D" and "E" on S.O. Plan 10668 and the areas marked "I", "K" and "L" on S.O. Plan 10674 shall be amalgamated with the land in certificate of title, Volume 124, folio 80 (limited as to parcels).
 - (ii) The area marked "F" on S.O. Plan 10668 shall be amalgamated with the land in certificate of title No. A3/450.
 - (iii) The areas marked "B" and "C" on S.O. Plan 10673 shall be amalgamated with the land in certificate of title No. 7A/493.
 - (iv) The areas marked "H" and "J" on S.O. Plan 10674 shall be amalgamated with the land in certificate of title, Volume 119, folio 25.
- (c) Declares the land described in the Third Schedule to be taken under section 119 (1) of the Public Works Act 1981, and declares that:

(i) The area marked "F" on S.O. Plan 10674 shall be amalgamated with the land in certificate of title, Volume 119, folio 25.

(ii) The area marked "G" on S.O. Plan 10674 shall be amalgamated with the land in certificate of title Volume 124, folio 80, (limited as to parcels).

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

Land for Road

ALL those pieces of land described as follows:

Area m ²	Being
7142	Part Lot 4, D.P. 10551, being part Sections 82 and 83, Block VI, Tuturau Survey District, as shown marked "A" on S.O. Plan 10667.
2003	Part Section 3A, Block III, Tuturau Survey District, as shown marked "A" on S.O. Plan 10673.
121	Part Section 3B, Block III, Tuturau Survey District, as shown marked "A" on S.O. Plan 10674.
6	Part Section 49, Block III, Tuturau Survey District, as shown marked "B" on S.O. Plan 10674.
2960	Part Section 49, Block III, Tuturau Survey District, as shown marked "C" on S.O. Plan 10674.
95	Part Section 49, Block III, Tuturau Survey District, as shown marked "D" on S.O. Plan 10674.
3385	Part Section 49, Block III, Tuturau Survey District, as shown marked "E" on S.O. Plan 10674.

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

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

Road Stopped

ALL those pieces of road described as follows:

Area m ²	Adjoining or passing through
9105	Section 43, Block III, Tuturau Survey District, as shown marked "B" on S.O. Plan 10668.
3465	Part Section 4, Block III, Tuturau Survey District, as shown marked "C" on S.O. Plan 10668.
4022	Section 3, Block III, Tuturau Survey District, as shown marked "D" on S.O. Plan 10668.
2049	Part Section 54, Block III, Tuturau Survey District, as shown marked "E" on S.O. Plan 10668.
2023	Section 2, Block III, Tuturau Survey District, as shown marked "F" on S.O. Plan 10668.
3032	Section 3A, Block III, Tuturau Survey District, as shown marked "B" on S.O. Plan 10673.
610	Section 3A, Block III, Tuturau Survey District, as shown marked "C" on S.O. Plan 10673.
818	Section 3B, Block III, Tuturau Survey District, as shown marked "H" on S.O. Plan 10674.
4047	Section 49, Block III, Tuturau Survey District, as shown marked "I" on S.O. Plan 10674.
408	Section 3B, Block III, Tuturau Survey District, as shown marked "J" on S.O. Plan 10674.
4263	Section 49, Block III, Tuturau Survey District, as shown marked "K" on S.O. Plan 10674.
936	Section 49, Block III, Tuturau Survey District, as shown marked "L" on S.O. Plan 10674.

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

THIRD SCHEDULE

SOUTHLAND LAND DISTRICT

Land Taken

ALL those pieces of land described as follows:

Area m ²	Being
3709	Part Section 3B, Block III, Tuturau Survey District, as shown marked "F" on plan.
4204	Part Section 49, Block III, Tuturau Survey District, as shown marked "G" on plan.

As shown marked as above mentioned on S.O. Plan 10674, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 28th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 53/25/1; Dn. D.O. 18/767/51)

0/1

Declaring Land to be Road in Block II, Longwood Survey District, Wallace 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 pursuant to section 11 (1A) of the National Roads Act 1953, shall form part of the State Highway 99 and vested in the Crown.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 492 square metres, being part Section 6, Block II, Longwood Survey District; as shown marked 'B' on S.O. Plan 10899, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 25th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 72/99/18/0; Dn. D.O. 72/99/18/0/44)

0/1

Land Acquired for Soil Conservation and River Control Purposes in Block XII, Waipawa District

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for soil conservation and river control purposes and shall vest in The Hawke's Bay Catchment Board on the 1st day of October 1987.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 3.1350 hectares, situated in Block XII, Waipukurau Survey District, being part Lot 1, D.P. 18363; as shown as Section 1 on S.O. Plan 9401, lodged in the office of the Chief Surveyor at Napier.

Dated at Napier this 18th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 96/232060; Na D.O. AD 6/3/232100/1)

0/1

Land Acquired, Subject to Certain Restrictions for Maori Housing Purposes in Block I, Whakatane Survey District, Whakatane District

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 subject:

- As to the land firstly and secondly described, to the sewage, stormwater and drainage easement in gross created by transfer H. 608561.6 and the restrictive and fencing covenants contained in transfer H. 608561.10, South Auckland Land Registry;
- As to the land thirdly described, to the sewage, stormwater and drainage easement in gross created by transfer H. 608561.7 and the restrictive and fencing covenants contained in transfer H. 608561.10, South Auckland Land Registry;
- As to the land fourthly described, to the sewage easement in gross created by transfer H. 730655.7 and the land covenant contained in transfer H. 730665.9, South Auckland Land Registry;
- As to the land fifthly described, to the land and fencing covenant contained in transfer H. 730665.9, South Auckland Land Registry, for Maori housing purposes and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
626	Lot 70, D.P. S. 37954. All certificate of title No. 34B/293.
621	Lot 169, D.P. S. 37954. All certificate of title No. 34B/302.
650	Lot 158, D.P. S. 37955. All certificate of title No. 34B/319.
613	Lot 113, D.P. S. 43812. All certificate of title No. 38C/254.
617	Lot 117, D.P. S. 43812. All certificate of title No. 34C/258.

Dated at Hamilton this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.
(P.W. 24/2646/5/2; Hn D.O. 54/150/18/59)

0/1

Land Acquired for the Generation of Electricity (Housing) in Block XII, Maungatautari Survey District, Matamata County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for the generation of electricity (housing) and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1021 square metres, being part Section 9, Block XII, Maungatautari Survey District; as shown marked "A" on S.O. Plan 56599, lodged in the office of the Chief Surveyor at Hamilton.

Dated at Hamilton this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.
(P.W. 92/12/20/6; Hn. D.O. 92/12/20/6/12)

0/1

Land Acquired for Recreation Grounds in the City of Christchurch

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the pieces of land described in the Schedule hereto are hereby acquired for recreation grounds and shall vest in The Christchurch City Council on the 1st day of October 1987.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area ha	Being
2.4217	Lot 2, D.P. 35439. All certificate of title 268/171 and balance certificate of title 735/40.
m ²	
233	Part Town Reserve 160, being more particularly described in conveyance registered No. 110366 (174/389). All certificate of title 371/166.
698	Lot 1, D.P. 26833, part Rural Section 71, subject to the drainage easement granted in transfer 764632. All certificate of title 8F/1259.

Dated at Christchurch this 17th day of September 1987.

R. J. MILNE,
for Minister of Works and Development.
(P.W. 53/367/1; Ch. D.O. 38/73)

0/1

Interest in Land Acquired for Post Office Purposes (Microwave Station) in Cheviot 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 interest in the land described in the Schedule hereto, held from Her Majesty the Queen by Maxwell Eric Winkill of Cheviot, farmer by virtue of deferred payment licence DPF 158, Register Book 734/18, is hereby acquired for post office purposes (microwave station) and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 3503 square metres, situated in Block VIII, Cheviot Survey District, being part Section 5; as shown marked 'A' on S.O. Plan 16994, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Christchurch this 17th day of September 1987.

R. J. MILNE,
for Minister of Works and Development.
(P.W. 20/432/3; Ch. D.O. 40/7/314)

0/1

Land Acquired for a State Primary School in Block XIII, Cloudy Bay Survey District, Marlborough County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a State primary school and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 4289 square metres, situated in Block XIII, Cloudy Bay Survey District, being Section 167, Wairau Registration District. All certificate of title No. 4B/346, Marlborough Land Registry.

Dated at Wellington this 8th day of September 1987.

R. M. INGLE,
for Minister of Works and Development.
(P.W. 31/1731; Wn. D.O. 13/4/28/0)

0/1

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 mining rights and the fencing agreement contained in conveyance No. 200073 (R164/513), 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 1st day of October 1987.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in the Borough of Huntly, being Lot 4 of Allotment 7, Parish of Taupiri, excepting all coal and other minerals beneath the surface of the said land. All certificate of title, Volume 556, folio 286, limited as to parcels.

Dated at Hamilton this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.
(P.W. 32/1078/11/11; Hn D.O. 15/18/2/0/159)

0/1

Land Acquired, Subject to and Together With the Benefit of 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 rights created by transfer 237908, subject to and together with the benefit of the right of way easement created by transfer H. 506986.2 and subject to the fencing covenant contained in transfer H. 506986.2 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 1st day of October 1987.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 902 square metres, situated in the Borough of Huntly, being Lot 4, D.P. S. 25278 and being part Allotment 3, Parish of Taupiri, excepting thereout all coal, fireclay and other minerals in upon or under the said land as contained in certificate of title No. 1D/177. All certificate of title No. 29A/435.

Dated at Hamilton this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.

(P.W. 32/1078/11/11; Hn D.O. 15/18/2/0/194)

0/1

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 land described in the Schedule hereto is hereby acquired, subject to the mining rights created by transfers 287597 and 24754, 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 1st day of October 1987.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1148 square metres, situated in the Borough of Huntly, being Lot 235, D.P. S. 24502 and being part Allotment 9, Parish of Taupiri. All certificate of title No. 28D/538.

Dated at Hamilton this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.

(P.W. 32/1078/11/11; Hn D.O. 15/18/2/0/170)

0/1

Declaring an Easement in Gross Over Land Acquired for Soil Conservation and River Control Purposes in Block X Heretaunga Survey District, Hawke's Bay County

PURSUANT to section 20 of the Public Works Act 1981 the Minister of Works and Development declares that, an agreement to that effect having been entered into, the following easement in gross is acquired for soil conservation and river control purposes (and may be surrendered at any time by notice in the *Gazette*) vesting in The Hawke's Bay Catchment Board (called the grantee) on the 1st day of October 1987, the right to construct a river stopbank in accordance with the grantee's construction plan No. 1893-C4 including the full and free right in perpetuity for the grantee and its agents to do the following over the land described in the First Schedule (called the land):

- (a) To enter the land and to pass and repass at all times with or without machinery or vehicles;
- (b) To modify, maintain or reconstruct the stopbank and to do all things necessary to maintain the same in an efficient state;
- (c) To prohibit overgrazing of the land and destruction of vegetation by fire or cultivation;
- (d) To prohibit the planting of trees or crops (other planting may be undertaken with the approval of the grantee; such approval shall not be unreasonably withheld) on the land;
- (e) To prohibit the erection of any building on the land; and
- (f) to exercise the within rights in a manner reasonably necessary to serve the purpose of the work.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 241 square metres, situated in Block X, Heretaunga Survey District, being Omahu 2D5D Block; as shown marked 'E' on S.O. Plan 9169, lodged in the office of the Chief Surveyor at Napier.

Dated at Napier this 8th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 96/231000/0; Na D.O. AD 6/3/231000/30)

0/1

Declaring an Easement in Gross Over Land Acquired for Soil Conservation and River Control Purposes in Block X, Heretaunga Survey District, Hawke's Bay County

PURSUANT to section 20 of the Public Works Act 1981 the Minister of Works and Development declares that an agreement to that effect having been entered into the following easement in gross is acquired for soil conservation and river control purposes (and may be surrendered at any time by notice in the *Gazette*) vesting in The Hawke's Bay Catchment Board (called the grantee) on the 1st day of October 1987, the right to construct a river stopbank in accordance with the grantee's construction plan No. 1893-C4 including the full and free right in perpetuity for the grantee and its agents to do the following over the land described in the First Schedule (called the land):

- (a) To enter the land and to pass and repass at all times with or without machinery or vehicles;
- (b) To modify, maintain or reconstruct the stopbank and to do all things necessary to maintain the same in an efficient state;
- (c) To prohibit overgrazing of the land and destruction of vegetation by fire or cultivation;
- (d) To prohibit the planting of trees or crops (other planting may be undertaken with the approval of the grantee; such approval shall not be unreasonably withheld) on the land;
- (e) To prohibit the erection of any building on the land; and
- (f) To exercise the within rights in a manner reasonably necessary to serve the purpose of the work.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 534 square metres, situated in Block X, Heretaunga Survey District, being Maori Land Court subdivision known as Omahu 2D5C Block; as shown marked 'D' on S.O. Plan 9169, lodged in the office of the Chief Surveyor at Napier.

Dated at Napier this 14th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 96/231000/0; Na D.O. AD 6/3/231000/29)

0/1

Land Acquired for Soil Conservation and River Control Purposes in Block IV, Te Mata Survey District, Hawke's Bay County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for soil conservation and river control purposes and shall vest in The Hawke's Bay Catchment Board on the 1st day of October 1987.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
642	Part Lot 4, D.P. 434; as shown marked 'E' on S.O. Plan 8356
56	Part Lot 4, D.P. 434; as shown marked 'G' on S.O. Plan 8356
1870	Part Lot 4, D.P. 8602; as shown marked 'J' on S.O. Plan 8357.

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

Dated at Napier this 18th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 96/231000/0; Na D.O. AD 6/3/231030/74)

0/1

Land Acquired for Soil Conservation and River Control Purposes in Block IV, Te Mata Survey District, Hawke's Bay County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect

having been entered into, the land described in the Schedule hereto is hereby acquired for soil conservation and river control purposes and shall vest in The Hawke's Bay Catchment Board on the 1st day of October 1987.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 79 square metres, situated in Block IV, Te Mata Survey District, being part Lot 5 D.P. 8757; as shown marked 'P' on S.O. Plan 8357, lodged in the office of the Chief Surveyor at Napier.

Dated at Napier this 18th day of September 1987.

G. P. HULBERT,
for Minister of Works and Development.

(P.W. 96/231000/0; Na D.O. AD 6/3/231030/83)

0/1

Land Acquired for a State Primary School in the County of Patea

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a State primary school and vested in the Crown on the 1st day of October 1987.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2.1499 hectares, being part Section 449, Okotuku District, Block I, Wairoa Survey District. All certificate of title, Volume 99, folio 39.

Dated at Wanganui this 14th day of September 1987.

B. P. BONISCH,
for Minister of Works and Development.

(P.W. 31/3552/0; Wg. D.O. 5/99/0/214)

0/1

Declaring Land Acquired for a Reservoir Site in Blocks XI and XXIII, Town of Clinton, Clutha County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, agreements to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a reservoir site and shall vest in The Clutha County Council on the 1st day of October 1987.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
738	Part Section 1, Block XXIII, Town of Clinton; as shown marked 'A' on S.O. Plan 17855.
879	Part Sections 18 and 19, Block XI, Town of Clinton; as shown marked 'A' on S.O. Plan 17856.

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

Dated at Wellington this 28th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 53/7/1; Dn. D.O. 18/300/38)

0/1

Land Acquired, Subject to a Building Restriction, for a Teacher's Residence in Block XXX, Town of Frankton, Lake County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired, subject to the building restriction contained in Deed 661881D/8, Otago Land Registry, for a teacher's residence and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 650 square metres, being Lot 32, Deposited Plan 19736 and being part Section 4, Block XXX, Town of Frankton. All certificate of title No. 11A/85.

Dated at Wellington this 28th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/3553/0; Dn. D.O. 16/276)

0/1

Land Acquired for a State Primary School in the Southland County

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a State primary school and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in the Southland County described as follows:

Area ha	Being
2.1550	Part Section 162, Block LII, Hokonui Survey District. All certificate of title Volume 125, folio 40, limited as to parcels.
0.8094	Lot 1, Deposited Plan 1439 being also part Block XLII, Lothian Hundred. All certificate of title No. A4/47.

Dated at Wellington this 28th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/2753; Dn. D.O. 16/65)

0/1

Land Acquired for a Technical Institute in the City of Invercargill

PURSUANT to section 20 of the Public Works Act 1981, the Minister of Works and Development declares that, an agreement to that effect having been entered into, the land described in the Schedule hereto is hereby acquired for a technical institute and shall vest in the Crown on the 1st day of October 1987.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 1012 square metres, being Section 27, Block LII, Town of Invercargill. All certificate of title No. 8B/577.

Dated at Wellington this 25th day of September 1987.

A. MUNRO,
for Minister of Works and Development.

(P.W. 31/473; Dn. D.O. 16/13/0/11)

0/1

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

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 Trevor Anthony Spencer and Yvonne Irene Spencer under and by virtue of agreement for sale and purchase H. 497855, is hereby acquired, subject to the mining rights created by transfer 237908 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 1st day of October 1987.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 725 square metres, situated in the Borough of Huntly, being Lot 303, D.P. S. 26577 and being part Allotments 3 and 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. 25A/1300.

Dated at Hamilton this 17th day of September 1987.

B. P. RANKIN,
for Minister of Works and Development.

(P.W. 32/1078/11/11; Hn. D.O. 15/18/2/0/191)

0/1

Transfer of Unformed Legal Road in Block II, Paeroa Survey District, Rotorua District

PURSUANT to section 323 of the Local Government Act 1974, and to a delegation from the Minister of Lands, the Director-General of Lands hereby declares that the land, described in the Schedule hereto, has been transferred to the Crown by the Rotorua District Council, pursuant to the said section 323, and on the publication of this notice the said land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA DISTRICT

ALL that area of public road situated in Block II, Paeroa Survey District, containing an area of 191 square metres, shown marked G on survey office plan 48389 and adjoining part Rotomahana Parekarangi No. 6A2, No. 2A and No. 2E Blocks.

Dated at Wellington this 21st day of September 1987.

I. D. CAMPBELL,
Acting Director-General of Lands.

(Lands: H.O. 10/2; D.O. 3/2434/3)

3/1

Revocation of the Reservation Over Reserves 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 Conservation, the Director of Land and Fauna of the Department of Conservation hereby revokes the reservation as off street parking over the lands described in the Schedule hereto, and further, declares that the said land may be disposed of by The Tawa Borough 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 council, or in or towards the purchase of other land for reserves.

SCHEDULE

WELLINGTON LAND DISTRICT—TAWA BOROUGH

986 square metres, more or less, being Lot 73, D.P. 21796, situated in Block V, Belmont Survey District. Part *Gazette* notice 660674 (*New Zealand Gazette*, 1966, page 85).

745 square metres, more or less, being Lot 96, D.P. 21796, situated in Block V, Belmont Survey District. Part *Gazette* notice 660674 (*New Zealand Gazette*, 1966, page 85).

1865 square metres, more or less, being Lot 104, D.P. 21796, situated in Blocks II and V, Belmont Survey District. Part *Gazette* notice 660674 (*New Zealand Gazette*, 1966, page 85).

1060 square metres, more or less, being Lot 35, D.P. 21093, situated in Block II, Belmont Survey District. Balance *Gazette* notice 660674 (*New Zealand Gazette*, 1966, page 85).

Dated at Wellington this 24th day of September 1987.

J. S. HOLLOWAY,
Director of Land and Fauna, Department of Conservation.
(C.O. Res. 7/44/11, 1/1107/5; R.O. 9/10; D.O. 8/3/163)

4/1

Maori Land Court Sitings—Maori Appellate Court Sitings

NOTICE is hereby given that sitings of the Maori Appellate Court and of the Maori Land Court will be held during the year

1 January 1988 to 31 December 1988 at the places and commencing on the dates referred to in the Schedule hereto.

The hour of commencement of each sitting (and the date and place thereof in the case of the Maori Appellate Court) will be notified in the relevant Panui. If any date referred to in the Schedule is varied, the varied date will be notified in the Panui.

Chief Judge's Chambers, Maori Land Court, Wellington.

E. T. J. DURIE, Chief Judge.

15 September 1987.

SCHEDULE

TOKERAU DISTRICT (WHANGAREI)

Date of Sitting	Panui Closes
*Tue, 2 Feb 1988	4 Dec 1987
Tue, 1 Mar 1988	29 Jan 1988
*Wed, 6 Apr 1988	26 Feb 1988
Mon, 2 May 1988	31 Mar 1988
*Mon, 30 May 1988	29 Apr 1988
Mon, 4 Jul 1988	27 May 1988
*Mon, 1 Aug 1988	1 Jul 1988
Mon, 5 Sep 1988	29 Jul 1988
*Mon, 3 Oct 1988	2 Sep 1988
Mon, 31 Oct 1988	30 Sep 1988
*Mon, 5 Dec 1988	28 Oct 1988

On the dates asterisked * above, the Court will commence sitting at Whangarei and will adjourn to Kaikohe and Kaitaia and if necessary will also adjourn to Kaeo. All other sitings will commence at Mangere and will adjourn to Ponsonby and Whangarei. Sitings of the Court at Whangarei will adjourn to Dargaville if necessary. Dates of the sitings will be notified in the Panui.

WAIKATO MANIAPOTO DISTRICT (HAMILTON)

Date of Sitting	Panui Closes
*Tue, 2 Feb 1988	4 Dec 1987
Tue, 1 Mar 1988	29 Jan 1988
*Tue, 5 Apr 1988	26 Feb 1988
Mon, 2 May 1988	31 Mar 1988
*Wed, 1 Jun 1988	29 Apr 1988
Mon, 4 Jul 1988	27 May 1988
*Mon, 1 Aug 1988	1 Jul 1988
Mon, 5 Sep 1988	29 Jul 1988
*Mon, 3 Oct 1988	2 Sep 1988
Mon, 31 Oct 1988	30 Sep 1988
*Mon, 5 Dec 1988	28 Oct 1988

On the dates asterisked * above, the Court will commence sitting at Te Kuiti and will adjourn to Hamilton. All other sitings will commence at Thames and will adjourn to Tauranga. Dates of the sitings will be notified in the Panui.

WAIARIKI DISTRICT (ROTORUA)

Date of Sitting	Panui Closes
Tue, 2 Feb 1988	18 Dec 1987
Tue, 1 Mar 1988	29 Jan 1988
Tue, 5 Apr 1988	4 Mar 1988
Mon, 2 May 1988	31 Mar 1988
Tue, 7 Jun 1988	6 May 1988
Mon, 4 Jul 1988	3 Jun 1988
Mon, 1 Aug 1988	1 Jul 1988
Mon, 5 Sep 1988	5 Aug 1988
Mon, 3 Oct 1988	2 Sep 1988
Tue, 1 Nov 1988	30 Oct 1988
Mon, 5 Dec 1988	4 Nov 1988

The Waiariki Sitings are generally two weeks and will commence at Rotorua, and will adjourn to Whakatane, Opotiki, Taupo, Te Kaha and Te Puke if necessary. Dates of the sitings will be notified in the Panui.

TAIRAWHITI DISTRICT (GISBORNE)

Date of Sitings	Panui Closes
Tue, 2 Feb 1988	4 Dec 1987
Tue, 1 Mar 1988	29 Jan 1988
Tue, 5 Apr 1988	26 Feb 1988
Mon, 2 May 1988	31 Mar 1988
Wed, 1 Jun 1988	29 Apr 1988
Mon, 4 Jul 1988	27 May 1988
Mon, 1 Aug 1988	1 Jul 1988
Mon, 5 Sep 1988	29 Jul 1988
Mon, 3 Oct 1988	2 Sep 1988
Tue, 1 Nov 1988	30 Sep 1988
Mon, 5 Dec 1988	28 Oct 1988

Court sitings will commence at Gisborne. If the Court is to adjourn to Ruatoria or Wairoa, the dates of those sitings will be notified in the Panui.

AOTEA DISTRICT (WANGANUI)

Date of Sitting	Panui Closes
*Mon, 1 Feb 1988	18 Dec 1987
#Mon, 29 Feb 1988	29 Jan 1988
*Tue, 5 Apr 1988	4 Mar 1988
#Mon, 2 May 1988	31 Mar 1988
*Mon, 30 May 1988	29 Apr 1988
#Mon, 4 Jul 1988	3 Jun 1988
*Mon, 1 Aug 1988	1 Jul 1988
#Mon, 5 Sep 1988	5 Aug 1988
*Mon, 3 Oct 1988	2 Sep 1988
#Mon, 31 Oct 1988	30 Sep 1988
*Mon, 5 Dec 1988	4 Nov 1988

All Court sittings will commence at Wanganui and for the dates of sittings marked * above will adjourn, if necessary, to Hawera, New Plymouth, Turangi and Taumarunui.

For the dates of sittings marked # above, the Court will adjourn, if necessary, to Levin, Palmerston North and Wellington.

The commencement time for each sitting will be notified in each Panui as will times for adjournment.

TAKITIMU DISTRICT (HASTINGS)

Date of Sitting	Panui Closes
Mon, 8 Feb 1988	4 Dec 1987
Mon, 11 Apr 1988	26 Feb 1988
Tue, 7 Jun 1988	29 Apr 1988
Mon, 8 Aug 1988	1 Jul 1988
Mon, 10 Oct 1988	2 Sep 1988
Mon, 12 Dec 1988	28 Oct 1988

Court sittings will commence at Hastings and if necessary will adjourn to Masterton at a date specified in the Panui.

TE WAIPOUNAMU DISTRICT (CHRISTCHURCH)

Court	Date of Sitting	Panui Closes
Christchurch	Tue, 19 Jan 1988	4 Dec 1987
Waitangi, Chatham Isl.	Tue, 26 Jan 1988	4 Dec 1987
Dunedin	Mon, 21 Mar 1988	19 Feb 1988
Invercargill	Wed, 23 Mar 1988	19 Feb 1988
Picton	Tue, 10 May 1988	8 Apr 1988
Christchurch	Tue, 7 Jun 1988	6 May 1988
Dunedin	Mon, 12 Sep 1988	12 Aug 1988
Invercargill	Wed, 14 Sep 1988	12 Aug 1988
*Christchurch	Tue, 11 Oct 1988	9 Sep 1988
Picton	Tue, 15 Nov 1988	7 Oct 1988

Combined Panui will issue for Dunedin and Invercargill sitting.

*Court may adjourn to Hokitika on a date to be notified in the Panui.

MAORI APPELLATE COURT

(2 weeks reserved)

Monday, 15 February 1988
Monday, 16 May 1988
Monday, 22 August 1988
Monday, 21 November 1988

Place, hour, day of sittings will be notified in the relevant Panui.

as per Dkt.

Post Bank Bonus Bonds—Weekly Prize Draw No. 4, September 1987

PURSUANT to the Post Office Savings Bank Regulations 1985, notice is hereby given that the result of the weekly Prize Draw No. 4 for 26 September is as follows:

One prize of \$25,000:	778 311940.
Fourteen prizes of \$5,000:	031 386873, 051 705912, 061 536427, 891 161837, 2094 910960, 3281 664776, 3990 388521, 4495 188130, 5381 695575, 5994 273526, 6292 824043, 6689 652965, 8286 116503, 8988 456471.

ROGER DOUGLAS, Minister of Finance.

The Public Trust Office (Investment Agencies in Common Fund) Notice 1987

PURSUANT to section 37 of the Public Trust Office Act 1957, the Minister of Finance hereby gives the following notice:

NOTICE

1. *Title and commencement*—(1) This notice may be cited as the Public Trust Office (Investment Agencies in the Common Fund) Notice 1987.

(2) This notice shall take effect as from and including the 1st day of June 1987.

2. *Interest Rates*—The rate of interest that may be paid by the Public Trustee on moneys invested by the Public Trustee as agent of any principal in the common fund of the Public Trust Office pursuant to section 37 of the Public Trust Office Act 1957 shall where the agency is determinable at call after an initial period of 1 month be that which is agreed upon between the Public Trustee and the principal but not exceeding the rate of interest from time to time payable under regulation 9 (1) (a) of the Public Trust Office Regulation 1958.

3. The Public Trust Office (Investment Agencies in the Common Fund) Notice 1986, *Gazette*, page 4150, is hereby revoked.

4. *Transitional Provision*—Notwithstanding the revocation of the Public Trust Office (Investment Agencies in Common Fund) Notice 1986, the rates of interest payable, and the conditions applying in respect of money deposited in investment accounts before the commencement of this notice shall be the same as those applicable to that money before the commencement of this notice until the expiry of the term of deposit.

Dated at Wellington this 25th day of September 1987.

R. O. DOUGLAS, Minister of Finance.

1

Exemption Under the Animal Remedies Act 1967 (Notice No. 4215; Ag. 6/15/5/2)

PURSUANT to section 3 (1) of the Animal Remedies Act 1967, on the recommendation of the Animal Remedies Board, I hereby give notice declaring that the following product is exempted from sections 18 to 34 inclusive of the Animal Remedies Act 1967.

ABSORBINE SHOWSHEEN

Dated at Wellington this 25th day of September 1987.

COLIN MOYLE, Minister of Agriculture.

6

Approval of Code of Ethical Conduct Notice No. 4216 (6/15/9/5)

PURSUANT to section 19A of the Animals Protection Act 1960 and on the advice of the National Animal Ethics Advisory Committee, I hereby approve the code of ethical conduct submitted to me from the Central Institute of Technology.

Dated at Wellington this 22nd day of September 1987.

COLIN MOYLE, Minister of Agriculture.

6

Approval of Code of Ethical Conduct Notice No. 4217 (6/15/9/5)

PURSUANT to section 19A of the Animals Protection Act 1960 and on the advice of the National Animal Ethics Advisory Committee, I hereby approve the code of ethical conduct submitted to me from Young's Animal Health (NZ) Ltd.

Dated at Wellington this 24th day of September 1987.

COLIN MOYLE, Minister of Agriculture.

6

Approval of Code of Ethical Conduct Notice No. 4218 (6/15/9/5)

PURSUANT to section 19A of the Animals Protection Act 1960 and on the advice of the National Animal Ethics Advisory Committee, I hereby approve the code of ethical conduct submitted to me from Palmerston North Hospital Board.

Dated at Wellington this 24th day of September 1987.

COLIN MOYLE, Minister of Agriculture.

6

Approval of Code of Ethical Conduct Notice No. 4219 (6/15/9/5)

PURSUANT to section 19A of the Animals Protection Act 1960 and on the advice of the National Animal Ethics Advisory Committee, I hereby approve the code of ethical conduct submitted to me from SmithKline and French (NZ) Ltd.

Dated at Wellington this 24th day of September 1987.

COLIN MOYLE, Minister of Agriculture.

6

Customs Exchange Rates Notice (No. 21) 1987

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

NOTICE

1. Short title and commencement—(1) This notice may be cited as the Customs Exchange Rates Notice (No. 21) 1987.

(2) This notice shall come into force on the 12th day of October 1987.

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

3. Revocation—The Customs Exchange Rates Notice (No. 20) 1987, published in the *New Zealand Gazette*, No. 163, dated 24 September 1987 on page 4459-4460 is hereby revoked.

SCHEDULE

Value of One NZ Dollar

Australia	.89 Dollar
Austria	8.24 Schilling
Bangladesh	20.13 Taka
Belgium	24.51 B Franc
Brazil	33.07 Cruzado
Burma	4.31 Kyat
Canada	.85 Dollar
Chile	147.93 Peso
China	2.41 Renminbi or Yuan
Denmark	4.51 Krone
Egypt	1.40 E Pound
Fiji	.82 F Dollar
Finland	2.84 Markka
France	3.95 Franc
French Polynesia	70.44 FP Franc
Greece	90.38 Drachma
Hong Kong	5.06 HK Dollar
India	8.50 Rupee
Indonesia	1067.98 Rupiah
Ireland	.44 I Pound
Israel	1.05 Shekel
Italy	849.34 Lira
Jamaica	3.50 J Dollar
Japan	93.48 Yen
Korea	523.84 Won
Malaysia	1.64 M Dollar (Ringgit)
Mexico	1018.62 Peso
Netherlands	1.33 Florin (Guilder)
Norway	4.30 Krone
Pakistan	11.25 Rupee
Papua New Guinea	.58 Kina
Philippines	12.92 Peso
Portugal	93.70 Escudo
Singapore	1.36 S Dollar
South Africa	1.33 Rand
Spain	78.47 Peseta
Sri Lanka	19.20 Rupee
Sweden	4.13 Krona
Switzerland	.98 Franc
Taiwan	19.62 Twn Dollar
Thailand	16.63 Baht
Tonga	.89 Pa'anga
United Kingdom	.40 Pound
U.S.A.	.65 Dollar

Value of One NZ Dollar

West Germany 1.18 Mark
Western Samoa 1.33 Tala

Dated at Wellington this 29th day of September 1987.

M. W. TAYLOR, Comptroller of Customs.

2

Approval to Act as a Trustee and Statutory Supervisor

PURSUANT to the Securities Act 1978, notice is given that the Securities Commission has approved Kirk Barclay Trustee Company Limited to act as trustee and statutory supervisor for the purposes of the Securities Act 1978.

Dated at Wellington this 22nd day of September 1987.

The Common Seal of the Securities Commission was hereunto affixed in the presence of:

[L.S.]

P. D. McKENZIE, Member.

1

The Misuse of Drugs Act 1975: Notice of Authorisation

NOTICE is hereby given that the Minister of Health, acting under section 19 (1) of the Misuse of Drugs Act 1975, has authorised the District Advisory Pharmacist named in the Schedule hereto to enter the premises of any person who carries on the business of producer, manufacturer, seller or distributor of any controlled drug, or who otherwise undertakes the supply or administration of any controlled drug and to demand the production of, and to inspect any books or documents relating to dealings in any controlled drug, and to inspect, weigh, measure and record the stocks of controlled drugs.

SCHEDULE

Nicola Jane Dodds.

Dated at Wellington this 21st day of September 1987.

J. R. MARTIN,
Acting General Manager, Operations.

20

The Standards Act 1965—Overseas Specifications Available for Comment

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

Number and Title of Specification	Price of Copy incl. GST (Post free) \$
AS 1110:1984 ISO metric hexagon precision bolts and screws.	\$34.10
AS 1960:1983 Motor vehicle brake fluids (non-petroleum type).	\$16.50
BS 4999:—General requirements for rotating electrical machinery— Part 101:1987 Specification for rating and performance.	\$158.40
Part 102:1987 Methods for determining losses and efficiency from tests (excluding machines for traction vehicles).	\$139.92
Part 103:1987 Specification for symbols.	\$63.36
Part 106:1987 Classification of methods of cooling.	\$74.58
Part 107:1987 Specification for symbols for types of construction and mounting arrangements.	\$99.66
Part 108:1987 Specification for terminal markings.	\$99.66
Part 109:1987 Specification for noise levels, including test methods.	\$99.66
Part 111:1987 Specification for built-in thermal protection for electric motors rated at 660 volts a.c. and below.	\$63.36
Part 141:1987 Specification for standard dimensions.	\$99.66
Part 142:1987 Specification for mechanical performance: vibration.	\$42.90
Part 144:1987 Specification for the insulation of bars and coils of high voltage machines, including test methods.	\$42.90

Number and Title of Specification	Price of Copy incl. GST (Post free) \$
Part 145:1987 Specification for winding terminations.	\$42.90

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

The closing date for the receipt of comment is 15 November 1987.

Dated at Wellington this 24th day of September 1987.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/1)

The Standards Act 1965—Overseas Specification Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the under-mentioned overseas specification is being considered for declaration as a New Zealand Standard.

Number and Title of Specification

AS 2908:1987 Cellulose cement products—corrugated sheets for roofing and cladding. \$22.00 (incl. GST).

The Building and Civil Engineering Divisional Committee (30/-) has recommended declaration of this Australian Standard as a New Zealand Standard with New Zealand Amendment A but with no technical change. The declaration is required for manufacturing and Certification Mark purposes and the Standard may be quoted in bylaws or tendering documents.

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

The closing date for the receipt of comment is 6 November 1987.

Dated at Wellington this 24th day of September 1987.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/1)

The Standards Act 1965—Amendments to Overseas Specification Available for Comment

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

Number and Title of Specification	Amendment No./AMD (Price)
AS 1349:1986 Bourdon tube pressure and vacuum gauges.	1 (Gratis)
BS5045: Transportable gas containers— Part 1:1982 Specification for seamless steel gas containers above 0.5 litre water capacity.	1/5145 (\$4.32 incl. GST)

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

Notice by Commerce Commission of Clearance of Merger and Takeover Proposal

NOTICE is hereby given that the Commerce Commission has given clearance to the following merger and takeover proposal 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) of the Commerce Act 1986

Proposal	Date of Clearance	Commission Reference
Questar Corporation Ltd. Questar Corporation Ltd. or any interconnected body corporate thereof, may acquire up to 100 percent of the issued ordinary shares and options in the capital of Hobson Group Ltd.	22 September 1987	AUT/MT-Q2/3

Dated at Wellington this 24th day of September 1987.

D. J. KERR, for Commerce Commission.

The closing date for the receipt of comment is 15 November 1987.

Dated at Wellington this 24th day of September 1987.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/1)

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

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

Number and Title of Specification

DZ 8719 Method for the measurement of the fibre length of scoured wool after carding. \$11.00 (incl. GST)

This draft standard sets out a proposed method for determining the fibre length after carding and gilling of scoured wool using the Almeter system, the wool initially being in the form of grab samples taken mechanically. The procedures for sampling and for the preparation of the wool before measurement are also described. These are carried out using a mechanical sampling device, a card and a gillbox, and recommendations are made regarding the choice of suitable machines. The measurements are made using a suitable electronic instrument.

Data on the fibre length after carding is of value to buyers, sellers, primary processors and users of wool. It identifies an important parameter relevant to merchandising of the product as well as its end-use, and the appropriate conditions for processing the wool into yarn. Such a parameter when specified enables its incorporation in commercial contracts.

The method has been developed by the Wool Research Organisation of New Zealand Inc.

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

NOTE—Payment must accompany all requests for drafts.

The closing date for the receipt of comment is 18 December 1987.

Dated at Wellington this 24th day of September 1987.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/8)

Approval of Motorcycle Safety Helmets in Terms of the Traffic Regulations 1976

PURSUANT to subclause (1) of regulation 88 of the Traffic Regulations 1976 and pursuant to powers delegated to me by the Secretary for Transport by an instrument of delegation dated the 3rd day of August 1987, motorcycle safety helmets of the make and type described in the Schedule hereto are hereby approved for the purposes of regulation 31 of the said regulations.

SCHEDULE

SAFETY helmets manufactured by Bieffe Helmets SRL, Italy, bearing the certification mark of the Snell Memorial Foundation Standard M-85, and bearing the model designation CBK-84 Answer A-Tech.

Dated at Wellington this 29th day of September 1987.

R. L. REYNOLDS, Senior Automotive Engineer,

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

Notice by Commerce Commission of Clearances of Merger and Takeover Proposals

NOTICE is hereby given that the Commerce Commission has determined to give clearance to the following merger and takeover proposals already partly implemented, in terms of section 67 (3) (a) of the Commerce Act 1986.

Person by or on behalf of whom notice was given in terms of section 67 (1) of the Commerce Act 1986

	Proposal	Date of Clearance	Commission Reference
NZI Corporation Ltd.	NZI Corporation Ltd. or any member of the NZI Corporation Ltd. Group of Companies may acquire up to 100 percent of the issued share capital of Leyland Growth	23 September 1987	AUT/MTU-N1/1
Robert Jones Investments Ltd.	Robert Jones Investments Ltd. may acquire seven properties in Auckland and Hamilton from Robert Jones Holdings Ltd.	23 September 1987	AUT/MTU-R2/2
Industrial Products Ltd.	A joint venture company comprising Industrial Products Ltd., Convoke Investments Ltd. and Timbrel Holdings Ltd. may acquire a commercial property at 100 Symonds Street, Auckland, from Concept Projects Ltd.	24 September 1987	AUT/MTU-I1/1

Dated at Wellington this 29th day of September 1987.

D. T. WOGAN, for Commerce Commission.

5

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) of the Commerce Act 1986

	Proposal	Date of Clearance	Commission Reference
AA Mutual Insurance Company	AA Mutual Insurance Company may acquire up to 100 percent of the shareholding of Australis International Ltd.	23 September 1987	AUT/MT/A11/4
NZI Corporation Ltd.	NZI Corporation Ltd. and/or any member or members of the NZI Group of Companies may acquire up to 100 percent of the issued share capital of Leyland Investments Ltd.	23 September 1987	AUT/MT-N19/2
Leyland Investments Ltd.	Leyland Investments Ltd. or any member or members of the Leyland Investments Ltd. Group of Companies may acquire up to 100 percent of the issued share capital of Leyland Growth Ltd.	23 September 1987	AUT/MT-L10/1
Bushells Ltd.	Bushells Ltd. may acquire the assets of the fruit juice manufacturing and distribution business currently conducted by Martech Corporation Ltd.	23 September 1987	AUT/MT-B10/1

Dated at Wellington this 29th day of September 1987.

D. T. WOGAN, for Commerce Commission.

6

BANKRUPTCY NOTICES*In Bankruptcy*

JOHN PATRICK O'ROURKE of 38 Cambridge Street, Levin, butcher, was adjudicated bankrupt on 8 September 1987 at the High Court, Palmerston North.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

APUULA KALANIVALU of 158 Cambridge Terrace, Lower Hutt, a workman, was adjudicated bankrupt on 21 September 1987 at the High Court, Wellington.

P. T. C. GALLAGHER, Official Assignee.

Wellington.

In Bankruptcy

ROUSSELL, RAYMOND WILLIAM of 5 Cherry Place, Waiuku, formerly of 46 Kimberley Grove, Palmerston North and 14 Russell Street, Palmerston North, was adjudicated bankrupt on 18 September 1987. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Friday, 2 October 1987 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

DUNCAN, ELSIE MARY of 2 Leamington Street, Mount Eden, rest home proprietress, was adjudicated bankrupt on 18 September 1987.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

BARRETT, DAVID THOMAS of 1/179 Jervois Road, Herne Bay, upholsterer, was adjudicated bankrupt on 21 September 1987.

R. ON HING, Official Assignee.

Auckland.

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

TAKE notice that the order of adjudication dated 9 September 1987 against JEFFREY CRAIG SPENCER COCKS of 30 Carbine Road, Mount Wellington, was annulled by order of the High Court at Auckland dated 16 September 1987.

Dated at Auckland this 21st day of September 1987.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

HENRIETTA PITA, beneficiary of 11 Ruth Street, Rotorua, was adjudged bankrupt on 21 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

CHRISTOPHER RANGI PITA, also known as CHRISTOPHER RANGI, beneficiary formerly of Tairua, now of 11 Ruth Street, Rotorua, was adjudged bankrupt on 21 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

HORACE BARNEY WIRINGI MEROITI, redundant boilerman of 315 Fenton Street, Rotorua, was adjudged bankrupt on 23 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

PHILIP ARNOUD MAYALL, mechanic of Flat 2, 18 May Street, Mount Maunganui, was adjudged bankrupt on 15 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

THOMAS CHARLES MCGREGOR, builder of 44 Bridge Street, Opotiki, was adjudged bankrupt on 14 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

JOAN LOUISE MUTLOW, married woman of 36 Collie Drive, Rotorua, was adjudged bankrupt on 7 September 1987. Creditors meeting will be held at Official Assignee's Office, 98 Arawa Street, Rotorua on Tuesday, 13 October 1987 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

JULIE ANNE LURMAN, unemployed of 7A Fred Parsons Court, Te Awamutu, was adjudged bankrupt on 14 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

DENNIS STEWART LURMAN, unemployed of 7A Fred Parsons Court, Te Awamutu, was adjudged bankrupt on 14 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

MARSHALL THOMPSON, retired of 11 Wellington Street, Waihi, formerly of 63 Hynds Road, Tauranga, was adjudged bankrupt on 7 September 1987. Creditors meeting will be held at the Courthouse, Cameron Road, Tauranga on Wednesday, 21 October 1987 at 10.00 a.m.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

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

TAKE notice that the order of adjudication, dated the 2nd day of July 1987, against GRAHAM STEVEN BAN, of R.D. 3, Cambridge, was annulled by order of the High Court at Hamilton on the 6th day of August 1987.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

NORMAN CYRIL LEE, fibre Glasser of 98 Mathers Road, Christchurch, formerly of 108 Middle Renwick Road, Blenheim, was adjudged bankrupt on 4 September 1987. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch, on Friday, 9 October 1987 at 10.30 a.m.

L. A. SAUNDERS, Official Assignee.

Christchurch.

In Bankruptcy

STUART RAYMOND PARSONS, builder of Peaks Road, Hawarden was adjudged bankrupt on 22 September 1987. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Official Assignee.

Christchurch.

In Bankruptcy

JOHN WILLIAM GUILD of 4 Crewe Crescent, Palmerston North, unemployed plumber, formerly trading as A. & J. Spouting, was adjudged bankrupt on 24 September 1987. Creditors meeting will be held at the Courthouse, Main Street, Palmerston North on Wednesday, the 21st day of October 1987 at 1 p.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

RICHARD MORRIS BLACK of 366A Botanical Road, Palmerston North, unemployed foreman, was adjudged bankrupt on 21 September 1987. Creditors meeting will be held at the Courthouse, Main Street, Palmerston North on Wednesday, the 21st day of October 1987 at 11.15 a.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

KEVIN DAVID BRYAN ROGERS, unemployed printer of 32 Hutcheson Street, Christchurch previously trading as "Magneta Press", was adjudged bankrupt on 23 September 1987. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Official Assignee.

Christchurch.

In Bankruptcy

ANDREW PAUL O'CONNOR, salesman, care of 384 Port Hills Road, Christchurch, formerly of 42 Marshlands Road, Christchurch, was adjudged bankrupt on 26 August 1987. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch, on Monday, 12 October 1987 at 10.30 a.m.

L. A. SAUNDERS, Official Assignee.

Christchurch.

In Bankruptcy

BARRY JAMES LEWIS-SHELL, hairdresser of 111A Cliffs Road, St Clair, Dunedin, previously trading as Shylocks Barber Shop and The Tack Room, 600 Hillside Road, Dunedin, was adjudged bankrupt on 17 September 1987. Creditors meeting will be held at the Commercial Affairs Meeting Room, Third Floor, M.L.C. Building, corner Princes and Manse Streets, Dunedin on Wednesday, 28 October 1987 at 11 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

ALISTAIR DAVID BARCLAY, baker, address unknown, previously of Flat 2, 178 Forth Street, Invercargill, was adjudged bankrupt on 24 September 1987.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

KAMIHANA REWI MITCHELL, freezing worker of 47 Dipton Street, Invercargill, was adjudged bankrupt on 24 September 1987.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

WILLIAM GEORGE PATTERSON, farmer of Glenlea, R.D. 2, Te Anau, was adjudged bankrupt on 22 September 1987. Creditors meeting will be held at the Official Assignee's Office, First Floor, 115 Spey Street, Invercargill on Thursday, 22 October 1987 at 11.15 a.m.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

WILLIAM LIONEL MCLACHLAN, unemployed driver of 73 Ness Street, Invercargill, previously of 253 Ettrick Street, Invercargill, was adjudged bankrupt on 24 September 1987.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

MURRAY JOHN MOYLAN, unemployed, care of Invercargill Prison, previously of 30 Highfield Terrace, Invercargill and 192 Tramway Road, Invercargill, was adjudged bankrupt on 25 September 1987.

T. E. LAING, Official Assignee.

Dunedin.

In Bankruptcy

ILLINGWORTH, LOUIS of 78 Beachhaven Road, Beachhaven, was adjudicated bankrupt on 23 September 1987.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

ERIC NICOLAAS BUISMAN, Flat 1/24 Westwall Road, Balmoral, night manager, was adjudicated bankrupt on 2 September 1987. Creditors meeting will be held at my office, Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland on Wednesday, 7 October 1987 at 10.30 a.m.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that PAMELA ANNE ROBERTSON, nurse of Houto Road, Titoki, Northland was on 23 September 1987, adjudged bankrupt and I hereby summon a meeting of creditors to be held at the Courthouse, Bank Street, Whangarei on the 29th day of October 1987 at 2.15 o'clock in the afternoon.

Dated this 23rd day of September 1987.

S. H. ROBERTS, Deputy Official Assignee.

Private Bag, Whangarei.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that MICHAEL JOHN HOWARD, unemployed, care of Tylden Farms, Mataraua, R.D. 3, Kaikohe, was on 23 September 1987, adjudged bankrupt and I hereby summon a meeting of creditors to be held at the Courthouse, Bank Street, Whangarei on the 29th day of October 1987 at 11 o'clock in the forenoon.

Dated this 23rd day of September 1987.

S. H. ROBERTS, Deputy Official Assignee.

Private Bag, Whangarei.

In Bankruptcy

PHILLIP OGG, formerly of Tokomaru, now care of HM Manawatu Prison, Linton, Palmerston North, unemployed security guard, was adjudged bankrupt on 28 September 1987. Creditors meeting will be held at the Courthouse, Main Street, Palmerston North on Wednesday, the 21st day of October 1987 at 1.45 p.m.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

PHILIP WAYNE HURRELL, unemployed contractor of 62 Oriana Crescent, Christchurch, previously trading as Mike's Cobblestone Concrete, was adjudged bankrupt on 28 September 1987. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Official Assignee.

Christchurch.

In Bankruptcy

PIACUN, DENE CAMERON of 4/53 Kings Road, Panmure, storeman, was adjudicated bankrupt on 25 September 1987.

R. ON HING, Official Assignee.

Auckland.

In Bankruptcy

ALBERT MARK BARR, businessman of 8 Kotuku Street, Hamilton, was adjudged bankrupt on 28 September 1987. Date of first meeting of creditors will be advertised later.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

LYALL JAMES PORTER, ice cream salesman of 16 Panair Crescent, Hamilton, was adjudged bankrupt on 3 September 1987. Creditors meeting will be held at the Official Assignee's Office, Second Floor, 16-20 Clarence Street, Hamilton on Wednesday, 21 October 1987 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

NOTICE is hereby given that a dividend is now payable on all approved claims in the under-mentioned estates:

Annan, William Stuart, formerly of Westshore, shepherd, a first and final dividend of 0.53c in the dollar.

Austin, Phillip Dean of Dannevirke, retail manager, a first and final dividend of 18.63c in the dollar.

Blaber, Richard Charles of Palmerston North, coachworker, a supplementary dividend of 2.10c in the dollar.

Bos, Ted Egbertus of Hastings, workman, a second and final dividend of 21.75c in the dollar making in all 41.75c in the dollar.

Buckley, Bruce Owen of Waipukurau, unemployed handyman, a first and final dividend of 0.488c in the dollar.

Cameron, Vanda Noeline of Tutira, married woman, a first dividend of 36.99c in the dollar.

Carrington, Ian Bruce of Feilding, traffic operator, a first and final dividend of 75c in the dollar.

Clarke, Mark Valentine, formerly of Te Awanga now of Tutira, carpenter, a second dividend of 5c in the dollar.

Culshaw, George Henry of Napier, freezing worker, a second and final dividend of 20.78c in the dollar making in all 25.78c in the dollar.

Davies, Larry Colin, formerly of Hastings now of Taupo, workman, a first and final dividend of 16.34c in the dollar.

Davis, William Bill Tuhero of Flaxmere, driver, a first dividend of 0.50c in the dollar.

Edwards, Maraki Horomona of Havelock North, freezing worker, a first dividend of 40c in the dollar.

Gibbs, Marice Mandy of Waipukurau, housewife, a first and final dividend of 2.91c in the dollar.

Howell, Lee William of Flaxmere, retailer, a first and final dividend of 48.70c in the dollar.

Hubbard, Donald Bruce of Palmerston North, driver/operator, a first and final dividend of 8.35c in the dollar.

Jones, Noel Albert of Hastings, shearer, a first dividend of 0.30c in the dollar.

Kane, Michael Anthony of Napier, bushman, a first and final dividend of 5.87c in the dollar.

Kau Kau, Michael Allan of Hastings, maintenance officer, a first dividend of 40c in the dollar.

Lewis, David Ronald of Taradale, manager, a first dividend of 7.5c in the dollar.

Mayo-Hopkins, Peter John of Napier, sickness beneficiary, a second and final dividend of 9.91c in the dollar making in all 59.91c in the dollar.

Nicholas, Roy, formerly of Napier, welder, a first and final dividend of 27.23c in the dollar.

Oppatt, Gray Stephen of Hastings, storeman, a first dividend of 16.87c in the dollar.

Pairama, George of Hastings, workman, a first and final dividend of 5.58c in the dollar.

Pinfold, Keith Leslie, formerly of Taihape now of Woodville, plumber, second and final dividend of 12.35c in the dollar making in all 52.35c in the dollar.

Pope, Donald Alexander of Lower Hutt, salesperson, a first and final dividend of 7.43c in the dollar.

Prisk, Margaret Edna of Palmerston North, solo parent, a second and final dividend of 9.17c in the dollar making in all 24.11c in the dollar.

Rakete, William Maloney of Hastings, printer, a first dividend of 17c in the dollar.

Ross, Alan Clive, formerly of Auckland now of Napier, mill hand, a first and final dividend of 100c in the dollar together with interest.

Rowlands, Desmond James of Hastings, workman, a first and final dividend of 0.87c in the dollar.

Shelton, Denis William of Palmerston North, watchmaker, a first and final dividend of 44.61c in the dollar.

Sinclair, Colin Leslie of Feilding, unemployed, a first and final dividend of 13.03c in the dollar.

Small, Darryn Raymond of Palmerston North, workman, a first and final dividend of 5.23c in the dollar.

Taylor, Trevor Herbert of Havelock North, farm manager, a first dividend of 5c in the dollar.

White, Alen Potete and Flora Mary, formerly trading in partnership as A P & F M White, a first and final dividend of 100c in the dollar together with interest.

White, Lee Robert of Napier, unemployed, a second and final dividend of 3.96c in the dollar making in all 13.96c in the dollar.

White, Mervyn Terrence of Napier, blocklayer, a first dividend of 0.25c in the dollar.

Dividends under \$10.00 will not be paid unless requested in writing.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Napier.

In Bankruptcy

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

Askew, David John, first and final dividend of 26.99c in the dollar.

Beazley, Norman McLean, second and final dividend of 2.75c in the dollar making in all 29.60c in the dollar.

Brewer, Grant Francis, first and final dividend of 100c in the dollar plus interest.

Betterton, Graeme Edward and Teresa Patricia (partnership), first and final dividend of 17.10c in the dollar.

Bryant, Esmæ Lola, first and final dividend of 14.07c in the dollar.

Budden, Alan John, second and final dividend of 0.32c in the dollar making in all 2.26c in the dollar.

Clark, William, first and final dividend of 12.13c in the dollar.

Cook, Michael David, first and final dividend of 5.16c in the dollar.

Daley, Leonard Philip, first and final dividend of 0.13c in the dollar.

Eskridge, Barry, first and final dividend of 7.71c in the dollar.

Furmage, D., first and final dividend of 100c in the dollar plus interest.

Hall, Gillian Asdis, first and final dividend of 5.40c in the dollar.

Hardie, Brian Thomas, first, second and final dividend of 1.90c in the dollar.

Harrod, Brian Keith, first and final dividend of 2.57c in the dollar.

Hutchins, Alfred Walter, first and final dividend of 9.35c in the dollar.

Hutchins, Alfred Walter and Anne Michelle trading as Taurus Butchery, first and final dividend of 7.15c in the dollar.

Kemp, Tom, first and final dividend of 25.55c in the dollar.

Managh, Kevin Patrick, first and final dividend of 47.15c in the dollar.

Muru, Robin Norman, first and final dividend of 100c in the dollar plus interest.

O'Connor, Keall Ronald, first and final dividend of 44.50c in the dollar.

Rankin, Kenneth Edward, first and final dividend of 44c in the dollar.

Rees, Brian William, first and final dividend of 0.32c in the dollar.

Rump, Monique, first and final dividend of 100c in the dollar plus interest.

Sun, Graham George, first and final dividend of 2.30c in the dollar.

Tavae, Iosua, first and final dividend of 100c in the dollar plus interest.

Thomson, John Robin, second and final dividend of 2.37c in the dollar making in all 100c in the dollar plus interest.

Whale, Terencé Norman, first and final dividend of 100c in the dollar plus interest.

Woodhouse, Vincent Charles, first and final dividend of 91.45c in the dollar.

T. W. PAIN, Deputy Assignee.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title 203/42 in the name of Graham John Caird of Wanganui, draughtsman and Julia Ann Caird his wife. Application No. 873433.1.

Certificate of title E1/181 in the name of John Bernard McFarlane of Marton, builder and Janice Ellen McFarlane, his wife. Application No. 874632.1.

Certificate of title 805/23 in the name of Christine Prentice of Wellington, married woman. Application No. 874562.1.

Certificate of title 547/140 in the name of Kenneth Edward Douglas Maclaurin of Wellington, civil servant. Application No. 875075.1.

Certificates of title 171/87 and 317/143 in the name of Paul Cornelius Dekker of Raetihi, mechanic. Application No. 875727.1.

Dated at the Land Registry Office, Wellington this 22nd day of September 1987.

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

EVIDENCE having been furnished of the loss of the outstanding duplicates of certificates of title 106/185, 132/90 and 3B/342, Gisborne Registry in the name of Peter Harry James Murphy, farm manager and Alison Mary Murphy, married woman, both of Wairoa, as tenants in common in equal shares containing together 301.5033 hectares, more or less, being Lot 1 of Section 6S, Ohuka Settlement, Section 19S, Lot 1 of Section 2S, Ohuka Settlement and Lot 1 on Deposited Plan 1667 and application 168008.1 having been made to me to issue new certificates of title in lieu thereof and evidence of the loss of memorandum of mortgage 148231.3 affecting the land in the above mentioned certificates of title 106/185, 132/90 and 3B/342, whereof the said Peter Harry James Murphy and Alison Mary Murphy are the mortgagors and the Rural Banking and Finance Corporation of New Zealand as the mortgagee and Application 168008.1 having been lodged with me to issue a provisional copy of memorandum of mortgage 148231.3.

I hereby give notice of my intention to issue such, new certificates of title and to issue a provisional copy of memorandum of mortgage 148231.3 on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Private Bag, Gisborne this 23rd day of September 1987.

N. L. MANNING, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title 22A/1452 in the name of Hori Morton Mathieson of Auckland, supervisor and Joyce Mary Mathieson, his wife. B. 726319.

Certificate of title 19C/189 in the name of French Holdings Ltd. at Auckland. B. 723054.

Certificate of title 59B/997 in the name of Royston James Richardson of Auckland, builder. B. 723861.

Memorandum of lease wherein Royston James Richardson is lessee. B. 723861.

Certificate of title 606/200 in the name of Michael Roche of Auckland, retired. B. 725141.

Certificate of title 29C/156 in the name of Grant Alistair Ruthven of Auckland, builder and Heather Joy Ruthven, his wife. B. 726987.

Certificate of title 3B/114 in the name of Dawn Hunia Heta of Auckland, widow. B. 727482.

Dated this 17th day of September 1987 at the Land Registry Office at Auckland.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

MEMORANDUM of mortgage 269281.6 in the names of John Hawkins Auret and Cynitha Mary Auret. Application No. 344188.

Dated this 24th day of September 1987 at the Land Registry Office, New Plymouth.

D. A. CHAPMAN, District Land Registrar.

THE certificate of title and memorandum of 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 copy of mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 2B/1096 containing 921 square metres, being Lot 3 on Deposited Plan S. 6733 in the name of Nives Arduiana Alberta Wood of Rotorua, widow. Application H. 752450.

Memorandum of mortgage H. 441041.6 over Section 13, Block XI, Paeroa Survey District, being the land contained in certificate of title 1747/89 in the names of Brian Donald Brown of Rotorua, farmer and Susan Frances Brown, his wife, as tenants in common in equal shares as mortgagors and Christopher Evelyn Harry Stocker of Omokoroa, retired farmer and Marjorie May Stocker, his wife as mortgagees. Application H. 751813.2.

Dated at Hamilton this 25th day of September 1987.

M. J. MILLER, District Land Registrar.

NOTICE is hereby given that an application has been made to me for the issue of a certificate of title in the name of the below-named applicant pursuant to section 19 of the Land Transfer Act 1952 for that parcel of land described hereunder and that such certificate of title may be issued unless caveat forbidding the same be lodged on or before the 9th day of November 1987.

APPLICATION 5688 by the Roman Catholic Archbishop of the Archdiocese of Wellington for an estate in fee simple in that parcel of land containing 10 square metres, more or less, situate in Block VI, Port Nicholson Survey District, being part of Lot 1 on a plan, lodged for deposit in the Land Registry office, Wellington under No. 62103, being part of the land contained in Deeds Index Volume 12, folio 303 (Wellington Land Registry) which land adjoins Hill Street and Selwyn Terrace, City of Wellington.

Dated at the Land Registry Office, Wellington this 25th day of September 1987.

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

EVIDENCE of the loss of certificates of title and memoranda of mortgage (Canterbury Registry) described in the Schedule having been lodged with me together with applications for the issue of new certificates of title and provisional copies of mortgages 598695/3 and 642943/2, 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. 440/216 for 14 8/10 perches situated in the City of Christchurch, being Lots 2 and 3 on Deposited Plan 10492 in the name of Potters Lane Farming Company Ltd. at Christchurch. Application No. 702599/1.

Certificate of title No. 21B/839 for 842 square metres, situated in the City of Christchurch being Lot 1 on Deposited Plan 2788 in the name of Kathleen May Thompson of Christchurch, domestic. Application No. 702600/1.

Memorandum of mortgage No. 598695/3 affecting certificate of title 21B/839 to United Building Society. Application No. 702600/1.

Certificate of title No. 265/95 for 33 9/10 perches, situated in the Borough of Timaru being Lot 4 on Deposited Plan 3072 in the name of Donald MacRitchie of Timaru, labourer and Myrtle Frances MacRitchie, his wife. Application No. 703310/1.

Certificate of title 20F/1390 for 516 square metres, situated in the Akaroa Survey District being Lot 1 on Deposited Plan 27491 in the name of David George McCormick of Akaroa, fisherman, and Carmen Mary McCormick, his wife. Application No. 703590/1.

Memorandum of mortgage 642943/2 affecting certificate of title 20F/1390 to Patricia Gluyas. Application No. 703590/1.

Dated at Christchurch this 25th day of September 1987.

S. C. PAVETT, District Land Registrar.

EVIDENCE of the loss of memorandum of lease No. 46242, affecting the land in certificate of title 3B/173 (Westland Registry), whereof the proprietors of Mawhera is the lessor and Schaeffs Ltd. is the lessee, having been lodged with me, notice is hereby given of my intention to issue a provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 77391.3.

Dated at the Land Registry Office, Hokitika this 23rd day of September 1987.

A. J. FOX, Assistant Land Registrar.

EVIDENCE of the loss of memorandum of lease No. 37211, affecting the land in certificate of title 3B/164 (Westland Registry), whereof

the proprietors of Mawhera is the lessor and Keith Irwin Barrow and Stephanie Joyce Fairhall, are the lessee's, having been lodged with me, notice is hereby given of my intention to issue a provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 77358.1.

Dated at the Land Registry Office, Hokitika this 17th day of September 1987.

A. J. FOX, Assistant Land Registrar.

THE leasehold certificate of title and memorandum of lease described in the Schedule hereto having been declared lost, notice is given of my intention to dispense with production of the duplicate of the said instruments pursuant to section 44, Land Transfer Act 1952, upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

MEMORANDUM of lease 9913 of 1000 square metres, more or less, being Lots 1, 2 and 5 on Deposited Plan 14686, being part of the land contained in certificate of title 37C/510 and all the land contained in leasehold certificate of title 960/283 in the name of NZL Properties (New Zealand) Ltd. at Wellington as lessor and Dalgety Ltd. at London as lessee. Applications No. H. 752386.2 and H. 752386.3.

Leasehold certificate of title 960/283 of 1000 square metres, more or less, being Lots 1, 2 and 5 on Deposited Plan 14686, being part of the land contained in certificate of title 37C/510 created by lease 9913 in the name of NZL Properties (New Zealand) Ltd. at Wellington as lessor and Dalgety Ltd. at London as lessee. Applications No. H. 752386.2 and H. 752386.3.

Dated at Hamilton this 28th day of September 1987.

M. J. MILLER, District Land Registrar.

ADVERTISEMENTS

CHANGE OF NAME OF INCORPORATED SOCIETY

NOTICE is hereby given that "Marlborough Centre of the New Zealand Marching Association Incorporated", has changed its name to "The Marlborough Marching Association Incorporated of the New Zealand Marching Association Incorporated", and that the new name was this day entered on my Registrar of Incorporated Societies in place of the former name. BM. 221203.

Dated at Blenheim this 16th day of September 1987.

L. J. MEEHAN,
Assistant Registrar of Incorporated Societies.

7046

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING A SOCIETY

I, Heather Elizabeth Frisby, Assistant Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that the under-mentioned societies are no longer carrying on operations they are hereby dissolved, in pursuance of section 28 of the Incorporated Societies Act 1908.

Southland Employment Schemes Supervisors Association
Incorporated IN. 282060.

Southland Milk Promotion Committee Incorporated
IN. 244019.

Te Whetu O Te Tonga Kokiri Incorporated IN. 225842.

Dated at Invercargill this 23rd day of September 1987.

H. E. FRISBY,
Assistant Registrar of Incorporated Societies.

7047

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:

Solarheat Installation Specialists (Northland) Ltd. AK. 105240.

Solarheat Installation Specialists (Waikato) Ltd. AK. 105242.

Somex Construction Ltd. AK. 094470.

South Auckland Produce Trading Co. Ltd. AK. 081521.

South Haul Ltd. AK. 089629.

South Pacific Associates (NZ) Ltd. AK. 069007.

Spring Park Motors Ltd. AK. 104394.
 Star Struc Programs Ltd. AK. 085839.
 Stylewood Fitments Ltd. AK. 104060.
 Suburban Fuel Supplies Ltd. AK. 090233.

Dated at Auckland this 22nd day of September 1987.

S. HARK, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

L. G. and P. K. Nielsen Ltd. AK. 100367.
 Mauhof Holdings Ltd. AK. 115182.
 Max Bounsall Ltd. AK. 112345.
 Mayday Staff Office Services Ltd. AK. 094776.
 Maystone Promotions Auckland (1984) Ltd. AK. 250858.
 Moerewa Drapery Ltd. AK. 054304.
 Moerewa Properties Ltd. AK. 066006.
 Murton Nurseries Ltd. AK. 077435.
 Waiuku Auto Electrical Ltd. AK. 077343.
 W. R. Birdling Ltd. AK. 077606.

Dated at Auckland this 22nd day of September 1987.

S. HARK, 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:

Mother Hubbard (New Zealand) Ltd. AK. 092319.
 Morton, Bickerton & Meese Ltd. AK. 088727.
 Neilson's Car Valet & Steam-Cleaning Ltd. AK. 091572.
 Paul Freeman Ltd. AK. 090439.
 R. G. Dalton Holdings Ltd. AK. 101063.
 Riteway Holdings Ltd. AK. 092237.
 Romac Developments Ltd. AK. 088999.
 Shearman Electrical Ltd. AK. 091833.
 Switchgear Clothing Ltd. AK. 096318.
 Tamaki Television Services (1974) Ltd. AK. 092052.

Dated at Auckland this 22nd day of September 1987.

S. HARK, 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:

Maori Handcraft Centre Ltd. AK. 104935.
 Mappin Finance Ltd. AK. 105814.
 Mapua Farms Ltd. AK. 068273.
 Margaret & Arthur Sadler Company Ltd. AK. 107783.
 Marine and Industrial Anodisers Ltd. AK. 114616.
 Marine Auto Sales Ltd. AK. 103458.
 Masters Theatres Wellington Ltd. AK. 112925.
 Melia Painting Co. Ltd. AK. 066165.
 P. & G. Jones Ltd. AK. 094296.
 P. B. Dunn Ltd. AK. 266349.
 Takou Bay Lands Ltd.

Dated at Auckland this 24th day of September 1987.

S. HARK, 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:

Malann Books Ltd. AK. 113171.
 Mark Croll Auto Services Ltd. AK. 110676.
 Mark Glauzina Panel Beaters Ltd. AK. 116662.
 Marks Furnishers & Upholsterers Ltd. AK. 082206.
 Marotiri Holdings Ltd. AK. 093514.
 Marrakesh Crafts and Fabrics Ltd. AK. 094003.
 Martelle Textiles Ltd. AK. 112653.
 Martin and Catherine Hart Ltd. AK. 096856.
 Masonry Products (Manufacturing) Ltd. AK. 270868.
 Material Handling Publishing Co. Ltd. AK. 284555.

Steven Hayden Ltd. AK. 068326.
 Tapestry Holdings Ltd. AK. 087829.

Dated at Auckland this 23rd day of September 1987.

S. HARK, 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:

Paterson's Carpet & Furnishings Ltd. AK. 062228.
 Reach Corporation Ltd. AK. 287373.
 Ron Duncan Ltd. AK. 066028.
 Rod Hazelton Motor Painters Ltd. AK. 111598.
 Salesyard Road Mechanical Ltd. AK. 263738.
 South Auckland Technical Supplies Ltd. AK. 107073.
 Stanford Spraypainters (Waiuku) Ltd. AK. 105077.
 Tame Equipment N.Z. Ltd. AK. 273833.
 Television Express Ltd. AK. 101669.
 Thermoprene Products (NZ) Ltd. AK. 248127.
 Tour Dynamics (N.Z.) Ltd. AK. 319502.

Dated at Auckland this 23rd day of September 1987.

S. HARK, 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:

Tahora Stores (1973) Ltd. NP. 172189.
 Growers Co-operative (Taranaki) Ltd. NP. 173268.
 Shaws Foodmarket Ltd. NP. 171185.
 Antiques and Restoration Company Ltd. NP. 172635.
 Waimate Farmlands Ltd. NP. 172467.
 M & P Bloor Land Holdings Ltd. NP. 172977.
 Manaia Land Company Ltd. NP. 171951.
 Night Watch Ltd. NP. 173363.
 Frankleigh Park Dairy (1976) Ltd. NP. 172706.

Given under my hand at New Plymouth this 21st day of September 1987.

K. J. GUNN, 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:

Marlborough Electronic Specialities Ltd. BM. 119925.

Dated at Blenheim this 16th day of September 1987.

L. J. MEEHAN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Astro Holdings Ltd. HN. 193966.
 Crowhurst Catering Ltd. HN. 194318.
 David G. & M. Smith Ltd. HN. 193630.
 G.E.B. & S.G. Porteous Ltd. HN. 198360.
 Hamilton Aggregate Producers Ltd. HN. 193139.
 H. & R. Hawley Ltd. HN. 194223.
 House of She (Hamilton) Ltd. HN. 199289.
 House of She (Rotorua) Ltd. HN. 198357.
 House of She (Te Puke) Ltd. HN. 198359.
 P. C. and E. J. Hewett Ltd. HN. 192140.
 P. L. & C. C. Williams Ltd. HN. 193799.
 Pump Well Ltd. HN. 195204.
 Riedinger and Leask Ltd. HN. 198000.
 R. & K. Rarere Ltd. HN. 196721.
 Taupo Enterprises Ltd. HN. 193433.
 Towler Enterprises Ltd. HN. 198136.
 Waihi Stationery Ltd. HN. 194525.
 W.R.B. Henderson Ltd. HN. 193996.

Dated at Hamilton this 18th day of September 1987.

S. A. WAGG, 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:

Country Stores (Puriri) Ltd. HN. 189404.
D. A. & J. Back Ltd. HN. 198639.
Export Distributors (1983) Ltd. HN. 186759.
G. H. & E. R. Carey Ltd. HN. 193732.
Goldie's Dairy Ltd. HN. 197371.
Hamilton Car Merchants Ltd. HN. 195145.
L. H. & D. O. Shanley Ltd. HN. 197289.
Maketu Foodmarket Ltd. HN. 201468.
Mangahuru Farms Ltd. HN. 192995.
Marua Farms Ltd. HN. 201739.
Neil's Motor Services Ltd. HN. 194161.
The Odd Shop Ltd. HN. 200110.
Ron McDonald Electrical Ltd. HN. 186483.
Rukuhia Service Station Ltd. HN. 190479.
Tee Dee Motors Ltd. HN. 196178.
Triple F. Foodmarket Ltd. HN. 196903.
Waiweri Properties Ltd. HN. 193103.
Warren Trotman Ltd. HN. 184477.
Whenuarangi Land Company Ltd. HN. 191780.

Dated at Hamilton this 9th day of September 1987.

S. A. WAGG, Assistant Registrar of Companies.

THE COMPANIES ACT 1955

NOTICE OF DISSOLUTION

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

A. C. Marr Builders Ltd. NP. 172776.
L. R. Wheeler Ltd. NP. 170177.
Masons Motors (N.P.) Ltd. NP. 170186.
Rollwyn Farm Ltd. NP. 173154.

Dated at New Plymouth this 23rd day of September 1987.

K. J. GUNN, Assistant Registrar of Companies.

7054

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:

Nationwide Property Inspection Services Ltd. AK. 097942.
Nevita Enterprises Ltd. AK. 098463.
North American Business Systems (Australasia) Ltd.
AK. 079929.
Otara Whare Miti Ltd. AK. 103548.
Pacific Welding & Engineering Ltd. AK. 083399.
Quality Flooring Ltd. AK. 085749.
Reliance Sales Ltd. AK. 062734.
Scot Fat Ltd. AK. 097231.
Lloyd Mollard Holdings Ltd. AK. 291676.
Michael Garvey Ltd. AK. 202518.

Given under my hand at Auckland this 24th day of September 1987.

S. HARK, 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:

Mackwell Importers & Agents Ltd. AK. 061230.
Master-Lube Ltd. AK. 257680.
Master Reproductions Ltd. AK. 113395.
Materials Supply Company Ltd. AK. 069717.
Maungatowai Farms Company Ltd. AK. 096797.
Mellor & Henry Ltd. AK. 289487.
Sargent Signs Ltd. AK. 101429.
Scarborough Food Service Ltd. AK. 092758.
Translift Equipment Ltd. AK. 107772.

Given under my hand at Auckland this 24th day of September 1987.

S. HARK, 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:

Sun Dance Ltd. AK. 100758.
Supertours Travel Ltd. AK. 082354.
Sweet Sixteen to Sixty Boutique (1976) Ltd. AK. 089254.
Syn-Bar Investments Ltd. AK. 081254.
Tairua Mowers and Appliances Ltd. AK. 297944.
Tasman Springs Ltd. AK. 045945.
Waitangi Timber Treatment Ltd. AK. 059798.
Weymouth Takeaways Ltd. AK. 110073.

Given under my hand at Auckland this 25th day of September 1987.

R. D. MU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

M. J. & J. D. Greenslade Ltd. NL. 202702.

Given under my hand at Nelson this 24th day of September 1987.

D. G. PHILLIPS, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A (7)

DISSOLUTION OF COMPANY

I, David Gordon Phillips, District Registrar of Companies hereby declare that Saunders Orchards Ltd. NL. 167918 is dissolved pursuant to section 335A (7) of the Companies Act 1955.

Dated at Nelson this 22nd day of September 1987.

D. G. PHILLIPS, District Registrar of Companies.

7051

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:

Keighley and Company (Blenheim) Ltd. BM. 118630.

Dated at Blenheim this 21st day of September 1987.

L. J. MEEHAN, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Ainsley Scott Advertising Ltd. HN. 198832.
Albert Wholesalers Ltd. HN. 197765.
Budget Rebuilders Ltd. HN. 200760.
D & R Giddens Holdings Ltd. HN. 242712.
Fountain City Travel Ltd. HN. 199010.
Halc Developments Ltd. HN. 190485.
Higgins & Williams Ltd. HN. 207442.
Jaypeegee Logging Company Ltd. HN. 199305.
Jim Brown Logging Company Ltd. HN. 274472.
K. & J. Loye Ltd. HN. 193359.
Murraywil Group Ltd. HN. 199179.
N. & M. Tamariki Ltd. HN. 199692.
Nu-Trend Engineering Ltd. HN. 200112.
Pagoda (Geyser Court) Ltd. HN. 192807.
Racing Information Services (Comput) Ltd. HN. 199851.
Tokoroa Time Centre Ltd. HN. 199192.
Tony Lee Motors Ltd. HN. 180232.
Waikato Drainage and Trenching Company Ltd. HN. 185158.
Wraemac Holdings Ltd. HN. 190970.

Dated at Hamilton this 28th day of September 1987.

G. R. MCCARTHY, 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 Martin Holdings Ltd. HN. 196378.
 Barnett Electrical Ltd. HN. 195420.
 B. C. & E. Searle Ltd. HN. 199938.
 D. J. Keen Ltd. HN. 199431.
 Grafic Programmes Ltd. HN. 198701.
 H. & J. Hiscoke Ltd. HN. 191581.
 J. R. & J. J. Fauck Ltd. HN. 200652.
 K A and M H Mapp Ltd. HN. 199142.
 Lake Haulage Ltd. HN. 201032.
 Mike Thomas Homes (NZ) Ltd. HN. 194978.
 The New Zealand Exotic Cattle Company Ltd. HN. 195115.
 Ray Jen Enterprises Ltd. HN. 200902.
 Shepherd & Mitchell Dairy Ltd. HN. 199445.
 Speedy Contracts Ltd. HN. 198792.
 Te Awai Holdings Ltd. HN. 235217.
 Wholesale Windows (N.Z.) Ltd. HN. 209402.

Dated at Hamilton this 28th day of September 1987.

G. R. McCARTHY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 335A

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

Shalders High Street Dairy Ltd. BM. 120035.

Dated at Blenheim this 22nd day of September 1987.

C. J. MEEHAN, Assistant Registrar of Companies.

7105

THE COMPANIES ACT 1955, SECTION 336 (4)

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

House of She (N.Z.) Ltd. (in liquidation) HN. 197229.

Dated at Hamilton this 28th day of September 1987.

G. R. McCARTHY, Assistant Registrar of Companies.

7104

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:

Manurewa Funeral Services Ltd. AK. 109619.
 Maxted's Business Applications Ltd. AK. 113655.
 Maxwell's Quality Meats Company Ltd. AK. 278815.
 Maxwell's Welding Services Ltd. AK. 259857.
 Mayfair Pharmacy Ltd. AK. 057771.
 Maypole Stores (Taranaki) (1981) Ltd. AK. 112182.
 McCallum Investments Ltd. AK. 289471.
 McCarron Motors (1978) Ltd. AK. 102717.
 McCrae's Sand Pit Ltd. AK. 111184.
 McGregor Properties Ltd. AK. 104111.
 McIntosh Marine Brokers Company Ltd. AK. 280535.

Dated at Auckland this 25th day of September 1987.

S. HARK, 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:

Magnate Holdings Ltd. AK. 257258.
 Magnetic Media Ltd. AK. 290428.
 Mahan & Waite Properties Ltd. AK. 110775.
 Mahia Contractors Ltd. AK. 253318.
 Maritime Caterers Ltd. AK. 114950.
 Markem Corporation Ltd. AK. 082263.
 Market Aides New Zealand Ltd. AK. 069015.
 Marriott Properties Ltd. AK. 077583.
 Masonry Holdings (NZ) Ltd. AK. 116737.

Matea Properties Ltd. AK. 089046.
 Todd & Associates Ltd. AK. 233674.
 Tony Smith Holdings Ltd. AK. 105278.
 Town Travel Ltd. AK. 095087.

Dated at Auckland this 28th day of September 1987.

S. HARK, 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:

Majestic Agencies Ltd. AK. 060688.
 Max Knight Ltd. AK. 070083.
 M. J. & R. T. Shaw Ltd. AK. 257138.
 Mt Maunganui Beverages Ltd. AK. 113298.
 Nautilus Sports Medical Industries (New Zealand Ltd).
 AK. 112097.
 New Life Dairy Ltd. AK. 289957.
 Newton Bazaar (1974) Ltd. AK. 091349.
 New Zealand Service and Supplies Ltd. AK. 097863.
 Nga Whenua O' Te Hira Ltd. AK. 092155.
 Ngahere Mata Homesteads Ltd. AK. 110989.

Dated at Auckland this 28th day of September 1987.

S. HARK, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Rowell Motors Ltd. NL. 168000.

Dated at Nelson this 28th day of September 1987.

D. G. PHILLIPS, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Harcorp No. 17 Limited" has changed its name to "Bismark Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 343527.

Dated at Christchurch this 21st day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hamstead Holdings Limited" has changed its name to "Whippy Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 350241.

Dated at Christchurch this 31st day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lane Neave Ronaldson Shelf Co. No. 5 Limited" has changed its name to "Hartington Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 331473.

Dated at Christchurch this 28th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Enverton Orchard Limited" has changed its name to "Castle Hill Adventure Tours Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 138736.

Dated at Christchurch this 21st day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nico (No. 5) Limited" has changed its name to "Clausha Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 333794.

Dated at Christchurch this 31st day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. F. and E. M. King Limited" has changed its name to "The Wedge Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 140210.

Dated at Christchurch this 28th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Natural Wear Leather (1986) Limited" has changed its name to "Naturalwear Leather Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 305820.

Dated at Christchurch this 28th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Denmac Enterprises Limited" has changed its name to "Denmac Builders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 128677.

Dated at Christchurch this 28th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fendalton Mall Jewellers Limited" has changed its name to "Bruce Bartlett Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 135999.

Dated at Christchurch this 4th day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Putiki Industries Limited" has changed its name to "Whitelaw Manufacturing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 238681.

Dated at Christchurch this 3rd day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Snow Temp Refrigeration Limited" has changed its name to "Snow Temp Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 203786.

Dated at Christchurch this 18th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ganymade Holdings Limited" has changed its name to "Sumner Gandem & Hardware Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 347553.

Dated at Christchurch this 7th day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Galbraith and Parkinson Limited" has changed its name to "Stewart Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 272229.

Dated at Christchurch this 22nd day of June 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New Zealand Harness Racing Publicity Limited" has changed its name to "Harness Racing Publicity Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 138242.

Dated at Christchurch this 17th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Murchwood No. 5 Limited" has changed its name to "G. M. Elley (Lyttelton) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 354248.

Dated at Christchurch this 3rd day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "White Fox & Jones Shelf Company Number Seventeen Limited" has changed its name to "Pacific Explorer Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 338966.

Dated at Christchurch this 3rd day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blackwell Motors (Rangiora) Limited" has changed its name to "Yarrow Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 135288.

Dated at Christchurch this 27th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brookstock No. 27 Limited" has changed its name to "Oxford Leasing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 354956.

Dated at Christchurch this 1st day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Merrimack Investments Limited" has changed its name to "336 Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 136618.

Dated at Christchurch on the 3rd day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Harlow Hair Group Limited" has changed its name to "Southern Tourism Research and Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 135243.

Dated at Christchurch this 17th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Engelbrecht Royds Tavendale & Co. Limited" has changed its name to "Engelbrecht Royds & Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 131028.

Dated at Christchurch this 2nd day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jock Doherty Limited" has changed its name to "J. G. Doherty Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 125715.

Dated at Christchurch this 4th day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bowker Holdings No. 26 Limited" has changed its name to "Brittco Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 346761.

Dated at Christchurch this 14th day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New Zealand Marine Farms Limited" has changed its name to "Como Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 253090.

Dated at Christchurch this 24th day of August 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Heathbury Holdings Limited" has changed its name to "Chester Group (Capital Resources) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. CH. 344555.

Dated at Christchurch this 3rd day of September 1987.

L. A. SAUNDERS, District Registrar of Companies.

7045

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sidrain Holdings (No. 5) Limited" has changed its name to "The Beachcomber Motor Inn Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 329095.

Dated at Nelson this 16th day of September 1987.

A. BELL, Assistant Registrar of Companies.

7048

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Riders of Rohan Limited" has changed its name to "C. E. & W. B. Wilson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NL. 330783.

Dated at Nelson this 24th day of July 1987.

A. BELL, Assistant Registrar of Companies.

7048

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Louisiana Farming Company Limited" has changed its name to "Wakefield & Hutcheson Hotels Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 166001.

Dated at Napier this 4th day of September 1987.

S. D. PROUT, Assistant Registrar of Companies.

7049

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hastings Club Print Limited" has changed its name to "First Import Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 165453.

Dated at Napier this 3rd day of September 1987.

S. D. PROUT, Assistant Registrar of Companies.

7049

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Goat Paddock Limited" has changed its name to "Waipukurau Panel & Paint Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NA. 256356.

Dated at Napier this 7th day of September 1987.

S. D. PROUT, Assistant Registrar of Companies.

7049

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Induced Enterprises Limited" has changed its name to "Maywood Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 349221.

Dated at Wellington this 28th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7050

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Catchword Number Eight Limited" has changed its name to "D R Wallace Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 348475.

Dated at Wellington this 27th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7050

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aurohoe Services Limited" has changed its name to "Ruapehu Radio Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 342364.

Dated at Wellington this 1st day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7050

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Previsse Ventures Limited" has changed its name to "Vice Ventures Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 349914.

Dated at Wellington this 8th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7050

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Previsse Acceptances Limited" has changed its name to "Vice Acceptances Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 349913.

Dated at Wellington this 8th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7050

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Catchword Number Seven Limited" has changed its name to "Graphic Press (Wellington) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 348473.

Dated at Wellington this 27th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7050

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. Larsen Asphalts and Construction Limited" has changed its name to "Larsen Asphalts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 241410.

Dated at Hamilton this 4th day of September 1987.

S. A. WAGG, Assistant Registrar of Companies.

7109

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brandon Services (No. 6) Limited" has changed its name to "House of Paris Beauty Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 324273.

Dated at Auckland this 11th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Investor Relations (N.Z.) Limited" has changed its name to "New Zealand Investor Magazine Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 339918.

Dated at Auckland this 26th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hedera Property Investment Limited" has changed its name to "Togen Lodges (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 337193.

Dated at Auckland this 26th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kiwi Corporation Holdings Limited" has changed its name to "Kiwicorp Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 045398.

Dated at Auckland this 27th day of July 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hobby House N.Z. Limited" has changed its name to "Southmall Medical Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 110437.

Dated at Auckland this 3rd day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. R. Breed & Company Limited" has changed its name to "Peripheral Technology Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 110725.

Dated at Auckland this 4th day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kumeu Shelf Company Number 2 Limited" has changed its name to "Kumeu Glass Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 356222.

Dated at Auckland this 1st day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brandon Services (No. 38) Limited" has changed its name to "Sage Consultants Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 348644.

Dated at Auckland this 27th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bib and Bub Enterprises Limited" has changed its name to "Wilco Electrical (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 352490.

Dated at Auckland this 1st day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. R. Young Electrical Limited" has changed its name to "Karrus Electrical Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 079559.

Dated at Auckland this 3rd day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Justin Case Seven Limited" has changed its name to "Eyecatchers (N.I.) 1987 Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 338057.

Dated at Auckland this 28th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jamieson Castles Gould Shelf No. 2 Limited" has changed its name to "Star Florists (1987) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 339113.

Dated at Auckland this 25th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cockle Shell Company Limited" has changed its name to "Clam Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 344317.

Dated at Auckland this 1st day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. J. & L. D. Cullinane Limited" has changed its name to "Debmark Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 105777.

Dated at Auckland this 4th day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Classic Waterbeds Limited" has changed its name to "Classic Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 080950.

Dated at Auckland this 16th day of June 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Custodian Enterprises No. 68 Limited" has changed its name to "Farina Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 331996.

Dated at Auckland this 11th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gray Auto Services Limited" has changed its name to "Woodfern Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 244600.

Dated at Auckland this 31st day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Funny Money Company Limited" has changed its name to "Exeter Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 317887.

Dated at Auckland this 31st day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kiwi Video Limited" has changed its name to "Computer Aided Tuition Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 267079.

Dated at Auckland this 28th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cedjan Developments Limited" has changed its name to "Family Health & Care Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 085332.

Dated at Auckland this 31st day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Farmers' Meat Export Limited" has changed its name to "Westwools Holdings (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 054112.

Dated at Auckland this 18th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dervish Careers Limited" has changed its name to "Stretchco Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 343701.

Dated at Auckland this 26th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "D. & S. Kipa Limited" has changed its name to "Maori Bay Seafoods Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 108082.

Dated at Auckland this 3rd day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Farmlands Meat Limited" has changed its name to "Mathias Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 101918.

Dated at Auckland this 25th day of August 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Felstead Investments Limited" has changed its name to "Cross Properties Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 339109.

Dated at Auckland this 4th day of September 1987.

P. A. HARRISON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aqua Salvage Limited" has changed its name to "Abetta Electronics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 273775.

Dated at Auckland this 31st day of August 1987.

K. A. WILSON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Keilaws Discount Stores Limited" has changed its name to "Keilaws Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 079750.

Dated at Auckland this 27th day of July 1987.

K. A. WILSON, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Herbert Hirst Associates Limited" has changed its name to "Liza's Boutique (1987) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 241500.

Dated at Auckland this 30th day of June 1987.

P. R. LOMAS, Assistant Registrar of Companies.

7044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Buttle & Co Financial Planning Limited" has changed its name to "Buttle Financial Planning Limited", and that the new name was this day entered on my Register of Companies in place of the former name. AK. 306797.

Dated at Auckland this 4th day of September 1987.

F. P. EVANS, Assistant Registrar of Companies.

7052

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lochiel Deer Corporation Limited" has changed its name to "Northope Dairy Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 276918.

Dated at Invercargill this 24th day of September 1987.

H. E. FRISBY, Assistant Registrar of Companies.

7053

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Invercargill Meat Processors Limited" has changed its name to "Officer Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. IN. 157610.

Dated at Invercargill this 23rd day of September 1987.

H. E. FRISBY, Assistant Registrar of Companies.

7053

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Yeild Developments Limited" has changed its name to "Assignus Consultants Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 341895.

Dated at Wellington this 11th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rustwel Seventy Seven Limited" has changed its name to "Comstrat Gaming Systems NZ Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 341759.

Dated at Wellington this 31st day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "First Governor's Investments Limited" has changed its name to "Moresco Acceptances Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 317893.

Dated at Wellington this 3rd day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "South Pacific P.I. Moulding Limited" has changed its name to "Sth Pac Perspective I.MFG.N.Z. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 208951.

Dated at Wellington this 10th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Manawatu Carpet Specialists Limited" has changed its name to "Swan Interiors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 032437.

Dated at Wellington this 16th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waitewhena Coalmining Company Limited" has changed its name to "Duraphos International (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 254692.

Dated at Wellington this 22nd day of July 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bertie Ramifications Antipodean Limited" has changed its name to "Devine Ranch Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 237966.

Dated at Wellington this 14th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Applied Engineering and Technology Marketing Limited" has changed its name to "Paremata Harbour Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 302384.

Dated at Wellington this 14th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. T. Ordish Limited" has changed its name to "L. P. Ordish Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 009484.

Dated at Wellington this 24th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Governor's New Zealand Corporation Limited" has changed its name to "Moresco United Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 317881.

Dated at Wellington this 3rd day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aucuba Nominees Limited" has changed its name to "Kiteroa Kiwifruit (No. 1) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 337216.

Dated at Wellington this 17th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "First Governor's Equity Limited" has changed its name to "Moresco Affairs Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 317895.

Dated at Wellington this 3rd day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Governor's Merchant Finance Limited" has changed its name to "Moresco Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 317888.

Dated at Wellington this 3rd day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Manawatu Quality Cladding Limited" has changed its name to "Merlo Joinery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 240300.

Dated at Wellington this 24th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Arena Property Corporation Limited" has changed its name to "Grange (Pacific) Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 333519.

Dated at Wellington this 1st day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "First Governors Acceptances Limited" has changed its name to "Moresco Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 317891.

Dated at Wellington this 7th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Phoenix Garden Centre Limited" has changed its name to "Phoenix 445 Garden World Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 345015.

Dated at Wellington this 1st day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Himalaya Properties Limited" has changed its name to "Fairfield Discount Store (1987) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 031701.

Dated at Wellington this 1st day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Owen Warnock (New Plymouth) Limited" originally called "Broome & Lynch Limited" has changed its name to "Keans Wholesale Division (1987) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 169857.

Dated at New Plymouth this 24th day of September 1987.

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

7106

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "T. R. Swan Limited" has changed its name to "Revamp Ventures Limited", and that the new name was this day entered on my Register of Companies in place of the former name. NP. 173353.

Dated at New Plymouth this 24th day of September 1987.

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

7106

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Powick and Sons Limited" has changed its name to "Buller Coal Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HK. 153275.

Dated at Hokitika this 22nd day of September 1987.

A. J. FOX, District Registrar of Companies.

7107

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Electric City Limited" has changed its name to "City Voltz Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HK. 327535.

Dated at Hokitika this 22nd day of September 1987.

A. J. FOX, District Registrar of Companies.

7107

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Basie Management No. 13 Limited" has changed its name to "Sonamor Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 347036.

Dated at Wellington this 3rd day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alexander Pretoria Street Properties Limited" has changed its name to "Advisorcorp Pretoria Street Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 354620.

Dated at Wellington this 11th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Previs Affairs Limited" has changed its name to "Whitby Crescent Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 349782.

Dated at Wellington this 3rd day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nonage Group Limited" has changed its name to "Chairman Software Systems (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 345793.

Dated at Wellington this 11th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Levin Wine Cellar (1973) Limited" has changed its name to "PDC Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 027814.

Dated at Wellington this 9th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Andas Group Limited" has changed its name to "Trilogy Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 008857.

Dated at Wellington this 11th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brougham Street Dairy Limited" has changed its name to "Waimea Dairy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 288847.

Dated at Wellington this 10th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Leadenhall Investments Limited" has changed its name to "Leadenhall Investment Managers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 025125.

Dated at Wellington this 18th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Video Club Limited" has changed its name to "Shadow Screenprint Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 039083.

Dated at Wellington this 10th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Scotto Shelf Company (No. 24) Limited" has changed its name to "Belaroma Trading Company (NZ) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 340276.

Dated at Wellington this 9th day of September 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "International Telephone and Telegraph ITT (N.Z.) Limited" has changed its name to "Alcatel Communications New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 017952.

Dated at Wellington this 20th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Teltherm Instruments Limited" has changed its name to "Controltech Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 046833.

Dated at Wellington this 3rd day of July 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Zip Importers Limited" has changed its name to "Mectec Services Wellington Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 7th day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jetson Holdings Limited" has changed its name to "Adanac Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 342967.

Dated at Wellington this 27th day of August 1987.

G. KEOWN, Assistant Registrar of Companies.

7108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Loyal Developments Limited" has changed its name to "Interface Dynamics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WN. 329605.

Dated at Wellington this 31st day of August 1987.

A. M. SOSICH, Assistant Registrar of Companies.

7108

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: W. J. Archibald (74) Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 215/86.

Amount per Dollar: 9.10c.

First and Final or Otherwise: First and final.

When Payable: 2 October 1987.

Where Payable: My office.

R. ON HING,
Official Assignee, Official Liquidator.

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

6991

1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Sound Shack Ltd. (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 945/86.

Last Day for Receiving Proofs of Debt: 21 October 1987.

R. ON HING,
Official Assignee, Official Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

7028

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: The Sheriff Trading Company Ltd. (in liquidation).

Address of Registered Office: Previously of 18 Morrow Street, Newmarket, now care of the Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 834/87.

Date of Order: 23 September 1987.

Date of Presentation of Petition: 14 August 1987.

Place, Date and Times of First Meetings:

Creditors: My office, Tuesday, 20 October 1987 at 10.30 a.m.

Contributories: Same place and date at 11 a.m.

R. ON HING,
Official Assignee, Provisional Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

7058

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Fiveway Investments Ltd. (in liquidation).

Address of Registered Office: Previously of 4 Arthur Place, Papakura, now care of the Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 702/87.

Date of Order: 23 September 1987.

Date of Presentation of Petition: 19 August 1987.

Place, Date and Times of First Meetings:

Creditors: My office, Monday, 19 October 1987 at 10.30 a.m.

Contributories: Same place and date at 11 a.m.

R. ON HING,
Official Assignee, Provisional Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

7059

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Seewater Projects Unlimited Ltd. (in liquidation).

Address of Registered Office: Previously of 15/19 Edsel Street, Henderson, now care of the Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 801/87.

Date of Order: 23 September 1987.

Date of Presentation of Petition: 6 August 1987.

Place, Date and Times of First Meetings:

Creditors: My office, Friday, 16 October 1987 at 10.30 a.m.

Contributories: Same place and date at 11 a.m.

R. ON HING,
Official Assignee, Provisional Liquidator.

Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.

7060

1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: The Tax Assistance Company Ltd. (in liquidation).

Address of Registered Office: Previously of 282 Ponsonby Road, Auckland, now care of the Official Assignee's Office, Auckland.

Registry of High Court: Auckland.

Number of Matter: M. 754/87.

Date of Order: 23 September 1987.

Date of Presentation of Petition: 23 July 1987.

*Place, Date and Times of First Meetings:**Creditors:* My office, Thursday, 22 October 1987 at 2.15 p.m.*Contributories:* Same place and date at 2.45 p.m.R. ON HING,
Official Assignee, Provisional Liquidator.Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.
7061 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Arataki Properties Ltd. (in liquidation).*Address of Registered Office:* Care of the Official Assignee's Office, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* B. 354/82.*Last Day for Receiving Proofs of Debt:* Monday, 12 October 1987.R. ON HING,
Official Assignee, Official Liquidator.Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.
7062 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Conduct Maintenance Services Ltd. (in liquidation).*Address of Registered Office:* Care of the Official Assignee's Office, Auckland.*Registry of High Court:* Auckland.*Number of Matter:* M. 630/86.*Last Day for Receiving Proofs of Debt:* Tuesday, 13 October 1987.R. ON HING,
Official Assignee, Official Liquidator.Second Floor, Lorne Towers, 10-14 Lorne Street, Auckland 1.
7063 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of PLATEAU APPLICATORS LTD., care of Legal Chambers, Haupapa Street, Rotorua, was made by the High Court at Rotorua, on 3 August 1987.

Date of Presentation: 23 June 1987, M. 108/87. The first meeting of creditors and contributories to be advertised later.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

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

Commercial Affairs, Private Bag, Hamilton.

7057 1c

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: J. C. & D. L. Carruthers Company Ltd. (in liquidation).*Address of Registered Office:* 132 Rugby Street, Palmerston North, now care of the Official Assignee, Carter House, 50 Tennyson Street, Napier.*Registry of High Court:* Palmerston North.*Number of Matter:* M. 229/87.*Date of Order:* 28 September 1987.*Date of Presentation of Petition:* 14 August 1987.*Place, Date and Times of First Meetings:**Creditors:* Courthouse, Main Street, Palmerston North on Wednesday, 21 October 1987 at 2.45 p.m.*Contributories:* Same place and date immediately after the meeting of creditors.G. C. J. CROTT,
Official Assignee, Provisional Liquidator.

Commercial Affairs Division, Private Bag, Napier.

7089

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of WATFOR HOLDINGS LTD. (in liquidation), care of the Official Assignee's Office, Hamilton, formerly of 189 Collingwood Street, Hamilton, was made by the High Court at Hamilton on 4 June 1987. The first meeting of creditors will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Tuesday, 20 October 1987 at 11 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

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

7116

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of MUIR ENERGY DEVELOPMENTS LTD. (in liquidation), care of the Official Assignee's Office, Hamilton, formerly of 189 Collingwood Street, Hamilton, was made by the High Court at Hamilton on 3 September 1987. The first meeting of creditors will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Thursday, 15 October 1987 at 11 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

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

7115

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of JAN SEERDEN SHORE STORE LTD. (in liquidation), care of the Official Assignee's Office, Hamilton, formerly of Bridge Street, Tokoroa, was made by the High Court at Hamilton on 3 September 1987. The first meeting of creditors will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Tuesday, 13 October 1987 at 2 p.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

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

7114

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

ORDERS for the winding up of the following companies were made by the High Court at Greymouth on 30 July 1987, and 28 July 1987, respectively.

The first meetings of creditors will be held on Monday, 12 October 1987, at the Court House, District Court, Guinness Street, Greymouth as indicated:

MARSDEN ROAD DAIRY LTD., care of Guinness Street, Greymouth. *Officers for Inquiries:* Ms J. Walden/Miss S. Greenwood. *Meeting:* Courthouse, 9 a.m.QUIGLEY ENTERPRISES LTD., care of 51 Tancred Street, Hokitika. *Officers for Inquiries:* Ms J. Walden/Miss S. Greenwood. *Meeting:* Courthouse, 9.30 a.m.

Meeting of contributories to follow in each case.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

J. G. ROLLINSON, Deputy Official Assignee.

Commercial Affairs, Private Bag, Christchurch.

7038 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of NORTHERN CASH TIMBERS (BELFAST) LTD. (in receivership) of 26 Belfast Road, Christchurch, was made by the High Court at Christchurch on 9 September 1987. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Monday, 5 October 1987 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, Official Assignee.

Commercial Affairs, Private Bag, Christchurch.

7037 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of MITRE PRODUCTIONS LTD. of 407 Pages Road, Christchurch, was made by the High Court at Christchurch on 23 September 1987. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Thursday, 15 October 1987 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, Official Assignee.

Commercial Affairs, Private Bag, Christchurch.

7036 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of NEW HORIZON FURNISHERS LTD. care of 131A Armagh Street, Christchurch, was made by the High Court at Christchurch on 23 September 1987. The first meeting of creditors will be held at my office, 159 Hereford Street, Christchurch on Tuesday, 20 October 1987 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, Official Assignee.

Commercial Affairs, Private Bag, Christchurch.

7035 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of PAVING PRODUCTS LTD. (in receivership and in liquidation) formerly care of 29 Hinemaru Street, Rotorua, now care of the Official Assignee's Office, Hamilton, was made by the High Court at Rotorua on 7 September 1987. The first meeting of creditors will be held at the Official Assignee's Sub-office, 98 Arawa Street, Rotorua on Monday, 12 October 1987 at 11 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

L. G. A. CURRIE,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

7034 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of TREE TOYS LTD. (in liquidation) care of the Official Assignee's Office, Hamilton, formerly care of Suncourt, Tamamutu Street, Taupo, was made by the High Court at Rotorua on 7 September 1987. The first meeting of creditors will be held at the Official Assignee's Office, 98 Arawa Street, Rotorua on Tuesday, 13 October 1987 at 10 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

L. G. A. CURRIE,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

7033 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of FERGUSON MOTORS (OTOROHANGA) LTD. (in liquidation) care of the Official Assignee's Office, Hamilton, formerly of Goodley Loewenthal and Wiseley, Chartered Accountants, Vickary Building, 98 Maniapoto Street, Otorohanga, was made by the High Court at Hamilton on 6 August 1987. The first meeting of creditors will be held at my office Second Floor, 16-20 Clarence Street, Hamilton on Tuesday, 6 October 1987 at 11 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

L. G. A. CURRIE,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

7032 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of DOMINION CHEMICALS LTD. (in liquidation) formerly care of Te Ngae Road, Rotorua, now care of the Official Assignee's Office, Hamilton, was made by the High Court at Rotorua on 7 September 1987. The first meeting of creditors will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Tuesday, 13 October 1987 at 11 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

L. G. A. CURRIE,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

7031 1c

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of MATEX INDUSTRIES LTD. (in liquidation) care of the Official Assignee's Office, Hamilton, formerly of 1322 Cameron Road, Tauranga, was made by the High Court at Rotorua on 7 September 1987. The first meeting of creditors will be held at the Courthouse, 46 Cameron Road, Tauranga on Wednesday, 21 October 1987 at 11 a.m. Meeting of contributories to follow.

NOTE: Would creditors please forward their proofs of debt as soon as possible.

L. G. A. CURRIE,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Hamilton.

7030 1c

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS

TAKE notice that the last day for receiving proofs of debt against the company listed below has been fixed for Tuesday, 13 October 1987.

KWIK AUTO ELECTRIX LTD. (in liquidation).

L. G. A. CURRIE,

Official Assignee, Official Liquidator.

Commercial Affairs, Private Bag, Hamilton.

6995 1c

NORTHLAND TRUCK SERVICES LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

THE Bank of New Zealand with reference to Northland Truck Services Ltd. hereby gives notice that on the 8th day of September 1987 the bank appointed Kim Rowland Powell and Adrienne Mary Stone, both insolvency practitioners, whose offices are at the offices of Ferrier Hodgson Hogg Young Cathie, Quay Tower, 29 Customs Street West, Auckland, jointly and severally as receivers of the property of this company under the powers contained in an instrument dated the 4th day of October 1974.

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 8th day of September 1987.

Signed for and on behalf of the Bank of New Zealand by its general manager, New Zealand Network, Roland William Mear in the presence of:

G. B. ROHLOFF, Bank Officer.

Wellington.

6754 1c

NOTICE OF FINAL MEETING OF MEMBERS

PURSUANT TO SECTION 281

IN the matter of the Companies Act 1955, and in the matter of QUALITY KNITWEAR LTD. (in voluntary liquidation):

NOTICE is hereby given that the final meeting of members is called for at 2 p.m. on Wednesday, 21 October 1987 to be held in the offices of NZI Bank Ltd., Ninth Floor, NZI Bank House, 115 Queen Street, Auckland.

Business:

1. To review a final report of the liquidation.
 2. To direct the liquidation concerning the records of the company.
- Dated this 22nd day of September 1987.

L. CHENG, Liquidator.

6993

NOTICE OF FINAL MEETING OF MEMBERS

PURSUANT TO SECTION 281

IN the matter of the Companies Act 1955, and in the matter of ENTERPRISE HOTELS LTD. (in voluntary liquidation):

NOTICE is hereby given that the final meeting of members is called for at 3 p.m. on Wednesday, 21 October 1987 to be held in the offices of NZI Bank Ltd., Ninth Floor, NZI Bank House, 115 Queen Street, Auckland.

Business:

1. To review a final report of the liquidation.
 2. To direct the liquidation concerning the records of the company.
- Dated this 22nd day of September 1987.

L. CHENG, Liquidator.

6994

S. F. MASSEY LTD.
MANGERE QUARRIES LTD.
PENINSULAR MOTELS LTD.

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

TAKE notice that an application is being made to the Registrar of Companies for a declaration of dissolution of the above-named companies.

Unless written objection is made to the Registrar of Companies, Auckland within 30 days from the date of the publication of this notice the Registrar may dissolve the companies.

Dated this 23rd day of September 1987.

M. E. MASSEY, Applicant.

6996

The Companies Act 1955

WAPITI EXPLORATION NO LIABILITY No. 114370

IN LIQUIDATION

Notice of Final Meeting of Shareholders

NOTICE is hereby given that a final meeting of shareholders is to be held on 12 October 1987 on the Eighth Floor, Reserve Bank Building, 67 Customs Street, Auckland at 10 a.m.

Dated this 23rd day of September 1987.

R. J. WILLIS, Liquidator.

6997

The Companies Act 1955

ABSTRACT HOLDINGS LTD. No. 236531

IN LIQUIDATION

Notice of Final Meeting of Shareholders

NOTICE is hereby given that a final meeting of shareholders is to be held on 12 October 1987 on the Eighth Floor, Reserve Bank Building, 67 Customs Street, Auckland at 9.30 a.m.

Dated this 23rd day of September 1987.

R. J. WILLIS, Liquidator.

6998

The Companies Act 1955

PINZA HOLDINGS LTD. No. 248799

IN LIQUIDATION

Notice of Final Meeting of Shareholders

NOTICE is hereby given that a final meeting of shareholders is to be held on 12 October 1987 on the Eighth Floor, Reserve Bank Building, 67 Customs Street, Auckland at 9 a.m.

Dated this 23rd day of September 1987.

R. J. WILLIS, Liquidator.

6999

The Companies Act 1955

NOMINATED SECURITIES LTD. No. 246105

IN LIQUIDATION

Notice of Final Meeting of Shareholders

NOTICE is hereby given that a final meeting of shareholders is to be held on 12 October 1987 on the Eighth Floor, Reserve Bank Building, 67 Customs Street, Auckland at 10.30 a.m.

Dated this 23rd day of September 1987.

R. J. WILLIS, Liquidator.

7000

ADVERTISEMENT RE CREDITORS MEETING

IN the matter of the Companies Act 1955, and in the matter of FIRST EARTH RUN LTD. (in liquidation):

NOTICE is hereby given that a meeting of creditors of First Earth Run Ltd. (in liquidation) will be held pursuant to section 284 of the Companies Act 1955, on Monday, 12 October 1987, at 10 a.m. at the offices of Chapman Tripp Sheffield Young, Solicitors, Seventeenth Floor, Quay Tower, 29 Customs Street West, Auckland.

D. SHANNON, Director.

7001

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 ELGIN FLATS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above company on the 23rd day of September 1987, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily and that Basil Edwin Brooker of Hastings, chartered accountant, be and is hereby appointed liquidator for the purposes of winding up the company and distributing its assets.

Dated this 23rd day of September 1987.

B. E. BROOKER, Liquidator.

7002

The Companies Act 1955

H. D. CRAIG LTD.

NOTICE OF RESOLUTION OF MEMBERS VOLUNTARY WINDING UP

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 1987 the following special resolution was passed by the company.

"That declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955 the company be wound up voluntarily and Haydn Walter Ash be appointed liquidator."

Dated this 23rd day of September 1987.

H. W. ASH, Liquidator.

7004

NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP

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

NOTICE is hereby given that at an extraordinary general meeting of shareholders of the above-named company held under the provisions of section 362 (1) of the Companies Act 1955 and dated the 17th day of September 1987, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily".

Dated this 23rd day of September 1987.

J. W. WHEELANS, Liquidator.

7005

COLONIAL NATURAL GAS (NZ) LTD.

IN LIQUIDATION

COLONIAL HOLDINGS (NEW ZEALAND) LTD.

IN LIQUIDATION

Change of Date of Final Meeting

PLEASE note that the final meeting of the above companies has been changed from Thursday, 1 October 1987 to Thursday, 15 October 1987.

F. N. WATSON, Liquidator.

7009

lc

NOTICE CALLING FINAL MEETING OF MEMBERS AND
CREDITORS

IN the matter of the Companies Act 1955, and in the matter of COLONIAL NATURAL GAS (NZ) LTD. (in liquidation) and COLONIAL HOLDINGS (NEW ZEALAND) LTD. (in liquidation):

NOTICE is hereby given pursuant to section 291 of the Companies Act 1955 that a meeting of the members and creditors of the above-named companies will be held at the offices of Peat Marwick, 40 Atkinson Avenue, Otahuhu, Auckland at 11 a.m. on the 15th day of October 1987 for the purpose of having an account laid before the meeting showing how the winding up has been conducted and how the property of the company has been disposed of and to receive any explanations thereof by the liquidator.

Every member or 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 member or creditor respectively.

Proxies to be used at the meeting must be lodged at the offices of Peat Marwick at 40 Atkinson Avenue, Otahuhu not later than 4 p.m. on the 14th day of October 1987.

Dated this 22nd day of September 1987.

F. N. WATSON, Liquidator.

7009

lc

ST HELIERS HARDWARE LTD. AK. 099990

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

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

Dated this 18th day of September 1987.

COOPERS & LYBRAND, Secretary.

7010

WALLY INGRAM MOTORS LTD.

NOTICE OF MEMBERS VOLUNTARY WINDING-UP RESOLUTION

Pursuant to Section 269 of the Companies Act 1955

NOTICE is hereby given that by entry in the minute book of the company dated the 22nd day of September 1987 the following special resolution was duly passed:

1. That the company be wound up voluntarily.

2. That Ellis Gerald Bashford of Nelson, chartered accountant, be appointed the liquidator for the purpose of winding up the company.

Dated this 22nd day of September 1987.

E. G. BASHFORD, Liquidator.

7012

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of L. MCKELVIE & CO. LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of L. McKelvie & Co. Ltd., which is being wound up voluntarily, does hereby fix 31st day of October 1987 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.

All known creditors have been forwarded a proof of debt form. Any further creditors should contact the liquidator to obtain the same.

Dated the 18th day of September 1987.

P. A. HOULIHAN, Liquidator.

Address of Liquidator: Malloch McClean & Co., Chartered Accountants, P.O. Box 268, Gore.

7013

lc

THE DUNEDIN ENGINEERING AND STEEL
COMPANY LTD.

TAKE notice, I, David Russell Caradus of Dunedin, the company secretary of the Dunedin Engineering and Steel Company Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Dunedin 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 the 1st day of October 1987.

D. R. CARADUS, Company Secretary.

7014

FARRA BROS. LTD.

TAKE notice, I, David Russell Caradus of Dunedin, the company secretary of Farra Bros. Ltd., hereby give notice that I intend to apply to the District Registrar of Companies at Dunedin 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 the 1st day of October 1987.

D. R. CARADUS, Company Secretary.

7015

PEWTER PRINT LTD.

DISSOLUTION OF SOLVENT COMPANY

NOTICE is hereby given that pursuant to section 335A of the Companies Act 1955, it is proposed to apply to the Registrar of Companies for a declaration of dissolution of this company, and that unless written objection is made to the Registrar within 30 days, the Registrar may dissolve the company.

M. M. WHITE, Company Director.

7017

AFENDOULIS POSTS LTD.

NOTICE OR APPOINTMENT OF RECEIVER

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

THE NATIONAL BANK OF NEW ZEALAND LTD., with reference to Afendoulis Posts Ltd., hereby gives notice that on the 21st day of September 1987 the bank appointed Russell Stuart Hay & Warwick Sumpter, Chartered Accountants, Deloitte Haskins & Sells, Downtown House, Queen Elizabeth Square, Auckland 1000, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 10th day of September 1979. 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 21st day of September 1987.

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

D. B. EDWARDS, Bank Officer.

Wellington.

7018

1c

AFENDOULIS POSTS HAWERA LTD.

NOTICE OR APPOINTMENT OF RECEIVER

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

THE NATIONAL BANK OF NEW ZEALAND LTD., with reference to Afendoulis Posts Hawera Ltd., hereby gives notice that on the 21st day of September 1987 the bank appointed Russell Stuart Hay & Warwick Sumpter, Chartered Accountants, Deloitte Haskins & Sells, Downtown House, Queen Elizabeth Square, Auckland 1000, 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 May 1981. 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 21st day of September 1987.

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

D. B. EDWARDS, Bank Officer.

Wellington.

7019

1c

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of **DERMER & JONES DEVELOPERS LTD.:**

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 23rd day of September 1987 the following special resolution was passed by the company namely:

That the company be wound up voluntarily.

Dated this 23rd day of September 1987.

L. D. MORRISON, Liquidator.

7020

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of **TAMAKI WHOLESALE MEATS LTD.** (hereinafter called "the company"):

NOTICE is hereby given pursuant to section 335 (3) of the Companies Act 1955, that Ross Melville Bridgman & Co., secretary of Tamaki Wholesale Meats Ltd., propose to apply to the Registrar of Companies at Auckland for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all the debts and liabilities.

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Auckland this 23rd day of September 1987.

ROSS MELVILLE BRIDGMAN & CO., Secretary.

7021

1c

TONY DE GEEST BUILDERS LTD.

NOTICE is hereby given of an extraordinary general meeting of Tony de Geest Builders Ltd. to be held on the 9th day of October 1987 at 11 a.m. at the offices of Messrs Graham Green & Partners, First Floor, 3 Broadway, Newmarket, Auckland.

Business:

The purpose of the meeting is to consider, and if thought fit, to pass the following as special resolutions which provide for the alteration of the provisions of the memorandum of association of the company with respect to the objects and powers of the company:

- "1. That the memorandum of association of the company be altered by deleting clause 3 thereof which sets forth the objects and powers of the company.
2. That the company shall henceforth have the rights, powers and privileges of a natural person including the powers referred to in subsection (1) of section 15A of the Companies Act 1955."

T. de GEEST and J. M. de GEEST, Directors.

7022

IN the matter of the Companies Act 1955, and in the matter of **GISBORNE CO-OP POULTRY PRODUCERS LTD.:**

NOTICE is hereby given that the Gisborne Co-op Poultry Producers Ltd. has ceased to operate and has discharged its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne within 30 days of this notice.

Dated at Gisborne this 25th day of September 1987.

B. T. AMOR, Chairman.

7023

IN the matter of the Companies Act 1955, and in the matter of **GISBORNE CO-OP MAIZE PRODUCERS COMPANY LTD.:**

NOTICE is hereby given that the Gisborne Co-op Maize Producers Company Ltd. has ceased to operate and has discharged its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne within 30 days of this notice.

Dated at Gisborne this 25th day of September 1987.

R. D. BLACK, Chairman.

7024

IN the matter of the Companies Act 1955, and in the matter of **GISBORNE STOCK PROVENDOR CO-OPERATIVE LTD.:**

NOTICE is hereby given that the Gisborne Stock Provendor Co-operative Ltd. has ceased to operate and has discharged its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne within 30 days of this notice.

Dated at Gisborne this 25th day of September 1987.

L. W. RICHARDSON, Chairman.

7025

IN the matter of the Companies Act 1955, and in the matter of **FARM PRODUCTS CO-OPERATIVE (GISBORNE) LTD.:**

NOTICE is hereby given that the Farm Products Co-operative (Gisborne) Ltd. has ceased to operate and has discharged its debts and liabilities. The company is making application to the Registrar of Companies to be dissolved under section 335A of the Companies Act 1955.

Any objections should be made in writing to the District Registrar of Companies, Private Bag, Gisborne within 30 days of this notice.

Dated at Gisborne this 25th day of September 1987.

L. W. RICHARDSON, Chairman.

7026

NOTICE OF APPOINTMENT OF RECEIVER AND
MANAGER

PURSUANT TO SECTION 346 (1) OF THE COMPANIES ACT 1955

BNZ FINANCE LTD., a duly incorporated company having its registered office at Wellington, hereby gives notice that on the 18th day of September 1987 it appointed Murray Charles Day and Michael Wayne Crawford, both of Hamilton, chartered accountants, jointly and severally as receivers and managers of the property of TAMAHERE STUD LTD. under the powers contained in a debenture dated the 6th day of June 1985 which property consists of all the undertaking goodwill and assets relating to the operation of the business carried on by the said Tamahere Stud Ltd.

Further particulars can be obtained from the receivers whose address is Deloitte, Haskins & Sells, Chartered Accountants, Anchor House, 80 London Street, P.O. Box 17, Hamilton.

Dated this 23rd day of September 1987.

BNZ Finance Ltd. by its solicitors, Harkness, Henry & Co., 354 Victoria Street, Hamilton, per:

S. K. ELLIS.

7027

M. & R. WILSON LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

DFC NEW ZEALAND LTD., a duly incorporated company having its registered office at Wellington, hereby gives notice that on the 22nd day of September 1987 Robert Ian Thompson and Tolmie Alexander Scouler, chartered accountants of Wellington, were appointed jointly and severally as receivers and managers of M. & R. Wilson Ltd. under and by virtue of the provisions of a debenture dated the 5th day of August 1985.

The offices of the receivers and managers are at the offices of Messrs Coopers & Lybrand, Chartered Accountants, UDC Tower, 113-119 The Terrace, Wellington.

The property in respect of which the said receivers and managers have been appointed is all the undertaking and its real and personal property and all its assets and effects whatsoever and wheresoever, both present and future of the said M. & R. Wilson Ltd. including its uncalled and unpaid capital.

Dated this 22nd day of September 1987.

Signed for and on behalf of DFC New Zealand Ltd. by its solicitors and duly authorised agents:

GODDARD OAKLEY CARTER & MORAN.

Third Floor, Harcourts Building, 28 Grey Street, Wellington.

7029

ADAMS & STRATFORD TAKEAWAYS LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

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

Dated this 21st day of September 1987.

WINSTANLEY KERRIDGE, Secretaries.

7039

HOSPITAL ROAD STORE (1979) LTD.

NOTICE OF INTENTION TO APPLY FOR DISSOLUTION OF THE
COMPANY

Pursuant to Section 335A of the Companies Act 1955

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

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

Dated this 24th day of September 1987.

P. F. O'BRIEN, Secretary.

7040

1c

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance to section 281 of the Companies Act 1955 that an ordinary general meeting of the company will be held at the offices of Messrs Coopers & Lybrand, 202 Warren Street, Hastings on the 27th day of October 1987 at 10.30 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidators.

Further Business:

To consider and if thought fit to pass the following resolution as an extraordinary resolution namely:

"That the liquidators be authorised to dispose of the books of the company and of the liquidators as they think fit."

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 21st day of September 1987.

C. M. KIRK and J. T. TAAFFE, Liquidators.

Address of Liquidator: 202 Warren Street North, Hastings.

7041

1c

NOTICE OF APPOINTMENT OF RECEIVERS AND
MANAGERS

WILLIAM MCLEOD AITKEN hereby gives notice that on the 25th day of September 1987, he appointed Graeme George McDonald and Frederick Nelson Watson, both of Auckland, chartered accountants, as receivers and managers of all the undertaking property assets charged by a certain debenture dated the 17th day of December 1985 given by AITKEN CONSULTING & TECHNICAL SERVICES LTD. in favour of William McLeod Aitken.

The situation of the office of the receivers and managers is Peat Marwick, 40 Atkinson Avenue, Otahuhu (P.O. Box 22-481, Otahuhu).

Dated this 25th day of September 1987.

W. McL. AITKEN, Applicant.

7097

1c

MAIRANGI BAY TRAVEL AGENCY LTD. AK. 106990

DISSOLUTION OF SOLVENT COMPANY

Pursuant to Section 335A of the Companies Act 1955

TAKE notice that the directors of Mairangi Bay Travel Agency Ltd. propose to apply to the Registrar of Companies for a declaration of dissolution of the company, and that unless written objection is made to the Registrar within 30 days, the Registrar may dissolve the company.

7098

1c

ALLIED PRODUCTS CO. LTD.

NOTICE OF ANNUAL GENERAL MEETING

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

NOTICE is hereby given that an annual general meeting of the members of the company will be held at 32 Lunn Avenue, Mount Wellington, Auckland on the 3rd day of October 1987 at 2.30 p.m.

Special Business:

To consider and if thought fit to pass a special resolution providing for the cancellation of the existing memorandum of association and adopting a new memorandum of association providing that the company shall have the rights, powers and privileges of a natural person.

NOTE: Any shareholder is entitled to appoint proxy to attend and vote on his/her behalf. The proxy need not be a shareholder of the company. To be valid this proxy must be deposited at the registered office of the company not less than 48 hours before the time set for the meeting.

By order of the board:

J. FARMER, Director.

7100

RUATITI STATION LTD.

SEALED COPY OF ORDER CONFIRMING REDUCTION OF CAPITAL

Pursuant to Section 78 (1) of the Companies Act 1955

Presented by: Harris Tansey & Harvey, Solicitors, Raetihi.

To: The Registrar of Companies, Wellington.

RUATITI STATION LTD. hereby delivers a sealed copy of the order confirming the reduction of the share capital of the company and approving the minute showing the particulars required by section 78 (1).

Dated this 6th day of August 1987.

G. W. HARVEY, Solicitor for the Company.

7102

1c

RUATITI STATION LTD. WN. 037802

MINUTE SHOWING SHARE CAPITAL OF COMPANY AS ALTERED BY ORDER CONFIRMING REDUCTION OF CAPITAL

Pursuant to Section 78 (1) of the Companies Act 1955

Presented by: Harris Tansey & Harvey, Solicitors, Raetihi.

MINUTE approved by order of the High Court made on Thursday, the 23rd day of July 1987.

1. That subject to the confirmation of the High Court and to any conditions imposed by the High Court, the issued capital of the company be and is hereby reduced from one million one hundred thousand (\$1,100,000.00) divided into one million one hundred thousand (1 100 000) ordinary shares of one dollar (\$1.00) each to five hundred and fifty thousand dollars (\$550,000.00) divided into one million one hundred thousand (1 100 000) ordinary shares of fifty cents (50c) each.

2. That such reduction be and is hereby effected by debiting the sum of five hundred and fifty thousand dollars (\$550,000.00) to the capital account in the books of the company and crediting buildings account with fifty five thousand dollars (\$55,000.00) and land account with the sum of four hundred and ninety five thousand dollars (\$495,000.00).

Dated this 6th day of August 1987.

G. W. HARVEY, Solicitor for the Company.

7103

1c

BARROW BOX COMPANY LTD.

NOTICE OF EXTRAORDINARY GENERAL MEETING

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

NOTICE is hereby given that an extraordinary general meeting of the above-named company will be held at 9 a.m. on 16 October 1987 at the offices of Fletcher Challenge Ltd., 87-91 The Terrace, Wellington.

Business:

The business of the meeting is to consider, and if thought fit, to pass the following resolution as a special resolution of the company.

"That pursuant to sections 18(1)(a) and 18(1)(c) 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 the powers of the company contained therein and that henceforth the company shall have the rights, powers and privileges of a natural person (including, without limiting the generality of the foregoing, the powers referred to in subsection 1(a) to (h) of section 15A of the Companies Act 1955)."

Proxies:

Shareholders are advised that any member entitled to attend and vote at the meeting may appoint a proxy to attend and vote on their behalf, in accordance with the present articles of association. A proxy need not be a member of the company. Completed proxy forms must be lodged at the registered office of the company not later than 48 hours before the time of the meeting.

By order of the board:

D. J. F. McNIEL, Secretary.

7119

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of PETTITS ENTERPRISES LTD. (hereinafter called "the company):

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that I, John Egmont Pettit, director of the company, propose to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all debts and liabilities.

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

Dated at Wellington this 30th day of September 1987.

J. E. PETTIT, Director.

7117

SOUTHLAND FROZEN MEAT LTD.

NOTICE OF EXTRAORDINARY GENERAL MEETING

NOTICE is hereby given that an extraordinary general meeting of the shareholders of Southland Frozen Meats Ltd. is to be held on 7 October 1987 at the offices of Challenge Meats Ltd., Seventh Floor, Borthwick House, 85 The Terrace, Wellington at 10 a.m. to consider and if thought fit to pass the following resolution which will be proposed as a special resolution:

"That the company's memorandum of association be and is hereby altered by omitting all provisions with respect to the objects and powers of the company contained there in and that hence forth, the company shall have all the rights, powers and privileges of a natural person (including the powers referred to in subsection (1) (a) to (h) of section 15A of the Companies Act 1955)."

Dated this 22nd day of September 1987.

By order of the board:

G. J. LEWIS, Secretary.

7118

ACCOUNTS 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 Assistant Registrar of Companies at Napier for a declaration of dissolution of the company.

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

Dated this 25th day of September 1987.

M. E. FARR, Managing Director.

7064

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of NEW ZEALAND HERITAGE PARK LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the joint liquidator of the above-named company which is being wound up, does hereby fix the 31st day of October 1987 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 23rd day of September 1987.

M. P. STIASSNY, Joint Liquidator.

Address of Joint Liquidator: Care of Touche Ross & Co., P.O. Box 3979, Auckland 1.

7066

NOTICE CALLING FINAL MEETINGS OF MEMBERS AND CREDITORS

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that meetings of the members and creditors of the above-named company will be held at the office of Peat Marwick, Twelfth Floor, Willbank House, 57 Willis Street, Wellington at 11 a.m. on the 27th day of October 1987, for the purpose of having an account laid before the meetings showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator, and to determine the manner in which the books, accounts and documents of the company and of the liquidator are to be disposed of.

Every member or creditor entitled to attend and vote at the meetings is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member or creditor respectively.

Proxies to be used at the meetings must be lodged at the offices of Peat Marwick, Thirteenth Floor, Willbank House, 57 Willis Street, Wellington no later than 4 p.m. in the afternoon on the 23rd day of October 1987.

Dated this 25th day of September 1987.

A. R. ISAAC and D. B. SCOTT, Joint Liquidators.

7067

1c

The Companies Act 1955

NOTICE OF APPLICATION FOR DISSOLUTION

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

Dated this 25th day of September 1987.

MARYS MIDWAY DAIRY LTD., Applicant.

Care of Francis, Crosbie and Mason, P.O. Box 935, Christchurch.

7068

NOTICE OF SPECIAL RESOLUTION ALTERING MEMORANDUM OF ASSOCIATION

NEW ZEALAND TRAVEL NEWS LTD. hereby gives notice that on the 9th day of October 1987 it intends to propose and pass by means of a memorandum in writing signed for the purposes of becoming an entry in the minute book of the company pursuant to the provisions of section 362 of the Companies Act 1955, a special resolution altering the provisions of the memorandum of the company with respect to the objects and powers of the company, the text of which is as follows:

"1. (a) That pursuant to sections 18 (1) (a) and 18 (1) (c) 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 the powers of the company contained therein and that henceforth the company shall have the rights, powers and privileges of a natural person (including the powers referred to in section 15A (1) (a) to (h) of the Companies Act 1955)".

Dated this 25th day of September 1987.

The above-named company, by its solicitors and duly authorised agents, Holmden Horrocks & Co., Sixth Floor, C.M.L. Centre, Queen Street, Auckland (P.O. Box 1108) per:

P. B. HASSELL.

7069

1c

IN the matter of the Companies Act 1955, and in the matter of CARVERS DRY CLEANERS LTD.:

We, Price, Campbell & Co., of Gloucester Court, Gloucester Street, Taradale, the company secretaries of Carvers Dry Cleaners Ltd. give notice that we intend to apply to the District Registrar of Companies at Napier 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.

PRICE, CAMPBELL & CO., Secretaries.

7070

C. P. JOHNSTON 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, Audrey Bennison Johnston, 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 23rd day of September 1987.

A. B. JOHNSTON, Applicant.

7071

DAVID BRADFORD 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, We, Ernst & Whinney, chartered accountants of Queenstown, 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 after the date of this notice or such later date as the section may require, the Registrar may dissolve the company.

Dated this 1st day of October 1987.

ERNST & WHINNEY, Applicant.

7072

GRIDGEMOOR CONSTRUCTION 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, We, Ernst & Whinney, chartered accountants of Queenstown, propose to apply to the Registrar of Companies at Invercargill 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 1st day of October 1987.

ERNST & WHINNEY, Applicant.

7073

NOTICE OF AN EXTRAORDINARY GENERAL MEETING TO CONSIDER SPECIAL RESOLUTIONS

IN the matter of the Companies Act 1955, and in the matter of KATTERFELDT & LAMB LTD.:

NOTICE is hereby given that an extraordinary general meeting of the members of the above-named company will be held on the 30th day of October 1987 at the company's premises at 145 Station Road, Penrose at 10 a.m.

Business:

The purpose of the meeting is to consider and if thought fit to pass the following special resolutions:

(a) That pursuant to sections 15A (5) and 18 (1) (a) and (1) (c) of the above Act, the memorandum of association of the company is hereby amended by omitting all the objects and powers of the company contained therein and that henceforth the company shall have the rights, powers and privileges of a natural person and without limiting the generality of the foregoing the powers set out in section 15A (1) (a) to (h) inclusive and

(b) That accordingly the present memorandum of association of the company is amended and the memorandum of association as annexed hereto is hereby adopted as the memorandum of association of the company.

The memorandum of association referred to as an annexure in paragraph (b) of the above special resolution is not included in this advertisement but is available for inspection at the company's premises noted above.

Dated this 25th day of September 1987.

R. C. ROBINSON & CO.,
Solicitors for the Company.

7074

The Companies Act 1955
TEAL CERAMICS (1986) LTD.
IN LIQUIDATION

Notice of Appointment of Liquidator

By order of the High Court sitting at Dunedin, 18 September 1987, Christopher Paul Worth and William Joseph Holmes Young of Coopers & Lybrand, Dunedin, were appointed joint and several liquidators of the above-named company.

T. E. LAING, Official Assignee.

Dunedin.

7056

IN the matter of the Companies Act 1955, and in the matter of PETER WOOD LTD. NA. 163553:

I, Herbert John Borrie hereby give notice that I propose to apply to the Registrar for a declaration of dissolution of the company, and that unless written objection is made to the Registrar within 30 days of the date of this notice, the Registrar may dissolve the company.

Henderson & Borrie, Chartered Accountants, Secretaries, per:

H. J. BORRIE.

P.O. Box 257, 105N Market Street, Hastings.

7077

TIMBER TRANSPORT 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 24th day of September 1987, it appointed Richard Grant Simpson and Terence John Leamy, chartered accountants whose office is care of Kirk Barclay, Chartered Accountants, Third Floor, C.M.C. Building, 89 Courtenay Place, Wellington as receivers and managers of all the assets of the above-named company under the power contained in an instrument dated the 2nd day of February 1965 being a debenture from Timber Transport Ltd. to Westpac Banking Corporation.

Dated at Wellington this 24th day of September 1987.

Westpac Banking Corporation by its Attorneys, Donald Munro Rae and Kelvin Lessel Thomas in the presence of:

H. COOK, Bank Officer.

Wellington.

7079

AMERCHEM INDUSTRIES (1984) LTD.

NOTICE OF APPOINTMENT OF RECEIVERS

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

NOTICE is hereby given that on the 23rd day of September 1987, General Finance Acceptance Ltd. appointed Messrs Kevin Reginald Lewis and Peter Reginald Howell, chartered accountants of Auckland, as receivers and managers of all the property of Amerchem Industries (1984) Ltd. pursuant to powers contained in a debenture dated the 8th day of October 1984 issued by that company.

The offices of the receivers and managers are at the offices of Messrs Coopers & Lybrand, Chartered Accountants, Twelfth Floor, C.M.L. Centre, 157-165 Queen Street, Auckland.

Dated this 24th day of September 1987.

K. R. LEWIS,
as Receiver for the Debenture Holder.

7080

G

OCULAR INTERNATIONAL LTD.

NOTICE OF INTENTION TO APPLY FOR A DECLARATION OF DISSOLUTION OF THE COMPANY

NOTICE is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, that I, William Allan Laxon propose to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of Ocular International Ltd.

Unless written objection to such action is made to the District Registrar of Companies at Auckland within 30 days of the date of this notice, the Registrar may dissolve the company.

Dated at Auckland the 25th day of September 1987.

W. A. LAXON, Director.

7081

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of TODD GAS LIQUIDS LTD. (hereinafter called "the company"):

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Ronald George King, company secretary, proposes to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all debts and liabilities, (other than those owed to its members).

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Wellington this 25th day of September 1987.

R. G. KING, Company Secretary.

7084

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of WESLEY MINERALS LTD. (hereinafter called "the company"):

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Ronald George King, company secretary, proposes to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all debts and liabilities, (other than those owed to its members).

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Wellington this 25th day of September 1987.

R. G. KING, Company Secretary.

7085

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of TODD MINERALS LTD. (hereinafter called "the company"):

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Ronald George King, company secretary, proposes to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all debts and liabilities, (other than those owed to its members).

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Wellington this 25th day of September 1987.

R. G. KING, Company Secretary.

7086

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of TODD WESTERN OIL LTD. (hereinafter called "the company"):

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Ronald George King, company secretary, proposes to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company by reason of the fact

that the company has ceased to operate and has discharged all debts and liabilities, (other than those owed to its members).

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Wellington this 25th day of September 1987.

R. G. KING, Company Secretary.

7087

NOTICE OF APPLICATION FOR DECLARATION OF DISSOLUTION

IN the matter of the Companies Act 1955, and in the matter of TODD SOUTHERN OIL LTD. (hereinafter called "the company"):

NOTICE is hereby given pursuant to section 335A (3) of the Companies Act 1955, that Ronald George King, company secretary, proposes to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company by reason of the fact that the company has ceased to operate and has discharged all debts and liabilities, (other than those owed to its members).

Unless written objection is made to the Registrar within 30 days from the date of the last publication or posting of this notice the Registrar may dissolve the company.

Dated at Wellington this 25th day of September 1987.

R. G. KING, Company Secretary.

7088

IN the matter of the Companies Act 1955, and in the matter of A & R CARRAN 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 1987, it was resolved as a special resolution that the company be wound up voluntarily and that Jeremy Gilbert Oakley Stubbs of Taumarunui, chartered accountant, be appointed liquidator.

Dated this 22nd day of September 1987.

J. STUBBS, Liquidator.

7120

SEARCHES & REGISTRATION (N.Z.) 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 at Auckland for a declaration of dissolution of the company.

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

Dated this 28th day of September 1987.

M. E. FARR, Managing Director.

7122

INVESTMENT RECOVERIES 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 Assistant 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 of this notice, the Registrar may dissolve the company.

Dated this 28th day of September 1987.

M. E. FARR, Managing Director.

7121

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

TAKE notice, pursuant to section 281 of the Companies Act 1955, that a general meeting of Aokautere Farms Ltd. (in liquidation), is to be held at the offices of Devlin & Cameron, Chartered Accountants, 16 Victoria Avenue, Palmerston North at 10 a.m. on

Monday, 26 October 1987, for the purpose of laying before the company an account of the liquidators winding up of the company showing how the winding of the company has been conducted and the property of the company has been disposed of.

Dated at Palmerston North on the 1st day of October 1987.

L. D. MORRISON, Liquidator.

7110

CONSULTANT PROPERTIES LTD.

IN LIQUIDATION

Notice of Final General Meeting

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of shareholders of Consultant Properties Ltd. (in liquidation) will be held in the offices of the liquidators, Third Floor, Arthur Young House, corner Amersham Way and Davies Avenue, Manukau City, on the 29th day of October 1987 at 2 p.m.

Business:

1. To receive and consider the liquidator's account showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

2. To be proposed as an extraordinary resolution:

That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.

3. General business.

Dated this 22nd day of September 1987.

A. J. CUNNINGHAM, Liquidator.

7111

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 10th day of September 1987, the following special resolution was passed by the company, namely—

"That the company be wound up voluntarily".

A declaration of solvency has been filed in compliance with section 274 (2) of the Companies Act 1955.

G. S. REA, Liquidator.

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

7112

SHOWCASE VIDEO (PTY) LTD.

(Incorporated in New Zealand as an Overseas Company)

NOTICE OF APPOINTMENT OF RECEIVERS

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

NOTICE is hereby given that on the 21st day of August 1987, AGC (Advances) Ltd. of Australia appointed Messrs Anthony Gardiner Sherlock and Paul Dean Ramsbottom Isherwood, both chartered accountants of Sydney, as receivers and managers of Showcase Video (Pty) Ltd. under the powers contained in a debenture dated the 23rd day of December 1985 given by their company.

The offices of the agents of the receivers and managers for the New Zealand operation are at the offices of Messrs Coopers & Lybrand, Chartered Accountants, Thirteenth Floor, C.M.L. Centre, 157-165 Queen Street, Auckland.

Dated this 28th day of September 1987.

COOPERS & LYBRAND, Chartered Accountants.

Auckland.

7113

AJAX MCPHERSON'S (AUSTRALIA) PTY. LTD.

NOTICE is hereby given pursuant to section 405 of the Companies Act 1955, that Ajax McPherson's (Australia) Pty Ltd., a company incorporated in Victoria, Australia, but having a place of business in New Zealand at Lower Hutt, intends to cease to have a place of business in New Zealand as from 3 months from the date of first publication of this notice.

RUDD WATTS & STONE, Solicitors of the Company.

7042

PARFUMS LAGERFELD PTY. LTD.

NOTICE OF CEASING TO CARRY ON BUSINESS IN NEW ZEALAND
PURSUANT to section 405 of the Companies Act 1955, the above named company hereby gives notice that after the expiration of 3 months from the 24th day of September 1987, the company will cease to have a place of business in New Zealand.

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

7082

AUSTRALIAN CONSOLIDATED PRESS LTD.

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

AUSTRALIAN CONSOLIDATED PRESS LTD. an overseas company registered in New Zealand pursuant to section 397 of the Companies Act 1955, hereby gives notice pursuant to section 405 of the Companies Act 1955, that it intends to cease to have a place of business in New Zealand after the 24th day of December 1987.

Dated this 16th day of September 1987.

Australian Consolidated Press Ltd. by its solicitors:

CHAPMAN TRIPP SHEFFIELD YOUNG.

6874

In the High Court of New Zealand M. 540/87
Wellington Registry

IN THE MATTER of section 218 of the Companies Act 1955, and IN THE MATTER of FULLER FULTON LIMITED (in receivership), a duly incorporated company having its registered office at the offices of Messrs Ernst & Whinney, Chartered Accountants, Barclay House, Customhouse Quay, Wellington, grocer:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 15th day of September 1987 presented to the said Court by JOHN JOSEPH DONALDSON of Upper Hutt, contractor and LYNNETTE ELEANOR DONALDSON, his wife; and that the said petition is directed to be heard before the Court sitting at Wellington on the 11th day of November 1987 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. SMITH, Solicitor for the Petitioner.

Address for Service: of Mr and Mrs J. J. Donaldson is at the offices of Messrs Stacey Smith Holmes & Billington, Third Floor, GRE House, 111-115 Customhouse Quay, 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 10th day of November 1987.

7016

In the High Court of New Zealand M. No. 1002/87
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of JAZZ 'N' GEAR LIMITED—A Debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—A Creditor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 17th day of September 1987, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on the 28th day of October 1987 at 11.45 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The address for service is at the offices of Messrs Meredith, Connell & Co., Solicitors, Sixth Floor, General Building, 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 27th day of October 1987.

7006

In the High Court of New Zealand M. No. 1004/87
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of JOHN KEIT AUTOS LIMITED—A Debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—A Creditor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 17th day of September 1987, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on the 28th day of October 1987 at 11.45 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The address for service is at the offices of Messrs Meredith, Connell & Co., Solicitors, Sixth Floor, General Building, 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 27th day of October 1987.

7007

In the High Court of New Zealand M. No. 1003/87
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of JENNIFER DEAN MANUFACTURING COMPANY LIMITED—A Debtor:

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—A Creditor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 17th day of September 1987, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on the 28th day of October 1987 at 11.45 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The address for service is at the offices of Messrs Meredith, Connell & Co., Solicitors, Sixth Floor, General Building, 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 27th day of October 1987.

7008

In the High Court of New Zealand
Auckland Registry M. No. 941/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PIZZERIA REALE LIMITED—*A Debtor:*

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor:*

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 4th day of September 1987, presented to the said Court by THE COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on the 21st day of October 1987 at 11.45 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. S. MORRIS, Solicitor for the Petitioner.

The address for service is at the offices of Messrs Meredith, Connell & Co., Solicitors, Sixth Floor, General Building, 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 20th day of October 1987.

6992

In the High Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HIDEAWAY PACIFIC LIMITED, a duly incorporated company having its registered office at Auckland, restaurateur:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 10th day of September 1987, presented to the said Court by BROADBANK CORPORATION LIMITED, a duly incorporated company having its registered office at Auckland and carrying on the business of financier; and that the said petition is directed to be heard before the Court sitting at Auckland on the 21st day of October 1987 at 11.45 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. BOGIATTO, Solicitor for the Petitioner.

Address for Service: The offices of Grove Darlow & Partners, Solicitors, Third Floor, Guardian Assurance Building, corner Queen and Darby Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 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 20th day of October 1987.

7003

In the High Court of New Zealand
Rotorua Registry

M. No. 118/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of INDUSTRIAL WELDING SERVICES LIMITED, a duly incorporated company having its registered office at 4 Lake Road, Rotorua and carrying on business as industrial and general welding and mechanical engineers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 7th day of July 1987, presented to the said Court by RINNAI NEW ZEALAND LIMITED; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 12th day of October 1987 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. B. STEWART, Counsel for Petitioner.

Address for Service: The offices of Messrs O'Sullivan Clemens Briscoe & Hughes, Trinity House, Haupapa Street, Rotorua (acting as agents for Messrs Simpson Grierson Butler White, 92-96 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 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 9th day of October 1987.

7043

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 230/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GLOBAL ENERGY TECHNOLOGIES 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 1987, presented to the said Court by RHEEM NEW ZEALAND LIMITED of Auckland, manufacturers; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 5th day of November 1987 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. H. WAALKENS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Tanner Fitzgerald Getty, NZI Building, Garden Place, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 4th day of November 1987.

7075

1c

In the High Court of New Zealand
Auckland Registry

M. No. 976/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COMPUTER ADVANCES LIMITED, a duly incorporated company having its registered office at 182 Great South Road, Remuera, Auckland:

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 1987, presented to the said Court by INFODATA SYSTEMS (AUCKLAND) LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 28th day of October 1987 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. EVERARD, Solicitor for the Petitioner.

Address for Service: Messrs Nicholson Gribbin, Solicitors, Fourteenth Floor, Quay Tower, corner Customs Street West and 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 27th day of October 1987.

7076

In the High Court of New Zealand
Auckland Registry

M. No. 954/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SEBO HOLDINGS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 8th day of September 1987, presented to the said Court by YOUNGMAN RICHARDSON & CO. LIMITED of Auckland, suppliers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 21st day of October 1987 at 11.45 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. H. WAALKENS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Bell Gully Buddle Weir, Solicitors, Eighth Floor, Auckland Savings Bank Building, corner of Queen and Wellesley Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 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 20th day of October 1987.

7078

1c

In the High Court of New Zealand
Hamilton Registry

M. No. 240/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TE AROHA FURNISHERS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 18th day of September 1987, presented to the said Court by RETAIL TRADERS' SOCIETY LIMITED, a company incorporated under the laws of New Zealand and carrying on business as retail buyers; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 8th day of October 1987 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. M. TAGELAGI, Solicitor for the Petitioner.

Address for Service: At the offices of Tompkins, Wake & Co., Solicitors, Westpac House, corner Alma and Victoria Streets, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 5 kilometres of the office of the High Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of October 1987.

7099

In the High Court of New Zealand
Auckland Registry

M. No. 925/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of LAMB-LAWTON MODEL AGENCY LIMITED, a duly incorporated company having its registered office at 36 Customs Street, Auckland, model agency:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 2nd day of September 1987, presented to the said Court by BROADBANK CORPORATION LIMITED, a duly incorporated company having its registered office at Auckland and carrying on the business of financier; and that the said petition is directed to be heard before the Court sitting at Auckland on the 14th day of October 1987 at 11.45 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. BOGIATTO, Solicitor for the Petitioner.

Address for Service: The offices of Grove Darlow & Partners, Solicitors, Third Floor, Guardian Assurance Building, corner Queen and Darby Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 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 13th day of October 1987.

7101

In the High Court of New Zealand
Christchurch Registry

M. No. 346/87

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GUARDSMAN RESTAURANT (CHRISTCHURCH) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the High Court was, on the 28th day of August 1987, presented to the said Court by DOOR INSTALLATION SERVICE LIMITED, a duly incorporated company having its registered office at Christchurch, and carrying on business as door manufacturers; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 7th day of October 1987 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. DALEY, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Harman & Co., Solicitors, 79-83 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 6th day of October 1987.

7065

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 3rd day of September 1987 at Dunedin as 453.04 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 625 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 25th day of September 1987.

P. W. F. CHIK, Chief Accountant.

7090

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 10th day of September 1987 at Timaru and Invercargill as 443.87 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 625 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 25th day of September 1987.

P. W. F. CHIK, Chief Accountant.

7091

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 11th day of September 1987 at Christchurch as 455.00 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 625 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 25th day of September 1987.

P. W. F. CHIK, Chief Accountant.

7092

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 20th day of August 1987 at Dunedin as 490.11 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 625 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 25th day of September 1987.

P. W. F. CHIK, Chief Accountant.

7093

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 27th day of August 1987 at Timaru and Invercargill as 469.99 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 625 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 25th day of September 1987.

P. W. F. CHIK, Chief Accountant.

7094

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale

Price for the sale held on the 27th day of August 1987 at Auckland, Napier, Wanganui and Wellington as 469.99 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 625 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 25th day of September 1987.

P. W. F. CHIK, Chief Accountant.

7095

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on the 17th day of September 1987 at Dunedin as 435.43 cents per kilogram (greasy basis).

As this price is below the ruling trigger price of 625 cents per kilogram (greasy basis) no retention levy is payable in terms of section 42 of the Wool Industry Act 1977, until further notice.

Dated at Wellington this 25th day of September 1987.

P. W. F. CHIK, Chief Accountant.

7096

**GOVERNMENT PRINTING OFFICE
PUBLICATIONS**

THE ASTRONOMICAL KNOWLEDGE OF THE MAORI

Elsdon Best

80 pp. 1986 reprint

\$6.55 plus \$2.20 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

\$6.55 plus \$2.20 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

\$32.95 plus \$5.50 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

\$6.55 plus \$2.20 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.

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.

\$77.00 plus \$9.57 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 HOME FRONT VOL. 1 AND VOL. 2*Nancy Taylor*

800 pp. 1986.

\$109.45 (set) plus \$9.57 p & p

This is the final volume of the *Official History of New Zealand in the Second World War, 1939-45*. It focuses on New Zealand society in these years, describing the attitudes and activities of those who remained. The reactions to international political events, attitudes of political parties, the war efforts of New Zealand, and the political movement away from Britain towards Australia and the United States are described. It is an historical and sociological portrayal of how New Zealanders reacted, collectively and individually, to the war situation.

JOINERY 4 STAIRS

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE

112 pp. 1986.

\$27.50 plus \$5.50 p & p

This is the latest in a series of text books designed to assist in the training of apprentices. It has been prepared by the New Zealand Technical Correspondence Institute in conjunction with the Joinery Industry Training Board.

Joinery 4 contains information on stairs, decorative laminates, glulam and aluminium joinery and completes this series on the practical aspects of joinery.

It is a comprehensive handbook useful to qualified tradespeople and the home handyman.

NEW ZEALAND TIDE TABLES 1987

MARINE DIVISION, MINISTRY OF TRANSPORT

64 pp. each. 1986.

\$5.75 plus \$2.20 p & p

Prepared by the New Zealand Nautical Advisor, these three pocket-size hand-books give the information on tide movements vital to boaties, fishermen and others who live by the sea.

MATERNITY IN DISPUTE NEW ZEALAND 1920-1939*Phillipa Mein-Smith*

120 pp. 1986.

\$16.45 plus \$2.92 p & p

This book looks at birth in New Zealand throughout the twenties and thirties.

Social attitudes, state control of medical care, and doctors' attitudes are examined. The areas looked at are: emphasis on the child at the beginning of the century; the personalities involved; maternal mortality; state improvement of antenatal care; hospitalisation; the role of doctors; interventionist obstetrics; painless childbirth; the relationship between the Health Department and the Obstetrical Society; abortion and contraception; toxæmia and antenatal care.

Written in a lively and readable style, this fascinating topic is opened to everyone interested in the history of birth in New Zealand.

SEVEN MAORI ARTISTS*Darcy Nicholas and Keri Kaa*

88 pp. 1986.

\$20.85 plus \$5.50 p & p

Using Maori protocol as a basic structure, *Seven Maori Artists* presents interviews with, and the work of, seven contemporary Maori artists. It is in essence a marae, where the reader is invited to sit down and meet the artists, who speak about their work and the influences they have experienced.

WOMEN IN WARTIME*Compiled by Lauris Edmund*

200 pp. 1986.

\$32.95 plus \$5.50 p & p

This book brings together New Zealand women's written and oral reminiscences of their lives during World Wars I and II. Extracts from diaries and letters are also included. The reminiscences contain both humour and hardship, making this the sort of book impossible to put down once begun.

WHAT GRASS IS THAT?*N. C. Lambrechtsen*

150 pp. 1972. Revised edition 1986.

\$10.95 plus \$2.92 p & p

This well-known book has been revised to include a new identification key and four more cereals. It covers a selection of the more common and economically important species, and will be helpful and informative to all readers, irrespective of their botanical knowledge.

EDIBLE TREE NUTS IN NEW ZEALAND*P. B. Bull, D. Jackson and T. Bedford*

72 pp. 1985.

\$16.45 plus \$2.92 p & p

Interested in growing nuts or improving the yield of your trees?

Macadamians, hazelnuts, pistachios and other edible nuts can all be grown in New Zealand. *Edible Tree Nuts* tells you all there is to know about climatic requirements, propagation, pests and diseases, yields, harvesting and many other aspects of nut growing.

This valuable and practical guide will help you whether you are a commercial grower, a potential commercial grower, or a home gardener.

SPIRITUAL AND MENTAL CONCEPTS OF THE MAORI*Elsdon Best*

57 pp 1986 reprint

\$6.55 plus \$2.20 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

\$49.95 plus \$9.57 p & p

This text book has been especially prepared for New Zealand hairdressing 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 hairdressers and anyone else with an interest in hair care.

COMMON WEEDS IN NEW ZEALAND*B. E. V. Parham and A. J. Healey*

172 pp. 1985.

\$10.95 plus \$2.92 p & p

Written at an elementary level for general readership, this book is a reliable photographic guide to the identification of 139 of the most common weeds found throughout New Zealand. It includes a useful section on noxious plant control, and lists weeds that are poisonous to humans and livestock.

FOREST WILDLIFE*Lynn Harris*

55 pp. 1974. Revised edition 1985.

\$6.55 plus \$2.20 p & p

This revised edition of *Forest Wildlife*, illustrates and describes 72 species of birds, mammals, reptiles and amphibians found in New Zealand's forests. It is a concise and informative guide which will be of value to trampers, tourists, birdwatchers, and conservationists—children and adults alike.

THE BACH

Paul Thompson

120 pp. 1985. \$27.45 plus \$5.50 p & p

This is a light-hearted yet nostalgic look at a fast disappearing New Zealand institution—the bach. The bach's origins and its rise and fall, from North Cape to Stewart Island are traced. Photographs of baches in all their variety are included to create the flavour and atmosphere of this unique way of getting away from it all.

ECONOMIC GEOLOGY OF NEW ZEALAND

G. J. Williams

490 pp. 1974. \$28.05 plus \$5.50 p & p

More than a century of geological and mining endeavour is chronicled in this major scientific publication, the fourth in a series of 7 volumes covering the economic geology and mineral industries of Australia and New Zealand. First published in 1965, and extensively revised and updated in 1974, this has become the recognised text and reference work on the subject. Illustrations fully complement the text, which is of value to oil and mineral explorers, geologists, and engineers.

THE GEOLOGY OF NEW ZEALAND

R. P. Suggate, G. R. Stevens, M. T. Te Punga, Editors

820 pp. 2v. 1978. \$49.50 plus \$5.50 p & p

The definitive work on New Zealand geology, this superbly produced 820-page 2-volume set has been written by some 38 specialists under the editorship of 3 of New Zealand's most eminent geologists. *The Geology of New Zealand* is illustrated with over 370 photographs in colour and monochrome, and with more than 200 maps and line diagrams.

HISTORIC BUILDINGS OF CANTERBURY AND SOUTH CANTERBURY

New Zealand Historic Places Trust Register of Classified Buildings

80 pp. 1985. \$9.35 plus \$2.20 p & p

This book is a fascinating collection of photographs, drawings and descriptions of each building registered as Historic in Canterbury and South Canterbury. It is the first in a series of seven books being prepared as a complete register of the historic buildings of New Zealand, as classified by the New Zealand Historic Places Trust.

Enjoy your heritage through this collection beginning with Historic Buildings of Canterbury and South Canterbury.

HANMER FOREST PARK

NEW ZEALAND FOREST SERVICE

110 pp. 1984. \$8.75 plus \$2.20 p & p

Hanmer Springs has always been considered a leisure centre and health resort because of its thermal pools. This handbook introduces the reader to the many other attractions of Hanmer Springs and Hanmer Forest Park. The book includes information on all types of recreation activities, wildlife, trees and plants, forest management, geology and soils, and landscape, the climate, and includes a detailed fold out map.

LAND OF THE MIST: The Story of Urewera National Park
DEPARTMENT OF LANDS AND SURVEY

111 pp. 1983. \$8.75 plus \$2.20 p & p

Urewera National Park is the third largest national park in New Zealand. It is also the country's largest remaining untouched native forest tract. As Katherine Mansfield wrote, "It is all so gigantic and tragic—and even in the bright sunlight it is so passionately secret." *Land of the Mist* will help visitors understand the spirit of this national park.

NEW ZEALAND NATIONAL BIBLIOGRAPHY
VOLUMES 1—5

Compiled and Edited by A. G. Bagnall

Vol. 1, Part 1—M 692 pp. 1980.	\$44.00 plus \$5.50 p & p
Vol. 1, Par 2 N—Z 1291 pp. 1980.	\$44.00 plus \$5.50 p & p
Vol. 2, A—H 1890 603 pp. 1969.	\$27.50 plus \$5.50 p & p
Vol. 3, 1890—1960 571 pp. 1972.	\$33.00 plus \$5.50 p & p
Vol. 4, P—Z 1890 471 pp. 1975.	\$33.00 plus \$5.50 p & p
Vol. 5, 1890—1960 704 pp. 1985.	\$66.00 plus \$9.57 p & p

This systematic record of books and pamphlets first published in New Zealand (or containing some significant reference to New Zealand), and of works by New Zealand writers, provides a valuable working tool for anyone working with books.

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 22c 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 \$8.80 (includes G.S.T.) for setting up and deleting costs.

CONTENTS

	PAGE
ADVERTISEMENTS	4556
APPOINTMENTS	4579
BANKRUPTCY NOTICES	4575
DEFENCE NOTICES	4553
LAND TRANSFER ACT: NOTICES	4578
MISCELLANEOUS—	
Animal Remedies Act: Notice	4569
Animals Protection Act: Notice	4569
Commerce Act: Notices	4571, 4574
Customs Act: Notice	4570
Local Government Act: Notice	4568
Maori Land Court: Notice	4568
Marriage Act: Notices	4557
Misuse of Drugs Act: Notice	4570
Post Office Savings Bank Regulations: Notice	4569
Public Trust Office: Notice	4569
Public Works Act: Notices	4558
Regulations Act: Notice	4573
Reserves Act: Notice	4568
Reserve Bank: Statements	4572
Securities Act: Notice	4570
Standards Act: Notices	4570
Traffic Regulations: Notice	4571
Wool Industry Act: Notices	4604
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS ..	4551