

The New Zealand
Gazette

Commercial Edition

WELLINGTON: WEDNESDAY, 14 OCTOBER 1992

Contents

Bankruptcy Notices	3360
Company Notices—		
Appointment of Receivers	3364
Winding Up Applications	3366
Winding Up Orders and First Meetings	3371
Voluntary Winding Up and First Meetings	3373
Appointment and Release of Liquidators	3374
Meetings and Last Dates by Which to Prove Debts or Claims	3375
Dissolutions	3380
Change of Company Name	3384
Cessation of Business in New Zealand	3385
Other	3386
Land Transfer Notices	3387
Charitable Trusts Notices	3389
Friendly Societies and Credit Unions Notices	None
Incorporated Societies Notices	3390
General Notices	None

Using The Commercial Edition

The Commercial Edition of the *New Zealand Gazette* is published weekly on Wednesday. Publishing time is 4 p.m.

Closing time for lodgment of notices is 12 noon on the Monday preceding publication, except where that day is a public holiday, in which case the deadline will be noon on the last working day of the preceding week.

Notices are accepted for publication in the next available issue, unless otherwise specified.

Notices being submitted for publication must be reproduced copies of the originals. Dates, proper names and signatures are to be shown clearly. A covering instruction setting out requirements must accompany all notices.

Copy will be returned unpublished if not submitted in accordance with these requirements.

Notices for publication and related correspondence should be addressed to:

Gazette Office,
Department of Internal Affairs,
P.O. Box 805,
Wellington.
Telephone (04) 495 7200
Facsimile (04) 499 1865

Cancelled Notices

Notices cancelled after being accepted for printing in the Commercial Edition will be subject to a charge of \$55 to cover setting up and deleting costs. The deadline for cancelling notices is 3 p.m. on Tuesdays.

Availability

The *New Zealand Gazette* is available on subscription from Legislation Services, P.O. Box 12-418, Wellington or over the counter at the following locations:

GP Books Limited

Housing Corporation Building, 25 Rutland Street,
Auckland.

147 Hereford Street, Christchurch.

Cargill House, 123 Princes Street, Dunedin.

Bennetts Bookshop Limited

38-42 Broadway Avenue, Palmerston North.

Waikato Polytechnic, Gate 5, Tristram Street, Private Bag,
Waikato.

Bowen House, Lambton Quay, Wellington.

Advertising Rates

The following rates for the insertion of material in the Commercial Edition of the *New Zealand Gazette* apply as from 1 July 1991:

Category 1

Single column notices, e.g.: Companies Act, Insolvency Act and Land Transfer Act notices — 55c per word.

Category 2

Notices in table form or taking up two columns across the page, e.g.: Change of Company Name notices, Partnership notices — 60c per word.

The appropriate rate to be applied to an advertisement will be determined at the time of setting up the notice for publication. Customers will be invoiced in accordance with standard commercial practices. Advertising rates are not negotiable.

All rates shown are inclusive of G.S.T.

Bankruptcy Notices

The following people were adjudicated bankrupt in the High Court at Auckland on the 8th day of October 1992:

Cameron, Donald Alexander, address unknown. *Officers for Inquiries:* Mr M. Biddle or Miss C. Roberts.

Forbes, Wayne of 98 Mead Street, Avondale. *Officers for Inquiries:* Mr M. Biddle or Miss C. Roberts.

Gock, David, worker of 76 Hillside Road, Papatoetoe. *Officer for Inquiries:* Mrs M. Roy.

Sargent, Julie Elizabeth, salesperson of 24 Parramatta Place, Howick. *Officers for Inquiries:* Mr I. Brailsford or Mr J. Flynn.

Sharma, Francis of 117 Buckland Road, Mangere; formerly of 4 Collins Street, Petone. *Officers for Inquiries:* Mr I. Brailsford or Mr J. Flynn.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building,
3 Kingston Street, Auckland 1.

The following people were adjudicated bankrupt in the High Court at Auckland as follows:

Smith, Wayne Michael, unemployed of Site 84, 630 Great South Road, Manukau, was adjudicated bankrupt on the 5th day of October 1992. *Officers for Inquiries:* Mr M. Johnson or Mrs A. Spencer.

Eggleton, Ian Walter, company director of 7A Atkin Avenue, Mission Bay, was adjudicated bankrupt on the 6th day of October 1992. *Officer for Inquiries:* Miss M. Yee.

Eggleton, Margaret Ann, company director of 7A Atkin Avenue, Mission Bay, was adjudicated bankrupt on the 6th day of October 1992. *Officer for Inquiries:* Miss M. Yee.

Forshaw, John Allan, superannuitant of Wayby Valley Road, R.D. 2, Wellsford, was adjudicated bankrupt on the 6th day of October 1992. *Officer for Inquiries:* Miss A. Arapai.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building,
3 Kingston Street, Auckland 1.

ba9228

Jones, Alfred William of 23 Bodi Place, Te Atatu South, was adjudicated bankrupt on the 17th day of September 1992.

Creditors meeting will be held at my office, Seventh Floor,
Justice Departmental Building, 3 Kingston Street, Auckland
on Tuesday, the 20th day of October 1992 at 2 p.m.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building,
3 Kingston Street, Auckland 1.

ba9229

Notice of Order Annulling an Adjudication Pursuant to Section 119 of the Insolvency Act 1967

Take notice that the order of adjudication dated the 15th day
of April 1992, against **Paddy Bartlett**, building manager of
Auckland, was annulled by order of the High Court at
Auckland, dated the 3rd day of September 1992.

Dated at Auckland this 8th day of October 1992.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building,
3 Kingston Street, Auckland 1.

ba9259

Notice of Order Annulling an Adjudication Pursuant to Section 119 of the Insolvency Act 1967

Take notice that the order of adjudication dated the 27th day
of August 1992, against **William H. Edser**, was annulled by
order of the High Court, dated the 10th day of September
1992.

Dated this 7th day of October 1992.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building,
3 Kingston Street, Auckland 1.

ba9260

Beer, Sharon Lee, mother of 14 Ortive Street, Cromwell;
previously of 28 Tamar Street, Oamaru, 26 Beach Road,
Oamaru and 68 Neville Street, Dunedin, was adjudged
bankrupt on the 7th day of October 1992.

T. E. LAING, Official Assignee.

Commercial Affairs Division, Private Bag 1927, Dunedin.

ba9262

Cray, Lynette Anne, housewife of 14A Jasper Way,
Papamoa, was adjudged bankrupt on the 7th day of October
1992.

Lines, David Malcolm Frank, beneficiary of Surrey Road,
R.D. 8, Inglewood, was adjudged bankrupt on the 8th day of
October 1992.

L. G. A. CURRIE, Official Assignee.

Commercial Affairs Division, Private Bag 3090, Hamilton.

ba9292

Notice of Dividend

Notice is hereby given that the following dividends are now
payable on all accepted proved claims in the estates listed
below:

Spyve, Heather Jonel, housewife of 4 Norfolk Place,
Hamilton, discharged on the 22nd day of August 1991. First
and final dividend of 100 cents in the dollar.

Tuck, David Robert, operator of 4 Galbraith Avenue,
Hamilton. First and final dividend of 100 cents in the dollar.

Moana, Cyril T., occupation unknown of 26 Yeates Crescent,
Hamilton. First and final dividend of 31.60 cents in the dollar.

Potter, Noel Harry, unemployed of 114 Rosser Street,
Huntly. First and final dividend of 1.09 cents in the dollar.

Green, John Malcolm and **Green, Shirley Margaret** of
55B Garland Drive, Hamilton. First and final dividend of 2.75
cents in the dollar.

McKay, Bruce Robert (previously trading as B R McKay) of
53 Kingsley Drive, Ngongotaha. First and final dividend of
41 cents in the dollar.

Beaumont, Craig Edwin, contractor of R.D., Mangakino,
discharged on the 26th day of August 1983. First and final
dividend of 100 cents in the dollar.

Wilson, Mary Elsa Sandra, sharemilker of Pungarehu Road,
R.D. 35, Rahoto. First and final dividend of 31.29 cents in the
dollar.

Whitham, Alan Arthur, general engineer of Main Road,
R.D. 34, Rahoto, Taranaki. First and final dividend of
18.96 cents in the dollar.

Tempest, Christopher Lloyd, veterinarian of 127 Standish
Street, New Plymouth. First and final dividend of 5.83 cents in
the dollar.

Thomas, Ross Samuel, sales person of 27 Valley Road,
Mount Maunganui, discharged on the 7th day of June 1992.
First and final dividend of 22.25 cents in the dollar.

Dividends under \$10 will not be paid unless requested in
writing.

L. G. A. CURRIE, Official Assignee.

Commercial Affairs Division, Private Bag 3090, Hamilton.

ba9293

Grace, Eunice Mary Jane, nurse aid of Flat 3, 17A Parr
Street, Hamilton, was adjudged bankrupt on the 28th day of
September 1992.

L. G. A. CURRIE, Official Assignee.

Commercial Affairs Division, Private Bag 3090, Hamilton.

ba9199

Thompson, Stephen Robert (previously trading as
S R Thompson) of 5 Lethborg Street, Hamilton, was adjudged
bankrupt on the 26th day of August 1992.

Creditors meeting will be held at my office, Second Floor,
16-20 Clarence Street, Hamilton on Friday, the 23rd day of
October 1992 at 11 a.m.

L. G. A. CURRIE, Official Assignee.

Commercial Affairs Division, Private Bag 3090, Hamilton.

ba9203

In the High Court at Rotorua

Notice is hereby given that statements of accounts in respect of
the under-mentioned estates have been filed in the above
Court and I hereby further give notice that at the sitting of the
Court to be held on the 28th day of October 1992 at 10 a.m., I
intend to apply for an order releasing me from the
administration of the said estates.

Please note that this application does not relate to the
payment of a dividend. They have all been discharged or
annulled.

Ansell, Peter Lawrence.

Armstrong, Marlene Joy.

Baker, William Charles.

Barke, Wayne.

Barry, David William.

Bowden, Judith Katherine.

Christensen, Deborah Ann.

Christensen, Murray Ian.

Christensen, Muray Ian and Deborah Ann.
 Clews, Betty Helen.
 Clews, Thurston George Charles.
 Clews, Betty Helen and Thurston George Charles.
 Cole, Gary Lloyd.
 Cook, Barry Thomas.
 Cooper, Brian Ewin.
 Cooper, Janice Kay.
 Donovan, Michael James.
 Filmer, Clement John.
 Finn, Graeme.
 Fitzgerald, Graham Peter.
 Furjes, Ibola Etelka.
 Goddard, Deidre Lee.
 Gorman, Daniel Patrick.
 Greene, Kathleen Erica.
 Greene, William Joseph.
 Greene, William Joseph and Kathleen Erica.
 Hastie, Wayne.
 Hegarty, John Anthony.
 Herewini, Edward Eddie.
 Holden, Rex Harold.
 Purvis, Bryan Thomas.
 Rapana, Maria.
 Ryan, Lorraine Lillian.
 Scott, Ihaka Raymond.
 Tahitahi, Paki.
 Thompson, Gaylene Te Maramatanga.
 Toe Toe, Michael.
 L. G. A. CURRIE, Official Assignee.
 Commercial Affairs Division, Private Bag 3090, Hamilton.

ba9200

In The High Court at Rotorua

Notice is hereby given that statements of accounts in respect of the under-mentioned estates have been filed in the above Court and I hereby further give notice that at the sitting of the Court to be held on the 28th day of October 1992 at 10 a.m., I intend to apply for an order releasing me from the administration of the said estates.

Please note that this application does not relate to the payment of a dividend. They have all been discharged or annulled.

Adams, Edwin Henry.
 Ball, John Muir.
 Carpenter, Janette Ann.
 Cashell, Nolleen.
 Collier, Peter.
 Gill, Ian Albert.
 Hickford, Christine Stewart.
 Hickford, Maurice.
 Rata, Dawson.
 Roberts, Tahae Kunikiwi.
 Scott, Cheryl Laurina.
 Hickford, Maurice and Christine Stewart.
 Stowe, Stepanie Marie.
 Twyford, Arthur Charles.

L. G. A. CURRIE, Official Assignee.
 Commercial Affairs Division, Private Bag 3090, Hamilton.

ba9201

Notice of Order Annulling an Adjudication Pursuant to Section 119 of the Insolvency Act 1967

Take notice that the order of adjudication dated the 4th day of May 1992, against **John Balfour Angwin**, student of 9A Waerenga Road, Eastbourne, was annulled by order of the High Court, Wellington, dated the 5th day of October 1992.

Dated this 7th day of October 1992.

R. J. H. GRINDEY, Official Assignee.

Commercial Affairs Division, Tenth Floor, 47 Boulcott Street, Private Bag, Lambton Quay Post Office, Wellington.

ba9202

Persons Adjudged Bankrupt

Lamb, Martin Andrew, painter/decorator of Flat 4, 3 Buckley Street, Alicetown; previously of Flat 4, 21 Seddon Street, Upper Hutt, was adjudged bankrupt on the 2nd day of October 1992 at Wellington.

King, Carey Brian, sales representative of 3 Church Lane, Point Howard, Eastbourne; previously of 17 Richard Grove, Stokes Valley, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

King, Catherine Margaret, solo mother of 17 Richard Grove, Stokes Valley; previously of 24 Dalton Grove, Stokes Valley, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Upton, Lindsay Craig, company director of 116 Maupia Road, Miramar, Wellington, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Toaga, Jack, unemployed of 41A Saint Ronans Avenue, Lower Hutt; previously of Unit 2, 17 Kowhai Street, Naenae, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Sloane, Alan Douglas, workman of 18 Kaka Street, Wellington; previously of 24 Akura Road, Masterton, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Paterson, Andrew John David, occupation and address unknown, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Padden, Lewis Constantine, night club manager of 136 Cuba Street, Palmerston North, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

O'Sullivan, Christopher Patrick, company director of 53 Lyndfield Lane, Wellington, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Furness, Janet Ethel, company director of 53 Lyndfield Lane, Wellington, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Banks, Clive Nigel, company director of 97 Fieldway, Waikanae, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Garrett, Jacqui (trading as Jacqui's Property Management Services) of 17B Percival Road, Paraparaumu; previously of 64 Hall Crescent, Lower Hutt, was adjudged bankrupt on the 5th day of October 1992 at Wellington.

Miners, Darryl William, storeman of 9 Michael Road, Paraparaumu; previously of 3 Nathan Drive, Paraparaumu and 37 Michael Road, Paraparaumu, was adjudged bankrupt on the 6th day of October 1992 at Wellington.

Rankin, Peter John, shop assistant (trading as Peter Rankin Agencies) of 66 Seaview Road, Paraparaumu, was adjudged bankrupt on the 6th day of October 1992 at Wellington.

Tonga, May Meteria, unemployed data entry operator of 2 Cardall Street, Newtown, Wellington, was adjudged bankrupt on the 6th day of October 1992 at Wellington.

Hughes, Howard Leslie, sickness beneficiary of 35 Fisk Street, Naenae; previously of 68 Durham Crescent, Epuni, was adjudged bankrupt on the 8th day of October 1992 at Wellington.

Would creditors please forward their proof of debts as soon as possible.

R. J. H. GRINDEY, Official Assignee.

Commercial Affairs Division, Tenth Floor, 47 Boulcott Street, Private Bag, Lambton Quay Post Office, Wellington.

ba9289

Matthews, Jane Margaret, mother of 74 Patten Street, Christchurch; previously of 59 Yaldhurst Road, Christchurch. *Date of Adjudication:* 24 September 1992.

Pahi, Troy Mark, beneficiary of 17 Leo Street, Burnside, Christchurch; previously of Flat 5, 240 Fitzgerald Avenue, Christchurch and 63 Batten Grove, Pines Beach. *Date of Adjudication:* 25 September 1992.

Vaile, Lauren, beneficiary of 353 Barbadoes Street, Christchurch; previously of 29 Champion Street and 56 Marine Parade, Christchurch and 59 Russell Street, Westport. *Date of Adjudication:* 30 September 1992.

Cochrane, Stephen John, manager (previously trading as Drumsticks Takeaways of 28 Wilsons Street, Geraldine), now of 143 Talbot Street, Geraldine. *Date of Adjudication:* 1 October 1992.

Griffin, Cheryl Fay (also known as **Waghorn**), beneficiary of 40 Jebson Street, Christchurch. *Date of Adjudication:* 1 October 1992.

Hosken, Lee Catherine, beneficiary of 29 Cavendish Street, Ashburton; previously of 19 Porter Street, Ashburton. *Date of Adjudication:* 1 October 1992.

Mapu, Albert Royal, shearer of 40 Davis Crescent, Ashburton. *Date of Adjudication:* 1 October 1992.

Williams, Donald James, unemployed (previously trading as Blue Streak Video II from 22 Thompson Terrace, Nelson), now of 14 Rimu Street, Nelson. *Date of Adjudication:* 2 October 1992.

McNicholl, Jimmie Kevin, company director of 174 New Brighton Road, Christchurch; previously of 12 Hornbrook Street, Christchurch and 254 Great South Road, Auckland. *Date of Adjudication:* 5 October 1992.

St Clair, Robin occupation unknown of 3 MacMillan Avenue, Christchurch. *Date of Adjudication:* 5 October 1992.

L. A. SAUNDERS, Official Assignee.

Commercial Affairs Division, Private Bag 4714, Christchurch.

ba9204

Notice of Dividend

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

First and Final Dividend:

Bishop, Ricky Alfred, 7 cents in the dollar.

Boerboom, Bernardus Henrikus Johannes, 57.53 cents in the dollar.

Burgess-Birchenall, Anne, 29.63 cents in the dollar.

Dolbel, Merryl Lyn, 30.7 cents in the dollar.

Dolbel, Michael Phillip, 76.44 cents in the dollar.

Doyle, Ambrose Terence, 0.82 cents in the dollar.

Doyle, Phyllis Christina, 0.82 cents in the dollar.

Edwards Elizabeth Meremere, 100 cents in the dollar.

Edwards, July, 100 cents in the dollar.

Fairless, M. J. and M., partnership, 5.91 cents in the dollar.

Jensen, Harry Christian, 100 cents in the dollar plus interest.

Jensen, Nola Mae, 100 cents in the dollar plus interest.

Jones, Evan Bruce, 5.1 cents in the dollar.

Morris, Perry William, 5.29 cents in the dollar.

Stott, Leslie Forsythe, 0.39 cents in the dollar.

Third and Final Dividend:

Wehipeihana, Bruce Rameka, 0.31 cents in the dollar, making a total dividend paid of 1.38 cents.

Dividends under \$10 will not be paid unless requested in writing.

Officer for Inquiries: J. A. Masters.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Private Bag 6001, Napier.

ba9291

Fairweather, Sarah-Maree (also known as **Tocker**), unemployed shop assistant of 200A Grove Road, Hastings, was adjudged bankrupt on the 2nd day of October 1992. *Officer for Inquiries:* Mrs Johnston.

Kopa, Taina Maria Whitiao Pani Pani, unemployed machinist of Flat 4, 10 Faraday Street, Napier, was adjudged bankrupt on the 6th day of October 1992. *Officer for Inquiries:* Mr McAllister.

Barnes, Carol Kim, domestic purposes beneficiary of Flat 14, 502 Victoria Street, Hastings, was adjudged bankrupt on the 7th day of October 1992. *Officer for Inquiries:* Mr McAllister.

Lynch, John James, cable jointer assistant of 14 Hobson Street, Feilding; formerly of 36 Taylor Avenue, Feilding, was adjudged bankrupt on the 8th day of October 1992. *Officer for Inquiries:* Mr McConell.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Private Bag 6001, Napier.

ba9303

Company Notices

APPOINTMENT OF RECEIVERS

Leyth Martin Catering Limited
Notice of Appointment of Receiver and Manager
Pursuant to Section 346 (1) of the Companies Act 1955

Wendett Holdings Limited, as debenture holder, hereby gives notice that on the 30th day of September 1992, the debenture holder appointed David Lloyd Patterson, manager of Auckland, as receiver and manager of the property of Leyth Martin Catering Limited under the powers contained in a debenture dated the 3rd day of May 1991, which property consists of all freehold and leasehold land, fixed plant and machinery, patents, trade names, unpaid and uncalled capital and goodwill and all other assets.

The office of the receiver is at 33 Garfield Street, Parnell, Auckland.

Dated this 2nd day of October 1992.

Signed for and on behalf of Wendett Holdings Limited, by its solicitor, Earl Kent Alexander Bennett, per:

N. R. SCOTT.

ar9244

Notice of Appointment of Receivers of Income

In the matter of the Companies Act 1955, and in the matter of **Goldacre Properties Limited:**

NZIB Investments Limited, NZI Finance Limited and NZI Securities Limited, hereby gives notice that on the 2nd day of October 1992, they appointed Michael Peter Stiassny and Colin Thomas McCloy, chartered accountants, both of Auckland, jointly and severally as receivers of the income of the land in certificate of title 19C/79 (North Auckland Registry) as charged by a certain mortgage No. B. 906094.5 given by Goldacre Properties Limited in favour of NZIB Investments Limited, NZI Finance Limited and NZI Securities Limited.

The situation of the office of the receivers of income is Ferrier Hodgson & Co, Quay Tower, 29 Customs Street West, Auckland.

Dated this 6th day of October 1992.

NZIB Investments Limited, NZI Finance Limited and NZI Securities Limited, by their duly authorised agents, per:

BELL GULLY BUDDLE WEIR.

ar9186

Griffen & Taylor Limited (trading as Belmont Home Appliances)

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 5th day of October 1992, it appointed Anthony John McCullagh and Peter John Brannigan, chartered accountants, whose office is care of Horwath Brannigan McCullagh & Co., Level Ten, Barclays House, 70 Shortland Street (P.O. Box 3678), Auckland, as receivers and managers of all the assets and property of the above-named company under the power contained in an instrument dated the 2nd day of April 1990, being a debenture from Griffen & Taylor Limited to Westpac Banking Corporation.

Dated at Wellington this 5th day of October 1992.

WESTPAC BANKING CORPORATION, by its Attorneys.

ar9210

Cornall Holdings Limited
Notice of Appointment of Receivers and Managers
Pursuant to Section 346 (1) of the Companies Act 1955

The Bank of New Zealand, with reference to Cornall Holdings Limited, hereby gives notice that on the 9th day of October 1992, the bank appointed Alan James Cunningham and John Joseph Cregten, both chartered accountants, whose offices are at Ernst & Young, Chartered Accountants, National Mutual Centre, 37-41 Shortland Street, Auckland, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 27th day of March 1987.

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 9th day of October 1992.

Signed for and on behalf of the Bank of New Zealand by its duly authorised officer.

ar9339

Micro Wholesale Limited
Notice of Appointment of Receivers and Managers
Pursuant to Section 346 (1) of the Companies Act 1955

The Bank of New Zealand, with reference to Micro Wholesale Limited, hereby gives notice that on the 9th day of October 1992, the bank appointed Alan James Cunningham and John Joseph Cregten, both chartered accountants, whose offices are at Ernst & Young, Chartered Accountants, National Mutual Centre, 37-41 Shortland Street, Auckland, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 27th day of March 1987.

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 9th day of October 1992.

Signed for and on behalf of the Bank of New Zealand by its duly authorised officer.

ar9340

Magnet Industries Limited
Notice of Appointment of Receivers and Managers
Pursuant to Section 346 (1) of the Companies Act 1955

The Bank of New Zealand, with reference to Magnet Industries Limited, hereby gives notice that on the 9th day of October 1992, the bank appointed Alan James Cunningham and John Joseph Cregten, both chartered accountants, whose offices are at Ernst & Young, Chartered Accountants, National Mutual

Centre, 37-41 Shortland Street, Auckland, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 25th day of May 1984.

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 9th day of October 1992.

Signed for and on behalf of the Bank of New Zealand by its duly authorised officer.

ar9341

E. & J. Taylor Limited

Notice of Appointment of Receivers and Managers

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

The Bank of New Zealand, with reference to E. & J. Taylor Limited, hereby gives notice that on the 9th day of October 1991, the bank appointed Alan James Cunningham and John Joseph Cregten, both chartered accountants, whose offices are at the offices of Ernst & Young, Chartered Accountants, National Mutual Centre, 37-41 Shortland Street, Auckland, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 23rd day of February 1977.

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 9th day of October 1992.

Signed for and on behalf of the Bank of New Zealand by its duly authorised officer.

ar9342

Magnet Holdings Limited

Notice of Appointment of Receivers and Managers

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

The Bank of New Zealand, with reference to Magnet Holdings Limited, hereby gives notice that on the 9th day of October 1992, the bank appointed Alan James Cunningham and John Joseph Cregten, both chartered accountants, whose offices are at Ernst & Young, Chartered Accountants, National Mutual Centre, 37-41 Shortland Street, Auckland, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 31st day of March 1987.

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 9th day of October 1992.

Signed for and on behalf of the Bank of New Zealand by its duly authorised officer.

ar9343

Valley Steel Limited

Notice of Appointment of Receivers and Managers

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

Steel Products Limited, with reference to Valley Steel Limited, hereby gives notice that on the 9th day of October 1992, it appointed John Stewart Drage and Alan Raymond Isaac both

Chartered Accountants, whose offices are at the offices of KPMG Peat Marwick, Chartered Accountants, 135 Victoria Street, P.O. Box 996, Wellington, jointly and severally as receivers and managers of the property of this company under the powers contained in an instrument dated the 23rd day of May 1989.

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 9th day of October 1992.

Signed for and on behalf of Steel Products Limited, by its solicitors and duly authorised agents Buddle Findlay, per:

J. M. NANKERVIS.

ar9323

Moods Restaurant Limited (in receivership)

Notice of Ceasing to Act as Receivers and Managers

Pursuant to Section 346 (3) of the Companies Act 1955

Presented by: Markham & Partners, P.O. Box 2194, Auckland.

Notice is hereby given that as from the date hereof, we have ceased to act as receivers and managers of the above-named company.

Dated this 12th day of October 1992.

M. J. ELLIS and G. S. HATTEN, Joint Receivers and Managers.

ar9325

Notice of Appointment of Receiver and Manager

In the matter of the Companies Act 1955, and in the matter of **Southbank Property and Finance Limited:**

George Desmond Cain and Beverley Jean Monk, hereby give notice that on the 6th day of October 1992, they appointed Gregory Mark Pascoe, receiver and manager of Southbank Property and Finance Limited.

The situation of the office of the receiver and manager is care of Cook Vlatkovich & Co., Solicitors, 169 Manukau Road, Epsom.

George Desmond Cain and Beverley Jean Monk by their duly authorised agents Cook Vlatkovich & Co.

ar9330

Printworld Packaging (Auckland) Limited

Notice of Appointment of Receiver

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

The debentureholder with reference to Printworld Packaging (Auckland) Limited, hereby gives notice that on the 28th day of September 1992, Alastair David Mazey of 63 Miramar Avenue, Wellington, accountant, was appointed as receiver and manager of the business of this company under the powers contained in an instrument dated the 4th day of December 1989.

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

Dated this 29th day of September 1992.

P. L. WHITING, Debentureholder.

ar9333

Fountain City Glass Limited**Notice of Appointment of Receiver and Manager**

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

Jeffrey Robert Stone and June Beverley Stone, hereby give notice that on the 8th day of October 1992, we appointed Anthony Whitworth Russell, accountant, whose office is care of HBM Consultants, 15 Insoll Avenue, Hamilton (P.O. Box

14060), as receiver and manager of all the assets and property of the above-named company under the power contained in an instrument dated the 23rd day of September 1992, being a debenture from Fountain City Glass Limited, to Jeffrey Robert Stone and June Beverley Stone.

Dated at Hamilton this 8th day of October 1992.

J. R. and J. B. STONE, Directors.

ar9334

WINDING UP APPLICATIONS**Advertisement of Application for Winding Up of a Company by the Court**

M. No. 1574/92

Take notice that on the 24th day of September 1992, an application for the winding up of **Total Shopfitters (1990) Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Mirotone (N.Z.) Limited**, whose address for service is at the offices of Debtor Management (N.Z.) Limited, Level Two, 2 Ryan Place, Manukau City, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or from the applicant's solicitor.

R. M. HAMPSON, Solicitor for the Applicant.

aw9255

Advertisement of Application for Winding Up of a Company by the Court

In the matter of the Companies Act 1955, and in the matter of **Compacting Equipment Limited**:

Take notice that on Tuesday, the 29th day of September 1992, an application for the winding up of **Compacting Equipment Limited** by the High Court was filed in the High Court at Wellington.

The application is to be heard before the High Court at Wellington on Monday, the 9th day of November 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is the **Bank of New Zealand**, a body corporate incorporated in New Zealand and carrying on the business of banking at 1 Willis Street, Wellington and elsewhere, whose address for service is at the offices of IZARD WESTON, Solicitors, Fourteenth Floor, 86-90 Lambton Quay, Wellington (*Attention: Mr D. F. B. Stevenson*).

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

D. F. B. STEVENSON, Solicitor for the Applicant.

aw9256

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 24th day of September 1992, an application for the winding up of **B H McComb Limited** by the High Court was filed in the High Court at Rotorua:

The application is to be heard before the High Court at Rotorua on the 28th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **The Commissioner of Inland Revenue**, whose address for service is at the offices of Davys Burton, Solicitors, Lake End Tutanekai Street (P.O. Box 248 or D.X. 11401), Rotorua.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. J. SAVAGE, Solicitor for the Applicant.

aw9257

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 1st day of September 1992, an application for the winding up of **Motiti Island Air Limited** by the High Court was filed in the High Court at Tauranga.

The application is to be heard before the High Court at Rotorua on the 28th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **The Commissioner of Inland Revenue**, whose address for service is at the offices of Davys Burton, Solicitors, Lake End Tutanekai Street (P.O. Box 248 or D.X. 11401), Rotorua.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. J. SAVAGE, Solicitor for the Applicant.

aw9258

Advertisement of Application for Winding Up of a Company by the Court

M. No. 7/92

Take notice that on the 22nd day of September 1992, an application for the winding up of **J M Campbell Limited** by the High Court was filed in the High Court at Greymouth.

The application is to be heard before the High Court at Greymouth on the 2nd day of November 1992.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Russell John Buchanan**, whose address for service is at the offices of Messrs Carruthers & Wetherall, Solicitors, 24 Guinness Street, Greymouth.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

R. J. BUCHANAN, Solicitor for the Applicant.

aw9193

Advertisement of Application for Winding Up of a Company by the Court

M. No. 90/92

Take notice that on the 1st day of September 1992, an application for the winding up of **Washer Contractors Limited** by the High Court was filed in the High Court at Tauranga.

The application is to be heard before the High Court at Rotorua on the 28th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Steel Products Limited** (trading as **Dimond Industries**), whose address for service is at the offices of Messrs Sharp Tudhope, Solicitors, NZI Building, 35 Grey Street, Tauranga.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

J. A. SMITH, Solicitor for the Applicant.

aw9194

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 7th day of September 1992, an application for the winding up of **Bridgewater Construction Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Australian Guarantee Corporation (N.Z.) Limited**, whose address for service is at the offices of Simpson Grierson Butler White, Solicitors, The Simpson Grierson Building, Tenth Floor, 92-96 Albert Street, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

R. B. STEWART, Solicitor for the Applicant.

aw9196

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 4th day of September 1992, an application for the winding up of **Hayter Engineering (1983) Limited** by the High Court was filed in the High Court at Rotorua.

The application is to be heard before the High Court at Rotorua on the 28th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **The Commissioner of Inland Revenue**, whose address for service is at the offices of Davys Burton, Solicitors, Lake End Tutanekai Street (P.O. Box 248 or D.X.11401), Rotorua.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. J. SAVAGE, Solicitor for the Applicant.

aw9197

M. No. 153/92

In the High Court of New Zealand, Hamilton Registry

In the matter of an application under section 219 of the Companies Act 1955, between **Inkworks Screenprinting Limited**—*Plaintiff*:

And—**Xtasy Fashions Limited**—*Defendant*:

Take notice that on Thursday, the 13th day of August 1992, an application for the winding up of **Xtasy Fashions Limited** by the High Court was filed in the High Court at Hamilton.

The application is to be heard before the High Court at Hamilton on Tuesday, the 20th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that date.

The applicant is **Inkworks Screenprinting Limited**, whose address for service is at the offices of Messrs Cooney Lees & Morgan, Solicitors, 87 First Avenue (P.O. Box 143), Tauranga.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. J. CROMBIE, Solicitor for the Applicant.

aw9198

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 10th day of September 1992, an application for the winding up of **Algol Enterprises Limited** by the High Court was filed in the High Court at Tauranga.

The application is to be heard before the High Court at Rotorua on the 25th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Monier Brickmakers Limited**, whose address for service is at the offices of Hesketh Henry, Solicitors, Sixth Floor, 2 Kitchener Street, Auckland 1.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. T. KIELY, Solicitor for the Applicant.

aw9188

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 16th day of September 1992, an application for the winding up of **Alan MacKay Builders Limited** by the High Court was filed in the High Court at Christchurch.

The application is to be heard before the High Court at Christchurch on Tuesday, the 27th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **McAlpines (Rangiora) Limited**, whose address for service is at the offices of Fraser Venning & Crerar, Solicitors, 190 Hereford Street, Christchurch.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

R. D. WILLIAMS, Solicitor for the Applicant.

aw9278

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1529/92

Take notice that on the 17th day of September 1992, an application for the winding up of **Holdwell Group Twelve Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 15th day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Tyree Power Construction Limited**, whose address for service is at the offices of Sladden Cochrane & Co., Solicitors, Seventh Floor, Hallenstein House, 276 Lambton Quay, Wellington.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

J. L. WILLIAMS, Solicitor for the Applicant.

aw9279

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1567/92

Take notice that on the 18th day of September 1992, an application for the winding up of **Somerset Homes Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **W. Stevenson & Sons Limited**, whose address for service is at the offices of Messrs Wood Ruck & Co., 250 Great South Road (P.O. Box 22-034), Otahuhu.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

E. J. M. RAWNSLEY, Solicitor for the Applicant.

aw9235

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1575/92

Take notice that on the 21st day of September 1992, an application for the winding up of **Knightswood Properties Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Charge Card Corporation Limited**, whose address for service is at the offices of Grove Darlow & Partners, Solicitors, Third Floor, Price Waterhouse Centre, 66 Wyndham Street, Auckland 1.

Further particulars including the statement of claim and verifying affidavit, may be obtained from the office of the

Court or from the applicant or the applicant's solicitor at the address for service shown above.

G. BOGIATTO, Solicitor for the Applicant.

aw9236

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 10th day of September 1992, an application for the winding up of **Algol Enterprises Limited** by the High Court was filed in the High Court at Tauranga.

The application is to be heard before the High Court at Rotorua on the 25th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Monier Brickmakers Limited**, whose address for service is at the offices of Hesketh Henry, Solicitors, Sixth Floor, 2 Kitchener Street, Auckland 1.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. T. KIELY, Solicitor for the Applicant.

aw9237

Advertisement of Application for Winding Up of a Company by the Court

M. No. 26/92

Take notice that on the 18th day of September 1992, an application for the winding up of **Southern Roundwood Corporation Limited** by the High Court was filed in the High Court at Invercargill.

The application is to be heard before the High Court at Invercargill on the 2nd day of November 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The plaintiff is **Timpro International (1991) Limited**, whose address for service is at the offices of Buddle Findlay, Solicitors, Level Fourteen, Stock Exchange Centre, 191-201 Queen Street, Auckland.

Further particulars may be obtained from the office of the Court or from the plaintiff or the plaintiff's solicitor.

G. V. HUBBLE, Solicitor for the Plaintiff.

aw9238

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1583/92

Take notice that on the 22nd day of September 1992, an application for the winding up of **Papakura Blasters Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 29th day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The plaintiff is **Papakura Transport Services (1982) Limited** (in receivership), whose address for service is at the offices of Buddle Findlay, Solicitors, Level Fourteen, Stock Exchange Centre, 191-201 Queen Street, Auckland.

Further particulars may be obtained from the office of the Court or from the plaintiff or the plaintiff's solicitor.

G. V. HUBBLE, Solicitor for the Plaintiff.

aw9239

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 28th day of August 1992, an application for the winding up of **Integrated Plumbing Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Franklin's Plumbing and Bathroom Centre Limited** (which company carries on business at 45 Portage Road, New Lynn), whose address for service is at the offices of Stephen Nicholson, Solicitor, Fourth Floor, Smith & Caughey Building, 11 Wellesley Street West (P.O. Box 7243), Auckland 1.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

The statement of claim and the affidavit verifying the statement of claim may be inspected at the office of the Court and a copy of both may be inspected at the applicant's address for service above.

S. NICHOLSON, Solicitor for the Applicant.

aw9254

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 2nd day of October 1992, an application for the winding up of **Jackson Joinery Limited** by the High Court was filed in the High Court at Timaru.

The application is to be heard before the High Court at Timaru on the 18th day of November 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Jackson Joinery Limited**, whose address for service is at the offices of Messrs Weston Ward & Lascelles, Solicitors, 123 Worcester Street (P.O. Box 13-339), Christchurch.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

Dated this 8th day of October 1992.

O. T. ALPERS, Solicitor for the Applicant.

aw9272

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 16th day of September 1992, an application for the winding up of **Todson Holdings Limited** (formerly known as **Niue Airlines Limited**) by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on Thursday, the 15th day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **BP Oil New Zealand Limited**, whose address for service is at the offices of the firm of Simpson Grierson Butler White, Solicitors, The Simpson Grierson Building, Tenth Floor, 92-96 Albert Street, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

A. E. HINTON, Solicitor for the Applicant.

aw9345

Advertisement of Application for Winding Up of a Company by the Court

M. No. 967/92

Take notice that on the 22nd day of September 1992, an application for the winding up of **Brightline Industries Limited** was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Hodges & Keeman Limited**, whose address for service is at the offices of Messrs Short & Co., Solicitors, 18 Turner Street, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

R. J. MACDONALD, Solicitor for the Applicant.

aw9348

M. No. 1333/92

In the High Court of New Zealand, Auckland Registry

Under the Companies Act 1955, between **F J Tytherleigh & Co Limited—Plaintiff:**

And—J Yock & Co Limited—Defendant:

Take notice that on the 4th day of August 1992, an application for the winding up of **J Yock & Co Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **F J Tytherleigh & Co Limited**, whose address for service is at the offices of Bell Gully Buddle Weir, Level Fourteen, Auckland Club Tower, 34 Shortland Street, Auckland 1.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

J. K. MILLAR, Counsel for the Applicant.

aw9350

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 11th day of September 1992, an application for the winding up of **John Mitchell Limited** by the High Court was filed in the High Court at Christchurch.

The application is to be heard before the High Court at Christchurch on Tuesday, the 27th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **W G McCrory Limited**, whose address for service is at the offices of Rhodes & Co., Solicitors, P.O. Box 13444, 119 Armagh Street (Level Seventeen), Christchurch.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

J. M. AIREY, Solicitor for the Applicant.

aw9352

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1465/92

Take notice that on Friday, the 28th day of August 1992, an application for the winding up of **Takapuna Raquet Sports Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Quality Sports Limited**, whose address for service is at the offices of Wadsworth Norton, Level Three, 32 Manukau Road, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

J. C. LAHATTE, Solicitor for the Plaintiff.

aw9316

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1517/92

Take notice that on the 4th day of September 1992, an application for the winding up of **Carpenter's Auctions Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant are **Graham John Ashley, Peter Miles Hirst and Robert Owen Stanfield**, whose address for service is at the offices of Grove Darlow & Partners, Solicitors, Third Floor, Price Waterhouse Centre, 66 Wyndham Street, Auckland 1.

Further particulars including the statement of claim and verifying affidavit may be obtained from the office of the Court or from the applicant or the applicant's solicitor at the address for service shown above.

G. BOGIATTO, Solicitor for the Applicant.

aw9314

M. No. 1502/92

In the High Court of New Zealand, Auckland Registry

Under the Companies Act 1955, between **Northland Steel Products Limited**, a duly incorporated company having its registered office at 139 Criers Road, East Tamaki, Auckland—*Plaintiff*:

And—**Edwards Plant Hire Limited**, a duly incorporated company having its registered office at 5 Delwood Avenue, Glendene—*Defendant*:

Take notice that on the 31st day of August 1992, an application for the winding up of **Edwards Plant Hire Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 29th day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Northland Steel Products Limited**, whose address for service is at the offices of Devonport Legal Services, Solicitors, Suite Five, 30 Victoria Road, Devonport.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

A. R. JONES, Solicitor for the Applicant.

aw9313

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 27th day of August 1992, an application for the winding up of **Rotorua Stock Transporters Limited** by the High Court was filed in the High Court at Rotorua.

The application is to be heard before the High Court at Rotorua on the 28th day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **The Commissioner of Inland Revenue**, whose address for service is at the offices of Davys Burton, Solicitors, Lake End Tutanekai Street, P.O. Box 248 or D.X. 11401, Rotorua.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. J. SAVAGE, Solicitor for the Applicant.

aw9320

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 26th day of August 1992, an application for the winding up of **Sportsmans Hotel Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **The Commissioner of Inland Revenue**, whose address for service is at the offices of Davys Burton, Solicitors, Lake End Tutanekai Street, P.O. Box 248 or D.X. 11401, Rotorua.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. J. SAVAGE, Solicitor for the Applicant.

aw9322

Advertisement of Application for Winding Up of a Company by the Court

Take notice that on the 26th day of August 1992, an application for the winding up of **Arawa Park Enterprises Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 22nd day of October 1992 at 10 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **The Commissioner of Inland Revenue**,

whose address for service is at the offices of Davys Burton, Solicitors, Lake End Tutanekai Street, P.O. Box 248 or D.X. 11401, Rotorua.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

P. J. SAVAGE, Solicitor for the Applicant.

aw9321

Advertisement of Application for Winding Up of a Company by the Court

M. No. 136/92

Take notice that on the 21st day of July 1992, an application for the winding up of **Pisa Corporation Limited** by the High Court was filed in the High Court at Hamilton.

The application is to be heard before the High Court at Hamilton on the 20th day of October 1992 at 11.45 o'clock in the forenoon.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Caltex Oil (N.Z.) Limited** of Wellington. The applicant's solicitor is T. F. Wrigley of Hastings. The applicant's address for service is at the office of O'Neill Allen & Clark, Solicitors, Arkenstone House, 14 Knox Street, Hamilton.

The applicant's statement of claim and verifying affidavit may be inspected at the office of the Court or at the applicant's address for service.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

T. F. WRIGLEY, Solicitor for the Plaintiff.

aw9324

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1556/92

Take notice that on the 16th day of September 1992, an application for the winding up of **Constant Car Sales**

WINDING UP ORDERS AND FIRST MEETINGS

Notice of Order to Wind Up Company

An order for the winding up of the under-mentioned company was made by the High Court at Rotorua on the 30th day of September 1992:

Gas & Plumbing Services (Bay of Plenty) Limited (in liquidation), 38-40 White Street, Rotorua. *Date of Presentation:* 29 September 1992. M. 119/92. Rotorua.

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

Commercial Affairs Division, Private Bag 3090, Hamilton.

ow9252

Riverdale Holdings Limited (in liquidation) (previously trading as D & L Easy Parcels)

Notice of Order to Wind Up Company

An order for the winding up of Riverdale Holdings Limited (in liquidation) (previously trading as D & L Easy Parcels), formerly of 33 Frederick Drive, Hamilton, now care of the Official Assignee's Office, Hamilton, was made by the High Court at Hamilton on the 18th day of August 1992.

The first meeting of creditors will be held at my office, Second Floor, 16-20 Clarence Street, Hamilton on Friday, the 30th

Holdings Limited by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 29th day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **Amalgamated Finance Limited**, whose address for service is at the offices of Kensington Swan, 22 Fanshawe Street, Auckland.

Further particulars including the statement of claim and verifying affidavit may be obtained from the office of the Court or from the applicant or the applicant's solicitor at the address for service shown above.

M. A. GILBERT, Solicitor for the Applicant.

aw9310

Advertisement of Application for Winding Up of a Company by the Court

M. No. 1490/92

Take notice that on the 31st day of August 1992, an application for the winding up of **GSM Insurance Services Limited** by the High Court was filed in the High Court at Auckland.

The application is to be heard before the High Court at Auckland on the 29th day of October 1992 at 2.15 p.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance not later than the second working day before that day.

The applicant is **AMP General Insurance (NZ) Limited**, whose address for service is at the offices of McElroy Milne, Solicitors, Fifteenth Floor, Southpac Tower, corner of Queen and Customs Streets, Auckland.

Further particulars may be obtained from the office of the Court or from the applicant or the applicant's solicitor.

M. R. RING, Solicitor for the Applicant.

aw9311

day of October 1992 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, Official Liquidator.

Commercial Affairs Division, Private Bag 3090, Hamilton.

ow9214

Notice of Orders to Wind Up Companies

The following company was wound up in the High Court at Auckland on the 17th day of September 1992:

Investment & General Real Estate Limited (in liquidation), real estate agent of the First Floor, 10 Turner Street, Auckland 1. *Officer for Inquiries:* Mr G. Harold.

The following companies were wound up in the High Court at Auckland on the 24th day of September 1992:

Baseline Properties Limited (in liquidation), investment company of 4 Saint Jude Street, Avondale. *Officer for Inquiries:* Miss C. Roberts.

Budleigh Holdings Limited (in liquidation) of 37 Kitenui Avenue, Mount Albert. *Officers for Inquiries:* Mrs M. Roy or Miss S. Fung.

Cassino Transport Limited (in liquidation), proprietor of the Fifth Floor, ASB Building, 300 Queen Street, Auckland. *Officer for Inquiries:* Mr J. Flynn.

Counties Livestock Limited (in liquidation), stock buyers of 53 O'Shannessy Street, Papakura. *Officer for Inquiries:* Mr G. Harold.

Ellen Mitchell Creations Limited (in liquidation) of the Fourth Floor, 4 Hohipere Street, Auckland. *Officers for Inquiries:* Mrs M. Roy or Miss S. Fung.

Gateway International Limited (in liquidation), importers and exporters of Flat 109, 9 Remuera Road, Remuera. *Officer for Inquiries:* Miss L. Christensen.

General Properties Corporation Limited (in receivership and in liquidation), investment company of Level One, Windsor Court 136, Auckland. *Officers for Inquiries:* Miss E. Ceelen or Mr G. Harold.

Riley Whisker Properties Limited (in liquidation) (trading as **The Breakfast Club**), food retailer of 81 Wakefield Street, Auckland. *Officers for Inquiries:* Miss E. Ceelen or Mr G. Harold.

T. W. PAIN, Deputy Official Assignee, Provisional Liquidator.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

ow8838

Notice of Order to Wind Up Companies

The following companies were wound up in the High Court at Auckland on the 8th day of October 1992:

Big K Corporation Limited (in liquidation) (trading as **Pacific Point of Sale Co**) of 387-391 Great North Road, Henderson, Auckland. *Officer for Inquiries:* Mr G. Harold.

Eurovision House Movers Limited (in liquidation) of Mill Road, Helensville, Auckland. *Officer for Inquiries:* Mr G. Harold.

Euro Windows (NZ) Limited (in liquidation) (formerly trading as **Taygor Young Services No. 11 Limited**) of 100 Hillside Road, Glenfield, Auckland. *Officer for Inquiries:* Mrs M. Roy.

Hannaford Management Services Limited (in liquidation) of 9 Paratai Drive, Orakei, Auckland. *Officer for Inquiries:* Miss L. Christensen.

Hedges and Reardon Limited (in liquidation) of 30 Ashby Avenue, Saint Heliers, Auckland. *Officers for Inquiries:* Miss E. Ceelen or Mr G. Harold.

Helsby-Knight Holdings Limited (in liquidation) of Ground Floor, Reuter House, 85 Ford Street, Auckland. *Officer for Inquiries:* Miss L. Christensen.

Montreuse Holdings Limited (in liquidation) of 14 Windy Ridge Road, Glenfield. *Officer for Inquiries:* Mr J. Flynn.

Portford Investments Limited (in liquidation) of 18 Castleford Street, Green Bay. *Officers for Inquiries:* Miss E. Ceelen or Mr G. Harold.

Mistry Industries Limited (in liquidation) (formerly known as **Stem Industries (NZ) Limited**), care of Reeder Smith & Co, Tenth Floor, ASB Bank Building, corner of Queen and Wellesley Streets, Auckland. *Officer for Inquiries:* Mrs M. Roy.

The Body Connection (NZ) Limited (in liquidation) (formerly trading as **Euro-Leisure (NZ) Limited**), care of Hayward Jones & Associates, Ground Floor, 83 Grafton Road, Grafton, Auckland. *Officer for Inquiries:* Miss C. Roberts.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

ow9294

Notice of Orders to Wind Up Companies

Orders for the winding up of the companies listed below were made by the High Court and the official assignee at Christchurch has been appointed provisional liquidator:

Burdale Enterprises Limited. *Date of Winding Up:* 28 September 1992.

Extra Strenth No. 152 Limited (in receivership). *Date of Winding Up:* 28 September 1992.

Foundcorp Holdings Limited. *Date of Winding Up:* 28 September 1992.

Halswell Dredge Limited. *Date of Winding Up:* 28 September 1992.

Murchwood No. 12 Limited. *Date of Winding Up:* 28 September 1992.

Pinebrik Homes Limited. *Date of Winding Up:* 28 September 1992.

Solder Blue Clothing Company Limited. *Date of Winding Up:* 28 September 1992.

Westown Holdings Limited (in receivership). *Date of Winding Up:* 28 September 1992.

Westown Motor Hotel Limited (in receivership). *Date of Winding Up:* 28 September 1992.

Libby Electric Limited (previously called **Gilmore Electrical Limited**). *Date of Winding Up:* 1 October 1992.

Brankin Holdings Limited. *Date of Winding Up:* 5 October 1992.

Commercial Fishing Equipment Limited. *Date of Winding Up:* 5 October 1992.

Creditors should lodge their proofs of debt as soon as possible. The last day for creditors to lodge proof of debt shall be on the 5th day of April 1992.

L. A. SAUNDERS, Official Assignee, Provisional Liquidator.
Commercial Affairs Division, Private Bag 4714, Christchurch.

ow9213

Notice of Orders to Wind Up Companies

An order for the winding up of the under-mentioned companies was made by the High Court at Wellington on the 5th day of October 1992:

Twin Lake City Finance Limited of Level Three, Wool House, corner of Brandon and Featherston Streets, Wellington. *Date of Presentation:* 27 August 1992. M. 487/92, Wellington.

Trios Management Services Limited of Level Three, Wool House, corner of Brandon and Featherston Streets, Wellington. *Date of Presentation:* 27 August 1992. M. 488/92, Wellington.

Stichbury Motors Limited of 135 Victoria Street, Wellington. *Date of Presentation:* 24 August 1992. M. 478/92, Wellington.

Sallys Cleaners Limited of 69 Rutherford Street, Lower Hutt. *Date of Presentation:* 27 August 1992. M. 486/92, Wellington.

Rexburg Enterprises Limited, care of R. D. Berry, First Floor, 93 Cuba Mall, Wellington. *Date of Presentation:* 1 September 1992. M. 498/92, Wellington.

Port Nicholson Apartments Limited, care of Design Corporation, 157 Thorndon Quay, Wellington. *Date of Presentation:* 7 August 1992. M. 463/92, Wellington.

Trumac Plumbing Services Limited (previously known as **Northern Plumbing (Wgtn) Limited**), care of Wallis & Co, 22 Glover Street, Wellington. *Date of Presentation:* 26 August 1992. M. 480/92, Wellington.

Janus & Reeves Limited of 81 Glen Road, Kelburn, Wellington. *Date of Presentation:* 1 September 1992. M. 499/92, Wellington.

Ferrum Contortum Limited of 234A Rongotai Road, Kilbirnie. *Date of Presentation:* 1 September 1992. M. 497/92, Wellington.

Colin Michael Werner Limited of 16-24 Jessie Street, Wellington. *Date of Presentation:* 1 September 1992. M. 496/92, Wellington.

A R & M C McLeod Holdings Limited of Ngan Chambers, Hartham Place South, Porirua. *Date of Presentation:* 25 September 1992. M. 468/92, Wellington.

Adhesive Products & Services Limited of the Third

Floor, 85 The Terrace, Wellington. *Date of Presentation:* 28 November 1991. M. 390/92, Wellington.

Would creditors please forward their proof of debts as soon as possible.

R. J. H. GRINDEY, Official Assignee.

Commercial Affairs Division, Tenth Floor, 47 Boulcott Street, Private Bag, Lambton Quay Post Office, Wellington.

ow9288

VOLUNTARY WINDING UP AND FIRST MEETINGS

S.A. England Limited (in liquidation) **Notice of Special Resolution for Voluntary Winding Up**

Notice is hereby given that by a duly signed entry in the minute book of the above-named company, on the 5th day of October 1992, the following special resolution was passed by the company:

"That as a result of the shareholders having no further use for the company and a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, the company be wound up voluntarily and Anthony Nathan Sparks, chartered accountant of Christchurch, be appointed liquidator."

A. N. SPARKS, Liquidator.

Note: The company is solvent and is being wound up pursuant to a restructuring arrangement.

vw9242

Notice of Resolution for Voluntary Winding Up

In the matter of section 269 of the Companies Act 1955, and in the matter of **Rochi Investments Limited:**

Notice is hereby given that by duly signed entry in the minute book of the above-named company, on the 8th day of September 1992, the following special resolution was passed by the company:

"That a declaration of solvency having been filed in accordance with section 274 (2) of the Companies Act 1955, it is resolved that:

- The company be wound up voluntarily; and
- William Arnott Arcus, chartered accountant of Wellington, be and is hereby appointed liquidator for the purpose of winding up the affairs and distributing the assets of the company."

Dated this 8th day of September 1992.

W. A. ARCUS, Liquidator.

vw9243

Notice of Resolution for Voluntary Winding Up

In the matter of the Companies Act 1955, and in the matter of **Chase Auto Components Limited** (in liquidation):

Notice is hereby given that by duly signed entry in the minute book of the above-named company, on the 29th day of September 1992, 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.

J. S. DRAGE and A. R. ISAAC, Liquidators.

Address of Liquidators: Care of KPMG Peat Marwick, Level

Seven, KPMG Peat Marwick House, 135 Victoria Street, Wellington.

vw9181

Bowleys Hornby Transport Limited (in voluntary liquidation)

Notice of Extraordinary Resolution to Wind Up Company

Notice is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 5th day of October 1992, passed a resolution for voluntary winding up and the appointment of the official assignee as provisional liquidator. The official assignee has appointed Mr Stephen Tubbs and Mr Kevin Michael Thomas, chartered accountants of Christchurch, to act on his behalf until the first meeting of creditors (details of which will be advertised at a later date).

Any inquiries should be directed to Messrs Tubbs & Thomas, Coopers & Lybrand, P.O. Box 13-244, Christchurch.

L. A. SAUNDERS, Official Assignee.

Commercial Affairs Division, Private Bag 4714, Christchurch.

vw9215

Notice of Resolution for Voluntary Winding Up

In the matter of the Companies Act 1955, and in the matter of **Collingwood Sheetmetal Limited:**

Notice is hereby given that by duly signed entry in the minute book of the above-named company on the 2nd day of October 1992, the following extraordinary resolution was passed by the company, namely:

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

Dated this 2nd day of October 1992.

M. ILUGHES, Director.

vw9216

0

Notice of Resolution to Wind Up Voluntarily

In the matter of the Companies Act 1955, and in the matter of **Swan Products (New Zealand) Limited** (in voluntary liquidation):

Notice is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 14th day of September 1992, passed an extraordinary resolution for the voluntary winding up.

Dated this 14th day of September 1992.

W. F. BARKER, Director.

vw9280

Notice of Voluntary Winding Up

In the matter of the Companies Act 1955, and in the matter of
Damen Office Systems Limited (in liquidation):

Notice is hereby given that by a duly signed entry in the minute book of the above-named company on the 12th day of October 1992, the following extraordinary resolution was passed by the company:

"That the company by reason of its liabilities cannot continue its business and that accordingly the company be wound up voluntarily."

Dated the 12th day of October 1992.

J. BEAN, Director.

vw9335

APPOINTMENT AND RELEASE OF LIQUIDATORS**Notice of Appointment of Liquidator**

In the matter of the Companies Act 1955, and in the matter of
Arthur Construction Limited (in liquidation):

Notice is hereby given that John Robert Buchanan was appointed liquidator of Arthur Construction Limited (in liquidation), with a committee of inspection by an order of the High Court dated the 6th day of September 1992.

J. BUCHANAN, Liquidator.

Address of Liquidator: Buchanan & Associates, Chartered Accountants, P.O. Box 33-315, Takapuna.

al9275

Notice of Appointment of Liquidators and for Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955, and in the matter of
Skyline Cinemas Limited, Southland Theatres Limited and Modern Buildings Limited:

Notice is hereby given that John Robert Buchanan and Rodney Paul Clarke were appointed joint liquidators of the above-named companies at meetings of their creditors held on the 6th day of October 1992.

The liquidators do hereby fix the 1st day of November 1992, as the date on which the creditors of the companies 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 6th day of October 1992.

J. R. BUCHANAN, Joint Liquidator.

Address of Joint Liquidators: Buchanan & Associates, 433 Lake Road (P.O. Box 33-315), Takapuna, Auckland.

al9217

Notice of Appointment of Liquidators and a Committee of Inspection

In the matter of the Companies Act 1955, and in the matter of
Freedom Technologies Limited (in liquidation):

By order of the High Court at Auckland, dated the 29th day of September 1992, Mr Michael Peter Stiassny and Mr Colin Thomas McCloy, chartered accountants of Auckland, have been appointed joint and several liquidators of the above-named company with a committee of inspection composed of Noeline Larkin, company director and Don Armitage, accountant, both of Auckland.

Dated this 5th day of October 1992.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

al9219

Notice of Appointment of Liquidators and a Committee of Inspection

In the matter of the Companies Act 1955, and in the matter of
Cobarco Homes Limited (in liquidation):

By order of the High Court at Auckland, dated the 24th day of July 1992, Michael Stiassny and Colin McCloy, chartered accountants of Auckland, have been appointed liquidators of the above-named company with a committee of inspection comprised of Geoff Harriman, drainlayer of Auckland, Doria Johnson, regional credit manager of Auckland and Robyn White, regional credit controller of Auckland.

Dated this 6th day of October 1992.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

al9226

Notice of Appointment of Liquidators and a Committee of Inspection

In the matter of the Companies Act 1955, and in the matter of
Clark Kent Corporation Limited (in liquidation):

By order of the High Court at Auckland, dated the 14th day of September 1992, Mr John Joseph Cregten and Mr Alan James Cunningham, chartered accountants of Auckland, have been appointed joint and several liquidators of the above-named company with a committee of inspection composed of James Lindsay Wethey, group credit manager.

Dated this 6th day of October 1992.

T. W. PAIN, Deputy Official Assignee.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

al9227

Notice of Release of Liquidators

Name of Company: **Brian Fairlie Holdings Limited** (in liquidation).

Registered Office: Care of Coopers & Lybrand, Twenty-sixth Floor, Coopers & Lybrand Tower, 23-29 Albert Street, Auckland 1.

Number of Matter: M. 105/83.

Registry of High Court: Auckland.

Date of Release: 17 September 1992.

Dated at Auckland this 30th day of September 1992.

P. R. HOWELL and G. R. LANE, Joint Liquidators.

Address of Joint Liquidators: Care of Coopers & Lybrand, P.O. Box 48, Auckland, 1.

al9307

Notice of Release of Liquidators

Name of Company: **Lane Abel Holdings Limited** (in liquidation).

Registered Office: Care of Coopers & Lybrand, Twenty-sixth Floor, Coopers & Lybrand Tower, 23-29 Albert Street, Auckland 1.

Number of Matter: M. 105/83.

Registry of High Court: Auckland.

Date of Release: 17 September 1992.

Dated at Auckland this 30th day of September 1992.

P. R. HOWELL and J. L. VAGUE, Joint Liquidators.

Address of Joint Liquidators: Care of Coopers & Lybrand, 23-29 Albert Street, Auckland 1.

al9308

Notice of Release of Liquidator

Name of Company: Selection Fine Wines Limited (in liquidation).

Registered Office: Care of John Vague & Associates, Third Floor, DB Tower, 80 Greys Avenue, Auckland 1.

Number of Matter: M. 1407/82.

Registry of High Court: Auckland.

Date of Release: 17 September 1992.

Dated at Auckland this 30th day of September 1992.

J. L. VAGUE, Liquidator.

Address of Liquidator: Care of John Vague & Associates, Third Floor, DB Tower, 80 Greys Avenue, Auckland, 1.

al9309

MEETINGS AND LAST DATES BY WHICH TO PROVE DEBTS OR CLAIMS

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Profile Nursing Services Limited (in liquidation).

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

Registry of High Court: Auckland.

Number of Matter: M. 103/89.

Last Day for Receiving Proofs of Debt: 9 November 1992.

T. W. PAIN, Deputy Official Assignee, Official Liquidator.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

md9296

Winding Up Order Made: Thursday, the 10th day of September 1992.

Date and Place of First Meetings:

Creditors: 28th October 1992 at 11 a.m.

Contributories: 28th October 1992 at 11 a.m.

Venue: Address shown below.

Inquiries to: Mr Garvin Harold.

T. W. PAIN, Deputy Official Assignee, Provisional Liquidator.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

md9205

Notice to Creditors of First Meeting

In the matter of **David Gordon Engineering (1987) Limited**.

Winding Up Order Made: 27 August 1992.

Date and Place of First Meetings:

Creditors: Tuesday, 27 October 1992 at 10 a.m.

Contributories: Tuesday, 27 October 1992 at 10 a.m.

Venue: Address shown below.

Officer for Inquiries: Mr J. Flynn.

T. W. PAIN, Deputy Official Assignee, Provisional Liquidator.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

md9297

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 Friday, the 30th day of October 1992:

Bart Engineering Limited. *Officer for Inquiries:* P. D. Seufatu.

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

Commercial Affairs Division, Private Bag 4714, Christchurch.

md9234

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955, and in the matter of **Chase Auto Components Limited** (in liquidation):

Notice is hereby given that the undersigned, the liquidator of the above-named company which is being wound up, does hereby fix the 27th day of October 1992, 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 at Wellington this 6th day of October 1992.

A. R. ISAAC, Liquidator.

Address of Liquidator: KPMG Peat Marwick, Peat Marwick House, Seventh Floor, 135 Victoria Street, P.O. Box 996, Wellington.

md9253

Notice to Creditors of First Meeting

In the matter of **Riley Whisker Properties Limited** (in liquidation) (trading as **The Breakfast Club**).

Winding Up Order Made: 24 September 1992.

Date and Place of First Meetings:

Creditors: 21 October 1992 at 11 a.m.

Contributories: 21 October 1992 at 11 a.m.

Venue: Address shown below.

Officer for Inquiries: Miss E. Ceelen.

T. W. PAIN, Deputy Official Assignee, Provisional Liquidator.

Commercial Affairs Division, Justice Departmental Building, 3 Kingston Street, Auckland 1.

md9261

Alfarm Enterprises Limited (in liquidation)

Notice of Meeting of Creditors

Notice is given, pursuant to section 296 of the Companies Act 1955, that a general meeting of the above-named company and a meeting of creditors is to be held at the offices of

Notice to Creditors of First Meeting

In the matter of **Panel Tech Collision Repairs** (in liquidation).

Shannon Wrigley & Co, 30 Duke Street, Cambridge on Friday, the 30th day of October 1992 at 10.30 a.m.

Business:

To consider the liquidator's account of the winding up.

Dated this 14th day of October 1992.

J. D. LANDERS, Liquidator.

md9182

Notice Calling Final Meetings of Members and Creditors

In the matter of the Companies Act 1955, and in the matter of **W.E. Wagener Limited** (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 offices of KPMG Peat Marwick, KPMG Centre, Fifth Floor, 9 Princes Street, Auckland at 9.30 a.m. on the 30th day of October 1992, 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 explanations 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 KPMG Peat Marwick, KPMG Centre, Fifth Floor, 9 Princes Street, Auckland, not later than 4 o'clock in the afternoon on the 29th day of October 1992.

Dated this 5th day of October 1992.

K. T. STOTTER, Joint Liquidator.

md9241

Eagle Aluminium Joinery (Timaru) Company Limited (in liquidation)

Notice of Meeting of Members

A meeting of the members of the above-named company will be held at the office of the liquidator, care of 171 Stafford Street, Timaru at 1 p.m. on Thursday, the 29th day of October 1992.

Business:

To lay before the meeting an account showing how the winding up of the company has been conducted.

R. L. DOCKRILL, Liquidator.

md9183

Eagle Aluminium Joinery (Timaru) Company Limited (in liquidation)

Notice of Meeting of Creditors

A meeting of the creditors of the above-named company will be held at the office of the liquidator, care of 171 Stafford Street, Timaru at 2 p.m. on Thursday, the 29th day of October 1992.

Business:

To lay before the meeting an account showing how the winding up of the company has been conducted.

R. L. DOCKRILL, Liquidator.

md9184

Notice of Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of **Datatax Consultants (NZ) Limited**:

Notice is hereby given that on the 2nd day of October 1992, by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company passed a resolution for voluntary winding up and that accordingly, a meeting of the creditors of the company will be held at the Committee Room, New Zealand Society of Accountants Conference Centre, 27-33 Ohinerau Street, Remuera on Thursday, the 15th day of October 1992 at 2 p.m.

Agenda:

1. To consider a statement of the position of the company's affairs and a list of the company's creditors.
2. To consider the nomination of a liquidator.
3. To appoint a committee of inspection, if thought fit.

Dated this 2nd day of October 1992.

J. T. R. BARNETT, Director.

md9185

Mattel Toys (NZ) Limited AK. 264968
Pursuant to Section 291 of the Companies Act 1955

Notice is hereby given in pursuance of section 291 of the Companies Act 1955, that the final general meeting will be held at the offices of Price Waterhouse, Chartered Accountants, 66 Wyndham Street, Auckland on the 28th day of October 1992 at 10 a.m. to receive the liquidator's accounts showing how the winding up has been conducted and the property of the company has been disposed of, and to hear any explanations that may be given by the liquidator.

Dated this 7th day of October 1992.

D. N. DASS, Liquidator.

Care of Price Waterhouse, P.O. Box 748, Auckland.

md9273

Notice to Creditors to Prove Their Debts or Claims

In the matter of the Companies Act 1955, and in the matter of **Arthur Construction Limited** (in liquidation):

Notice is hereby given that the undersigned, the liquidator of the above-named company which is being wound up, does hereby fix the 31st day of October 1992, 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 objection to any distribution.

Dated this 8th day of October 1992.

J. R. BUCHANAN, Liquidator.

Care of Buchanan & Associates, Chartered Accountants, P.O. Box 33-315, Takapuna.

md9274

Notice Calling Final Meeting of Members and Creditors

In the matter of section 281 (2) of the Companies Act 1955, and in the matter of **Mellon Management Limited** (in liquidation) and **Hi-Eff Engineering Limited** (in liquidation):

Notice is hereby given that meetings of the members and creditors of the above-named companies will be held at the offices of KPMG Peat Marwick, Seventh Floor, Peat Marwick House, 135 Victoria Street, Wellington at 9.30 a.m. on the 23rd day of October 1992, for the purpose of having an

account laid before the meetings showing how the winding up has been conducted and the property of the companies has been disposed of, and to receive any explanations thereof by the liquidator.

Proxies to be used at the meetings must be lodged at the offices of KPMG Peat Marwick, Seventh Floor, Peat Marwick House, 135 Victoria Street, Wellington, not later than 4 p.m. on the 15th day of October 1992.

Dated at Wellington this 5th day of October 1992.

J. E. FOKERD, Liquidator.

md9180

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955, and in the matter of **Chase Auto Components Limited** (in liquidation):

Notice is hereby given that the undersigned, the liquidator of the above-named company which is being wound up, does hereby fix the 27th day of October 1992, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 6th day of October 1992 at Wellington.

A. R. ISAAC, Liquidator.

Address of Liquidator: KPMG Peat Marwick, Peat Marwick House, Seventh Floor, 133 Victoria Street, P.O. Box 996, Wellington.

md9206

Notice Calling Final Meeting of Members

In the matter of the Companies Act 1955, and in the matter of **Aitkenhead Timber (North Shore) Limited** (in liquidation), **C Aickin & Sons Limited** (in liquidation), **Crystal Glass Industries Limited** (in liquidation), **Hargood Timber & Transport Co Limited** (in liquidation), **H T Merrit Limited** (in liquidation), **Zip Properties Limited** (in liquidation) and **Winstone (Wellington) Limited** (in liquidation):

Notice is hereby given in pursuance of section 281 of the Companies Act 1955, that a meeting of the members of the above-named companies will be held at the offices of KPMG Peat Marwick, Fifth Floor, KPMG Centre, 9 Princes Street, Auckland at 9 a.m. on the 30th day of October 1992 for the purpose of having an account laid before the meeting showing how the winding up has been conducted and the property of the companies has been disposed of, and to receive any explanations thereof by the liquidators.

Further Business:

To consider and if thought fit to pass the following resolution as an extraordinary resolution, namely:

That the books, accounts and documents of the company and of the liquidators be disposed of to the care of the liquidators.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Proxies to be used at the meetings must be lodged at the offices of KPMG Peat Marwick, KPMG Centre, 9 Princes Street, Auckland, not later than 4 o'clock in the afternoon on the 29th day of October 1992.

Dated this 1st day of October 1992.

K. T. STOTTER, Joint Liquidator.

md9207

Notice of Final Meeting of Creditors and Contributories

In the matter of the Companies Act 1955, and in the matter of **Barbican Buildings Limited** (in liquidation):

Take notice that a meeting of creditors and contributories in the above matter will be held at the offices of Ferrier Hodgson & Co., Fifth Floor Quay Tower, 29 Customs Street West, Auckland on Friday, the 30th day of October 1992 at 11 a.m. in the forenoon.

Agenda:

The purpose of the meeting is to lay before it the account of the winding up, showing how the winding up has been conducted and the property of the company disposed of, and to answer any questions put to it by creditors.

Dated at Auckland this 6th day of October 1992.

S. M. LAWRENCE, Joint and Several Liquidator.

md9208

Notice of Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of **Collingwood Sheetmetal Limited**:

Notice is hereby given that by an entry into the minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 2nd day of October 1992, passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held at 10.30 a.m. on the 16th day of October 1992, in the boardroom of KPMG Peat Marwick, corner of Spey and Deveron Streets, Invercargill.

Business:

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

Proxies to be used at the meeting must be lodged at the offices of KPMG Peat Marwick, corner of Spey and Deveron Streets, Invercargill, not later than 4 o'clock in the afternoon on the 15th day of October 1992.

Dated this 2nd day of October 1992.

By order of the directors.

md9209

Sandwell Kingston Chandler Limited (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 Sandwell Kingston Chandler Limited, will be held in the offices of the liquidators, First Floor, National Mutual Centre, Shortland Street, Auckland, on the 30th day of October 1992 at 10 a.m.

Business:

1. To receive and consider the liquidator's account showing how the winding up has been conducted and the property of the company has been disposed of, and 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 12th day of October 1992.

J. J. CREGTEN, Liquidator.

Note: All shareholders are entitled to attend the meeting. A shareholder of the company entitled to attend and vote may appoint a proxy to attend and vote in his stead. A proxy need

not be a shareholder of the company. A proxy must be lodged with the liquidator of the company not later than 4 p.m. on the 29th day of October 1992.

md9347

Notice Calling Final Meeting of Members

In the matter of the Companies Act 1955, and in the matter of **Acceptance Nominees Limited** (in liquidation), **Marac Nominees Limited** (in liquidation), **NZI Fincorp Limited** (in liquidation), **NZIMD Acceptances Limited** (in liquidation), **Marac Off-shore Securities (NZ) Limited** (in liquidation), **Marac Overseas Investments Limited** (in liquidation), **NZ Wealth Management Limited** (in liquidation), **Marac Finance Limited** (in liquidation), **Marac Investments (1981) Limited** (in liquidation), **Fenton Finance Limited** (in liquidation), **Repetto Investments Limited** (in liquidation) and **Venture Corporation Limited** (in liquidation):

Notice is hereby given in pursuance of section 281 of the Companies Act 1955, that a meeting of the members of the above-named companies will be held at the offices of KPMG Peat Marwick, Fifth Floor, KPMG Centre, 9 Princes Street, Auckland at 9 a.m. on the 28th day of October 1992, for the purpose of having an account laid before the meetings showing how the winding up has been conducted and the property of the companies have been disposed of, and to receive any explanations thereof by the liquidators.

Further Business:

To consider and if thought fit to pass the following resolution as an extraordinary resolution, namely:

That the books, accounts and documents of the companies and the liquidators be disposed of to the care of the liquidators.

Every member 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.

Proxies to be used at the meetings must be lodged at the offices of KPMG Peat Marwick, KPMG Centre, 9 Princes Street, Auckland, not later than 4 o'clock in the afternoon on the 27th day of October 1992.

Dated this 12th day of October 1992.

F. N. WALSH, for K. T. STOTTER, Joint Liquidator.

md9349

Notice of Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of **Apirana Kitchen & Joinery Limited** (in liquidation):

Notice is hereby given that by a duly signed entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 12th day of October 1992, passed the following resolution:

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

Notice is hereby given pursuant to section 362 (8) of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the Society of Accountants Conference Centre, 27-33 Ohinerau Street, Remuera on Friday, the 23rd day of October 1992 at 10.30 a.m.

Business:

1. Consideration of a statement of the position of the company's affairs.
2. Appointment of a liquidator.
3. Appointment of a committee of inspection, if required.

Dated at Auckland this 12th day of October 1992.

D. H. MARSOM, Director.

md9351

Notice Calling Final Meeting

In the matter of the Companies Act 1955, and in the matter of **Shantelle International Limited** (in liquidation):

Notice is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company and a meeting of the creditors of the above-named company will be held in the offices of John Vague & Associates, Fifth Floor, DB Tower, 80 Greys Avenue, Auckland on Wednesday, the 28th day of October 1992 at 2.30 p.m.:

- (a) Having an account laid before the meeting 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.
- (b) To consider and if thought fit to pass the following extraordinary resolution:

"That the books and papers of the company be retained by the liquidator for a period of 12 months from the date thereof and then destroyed."

Dated this 9th day of October 1992.

J. L. VAGUE, Liquidator.

md9312

Supascan Studios Limited

Notice of Final Winding Up Meeting

Notice is hereby given pursuant to section 281 (2) of the Companies Act 1955, that a meeting of the above-named company is to be held on the 6th day of November 1992 at 11 a.m. at the offices of Kennedy, Tudehope, Railey & Martin Derek House, 48 Wyndham Street, Auckland for the purpose of laying before it, the liquidator's account showing how the winding up has been conducted and the property of the company disposed of.

Dated this 14th day of October 1992.

H. M. MCISAAC, Liquidator.

md9315

Notice of Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of **Drury Timber and Landscape Services Limited** (in liquidation):

Notice is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company did on the 8th day of October 1992, pass an extraordinary resolution to voluntarily wind up. A meeting of creditors of the above-named company will be held at 10 a.m. on Thursday, the 22nd day of October 1992 at the Channel View Lounge, 3 Gibbons Road, Takapuna.

Business:

Consideration of a statement of the position of the company's affairs and list of creditors.

Nomination of liquidator.

Appointment of committee of inspection, if thought fit.

Dated at Auckland this 9th day of October 1992.

J. R. BUCHANAN and S. G. HOTCHIN, Provisional Liquidators.

Forms of general and special proxy, together with proofs of debt can be obtained from the provisional liquidator. Proxies to be used at the meeting must be lodged at the offices of the provisional liquidator, not later than 4 p.m. on the 21st day of October 1992.

Address of Provisional Liquidator: Care of Buchanan & Associates, Chartered Accountants, P.O. Box 33-315, 433 Lake Road, Takapuna.

md9337

Notice of Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of
Damen Office Systems Limited (in liquidation):

Notice is hereby given that on the 12th day of October 1992, by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company passed a resolution for voluntary winding up and that accordingly, a meeting of the creditors of the company will be held at the offices of Ferrier Hodgson & Co., Fifth Floor, Quay Tower, 29 Customs Street West, Auckland on the 27th day of October 1992 at 3 p.m.

Agenda:

1. To consider a statement of the position of the company's affairs and a list of the company's creditors.
2. To consider the nomination of a liquidator.
3. To appoint a committee of inspection, if thought fit.

Dated this 12th day of October 1992.

S. BEAN, Director.

md9336

Associated Management & Personnel Limited (in liquidation)**Notice Calling for Proof of Debt**

Take notice that creditors of the company, whose debts or claims have not already been admitted, are required on or before the 23rd day of October 1992, to prove their debts or claims and establish any title they may have to priority by delivering or sending through the post to me at my address, a formal proof of debt or claim in accordance with the Companies Winding Up Rules, Forms 58 or 59, containing their respective debts or claims. In default they will be excluded from the benefit of any distribution made before their debts or claims are proved or their priority is established and from objecting to the distribution.

Form of proof may be obtained from the undersigned.

J. A. WALLER and P. R. PRESTON, Joint Liquidators.

Address of Joint Liquidators: Price Waterhouse, P.O. Box 748, Auckland.

md9374

Carlton Heights Limited (in liquidation)**Notice Calling for Proof of Debt**

Take notice that creditors of the company, whose debts or claims have not already been admitted, are required on or before the 23rd day of October 1992, to prove their debts or claims and establish any title they may have to priority by delivering or sending through the post to me at my address a formal proof of debt or claim in accordance with the Companies Winding Up Rules, Forms 58 or 59, containing their respective debts or claims. In default they will be excluded from the benefit of any distribution made before their debts or claims are proved or their priority is established and from objecting to the distribution.

Form of proof may be obtained from the undersigned.

J. A. WALLER and P. R. PRESTON, Joint Liquidators.

Address of Joint Liquidators: Price Waterhouse, P.O. Box 748, Auckland.

md9375

Notice of First Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of
Great Western Mining Co Limited:

Notice is given that by an entry in the minute book signed in accordance with section 362 (1) of the Companies Act 1955, this company on the 9th day of October 1992, passed a

resolution for voluntary winding up and that a meeting of the creditors be held in the office of McKenzie Whittaker, Chartered Accountants, Level Seventeen, Clarendon Tower, 76 Worcester Street, Christchurch at 10 a.m. on Monday, the 19th day of October 1992.

Business:

1. Consider statement of affairs.
2. Appoint liquidator.

Dated this 9th day of October 1992.

M. MCKENZIE, Director.

md9317

Notice of First Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of
Southern Place Resources Limited:

Notice is given that by an entry in the minute book signed in accordance with section 362 (1) of the Companies Act 1955, this company on the 9th day of October 1992, passed a resolution for voluntary winding up and that a meeting of the creditors be held in the office of McKenzie Whittaker, Chartered Accountants, Level Seventeen, Clarendon Tower, 76 Worcester Street, Christchurch at 10.15 a.m. on Monday, the 19th day of October 1992.

Business:

1. Consider statement of affairs.
2. Appoint liquidator.

Dated this 9th day of October 1992.

The Director.

md9318

Notice of First Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of
Ventrocalian Holdings Limited:

Notice is given that by an entry in the minute book signed in accordance with section 362 (1) of the Companies Act 1955, this company on the 9th day of October 1992, passed a resolution for voluntary winding up and that a meeting of the creditors be held in the office of McKenzie Whittaker, Chartered Accountants, Level Seventeen, Clarendon Tower, 76 Worcester Street, Christchurch at 10.30 a.m. on Monday, the 19th day of October 1992.

Business:

1. Consider statement of affairs.
2. Appoint liquidator.

Dated this 9th day of October 1992.

The Director.

md9319

Mansfield Taylor Properties Limited
AK. 087730 (in voluntary liquidation)**Notice of Final Meetings of Members and Creditors**
Pursuant to Sections 281 and 291 of the Companies Act 1955

Notice is hereby given in pursuance of sections 281 and 291 of the Companies Act 1955, that final general meetings will be held at 11 Hall Street, Pukekohe, on the 30th day of October 1992, commencing at 2 p.m. to receive the liquidator's accounts and to hear any explanations that may be given by the liquidator.

Dated this 5th day of October 1992.

S. K. WILLIAMSON, Liquidator.

md9328

Buttle Print Communications Limited (in liquidation)

Notice to Prove Debts or Claims

Pursuant to Section 308 of the Companies Act 1955

Notice is hereby given that Alan Raymond Isaac and John Stewart Drage of Wellington, chartered accountants (being liquidators of Buttle Print Communications Limited (in liquidation), hereby fix the 6th day of November 1992, as the last day on which creditors of the company may:

- (a) Prove their debts or claims; and
- (b) Establish any title they may have to priority under section 308 of the Companies Act 1955

or be excluded from benefit of any distribution made before the debts are proved or (as the case may be) from objecting to any distribution.

Dated at Wellington this 7th day of October 1992.

Address of Liquidators: KPMG Peat Marwick, Peat Marwick House, 135 Victoria Street, P.O. Box 996, Wellington.

md9326

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955, and in the matter of **Mike's Auto Repairs (Wanganui) Limited** (in liquidation):

Notice is hereby given that the undersigned, the joint liquidators of Mike's Auto Repairs (Wanganui) Limited (in liquidation) which is being wound up, do hereby fix the 31st day of October 1992, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated at Wanganui this 30th day of September 1992.

P. M. LUONI and R. C. SEARS, Joint Liquidators.

Address of Joint Liquidators: Sewell & Wilson, Chartered Accountants, 26 Maria Place (P.O. Box 97), Wanganui.

md9381

DISSOLUTIONS

Braeside Press Limited

Corrigendum

Pursuant to Section 336 (3) of the Companies Act 1955

The notice with the above heading that appeared in the *New Zealand Gazette*, No. 153, page 3175, dated the 23rd day of September 1992, incorrectly showed Braeside Press Limited, WN. 441310 and should have been omitted from the notice.

Given under my hand at Wellington this 8th day of October 1992.

P. A. L. MIDDLETON, Assistant Registrar of Companies.

ds9306

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:

- A. J. Watt Limited WN. 029860.
- Bartram Investments Limited WN. 034690.
- Bicknell Engineering & Drilling Limited WN. 032890.
- Bonza Foods Limited WN. 030610.
- Charles S. Peterson Brokers Limited WN. 032190.
- Chicken & Food Distributors (Wellington) Limited WN. 019750.
- Cloverlea Minimarket Limited WN. 034000.
- Commissaris Wools Limited WN. 038060.
- Greenacres Holdings Limited WN. 006320.
- J.P. & P.J. O'Donnell Limited WN. 031230.
- Jarden's Hardware (Coastlands) Limited WN. 028870.
- Jarden's Hardware Limited WN. 012950.
- Jeness Appliance & Music Centre Limited WN. 005630.
- K.G. & S.J. Raggett Limited WN. 016810.
- Kelly & Edwards Contractors Limited WN. 029560.
- Khandallah Parklands Limited WN. 012680.
- Krishna Stores Limited WN. 031950.
- Mariri Investments Limited WN. 036490.
- Monarch Advances Limited WN. 021570.
- Mt. William Farm Limited WN. 033320.
- Nielsen Property Management Limited WN. 012870.
- Northern Wholesalers Limited WN. 013790.
- Ocean Beach Investments Limited WN. 022910.
- Panorama Subdivisions Limited WN. 019540.
- Petone Caterers Limited WN. 016290.
- Purdie Gas Conversions Limited WN. 036350.

- R.L. Bolton Limited WN. 022410.
- Record Manufacturers and Distributors Limited WN. 016580.
- Rivercity Caterers Limited WN. 038690.
- Saztec (New Zealand) Limited WN. 024110.
- South Wellington Fish Storage Limited WN. 032790.
- Southern Lights Fisheries Limited WN. 037470.
- Southern Lodestar Limited WN. 024060.
- St. Andrews Properties Limited WN. 019600.
- Stephen Kerry Limited WN. 015620.
- Triumph Resources Limited WN. 014120.
- Upmark Productions Limited WN. 036330.
- Wairewa Land Company (1975) Limited WN. 031100.
- Walter Street Flats Limited WN. 017080.
- Wellington Discounts Limited WN. 007300.
- Wellington Motordrome Limited WN. 008050.

Given under my hand at Wellington this 9th day of October 1992.

P. W. TOWNSEND SMITH, Assistant Registrar of Companies.

ds9305

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:

- 181 Services Limited IN. 310875.
- Active Properties Dunedin Limited IN. 504435.
- A G and D Jackson Limited IN. 246906.
- City Freeholds Limited IN. 154576.
- Enterprise Investments Limited IN. 155546.
- The Essential Electric Company Limited IN. 406056.
- Fiordland Holdings Limited IN. 156384.
- Georges Menswear (1979) Limited IN. 157906.
- Holbrook Springs Investments Limited IN. 483095.
- Koh Samui No. 1 Limited IN. 448515.
- Lakeland Management Limited IN. 244705.
- M and M Agencies Limited IN. 158146.
- Mag Kina Supplies Company Limited IN. 484584.
- Mataura Island Pet Foods Limited IN. 477034.
- Millers Store (1990) Limited IN. 481885.
- Mountaineer Hotel Queenstown Limited IN. 443215.
- Northern Auto Services Limited IN. 158405.
- N.W. & E.M. Coombes Limited IN. 303476.

Refuse 44 Limited IN. 329536.
 Rob & Elaine Smith Limited IN. 158044.
 Southern Global Furs Limited IN. 339435.
 South Law No. 5 Limited IN. 349725.
 Stirling's Discount Limited IN. 158204.
 Y.C.F. Stat. Man. Limited IN. 155951.

Dated at Invercargill this 6th day of October 1992.

H. E. FRISBY, Assistant Registrar of Companies.

ds9190

Section 336 (4)

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:

BP (Petroleum Mining) Company of New Zealand Limited WN. 036182.
 D.J. & J. Boshier Holdings Limited WN. 018924.
 Glendene Central Motors (1987) Limited WN. 348527.
 Hawke's Bay Asphalts Limited WN. 010814.
 Hutt Motorway Service Station Limited WN. 007657.
 Kapiti Properties Limited WN. 006850.
 Len Reid Limited WN. 016617.
 Mangere Motordrome Limited WN. 072489.
 McLoughlin Asphalts Limited WN. 004558.
 Melling Motors Limited WN. 207645.
 Melling Service Station Limited WN. 207646.
 On Demand (9) Limited WN. 336480.
 Russell & Bint Limited WN. 093374.
 Sunnybrae Autos (1978) Limited WN. 102542.
 Sunnybrae CNG Services Limited WN. 111724.
 Top Group Property (Cloverlea) Limited WN. 361094.
 Top Group Property (Gemco) Limited WN. 371726.
 Top Group Property (Paraparaumu) Limited WN. 378262.
 Top Group Property (Silverstream) Limited WN. 378259.

Dated at Wellington this 9th day of October 1992.

P. A. L. MIDDLETON, Assistant Registrar of Companies.

ds9304

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:

A J & K E Hillier Limited BM. 245181.
 Dave Butler Limited BM. 119910.
 Elite Auto Spares Blenheim Limited BM. 351541.
 Marlborough Insurance and Investment Centre Limited BM. 120175.
 Rail Trade Assets Finance Limited BM. 120176.
 Services Finance Limited BM. 120226.
 Southern Forestry Services Limited BM. 120049.
 Strawbridge & Associates Limited BM. 119987.
 Wairau Valley Store (1974) Limited BM. 119695.

Dated at Blenheim this 7th day of October 1992.

L. J. MEEHAN, District Registrar of Companies.

ds9230

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:

Chesapeake Bay Trading Company Limited BM. 119885.
 Maurice Bradshaw Limited BM. 119125.

Dated at Blenheim this 7th day of October 1992.

L. J. MEEHAN, District Registrar of Companies.

ds9231

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:

Classic Holdings Limited BM. 119814.
 The Branch Run Limited BM. 119407.
 Progress Design Limited BM. 119377.
 The Prosperity Company Limited BM. 520575.
 Reid Excavations Limited BM. 119748.
 Perna Farms Limited BM. 119949.
 Clive M King Limited BM. 119139.

Dated at Blenheim this 7th day of October 1992.

L. J. MEEHAN, District Registrar of Companies.

ds9263

Section 335A

I, Michael Joseph O'Brien, District Registrar of Companies, hereby declare that the under-mentioned company is dissolved, pursuant to section 335A of the Companies Act 1955:

Finniss Alluvial Limited HK. 459709.

Dated at Hokitika this 7th day of October 1992.

M. J. O'BRIEN, District Registrar of Companies.

ds9232

Section 336 (6)

Notice is hereby given that the under-mentioned companies have been struck off the Register and the companies dissolved:

Griffen Range Mining Company Limited HK. 154084.
 Island Aquaculture Limited HK. 313802.
 Goliath Holdings Limited HK. 319622.
 Tasman Mining Limited HK. 322067.
 Prodigal Resource (Two) Limited HK. 322068.
 Como Holdings (Investment Twenty) Limited HK. 324217.
 Prodigal Resource (Seven) Limited HK. 333897.
 Accretion Holdings (Nineteen) Limited HK. 336857.
 Prodigal Resource (Four) Limited HK. 340829.
 Westland Management and Marketing Limited HK. 431351.
 Starline Management Limited HK. 442750.

Given under my hand at Hokitika this 7th day of October 1992.

M. J. O'BRIEN, District Registrar of Companies.

ds9233

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:

Archer & Campbell Limited CH. 138372.
 Clark & McAllister Limited CH. 129592.
 D.F. Hubbard Limited CH. 133242.
 Gallery Wallpapers Limited CH. 138092.

Given under my hand at Christchurch this 8th day of October 1992.

A. J. TURNER, Assistant Registrar of Companies.

ds9264

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:

D'Urville Holdings Limited NL. 322384.

Dated at Nelson this 8th day of October 1992.

A. BELL, Assistant Registrar of Companies.

ds9265

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:

Park Store (1981) Limited NL. 169280.
D & E M Shaw Limited NL. 168983.
Overview Holdings (No 4) Limited NL. 374755.

Dated at Nelson this 8th day of October 1992.

A. BELL, Assistant Registrar of Companies.

ds9266

Section 336 (4)

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:

Silk Screen Arts Limited (in liquidation) AK. 089226.
Fleet & Erikson Limited (in liquidation) AK. 089464.
Wairau Furniture Warehouse Limited (in liquidation) AK. 089496.
Bay of Islands Electrical and Hardware Limited (in liquidation) AK. 089548.
Steelwall Industries Limited (in liquidation) AK. 089544.
Balmoral Knitwear Limited (in liquidation) AK. 089554.
J & V Nathan Limited (in liquidation) AK. 089556.
Hutley & Tarry Builders Limited (in liquidation) AK. 089708.
N.J. & E. Richardson Limited (in liquidation) AK. 089709.
Jon Serkle Limited (in liquidation) AK. 089873.
Ski & Underwater World (Otahuhu) 1973 Limited (in liquidation) AK. 089882.
Comfort Engineering Limited (in liquidation) AK. 089933.
Mangonui Transport Limited (in liquidation) AK. 090118.
O.L.C. Wholesale Meats Limited (in liquidation) AK. 090173.
Blue Line Labour Hire Company Limited (in liquidation) AK. 090221.
Carbery's Plumbing Marine Services Limited (in liquidation) AK. 090254.
Papatoetoe Mall Extensions Limited (in liquidation) AK. 090418.
South Pacific Marine Distributors Limited (in liquidation) AK. 090473.
North Shore Door Specialties Limited (in liquidation) AK. 090500.
Dennis Lindsay & Associates Limited (in liquidation) AK. 090505.
Inter-Continental Travel Limited (in liquidation) AK. 090521.
Ah Yek Cabinet Makers Limited (in liquidation) AK. 090546.
348 Marketing Company Limited (in liquidation) AK. 090570.
Whenuapai Construction Company Limited (in liquidation) AK. 090697.
Cascades Poolworld Limited (in liquidation) AK. 090707.
L.A. Buckley Limited (in liquidation) AK. 090732.
Heatheric Dairy Limited (in liquidation) AK. 090734.
R.J. Amer & Co Limited (in liquidation) AK. 090756.
Unilease Construction Limited (in liquidation) AK. 090838.
Lance Harrison Advertising Limited (in liquidation) AK. 090842.
Home Haulers Limited (in liquidation) AK. 090889.
Tractortechnc Importers (N.Z.) Limited (in liquidation) AK. 090962.
Harry Huijbregts Contracting Limited (in liquidation) AK. 091291.
Goodrose Foodmarket Limited (in liquidation) AK. 091327.
Francis Oram & Company Limited (in liquidation) AK. 091336.

Associated Entertainments Limited (in liquidation) AK. 091347.
Pentland Holdings Limited (in liquidation) AK. 091415.
Towers Development Limited (in liquidation) AK. 091421.
N.Z. Roofing Company Limited (in liquidation) AK. 091426.
Titan Enterprises Limited (in liquidation) AK. 091453.
Jenca Stud Farms Limited (in liquidation) AK. 091460.
M. & T. Ormsby Limited (in liquidation) AK. 091494.
R. Norton (Services) 1974 Limited (in liquidation) AK. 091558.
Auckland Organ Centre (1977) Limited (in liquidation) AK. 091574.
Douglas, Bowen Associates Limited (in liquidation) AK. 091589.
Floors and Linings Limited (in liquidation) AK. 091706.
Nominee Management Limited (in liquidation) AK. 091923.
Dayford Construction Coy. Limited (in liquidation) AK. 091951.
Lynn Holdings Limited (in liquidation) AK. 091980.
Northland Truck Services Limited (in liquidation) AK. 092034.
Murray Arnold Motors Limited (in liquidation) AK. 092066.
Julian Stainless Steel Limited (in liquidation) AK. 092127.
Jaynor Engineering Limited (in liquidation) AK. 092176.
Parkin Contractors Limited (in liquidation) AK. 092234.
Rodwyn Enterprises Limited (in liquidation) AK. 092257.
Hawke Jewellery Limited (in liquidation) AK. 092379.
Jacaranda Linen Centre Limited (in liquidation) AK. 092395.
Fraser & White Limited (in liquidation) AK. 092416.
Panmure Blinds Limited (in liquidation) AK. 092433.
Vernon J. Cooper (1974) Limited (in liquidation) AK. 092472.
J.W. Irvine Limited (in liquidation) AK. 092596.
Young Civil Engineering Limited (in liquidation) AK. 092675.
Norak Aviation Engineering Limited (in liquidation) AK. 092696.
W.J. Archibald (74) Limited (in liquidation) AK. 092745.
Kirkhorn Clothing Company Limited (in liquidation) AK. 092781.
Westmount Properties Limited (in liquidation) AK. 092845.
Vend Associated N.Z. Limited (in liquidation) AK. 092849.
Allan Jones Contractors Limited (in liquidation) AK. 092861.
Nelson Contractors Limited (in liquidation) AK. 092182.
B. Gordon Carriers Limited (in liquidation) AK. 093189.
Timbermillers Limited (in liquidation) AK. 093209.
Express Concrete Limited (in liquidation) AK. 093255.
Paul Sheary Carriers Limited (in liquidation) AK. 093293.
Tracks Press Company (N.Z.) Limited (in liquidation) AK. 093321.
Delta Contractors Limited (in liquidation) AK. 093369.
Moorgate Chemical Marketing Limited (in liquidation) AK. 093486.
The Kitchen Shop Limited (in liquidation) AK. 093516.
Modern Build Investments Limited (in liquidation) AK. 093606.
Printed Products Limited (in liquidation) AK. 093667.
Leprechaun Restaurant Limited (in liquidation) AK. 093699.
R.S. Pearce Limited (in liquidation) AK. 093877.
D.G. Creswell Electrical Services Limited (in liquidation) AK. 093888.
Eddie Yates Printers Services Limited (in liquidation) AK. 093917.
Budget Electrical Services Limited (in liquidation) AK. 093971.
East Tamaki Engineering Limited (in liquidation) AK. 094000.
Malexandra Enterprises Limited (in liquidation) AK. 094054.

Given under my hand at Auckland this 18th day of September 1992.

S. A. WAGG, Assistant Registrar of Companies.

ds9179

Ammo-Phos (NZ) Limited DN. 166165

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, Ewen Stewart Groves, 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 8th day of October 1992.

E. S. GROVES, Secretary.

ds9327

Autotechnic Services Limited

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, I propose to apply to the Registrar of Companies at Wellington for a declaration of dissolution of the company.

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

Dated this 9th day of October 1992.

P. L. AUSTIN, Director.

ds9329

K J & J C Duff Limited

Notice of Intention to Apply for Dissolution of the Company

Pursuant to Section 335A of the Companies Act 1955

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

Unless written objection is made to the Registrar within 30 days of the 10th day of October 1992 (the date this notice was posted in accordance with section 335A (3) (b) of the Companies Act), the Registrar may dissolve the company.

Dated this 10th day of October 1992.

J. C. DUFF, Secretary.

ds9331

Martyn Builders Limited CH. 124806

Notice of Intention to Apply for a Declaration of Dissolution

Pursuant to Section 335A of the Companies Act 1955

Notice is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, we, Woodnorth Joyce, chartered accountants, 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 date as the section may require, the Registrar may dissolve the company.

Dated this 9th day of October 1992.

WOODNORTH JOYCE, Chartered Accountants.

Note: The company is solvent and this action is part of a restructuring of our client's affairs.

ds9332

Notice of Application for Declaration of Dissolution

In the matter of section 335A of the Companies Act 1955, and in the matter of an application by **Halsbury Properties Limited** (hereinafter called "the company"):

Notice is hereby given that Ronald G. Sands, chartered accountant of Auckland, proposes to apply to the Registrar of Companies for a declaration of dissolution of the company by reason of the fact the company has ceased to operate and has disclosed all its debts and liabilities.

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

Dated this 7th day of October 1992.

R. G. SANDS, Care of Jaggar-Smith & Partners, Chartered Accountants.

ds9212

Houhora Avocados Limited

Notice of Intention to Apply for Dissolution of the Company

Pursuant to Section 335A of the Companies Act 1955

I, Mark Brian Sheffield, of 501 Riddell Road, Glendowie, director of Houhora Avocados Limited, hereby give notice that I intend to apply to the District Registrar of Companies at Auckland for a declaration of dissolution of the company and, unless there are written objections lodged with the District Registrar of Companies within 30 days of the date of this notice, the company will be dissolved.

Dated at Auckland the 30th day of September 1992.

M. B. SHEFFIELD, Director.

ds9191

Taranaki Vehicle Auctions Limited

Notice of Intention to Apply for Dissolution of the Company

Pursuant to Section 335A of the Companies Act 1955

I, Alan R. Inch of New Plymouth, director of Taranaki Vehicle Auctions Limited, hereby give notice that pursuant to section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies for a declaration of dissolution of the company and that unless written objection is made to the Registrar within 30 days of the date this notice was posted, the Registrar may dissolve the company.

A. R. INCH, Director.

ds9192

Notice of Intention to Apply for Dissolution of the Company

In the matter of the Companies Act 1955, and in the matter of **Hi-Line International Limited** at Rangataua:

Notice is given that Hi-Line International Limited, proposes to apply to the Registrar of Companies for a declaration of dissolution of the company and that, unless written objection is made to the Registrar within 30 days of the date of this notice, the Registrar may dissolve the company.

Dated this 13th day of October 1992.

HARRIS TANSEY & HARVEY, Solicitors.

53 Seddon Street, Raetihi.

ds9276

G.W. & D.A. Preest Limited HN. 436040**Notice of Intention to Apply for Dissolution of the Company***Pursuant to Section 335A of the Companies Act 1955*

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

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

Dated this 29th day of September 1992.

D. A. PREEST, Secretary.

ds9277

Barry Bennett Limited**Notice of Intention to Apply for Dissolution of the Company***Pursuant to Section 335A of the Companies Act 1955*

Notice is hereby given that in accordance with the provisions of section 335A of the Companies Act 1955, I propose to apply to the Registrar of Companies at Nelson 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 in accordance with section 334A (3) (b) of the Companies Act 1955, the Registrar may dissolve the company.

Dated this 5th day of October 1992.

B. W. BENNETT, Director.

ds9189

CHANGE OF COMPANY NAME

Notice is hereby given that the following name changes have been entered on the Register of Companies at Napier:

<i>Former Name</i>	<i>New Name</i>	<i>Company No.</i>	<i>Date of Change</i>
Chipz Fast Foods (NZ) Limited	Ashley Church Project Services Limited	NA. 431088	2/9/92
Forbes Plumbing Limited	Morris & Bailey Plumbing Limited	NA. 360344	2/9/92
J K & B M Simpson Limited	J K Simpson Limited	NA. 291072	2/9/92
Maraenui Wool and Childswear Limited	Mercer Distribution Limited	NA. 165648	3/9/92
Blue Moki Holdings No 20 Limited	Bruns Charter Services Limited	NA. 543654	7/9/92
Blue Moki Holdings No 16 Limited	Commercial Hotel (Waipawa) Limited	NA. 538455	8/9/92
Nicols Transport (1979) Limited	Huarakau Orchard Limited	NA. 152684	10/9/92
Jim Etheridge Limited	Toohy's Bakery Limited	NA. 160058	11/9/92
Shelfish No 215 Limited	Xtend Fashion Direct Company Limited	NA. 532264	11/9/92
Heretaunga Shelf (No 13) Limited	Valley Transport Limited	NA. 552963	15/9/92
Cullinane Abraham Shelf Twenty Five Limited	JPM Management Limited	NA. 544859	16/9/92
Warren Street Shelf No. 18 Limited	Dee Bee Holdings Limited	NA. 553857	16/9/92
Hillwell Limited	Hillwell Orchards Limited	NA. 549366	18/9/92
Shona F Bailey Limited	Des Rawcliffe Limited	NA. 208370	29/9/92

J. A. MASTERS, Assistant Registrar of Companies.

cc9176

Notice is hereby given that the following name changes have been entered on the Register of Companies at Wellington:

<i>Former Name</i>	<i>New Name</i>	<i>Company No.</i>	<i>Date of Change</i>
Avalon Textile Waste Company (1985) Limited	T.E. Holdings Limited	WN. 286807	29/9/92
R & J Marshall Limited	Gateway Energy Centre Limited	WN. 038987	29/9/92
Photo File Limited	New Zealand Production Services Limited	WN. 330719	28/9/92
C J & J G Self Limited	Self Cars Nelson Limited	WN. 322234	28/9/92
Pitloch Holdings Limited	Panda Cleckheaton Wools (N.Z.) Limited	WN. 300777	28/9/92
Trafford Renier & Associates Limited	Trafford Design Associates Limited	WN. 348771	25/9/92
Fanselow Moody Systems Limited	Fanselow Systems Limited	WN. 417896	24/9/92
W.E. & J.E. Milham Limited	Computer Village Limited	WN. 032398	21/9/92
Exploration Properties Limited	The Pier Limited	WN. 462311	9/9/92
W.E. & J.E. Milham Limited	Computer Village Limited	WN. 032398	21/9/92
Fanselow Moody Systems Limited	Fanselow Systems Limited	WN. 417896	24/9/92
Rivolet Investments Limited	Orleans Cafe Bar Palmerston North Limited	WN. 552763	28/9/92
Commercial Joinery (1986) Limited	Commercial Joinery Wellington Limited	WN. 317866	1/10/92
Dome Holdings Limited	Golden Gragon (NZ) Limited	WN. 552656	1/10/92
Reality Design Limited	D.L.M. Campaign Limited	WN. 553359	23/9/92

S. J. REWETI, Assistant Registrar of Companies.

cc9177

Notice is hereby given that the following name changes have been entered on the Register of Companies at Nelson:

<i>Former Name</i>	<i>New Name</i>	<i>Company No.</i>	<i>Date of Change</i>
The Moving Company (NZ) Limited	Clicall Holdings Limited	NN. 522197	10/9/92
Bill Pegg (1989) Limited	G Z Canvas & Upholstery Limited	NN. 404022	28/5/92
Rataul & Bedi Limited	Sherazad (Nelson) Limited	NN. 359152	14/9/92
Allane (No 10) Limited	Nelson Flight Centre Limited	NN. 553088	15/9/92

Former Name	New Name	Company No.	Date of Change
Rod & Gun Outfitters Limited	Rod & Gun Shop Limited	NN. 278821	17/9/92
October Enterprises (No 9) Limited	G R Pitman Limited	NN. 500767	22/9/92
Harema Holdings Limited	Kiwi Huff Limited	NN. 514637	22/9/92
Kiwi Huff Limited	Jaydor Holdings Limited	NN. 168897	21/9/92
Glastids Holdings Limited	A G R Holdings Limited	NN. 556463	21/9/92
T J International Limited	Seafaris Limited	NN. 493939	30/9/92
Applied Data Systems Limited	Career Fashion Limited	NN. 169327	29/9/92

A. BELL, Assistant Registrar of Companies.

cc9284

Notice is hereby given that the following name change has been entered on the Register of Companies at Blenheim:

Former Name	New Name	Company No.	Date of Change
Roseyre Farm Limited	Insect Technologies South Limited	BM. 131235	24/9/92

L. J. MEEHAN, District Registrar of Companies.

cc9240

Notice is hereby given that the following name changes have been entered on the Register of Companies at Christchurch:

Former Name	New Name	Company No.	Date of Change
City Equities Limited	Hunter Lounge Suites Limited	CH. 311959	7/9/92
Blenheim Equities Limited	City Equities Limited	CH. 328007	7/9/92
Countdown Foodmarkets Limited	Roscoff Corporation Limited	CH. 140861	4/9/92
Ultra Vez Limited	SBS Vez Limited	CH. 462891	7/9/92
Spence Rush Holdings Limited	Spence Rush Construction Limited	CH. 541284	3/9/92
Grainlamb N.Z. Limited	Judith Malcolm (1991) Limited	CH. 417709	7/9/92
Sissons Road Properties Limited	The Mountain Bike Adventure Company Limited	CH. 526190	10/9/92
Sason Teknik Limited	Cellar Management Limited	CH. 137772	15/9/92
Stoneybrook Orchards Limited	G.H. Vaughan Limited	CH. 136575	14/9/92
Cebus Architects Limited	Ross Megget Architects Limited	CH. 436214	16/9/92
G.B. & K.Y. Palmer Transport Limited	P & D Transport Limited	CH. 452384	15/9/92
Little Oak Limited	Southern Acorn Limited	CH. 554280	17/9/92
Wilsons Products Christchurch Limited	Wilsons Chemicals Limited	CH. 112969	31/8/92
Merlaw Contessa Limited	Granny May's Management (NZ) Limited	CH. 139773	18/9/92
P.W. O'Donnell Limited	Summit Homes Limited	CH. 512299	22/9/92
Sambir No. 23 Limited	Homeway Developments Limited	CH. 552392	21/9/92

L. A. SAUNDERS, District Registrar of Companies.

cc9285

Notice is hereby given that the following name change has been entered on the Register of Companies at Invercargill:

Former Name	New Name	Company No.	Date of Change
Mainline Haulage (1989) Limited	Avoca Estates Limited	IN. 418215	21/9/92

H. E. FRISBY, Assistant Registrar of Companies.

cc9302

CESSATION OF BUSINESS IN NEW ZEALAND

The Flying Tiger Line Inc.

Notice of Ceasing to Carry on Business in New Zealand

Notice is given, pursuant to section 405 (2) of the Companies Act 1955, that The Flying Tiger Line Inc., a company incorporated in Delaware, U.S.A., has ceased to trade in New Zealand and will cease to have a place of business in New Zealand.

C. B. RAMPTON, Agent for the Company.

cb9251

CRA Exploration Pty Limited

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 3 months after the first publication of this notice in the *New Zealand Gazette*, the company will cease to have a place of business in New Zealand.

RUDD WATTS & STONE, Solicitors.

Wellington.

cb8685

Atlas Air Australia Pty Limited**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 30th day of September 1992, the company will cease to have a place of business in New Zealand.

For and on behalf of the company:

PRICE WATERHOUSE, Chartered Accountants.

Auckland.

cb8686

Plate Glass & Shatterprufe Industries (Australia) Pty Limited**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 30th day of September 1992, the company will cease to have a place of business in New Zealand.

Dated the 23rd day of September 1992.

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

cb8812

CRA Exploration Pty Limited**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 3 months after the first publication of this notice in the *New Zealand Gazette*, the company will cease to have a place of business in New Zealand.

RUDD WATTS & STONE, Solicitors.

Wellington.

cb8813

Sherlane Pty Limited**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 30th day of September 1992, the company will cease to have a place of business in New Zealand.

Dated the 28th day of September 1992.

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

cb8841

Sherwin-Williams International Company**Notice of Intention to Cease to Have a Place of Business in New Zealand**

Notice is hereby given, pursuant to section 405 (2) of the Companies Act 1955, that Sherwin-Williams International Company, a company incorporated in the State of Delaware, United States of America, and having a place of business in New Zealand at Wellington, intends to cease to have a place of business in New Zealand as from the 31st day of December 1992.

L. E. STELLATO, Director.

cb9008

Newmont Proprietary Limited

Notice is hereby given pursuant to section 405 (2) of the Companies Act 1955, that Newmont Proprietary Limited, a company incorporated in Delaware, United States of America, but having a place of business in New Zealand, will cease to have a place of business in New Zealand as from 28 February 1993.

J. G. R. McLEAN, Solicitor to the Company.

cb9344

OTHER**Notice of Dividend**

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

First and Final Dividend:

Hawke Investment Corporation Limited, 0.047 cents in the dollar.

Second and Final Dividend:

Foxton Fries (Man) Limited, 10.21 cents in the dollar, making a total dividend paid of 15.21 cents.

Dividends under \$10 will not be paid unless requested in writing.

Officer for Inquiries: J. A. Masters.

G. C. J. CROTT, Official Assignee.

Commercial Affairs Division, Private Bag 6001, Napier.

ot9290

Reduction of Share Capital

In the matter of section 76 of the Companies Act 1955, and in the matter of **Laserstream Cutting Limited**:

Take notice that in the High Court at Auckland on the 30th day of September 1992, before the Honourable Justice Anderson, an order was made and registered with the Registrar of Companies on the 30th day of September 1992, confirming the reduction of capital in Laserstream Cutting Limited and such reduction passed by a special resolution dated the 26th day of February 1992, thereby reducing the capital of the applicant from \$700,000 to \$400,000.

The Court further ordered that the notice of registration of this order confirming the reduction of capital be advertised on one occasion in the *New Zealand Gazette* and the *New Zealand Herald*.

CHAPMAN TRIPP SHEFFIELD YOUNG, Solicitors for the Applicant.

ot9338

Land Transfer Act Notices

I hereby give notice of my intention to issue new or provisional instruments of title in place of those declared lost and described in the Schedule below upon the expiration of 14 days from the date of this publication.

Schedule

(Certificate of title reference unless otherwise stated; registered proprietors name; application number.)

1. 18A/179 and 7D/516; Albert Motor Lodge Limited; B. 256971.1.
2. 594/111, 595/69 and 595/70; Wellington Hospital Board; B. 256418.1.
3. 592/30; The Manawatu District Council; B. 257019.1.
4. 225/65; Vinson Edward Good and Dorothy Steel Good; B. 256285.1.
5. F2/1418; Nicolaas Franciscus Emke and Markaretta Miriama Emke; B. 257557.1.
6. 22A/908 and 22A/909; Richard Neal Shute; B. 257587.1.

Dated at the Wellington Land Registry Office this 8th day of October 1992.

W. R. MOYES, District Land Registrar.

119267

Application having been made under No. B. 256874.2, notice is hereby given of my intention upon the expiration of 1 calendar month from the date of the *New Zealand Gazette* containing this notice to notify upon the register and upon the outstanding instruments of title the re-entry by Hanley Holdings Limited as lessor upon all that parcel of land containing 7571 square metres, more or less, situate in the Wanganui District, being Lots 3, 4 and 5 on Deposited Plan 48921, comprised in certificates of title 20D/369, 370 and 371, held under lease B. 145963.3 by Michael Charles Dobbs and Maryann Dobbs.

Dated at the Wellington Land Registry Office this 10th day of October 1992.

W. R. MOYES, District Land Registrar.

119268

Notice is hereby given that a certificate of title will be issued in the name of the applicant for the parcels of land hereinafter described under Part I of the Land Transfer Amendment Act 1963, unless a caveat is lodged forbidding same before the expiration of 1 month from the date of publication of this notice in the *Gazette*.

Application: 8686.

Applicant: Rose Nanetta Fell, widow of Whangaroa.

Land: All that part of Allotment 52, Parish of Kaeo, more particularly shown as part Lot 1 on Land Transfer Plan 145085, comprised in certificate of title 764/238 (North Auckland Registry). *Appurtenant to:* A right of way over part Allotment 52, Parish of Kaeo (Deeds Index I.H. 806) granted by Conveyance 117604.

Dated at Auckland this 22nd day of September 1992.

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

119269

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 12B/103 in the names of Frances Margaret Cossey, Stuart James Darroch and Norma Jane Darroch, moteliers, all of Auckland, and memorandum of mortgage C. 347346.2 affecting the aforesaid land whereby United Bank Limited is the mortgagee. Application C. 416376.1.

Memorandum of mortgage B. 916798.4 affecting the land in certificate of title 74B/84 whereby The Housing Corporation of New Zealand, is the mortgagee. Application C. 417206.1.

Certificate of title 1901/89 in the names of Toko Phillips, labourer of Auckland and Hazel Phillips, his wife. Application C. 417489.1.

Certificate of title 2024/94 in the names of Robert John Pender, electrician of Auckland and Sandra Margaret Pender, his wife. Application C. 417551.1.

Certificate of title 41D/157 in the names of Alexander Edward Muir, company director of Auckland and Nola Gwladys Muir, his wife. Application C. 417560.1.

Memorandum of lease A. 145851 affecting the land in certificate of title 9A/1125 whereby Frederick James Malcolm Palmer, is the lessee. Application C. 417606.1.

Memorandum of lease A. 246036 affecting the land in certificate of title 12D/78 whereby Mary Josephine Vause, as survivor (of the late George Alfred Vause, compositor of Auckland), is the lessee. Application C. 417616.1.

Certificate of title 50A/169 in the name of Miriam Marie Goodyear-Smith, married woman of Auckland and memorandum of lease 796166.3 affecting the aforesaid land whereby the said Miriam Marie Goodyear-Smith, is the lessee. Application C. 417643.1.

Memorandum of lease 149990.3 affecting the land in certificate of title 27A/212 whereby Pamela Joy Dawson, is the lessee. Application C. 418154.1.

Certificate of title 17A/1332 in the names of Geoffrey Edward Chamberlain, student of Auckland and Jennifer Edith Chamberlain, his wife. Application C. 418294.1.

Memorandum of lease 510032.3. affecting the land in certificate of title 56B/543 whereby Peter Thomas Millar, is the lessee. Application C. 418680.1.

Certificate of title 16A/845 in the name of Eve Wilhelmina Van Werven, post office worker of Auckland and memorandum of lease A. 376958 affecting the aforesaid land whereby the said Eve Wilhelmina Van Werven, is the lessee. Application C. 418706.1.

Certificate of title 1870/54 in the names of Warren Manfred Walker, refrigerator serviceman of Auckland and Noeline Alice Walker, his wife. Application C. 418823.1.

Certificate of title 45C/424 in the names of Phyllis Jean Hamilton, widow of Auckland and memorandum of lease 676204.2 affecting the aforesaid land whereby the said Phyllis Jean Hamilton, is the lessee. Application C. 419218.1.

Certificate of title 525/64 in the name of Violet Alice Thomason as survivor (of the late Croydon Vernon Thomason, civil servant of Whangarei). Application C. 419265.1.

Dated this 7th day of October 1992 at the Land Registry Office at Auckland.

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

119298

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 49/191 in the name of The Clutha District Council, memorandum of lease 490386/4 affecting certificate of title 49/191 whereas The Clutha District Council is the lessor and Graeme Fotheringham Keown and David Reece Keown, are the lessees. Application 814826.

Certificate of title 203/76 in the name of Doris Mary Hodson. Application 814844.

Dated at the Land Registry Office, Dunedin this 7th day of October 1992.

I. F. TONGA, District Land Registrar.

119270

Evidence of the loss of the instruments described in the Schedule having been lodged with me together with applications for the issue of new certificates of title and a provisional copy of renewable lease 28B/35, 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 reference unless otherwise stated; registered proprietors name; application number.)

20K/80; Alan David Lamont and Suzette Lamont; A. 17162.1.

508/19; Alison Maud Stevenson; A. 17296.1.

28B/35; Thomas James Dalzell Weaver; A. 16617.1.

Dated at Christchurch this 8th day of October 1992.

S. C. PAVETT, District Land Registrar.

119271

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

Schedule

Certificate of title 172/1 containing 24.4430 hectares, being part Section 33, Block I, Winton Hundred, in the name of The Winton Agricultural and Pastoral Association. Application 201246.

Dated at Invercargill this 8th day of October 1992.

J. VAN BOLDEREN, District Land Registrar.

119299

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

Schedule

Certificate of title 6D/365 containing 719 square metres, being Lot 5 and part Lot 4, Deposited Plan 729 and lease 092793.1. of Flat 1, Deposited Plan 11054 in the name of John Frederick Ericson, retired of Invercargill, and memorandum of lease 092793.1. for Flat 1, Deposited Plan 11054 over the land in C.T. 6D/365 in the name of John Frederick Ericson, as lessee. Application 202194.1.

Dated at Invercargill this 5th day of October 1992.

J. VAN BOLDEREN, District Land Registrar.

119178

The certificate's of title, mortgage and renewable leases described in the Schedule below having been declared lost,

notice is given of my intention to issue new certificates of title, dispense with production of mortgage for the purposes of registering a discharge thereof and to issue provisional renewable leases upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Schedule

Certificate of title 110/11 for 17.9073 hectares, more or less, being Section 55, Block IV, Patutahi Survey District, in the name of Alexander Stuart and David Richard Briant, farmers, both of Patutahi. Application 189227.1.

Renewable lease 2C/445 for 195.0534 hectares, more or less, being Section 8, Block VIII, Mangaoporo Survey District, in the name of Hune Poi, farmer of Tikitiki, as lessee. Application 189259.1.

Certificate of title 3A/1164 for 1.2141 hectares, more or less, being Lot 3, D.P. 2049, in the names of Brian Redvers Richards, carrier of Gisborne, and Helen Margaret Richards, his wife.

Memorandum of mortgage 160937.5 affecting all the land in certificate of title 3A/1164, under which Brian Redvers Richards and Helen Margaret Richards, are the mortgagors and General Finance Limited is the mortgagee. Application 189374.1.

Renewable lease 5A/679 for 4072 square metres, more or less, being Section 65, Town of Ormond, in the name of the Ormond Tennis Club Incorporated, as lessee. Application 189387.1.

Dated at the Land Registry Office, Private Bag 7005, Gisborne this 5th day of October 1992.

N. L. MANNING, Principal Assistant Land Registrar.

119218

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

Schedule

Certificate of title 3D/1181 in the names of Fred Unsworth, builder of Rotorua and Lesley Joyce Unsworth, his wife. Application B. 104877.

Certificate of title 3A/1441 in the names of Don Hohepa (m) and Te Whaea Hohepa (f). Application B. 105560.1.

Memorandum of lease S. 652431 affecting the land in certificates of title 16D/1317 and 26C/1392 whereby Ronald Alexander Leng, medical practitioner of Hamilton, is the registered proprietor and lessee. Application B. 105226.1.

Memorandum of lease H. 016223.2 affecting the land in certificates of title 17D/978 and 21D/139 whereby Moana Manihera, shorthand typist of Hamilton, is the registered proprietor and lessee. Application B. 105340.2.

Certificate of title 35D/744 in the name of Catley Bros. Limited. Application B. 102612.1.

Certificate of title 949/216 in the names of William Bain, builder and Maria Dawn Bain, credit controller ($\frac{1}{2}$ share jointly) and Peter Lawrence Shapland, accountant ($\frac{1}{2}$ share), all of Hamilton, as tenants in common in the said shares. Application B. 105900.1.

Dated at Hamilton this 8th day of October 1992.

M. J. MILLER, District Land Registrar.

119300

The instruments of title described below 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.

Certificate of title G1/1448 in the name of Fenton Tanner Rendell, orchard worker of Hastings, and memorandum of

mortgage 538567.3, affecting the land in certificate of title G1/1448, wherein Southern Cross Building Society is the mortgagee. Application 579045.1.

Dated at Napier this 5th day of October 1992.

R. I. CROSS, District Land Registrar.

lt9211

Charitable Trusts Act Notices

Notice of Approval of a Scheme Under Part III of the Charitable Trusts Act 1957

Notice is hereby given that the application by **Presbyterian Support Services (Northern)**, as trustee of the will of **Frances Laura Cribb**, late of Thames, workperson, deceased, for approval of scheme under Part III of the Charitable Trusts Act 1957, varying the terms of the will under which the farm property at Puriri, Thames, known as "the Cribb Memorial Home" (being part of the deceased's residuary estate) is held, was heard in the High Court at Auckland on Monday, the 21st day of September 1992.

Under the will, the Cribb Memorial Home is to be held for the purpose of a residential home and the endowment thereof for poor and needy children under the care of the trustee so that they may be maintained, clothed and educated and given a start in life and for the further purpose of training the older boys and girls in dairy farming and the care of farming stock.

Under the scheme now approved, the trustee has a discretionary power to sell the Cribb Memorial Home and farm property and the live and dead stock thereon if, in the opinion of the trustee, it will be beneficial to do so, and to invest the proceeds of sale or to expend the proceeds of sale of the farm or of any investment derived therefrom in furthering the purpose of the child and family services of the trustee in whatsoever way or ways the trustee shall at any time and from time to time consider to be most advantageous.

R. A. MACDONALD, Deputy Registrar of the High Court.

Auckland.

ct9187

Tangiwai Christian Charitable Trust (in liquidation)

Notice of Resolution for Voluntary Winding Up and Appointment of Liquidator

Pursuant to Section 269 of the Companies Act 1955

Notice is hereby given that by a duly signed entry in the minute book of the above-named trust on the 15th day of July 1992, the following resolutions were passed by the trust namely:

1. Notice of intention to move a resolution for the winding up of the trust having been given to each of the trustees pursuant to rule 23 (a) of the trust on the 15th day of April 1992, that effective from the 15th day of July 1992, it is unanimously resolved that the trust be wound up, pursuant to rule 23 (a) as the trust is no longer able to trade and pay its debts and liabilities.

2. That the trust appoint Alan Arthur Millar of Invercargill, chartered accountant and Christopher James Shaw of Invercargill, chartered accountant to be the liquidators of the trust pursuant to the provisions of the Charitable Trusts Act 1957, by adopting the Companies Act 1955 Winding Up Rules.

Notice is hereby given that by a duly signed entry in the minute book of the above-named trust on the 15th day of August 1992, the following resolution was passed by the trust namely:

That the resolution to wind up the trust by reason of its inability to pay its debts and liabilities made on the 15th day of July 1992, be confirmed in accordance with rule 23 (b) of the Trust Deed being dated the 22nd day of May 1987, and the terms of that resolution be confirmed.

As stated above the trust is to be wound up pursuant to the provisions of the Charitable Trust Act 1957, by adopting the Companies Act 1955 Winding Up Rules. In accordance with these rules, the liquidator will be confirmed at a meeting of creditors to be called at a later date.

Dated this 9th day of October 1992.

A. A. MILLAR, Liquidator.

ct9346

Incorporated Society Act Notices

Notice is hereby given that the following name change has been entered on the Register of Incorporated Societies at Christchurch:

<i>Former Name</i>	<i>New Name</i>	<i>Society No.</i>	<i>Date of Change</i>
South Canterbury Lawn Tennis Association (Incorporated)	Tennis South Canterbury Limited	CH. I.S. 219337	28/9/92

C. M. HOBBS, Assistant Registrar of Incorporated Societies.

189174

Notice is hereby given that the following name change has been entered on the Register of Incorporated Societies at Hokitika:

<i>Former Name</i>	<i>New Name</i>	<i>Society No.</i>	<i>Date of Change</i>
Westland Road Safety Council Incorporated	West Coast Road Safety Council (Incorporated)	HK. I.S. 319611	18/9/92

M. J. O'BRIEN, Assistant Registrar of Incorporated Societies.

189175

Declaration of the Assistant Registrar Revoking Dissolution of Society

I, Luisa Tui, Assistant Registrar of Incorporated Societies, hereby declare that, as it has been made to appear to me that the declaration dissolving the under-mentioned society ought to be revoked, the said declaration is hereby revoked accordingly, pursuant to section 28 (3) of the Incorporated Societies Act 1908:

The Whangarei Saloon and Stock Car Club Incorporated
AK. I.S. 224818.

Dated at Auckland this 8th day of October 1992.

L. TUI, Assistant Registrar of Incorporated Societies.

189301

