

New Zealand Gazette

WELLINGTON: THURSDAY, 4 MAY 2006

CONTENTS

COMMERCIAL

Bankruptcy Notices	1016
Company Notices —	
Appointment and Release of Receivers / Managers	1017
Appointment and Release of Liquidators	1018
Meetings and Last Dates by Which to Prove Debts or Claims	1024
Removals	1024
Cessation of Business in New Zealand	None
Applications for Winding Up / Liquidations	1028
Partnership Notices	None
Other	1033
Land Transfer / Joint Family Homes Notices	1035
Charitable Trusts Notices	1036

Friendly Societies and Credit Unions Notices	None
Incorporated Societies Notices	1036
General Notices	None

GOVERNMENT

Vice Regal	1037
Parliamentary Notices	None
Private Bills	None
Departmental Notices	1037
Authorities and Other Agencies of State Notices	1043
Land Notices	1043
Regulation Summary	1050
General Section	None
Deadlines	1050
Index	1050

USING THE GAZETTE

The *New Zealand Gazette*, the official newspaper of the Government of New Zealand, is published weekly on Thursday. Publishing time is 4.00 p.m.

Closing time for lodgement of notices under the Companies, Partnership, Insolvency and Land Transfer Acts is 12.00 midday on Monday (except where that day is a public holiday, in which case the deadline will be 12.00 midday on the last working day of the preceding week).

All other notices must be lodged at the *New Zealand Gazette* office by 12.00 midday, Tuesday, in the week of publication.

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

Notices may be submitted by email, facsimile or post. Dates and proper names should be shown clearly.

A covering instruction setting out requirements should accompany all notices, but the *New Zealand Gazette* reserves the right to apply its in-house style.

Notices for publication and related correspondence should be addressed to:

New Zealand Gazette
 Department of Internal Affairs
 P.O. Box 805
 Wellington
 Telephone: (04) 470 2930 / (04) 470 2931
 Facsimile: (04) 470 2932
 Email: gazette@parliament.govt.nz

Cancelled Notices

Notices cancelled after being accepted for publication will be subject to a charge of \$55.00 to cover setting up and deleting costs. The deadline for cancelling notices is 12.00 midday on Wednesdays.

Advertising Rates

The following rate applies for the insertion of all notices in the *New Zealand Gazette*: 40c per word/number.

Customers will be invoiced in accordance with standard commercial practices.

Advertising rates are not negotiable.

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

Other editions of the *New Zealand Gazette*

Customs Edition – Published weekly on Tuesday.

Special Editions, Professional & Trade Lists and Supplements – Published as and when required.

Availability

All editions are available on subscription from the New Zealand Gazette Office, Department of Internal Affairs, P.O. Box 805, Wellington (telephone: (04) 470 2930), or over the counter at the following locations:

Bennetts Bookshops Limited

Bennetts Government Bookshop, Bowen House, Lambton Quay, **Wellington**.

Whitcoulls, Centreplace Mall, Bryce Street, **Hamilton**.

Whitcoulls/Bennetts on Broadway, 38-42 Broadway Avenue, **Palmerston North**.

Bennetts University Bookcentre, Massey University, **Palmerston North**.

Whitcoulls, 111 Cashel Street, **Christchurch**.

Whitcoulls, 143 George Street, **Dunedin**.

New Zealand Gazette editions and a search-by-notice facility are also available on the web site:

www.gazette.govt.nz

Bankruptcy Notices

In Bankruptcy

The following persons were adjudicated bankrupt on the dates and times below:

10 April 2006

Bartle, Michael James, photographer, of 3 Allan Street, Rotorua, at 2.25 p.m.

21 April 2006

Bidois, Polly Parehuka Rikiti, of 46 Cook Street, Gate Pa, Tauranga, at 12.20 p.m.

Chambers, Jason Boyd, of 38 Franklin Road, Ponsonby, Auckland, at 12.25 p.m.

Chisholm, Amanda Jane, beneficiary, of 2/292A Lyttelton Street, Spreydon, Christchurch, at 3.00 p.m.

Cooper, Shane David, electrician, of 242 Forrest Hill Road, North Shore, Auckland, at 1.35 p.m.

Cording, Marama Ann, beneficiary, of 63J Tawa Street, Gonville, Wanganui, at 11.50 a.m.

Cottle, Phillip Jack, unemployed, of 2B/25 Maclean Street, Paraparaumu Beach, at 2.02 p.m.

Grigg, Brent James, car painter, of 51A Park Road, Glenfield, Auckland, at 3.29 p.m.

MacGregor, Angela Tracey, of 14 Vanderbilt Place, Tauranga, at 9.59 a.m.

McConville, Grant Stuart, sales consultant, of 14 Vanderbilt Place, Tauranga, at 9.58 a.m.

Rare, Dwaine Jason, furniture remover, of 1 Granny Tarr Street, Gisborne, at 9.44 a.m.

Roberts, Brent John, labourer, of 21A Hilton Street, Kaiapoi, Christchurch, at 4.40 p.m.

Smith, Sandra Rosemary, beneficiary, of 37A St Johns Street, Woolston, Christchurch, at 2.45 p.m.

24 April 2006

Avery, Joshua Robert, horticulturist, of 36 Drake Street, New Plymouth, at 4.45 p.m.

Baker, John William Bernard, beneficiary, of 5/330 Montreal Street, Christchurch, at 3.40 p.m.

Boydchase, Annalisa Karan, of 45B Langstone Street, Welcome Bay, Tauranga, at 12.05 p.m.

Clout, Gilbert, electrician, of 1 Waitui Crescent, Waiwhetu, Lower Hutt, at 3.25 p.m.

Court, Michael Dreadon, painter, of 78A Long Drive, St Heliers Bay, Auckland, at 1.19 p.m.

Dickson, Raymond Michael, of 16 Haunui Road, Pukerua Bay, Wellington, at 10.27 a.m.

Fahey, Jason, of 7 Terrace Road, Reikorangi, Waikanae, at 10.19 a.m.

Fenn, Kerry Douglas, builder, of 189 Whites Line East, Lower Hutt, at 10.28 a.m.

Fiti, Faletuiga, beneficiary, of 84 Brown Street, Invercargill, at 11.25 a.m.

Frazer, Nigel Leonard, salesperson, of 2/23 Berwyn Avenue, Takanini, Auckland, at 1.32 p.m.

Gallagher, Neil Samuel, hammer hand, of 46 Pembroke Street, Avonside, Christchurch, at 11.31 a.m.

Gates, Joseph Edward, block layer, of 52 Stewart Drive, Newlands, Wellington, at 10.07 a.m.

Haapu, Gloria Kororia, bus driver, of 4 Rintoul Grove, Stokes Valley, Lower Hutt, at 10.29 a.m.

Jones, Nigel Harry, unemployed, of 15 Kervil Avenue, Te Atatu Peninsula, Waitakere City, Auckland, at 10.17 a.m.

Kunda, Gnanaprasham, company director, of 21 Bruce Avenue, Brooklyn, Wellington, at 10.31 a.m.

Lepper, Debbie Anne (also known as **Prince-Twomey, Debbie Anne**), caregiver, of 42 Francis Road, Paraparaumu Beach, at 3.26 p.m.

Lucas, Daniel Anthony, unemployed, of 23 Pennant Street, Dunedin, at 12.45 p.m.

Matthews, Wayne Daniel, unemployed, of 58 Seddon Crescent, Napier, at 12.55 p.m.

Mowat, Cheryl Jennifer, teacher aide, of 97 Penney Avenue, Mt Roskill, Auckland, at 2.20 p.m.

Nicholas, Robert William, painter, of 10A Bull Avenue, Wainuiomata, Wellington, at 10.17 a.m.

Rao, Vamalla, company director, of 21 Bruce Avenue, Brooklyn, Wellington, at 10.32 a.m.

Sampson, Henry Anthony, company director, at 10.14 a.m.

Samson, Kym Eiola, support worker, of 57 Hocken Street, Kenmure, Dunedin, at 2.24 p.m.

Smith, Martin Thomas, plumber, of 28 Pembroke Road, Northland, Wellington, at 10.33 a.m.

Snow, Kerol John, beneficiary, of 6 Mattingley Street, Aranui, Christchurch, at 3.50 p.m.

Thompson, Peter Robert, businessman, of 228 Oriental Parade, Wellington, at 10.21 a.m.

Warne, Craig Alexander, builder, of 37B Cortina Avenue, Johnsonville, Wellington, at 10.25 a.m.

Williams, Shaun Michael Desmond Philip De Neru, of 1/8 Rixon Grove, Mt Victoria, Wellington, at 10.18 a.m.

26 April 2006

Baker, Murray Carle, self-employed, of 23 Armour Place, Napier, at 10.09 a.m.

Balderstone, John William, proprietor, of Moirs Hill, Main Road, Warkworth, at 10.34 a.m.

Baldwin, Desmond James, of 977 East Coast Road, Torbay, Auckland, at 12.00 midday.

Eru, Kelvin, wallboard stopper, of 18 Walton Road, Paraparaumu, at 10.19 a.m.

Hart, Richard William, unemployed, of 3/14 Quinn Grove, Porirua, Wellington, at 1.10 p.m.

Hutton, Jonathan Bart, company director, of 29 Malvers Place, Browns Bay, Auckland, at 11.10 a.m.

Ismail, Mohammed, of 46 Wiltshire Place, Howick, Auckland, at 10.37 a.m.

Jarvis, Natalie Louise, customer service representative, of 4/14 Rotherham Street, Riccarton, Christchurch, at 4.40 p.m.

Macrae, Christopher Farquhar, unemployed, of 72 Main Road, Otautau, at 2.00 p.m.

Manzenares, Phillip Anthony, bricklayer, and **Manzenares, Deborah Katherine**, homemaker, both of 253D Kiripaka Road, Tikipunga, Whangarei, at 12.50 p.m.

McInnarney, Brian Douglas, salesman, of 327 Upper Belvedere Road, Carterton, at 10.30 a.m.

Morris, Atele June, phlebotomist, of 60 Line Road, Glen Innes, Auckland, at 2.26 p.m.

O'Regan, Kathy Amy, administrator, of 105A Tiroroa Avenue, Te Atatu South, Auckland, at 11.05 a.m.

Rock, Aja Christine, company director, of 49 Ohinerau Street, Remuera, Auckland, at 11.26 a.m.

Sauni, Aaron Tauvela, of 6 Donnell Avenue, Mangere, Auckland, at 10.29 a.m.

Spalding, Barry Charles, unemployed, of 27 Dryden Street, Grey Lynn, Auckland, at 12.50 p.m.

Webster, Theron Patrick, self-employed, of 18 Roseman Avenue, Mt Roskill, Auckland, at 11.12 a.m.

Whippy, Hugh, beneficiary, of 38 Walmer Road, Auckland, at 11.31 a.m.

27 April 2006

Cvetkoski, Darko, restaurant worker, of 29 Pembroke Street, Avondale, Christchurch, at 9.10 a.m.

Denley, Rebecca Claire, mother, of 2 Seafield Place, South New Brighton, Christchurch, at 12.30 p.m.

Eagar, Isaiah Luke, beneficiary, of 13 Laughton Street, Taupo, at 1.39 p.m.

Graham, Joshua Darren, farm hand, of 2 Elizabeth Street, Tuakau, at 1.16 p.m.

Hill, Aorangi, beneficiary, of 14 Matarawa Street, Wanganui East, at 1.40 p.m.

Hiraka, Roslyn Margaret Katerina, caregiver, of 2/72 Ballard Street, Ellerslie, Auckland, at 11.20 a.m.

Lilo, Joshua Titimeo, mixing operator, of 2 Hikurangi Street, Te Atatu, Auckland, at 12.30 p.m.

Osborne, Maria Sonia, beneficiary, of 13 Odlin Crescent, Nawton, Hamilton, at 9.58 a.m.

Sutherland, Kirsty Dawn, solo mother, of 310 Pine Hill Road, Dunedin, at 1.40 p.m.

Vessey, Andrew Victor, of 4299 Great North Road, Glendene, Auckland, at 4.14 p.m.

Whitta, Christopher John Telford, restaurateur, of 6 Abilene Crescent, Churton Park, Wellington, at 11.33 a.m.

28 April 2006

Lister, Jacqueline Ann, unemployed, of 12 Fatima Street, Redwood, Christchurch, at 9.46 a.m.

Quinlan, Ricky Paul, painter, of 30 Lithgow Place West, Invercargill, at 9.20 a.m.

Sheeran, Tristan Kevin, unemployed, of 8A Blackwood Street, Nelson, at 11.00 a.m.

OFFICIAL ASSIGNEE.

Insolvency and Trustee Service, Private Bag 4714, Christchurch. Telephone: 0508 467 658. Web site: www.insolvency.govt.nz

ba2821

Company Notices

APPOINTMENT AND RELEASE OF RECEIVERS / MANAGERS

Neilson Street Limited (in receivership)

Notice of Appointment of Receivers and Managers

Pursuant to Section 8 (1) (b) of the Receiverships Act 1993

We, Grant Robert Graham and Brendon James Gibson, hereby give notice that on the 26th day of April 2006 at 2.15 p.m., we were appointed joint and several receivers and managers of the assets and undertakings of Neilson Street Limited pursuant to a debenture dated the 27th day of July 2001.

Short Description of Property Charged Under the Debenture:
All assets and undertakings of the company.

The Office of the Receivers and Managers is at: Ferrier Hodgson & Co, Level Sixteen, Tower Centre, 45 Queen Street, Auckland.

G. R. GRAHAM and B. J. GIBSON, Joint Receivers and Managers.

Inquiries to: Pravin Bhana.

Note: If any creditor claims a security interest over any assets of the above-named company, please provide details to the receivers and managers forthwith.

ar2820

Arapai Partnership (in receivership)**Notice of Appointment of Receivers and Managers***The Receiverships Act 1993*

We, Iain Bruce Shephard and Christine Margaret Dunphy, insolvency practitioners of Wellington, whose offices are at Level Two, Zephyr House, 82 Willis Street (P.O. Box 11-793), Wellington, do hereby give notice that we were, on the 13th day of April 2006, appointed receivers and managers of the above-named partnership by order of the High Court at Wellington.

The Property in Receivership is: The assets and undertakings of the Arapai Partnership (in receivership), pursuant to the partnership agreement dated December 2001.

Please Direct All Inquiries to: Jessica Redican at the receivers' and managers' office on telephone (04) 473 6747 or facsimile (04) 473 6748.

Dated this 27th day of April 2006.

IAIN SHEPHARD, Receiver and Manager.

ar2798

Sentinel Community Trust (in receivership)**Notice of Appointment of Receivers and Managers***Pursuant to Section 8 of the Receiverships Act 1993*

We advise that on the 28th day of April 2006 at 11.10 a.m., Peri Micaela Finnigan and Boris van Delden, insolvency practitioners of Auckland, were appointed jointly and severally as receivers and managers of the above-named trust under the powers contained in a general security agreement dated the 26th day of June 2004, which property consists of all of the present and after acquired personal property and all of the present and future rights to any personal property.

Office of the Receivers and Managers is: Care of McDonald Vague, Fifth Floor, 80 Greys Avenue, Auckland. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Web site: www.mvp.co.nz

Dated this 28th day of April 2006.

PERI M. FINNIGAN, Receiver and Manager.

ar2830

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

The official assignee was appointed as liquidator of the following company on the date and time below:

26 April 2006

Green Agro Limited (in liquidation) at 10.20 a.m.

Address of Liquidator:

OFFICIAL ASSIGNEE.

Insolvency and Trustee Service, Private Bag 4714, Christchurch. Telephone: 0508 467 658. Web site: www.insolvency.govt.nz

al2822

Old MP Limited (formerly **Magic Promotions Limited**) and **Old MV Limited** (formerly **Magic Ventures Limited**) (both in liquidation)**Notice of Appointment of Liquidator and Notice to Creditors to Claim**

Notice is hereby given, pursuant to section 255 (2) of the Companies Act 1993, that, by way of entry in the minute books of the companies in accordance with section 122 of the Companies Act 1993, John Michael Gilbert was appointed liquidator of the companies on the 28th day of March 2006.

The liquidations commenced on the 28th day of March 2006 at the times specified:

- **Old MP Limited** at 4.30 p.m.
- **Old MV Limited** at 4.31 p.m.

The liquidator does hereby fix the 25th day of May 2006, as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

J. M. GILBERT, Liquidator.

Address of Liquidator: Care of C & C Strategic Limited, Private Bag 47-927, Ponsonby, Auckland. Telephone: (09) 376 7506. Facsimile: (09) 376 6441.

All Inquiries to: John Gilbert.

Note: The above-named companies have ceased trading and the shareholders now wish to liquidate the surplus assets.

al2793

Capital Vehicle Imports Limited, Exodus Engineering Limited, Gap In The Market Limited, Hutt Electrical Services Co. Limited, Hutt Electrical Services Company (1999) Limited and Ufhusen Properties Limited (all in liquidation)**Notice of Appointment of Liquidators**

John Howard Ross Fisk and Richard Dale Agnew, chartered accountants of Wellington and Auckland respectively, were appointed jointly and severally as liquidators of the above-named companies by the High Court, pursuant to section 241 (2) (c) of the Companies Act 1993, on the 24th day of April 2006 at 10.50 a.m., 11.26 a.m., 11.14 a.m., 12.24 p.m., 12.28 p.m. and 11.17 a.m. respectively.

Notice to Creditors to Claim

Notice is given that as liquidators of the above-named companies, we fix the 31st day of May 2006, as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are claimed or, as the case may be, from objecting to the distribution.

Dated this 24th day of April 2006.

JOHN HOWARD ROSS FISK, Liquidator.

Claims Are to be Forwarded and Creditors and Shareholders May Direct Inquiries to: Care of PricewaterhouseCoopers, 113-119 The Terrace (P.O. Box 243), Wellington. Telephone: (04) 462 7000. Facsimile: (04) 462 7492 (*Attention:* Sandra Pearson or Richard Nacey).

al2738

Agricare Limited (now known as **Finis Limited**) and **Maruhachi Japanese Restaurant Limited** (both in liquidation) ("the companies")**Notice of Appointment of Liquidators**

Notice is hereby given that on the 20th day of April 2006, pursuant to section 241 (2) (c) of the Companies Act 1993, Vivian Judith Fatupaito, insolvency practitioner, and Richard Dale Agnew, chartered accountant, both of Auckland, were appointed joint and several liquidators of Agricare Limited at 11.05 a.m. and Maruhachi Japanese Restaurant Limited at 10.55 a.m.

The liquidations commenced as at the date and times of our appointment.

Notice to Creditors to Claim

Notice is also given that the liquidators hereby fix the 20th day of July 2006, as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are claimed or, as the case may be, from objecting to the distribution.

Dated this 26th day of April 2006.

VIVIAN JUDITH FATUPAITO, Liquidator.

Claims Are to be Forwarded and Creditors and Shareholders May Direct Inquiries to: PricewaterhouseCoopers, Level Eight, PricewaterhouseCoopers Tower, 188 Quay Street, (Private Bag 92-162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013.

al2761

Clean Air Solutions Limited and Manchester Villas Limited (both in liquidation) (“the companies”)

Notice of Appointment of Liquidators

Notice is hereby given that on the 20th day of April 2006, pursuant to section 241 (2) (c) of the Companies Act 1993, Vivian Judith Fatupaito, insolvency practitioner, and Richard Dale Agnew, chartered accountant, both of Auckland, were appointed joint and several liquidators of Clean Air Solutions Limited at 10.28 a.m. and Manchester Villas Limited at 11.08 a.m.

The liquidations commenced as at the date and times of our appointment.

Notice to Creditors to Claim

Notice is also given that the liquidators hereby fix the 20th day of July 2006, as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are claimed or, as the case may be, from objecting to the distribution.

Dated this 26th day of April 2006.

VIVIAN JUDITH FATUPAITO, Liquidator.

Claims Are to be Forwarded and Creditors and Shareholders May Direct Inquiries to: PricewaterhouseCoopers, Level Eight, PricewaterhouseCoopers Tower, 188 Quay Street, (Private Bag 92-162), Auckland. Telephone: (09) 355 8000. Facsimile: (09) 355 8013.

al2762

The Playhouse Limited (in receivership and in liquidation)

Notice of Appointment of Liquidators

Jeffrey Philip Meltzer and Lloyd James Hayward, chartered accountants, were appointed joint and several liquidators of The Playhouse Limited (in receivership and in liquidation) on the 20th day of April 2006 at 8.41 a.m., pursuant to section 241 (2) (a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of The Playhouse Limited (in receivership and in liquidation) fix the 23rd day of May 2006, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 24th day of April 2006.

L. J. HAYWARD, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, P.O. Box 6302, Wellesley Street, Auckland. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Inquiries to: Lloyd Hayward.

al2743

Aston Holdings Limited (in liquidation) and **Palmetto Holdings Limited** (in liquidation)

Notice of Appointment of Liquidators

Jeffrey Philip Meltzer and Rachel Mason, insolvency practitioners, were appointed joint and several liquidators of Aston Holdings Limited (in liquidation) and Palmetto Holdings Limited (in liquidation) on the 26th day of April 2006 at 10.00 a.m., pursuant to section 241 (2) (a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of Aston Holdings Limited (in liquidation) and Palmetto Holdings Limited (in liquidation) fix the 26th day of May 2006, as the day on or before which the creditors of the companies are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 26th day of April 2006.

R. K. MASON, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, P.O. Box 6302, Wellesley Street, Auckland. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Inquiries to: Rachel Mason.

al2756

Island View Estates Limited (in liquidation)

Notice of Appointment of Liquidators

Karen Betty Mason and Jeffrey Philip Meltzer, insolvency practitioners, were appointed joint and several liquidators of Island View Estates Limited (in liquidation) on the 21st day of April 2006 at 1.00 p.m., pursuant to section 241 (2) (a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of Island View Estates Limited (in liquidation) fix the 22nd day of May 2006, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 26th day of April 2006.

K. B. MASON, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, P.O. Box 6302, Wellesley Street, Auckland. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Inquiries to: Rachel Mason.

al2763

Fairhall Properties Limited (in liquidation)**Notice of Appointment of Liquidators**

Pursuant to Section 255 (2) (a) of the Companies Act 1993

Notice is given that on the 21st day of April 2006 at 10.00 a.m., a special resolution was passed by the shareholders stating that the company be wound up voluntarily and Karen Betty Mason and Jeffrey Philip Meltzer be appointed as liquidators.

A solvency certificate has been filed in accordance with section 243 (9) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of Fairhall Properties Limited (in liquidation) fix the 22nd day of May 2006, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to the distribution.

Dated this 21st day of April 2006.

K. B. MASON, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, P.O. Box 6302, Wellesley Street, Auckland. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Inquiries to: Rachel Mason.

Explanation: The shareholders of Fairhall Properties Limited (in liquidation) wish to liquidate the above-named solvent company which is no longer trading.

al2715

Golden Prospects Limited (in liquidation)**Notice of Appointment of Liquidators**

Jeffrey Philip Meltzer and Michael Lamacraft, insolvency practitioners, were appointed joint and several liquidators of Golden Prospects Limited (in liquidation) on the 27th day of April 2006 at 9.00 a.m., pursuant to section 241 (2) (a) of the Companies Act 1993.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidators of Golden Prospects Limited (in liquidation) fix the 26th day of May 2006, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Dated this 27th day of April 2006.

M. LAMACRAFT, Liquidator.

The Address and Contact Numbers to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member: Meltzer Mason Heath, Chartered Accountants, P.O. Box 6302, Wellesley Street, Auckland. Telephone: (09) 357 6150. Facsimile: (09) 357 6152.

Inquiries to: Mike Lamacraft.

al2789

Adican Limited (trading as **Phoenix Café**) (in liquidation)**Notice of Appointment of Liquidators and Notice to Creditors to Prove Debts or Claims**

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company on the 28th day of April 2006 at

3.00 p.m., appointed Peri Micaela Finnigan and John Trevor Whittfield, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix the 2nd day of June 2006, 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 312 of the Companies Act 1993, 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.

PERI FINNIGAN, Liquidator.

Date of Liquidation: 28 April 2006.

Address of Liquidators: McDonald Vague, P.O. Box 6092, Wellesley Street Post Office, Auckland. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Web site: www.mvp.co.nz

Inquiries to: Peri Finnigan. Telephone: (09) 303 9519.

al2834

Rautara Holdings Limited* (in liquidation)**Notice of Appointment of Liquidators and Notice to Creditors to Prove Debts or Claims**

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company on the 26th day of April 2006 at 11.32 a.m., appointed Peri Michaela Finnigan and John Trevor Whittfield, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix the 31st day of May 2006, 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 312 of the Companies Act 1993, 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.

PERI FINNIGAN, Liquidator.

Date of Liquidation: 26 April 2006.

Address of Liquidators: McDonald Vague, P.O. Box 6092, Wellesley Street Post Office, Auckland. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Web site: www.mvp.co.nz

Inquiries to: Peri Finnigan. Telephone: (09) 303 9519.

*This company was called EVP Christchurch Limited until the 8th day of November 2005.

al2796

Rosedale Park Limited* (in liquidation)**Notice of Appointment of Liquidators and Notice to Creditors to Prove Debts or Claims**

Notice is hereby given that, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company on the 26th day of April 2006 at 11.32 a.m., appointed John Trevor Whittfield and Peri Micaela Finnigan, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix the 31st day of May 2006, 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 312 of the Companies Act 1993, 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.

JOHN WHITTFIELD, Liquidator.

Date of Liquidation: 26 April 2006.

Address of Liquidators: McDonald Vague, P.O. Box 6092, Wellesley Street Post Office, Auckland. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Web site: www.mvp.co.nz

Inquiries to: Peri Finnigan. Telephone: (09) 303 9519.

*This company was called EVP North Shore Limited until the 5th day of September 2005.

al2774

Supscaf Limited (in liquidation)

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

Notice is hereby given that, in accordance with section 255 (2) of the Companies Act 1993, the High Court at Auckland on the 26th day of April 2006 at 2.15 p.m., appointed Boris van Delden and John Trevor Whittfield, insolvency practitioners of Auckland, jointly and severally as liquidators of the above-named company.

The undersigned does hereby fix the 31st day of May 2006, 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 312 of the Companies Act 1993, 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.

BORIS VAN DELDEN, Liquidator.

Date of Liquidation: 26 April 2006.

Address of Liquidators: McDonald Vague, P.O. Box 6092, Wellesley Street Post Office, Auckland. Telephone: (09) 303 0506. Facsimile: (09) 303 0508. Web site: www.mvp.co.nz

Inquiries to: Boris van Delden. Telephone: (09) 306 3342.

al2806

Boulcott Sirocco Limited (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Prove Debts or Claims

Pursuant to Section 241 (2) (a) of the Companies Act 1993

Notice is hereby given that, pursuant to section 241 (2) (a) of the Companies Act 1993, the shareholders of the above-named company on the 11th day of April 2006 at 5.00 p.m. resolved to appoint Peter Declan Barrett, solicitor of Wellington, as liquidator.

The liquidation commenced on the 26th day of April 2006.

The liquidator fixes the 19th day of May 2006, as the day on or before which the creditors of the company are required to prove their debts or claims and to establish any title they may have to priority, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from the objection to the distribution.

P. D. BARRETT, Liquidator.

Address for Service: Luke, Cunningham & Clere, Solicitors, P.O. Box 10-357, Wellington. Telephone: (04) 472 1050. Facsimile: (04) 473 3480.

al2753

AB Security Services Limited (in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On the 24th day of April 2006 at 12.00 midday, it was resolved by special resolution, pursuant to section 241 (2) (a) of the Companies Act 1993, that AB Security Services Limited be liquidated and that Alison Ann Turner, chartered accountant of New Plymouth, be appointed liquidator.

The liquidation commenced on the 24th day of April 2006.

Creditors and shareholders may direct inquiries to me during normal business hours at the address and contact numbers stated below.

ALISON ANN TURNER, Liquidator.

Address for Service: Staples Rodway Taranaki Limited, 109-113 Powderham Street, New Plymouth. Telephone: (06) 758 0956. Facsimile: (06) 757 5081.

al2746

Embassy 3 Properties Limited (in liquidation)

Public Notice of Appointment of Liquidator

The Companies Act 1993

On the 28th day of April 2006 at 12.00 midday, it was resolved by special resolution, pursuant to section 241 (2) (a) of the Companies Act 1993, that Embassy 3 Properties Limited be liquidated and that Alison Ann Turner, chartered accountant of New Plymouth, be appointed liquidator.

The liquidation commenced on the 28th day of April 2006.

Creditors and shareholders may direct inquiries to me during normal business hours at the address and contact numbers stated below.

ALISON ANN TURNER, Liquidator.

Address for Service: Staples Rodway Taranaki Limited, 109-113 Powderham Street, New Plymouth. Telephone: (06) 758 0956. Facsimile: (06) 757 5081.

al2824

Wenham Contractors Limited (in liquidation)

Public Notice of Appointment of Liquidator

On the 26th day of April 2006 at 12.15 p.m., it was resolved by special resolution of shareholders, pursuant to section 241 (2) (a) of the Companies Act 1993, that Wenham Contractors Limited be liquidated and that Grant Bruce Reynolds, insolvency practitioner of Auckland, be appointed liquidator for the purpose.

Creditors and shareholders may direct inquiries to Grant Bruce Reynolds during normal business hours at the address and contact numbers stated below.

GRANT BRUCE REYNOLDS, Liquidator.

Address of Liquidator: Reynolds & Associates Limited, P.O. Box 259-059, Burswood, East Tamaki, Auckland. Telephone: (09) 577 0162. Facsimile: (09) 576 5503.

al2766

Christies Northlands Limited (in liquidation)

Notice of Appointment of Liquidators and Notice to Creditors to Claim

Notice is hereby given, pursuant to section 255 (2) (a) of the Companies Act 1993, that, by special resolution of the shareholder, the above-named company, in accordance with section 241 (2) (a) of the Companies Act 1993, was put into liquidation and Warwick John Ainger and Mark John O'Reilly, chartered accountants of Ainger Tomlin Limited, Christchurch, were appointed as liquidators of the company.

The liquidation commenced on the 26th day of April 2006 at 8.30 a.m.

The liquidators do hereby fix the 31st day of May 2006, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have under section 312 of the Companies Act 1993.

Inquiries may be directed by a creditor or the shareholder of the company during normal business hours to Mark O'Reilly.

Creditor Claim Forms Are Available at the Liquidators' Office: Ainger Tomlin, Chartered Accountants, First Floor, AMI Building, 116 Riccarton Road (P.O. Box 8237), Christchurch. Telephone: (03) 343 0046. Facsimile: (03) 348 9312.

al2791

Terrano Limited (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Gregor Ian Beck, chartered accountant of Beck & Associates, Christchurch, was appointed liquidator of Terrano Limited by shareholder special resolution on the 21st day of April 2006.

The liquidator fixes the 19th day of May 2006, as the day on or before which the creditors of the company are able to make their claims and to establish any priority their claims may have, under section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before their claims are made or, as the case may be, from objecting to any distribution.

Any creditor holding a security interest over the assets of this company should urgently contact the liquidator.

Further information and creditor claim forms are available from our office.

All inquiries may be directed to me during normal hours of business at the address and contact numbers stated below.

GREGOR IAN BECK, Liquidator.

Address for Service: Beck & Associates, Chartered Accountants, 4 Riccarton Road (P.O. Box 5106), Christchurch. Telephone: (03) 343 4360. Facsimile: (03) 341 1174. Email: beck@forests.co.nz

al2723

M A and P M Wright Limited (in liquidation)

Notice of Appointment of Liquidators

Dennis Clifford Parsons and Katherine Louise Kenealy, insolvency practitioners of Hamilton, were appointed joint and several liquidators of M A and P M Wright Limited (in liquidation) on the 10th day of April 2006 at 2.40 p.m., pursuant to section 241 (2) (c) of the Companies Act 1993.

Any creditor claiming a security interest in respect of any assets owned by the company should contact the liquidators as soon as possible.

Dated this 27th day of April 2006.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic Limited, Insolvency Practitioners, P.O. Box 278, Hamilton. Telephone: (07) 957 8674. Facsimile: (07) 957 8677.

Contact: K. Kenealy.

al2784

TW1 Construction Limited (in liquidation)

Notice of Appointment of Liquidator

Pursuant to Section 255 (2) (a) of the Companies Act 1993

On the 27th day of April 2006, it was resolved by special resolution of shareholders, pursuant to section 241 (2) (a) of the Companies Act 1993, that TW1 Construction Limited be liquidated and that Bruce Frederick McCullough, of Lower Hutt, be appointed liquidator for the purpose.

The liquidation commenced on the 27th day of April 2006 at 4.15 p.m.

Creditors and shareholders may direct inquiries during normal business hours at the address and contact numbers stated below.

B. F. MCCULLOUGH, Liquidator.

Address for Service: MPower Business Consultancy Limited, Eighth Floor, 86 Victoria Street, Wellington. *Postal Address:* P.O. Box 32-023, Lower Hutt. Telephone: (04) 569 1020. Mobile: (027) 448 0417.

al2836

Eric Austin Limited

Notice of Appointment of Liquidators

On the 24th day of April 2006, in accordance with section 241 of the Companies Act 1993, the shareholders of the above-named company by special resolution appointed Gerald Stanley Rea and Paul Graham Sargison, chartered accountants of Auckland, as liquidators of the above-named company.

The directors have resolved that the company will be able to pay its debts.

Pursuant to section 243 (8) of the Companies Act 1993, a copy of the resolution has been delivered to the Registrar of Companies.

G. S. REA, Joint Liquidator.

Address for Service: Gerry Rea Associates, P.O. Box 3015, Auckland. Telephone: (09) 377 3099. Facsimile: (09) 377 3098.

al2760

Buckle Construction Limited (in liquidation)

Notice of Appointment of Liquidator and Notice to Creditors to Claim

Notice is hereby given that, pursuant to section 241 (2) (a) of the Companies Act 1993 and by shareholders' resolution dated the 24th day of April 2006 at 2.45 p.m. to liquidate the above-named company, the shareholders have appointed Bryan Edward Williams, insolvency practitioner, as the liquidator for that purpose.

The liquidator advises that a declaration as to solvency dated the 24th day of April 2006 has been filed with the Registrar of Companies by the directors.

The liquidator fixes the 22nd day of May 2006, as the last day in which the creditors can claim and to establish any priority their claim may have in the company.

Creditors, Shareholders and Other Interested Parties May Direct Their Inquiries to: Bryan Williams, care of Bryan Williams & Associates, Insolvency Practitioners, 131 Taupaki Road, Taupaki, Auckland 1232. Telephone: (09) 412 9762. Facsimile: (09) 412 9763.

al2883

Equiticorp Trustees Limited (in liquidation)

Public Notice of Appointment of Liquidators

The Companies Act 1993

On the 27th day of April 2006, it was resolved by special resolution, pursuant to section 241 of the Companies Act 1993, that Equiticorp Trustees Limited (in liquidation) be liquidated and that William Guy Black and Kerryn Mark Downey, chartered accountants of Auckland, be appointed jointly and severally as liquidators.

The liquidation commenced on the 27th day of April 2006 at 9.35 a.m.

Notice to Creditors to Claim

Notice is hereby given that the undersigned, the liquidator of the above-named company which is being liquidated, does hereby fix the 15th day of June 2006, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under

section 312 of the Companies Act 1993, or to be excluded from the benefit of any distribution made before claims are made or excluded from objecting to any distribution made before the priority of their claim is established.

Creditors and shareholders may direct inquiries to us during normal business hours at the address and contact numbers stated below.

If any creditor claims a security interest over any assets of the above-named company, please provide details to the liquidator forthwith.

Dated this 27th day of April 2006.

WILLIAM G. BLACK, Joint Liquidator.

Liquidators' Address: McGrath Nicol + Partners (NZ) Limited, Level Two, 18 Viaduct Harbour Avenue (P.O. Box 91-644), Auckland. Telephone: (09) 366 4655. Facsimile: (09) 366 4656.

Officer for Inquiries: David Walker.

al2804

Claxton Holdings Limited (in liquidation)

Notice of Appointment of Liquidator

Notice is hereby given that on the 27th day of April 2006 at 4.52 p.m., the above-named company passed a special resolution, pursuant to section 241 (2) of the Companies Act 1993, stating that the company be put into liquidation and that Kevin John Gilligan, of Auckland, be appointed liquidator.

Notice to Creditors to Prove Debts or Claims

Notice is given that the liquidator of Claxton Holdings Limited (in liquidation) fixes the 30th day of May 2006, as the date on or before which the creditors of the company are to make their claims and to establish any priority their claims may have under section 312 of the Companies Act 1993.

After this date, claims may be excluded from the benefit of any distribution made before the claim is made or, as the case may be, from objecting to the distribution.

Dated this 28th day of April 2006.

KEVIN J. GILLIGAN, Liquidator.

Creditors and Members May Direct Their Inquiries to: The Liquidator, P.O. Box 26-022, Epsom, Auckland. Telephone: (09) 834 4486. Facsimile: (09) 834 3345. Email: kgill@ihug.co.nz

al2837

Albany Garden Centre Limited (in liquidation)

Notice of Appointment of Liquidator

Pursuant to Section 255 (2) (a) of the Companies Act 1993

On the 20th day of April 2006, it was resolved by special resolution of shareholders, pursuant to section 241 (2) (a) of the Companies Act 1993, that Albany Garden Centre Limited be liquidated and that Jeffrey Nicholas Couch, chartered accountant of 418 Lake Road, Takapuna, Auckland, be appointed as liquidator for the purpose.

The liquidation commenced on the 20th day of April 2006 at 11.00 a.m.

Creditors and shareholders of the company may direct inquiries to me during normal business hours at the address and contact numbers stated below.

Dated this 21st day of April 2006.

JEFFREY NICHOLAS COUCH, Liquidator.

Address for Service: J N Couch & Associates Limited, 418 Lake Road (P.O. Box 33-267), Takapuna, Auckland. Telephone: (09) 486 6435. Facsimile: (09) 486 3750.

Note: Albany Garden Centre Limited is solvent and is being wound up voluntarily as it has realised its assets and has ceased operating.

al2741

Harewood Holdings Limited (in liquidation)

Notice of Appointment of Replacement Liquidators

Take notice that Harewood Holdings Limited (in liquidation) resolved, pursuant to section 241 (2) (a) of the Companies Act 1993, on the 27th day of February 2006 to be put into liquidation.

On the 20th day of April 2006 at 9.55 a.m., the liquidator resigned and, pursuant to section 283 (2), appointed Paul William Gerrard Jenkins and Wayne John Deuchrass as replacement liquidators to act jointly and severally.

The liquidation commenced on the 27th day of February 2006 at 9.00 a.m.

Creditors may make inquiries to the liquidators, whose address is care of Insolvency Management Limited, Level Four, 728 Colombo Street (P.O. Box 13-401), Christchurch.

al2734

Lochvue Holdings Limited (in liquidation)

Notice of Appointment of Replacement Liquidators

Take notice that Lochvue Holdings Limited (in liquidation) resolved, pursuant to section 241 (2) (a) of the Companies Act 1993, on the 27th day of February 2006 to be put into liquidation.

On the 20th day of April 2006 at 9.55 a.m., the liquidator resigned and, pursuant to section 283 (2), appointed Paul William Gerrard Jenkins and Wayne John Deuchrass as replacement liquidators to act jointly and severally.

The liquidation commenced on the 27th day of February 2006 at 9.00 a.m.

Creditors may make inquiries to the liquidators, whose address is care of Insolvency Management Limited, Level Four, 728 Colombo Street (P.O. Box 13-401), Christchurch.

al2735

Home-Spec Limited (in liquidation)

Notice of Appointment of Liquidators

Take notice that Home-Spec Limited (in liquidation) resolved, pursuant to section 241 (2) (a) of the Companies Act 1993, on the 24th day of April 2006 to be put into liquidation.

Iain Andrew Nellies and Wayne John Deuchrass were appointed liquidators jointly and severally.

The liquidation commenced on the 24th day of April 2006 at 8.55 a.m.

Creditors may make inquiries to the liquidators, whose address is care of Insolvency Management Limited, Level Four, 728 Colombo Street (P.O. Box 13-401), Christchurch.

al2733

Cathedral Holdings Limited (in liquidation)

Notice of Appointment of Liquidator

Pursuant to Section 255 (2) of the Companies Act 1993

I, Glen Allan Stapley, chartered accountant, hereby give notice that, for the purpose of winding up a non-trading company and pursuant to section 241 (2) (a) of the Companies Act 1993, I was appointed as liquidator of the above-named company on the 27th day of April 2006, pursuant to a special resolution entered into the company's minute book.

The liquidation commenced on the 27th day of April 2006 at 10.00 a.m.

Notice of Meeting of Creditors

The directors have resolved that the company was solvent prior to my appointment and therefore, pursuant to section 243 (8), no creditors' meeting is required to be called.

Notice to Creditors to Prove Debts or Claims

Notice is hereby given that as liquidator of Cathedral Holdings Limited (in liquidation), I fix the 31st day of May 2006, as the day on or before which the creditors of the company are to make their claims and to establish any priority their claims may have, under section 312 of the

Companies Act 1993, or to be excluded from the benefit of any distribution made before the debts are claimed or, as the case may be, from objecting to the distribution.

Dated at Christchurch this 27th day of April 2006.

G. A. STAPLEY, Liquidator.

Inquiries by Creditors and Shareholders May be Directed During Normal Business Hours to: Glen Stapley, Chartered Accountant, P.O. Box 2056, Christchurch. Telephone: (03) 365 0768. Facsimile: (03) 365 2362.

Note: The liquidation is taking place for the purposes of restructuring and winding up a non-trading company.

al2799

MEETINGS AND LAST DATES BY WHICH TO PROVE DEBTS OR CLAIMS

Clean-Pak NZ Limited (in liquidation)

Notice of Meeting of Creditors

Notice is given that a meeting of creditors of Clean-Pak NZ Limited (in liquidation) will be held in the Conference Room, Second Floor, The Southern Cross Building Society Building, 59 High Street, Auckland, on Friday, the 12th day of May 2006, commencing at 10.00 a.m.

Business

1. Update on the progress of the liquidation.

2. To confirm the appointment of G. S. Rea and P. G. Sargison as liquidators.
3. To consider whether to appoint a liquidation committee.
4. To consider whether to pass resolutions setting out any other views of creditors.

G. S. REA, Joint Liquidator.

Address for Service: Gerry Rea Associates, P.O. Box 3015, Auckland. Telephone: (09) 377 3099.

md2739

REMOVALS

Notice of Intention to Remove Companies From the Register

I intend to remove the following companies from the Register under section 318 (1) (d) of the Companies Act 1993.

I am satisfied that these companies have ceased to carry on business and there is no further reason for these companies to continue in existence or that no liquidator is acting.

A & K HUGH LIMITED.
ALICO PROTECTION NOMINEES LIMITED.
AMOHIA STREET LIMITED.
BACCHUS VINEYARDS LIMITED.
CONNETT INVESTMENTS (1996) LIMITED.
DINGO LIMITED.
FIXED INTEREST BROKERS (N.Z.) LIMITED.
GARREG PROPERTIES LIMITED.
GILLESPIE MARINE LIMITED.
GOURDIE & WARD LIMITED.
HELIUM MANAGEMENT LIMITED.
INTERCEL (NZ) PTY LIMITED.
KINGTIDE FISHING LIMITED.
KMM CONSULTANTS LIMITED.
MCINTOSH FARMS LIMITED.
MON SOLEIL LIMITED.
NAVIX LINE (N.Z.) LIMITED.
NEW ZEALAND NATURE WATCH TOURS LIMITED.
NFP SOLUTIONS LIMITED.
NGA PUKA FARMS LIMITED.
OFFICE INTEGRATION LIMITED.
OMANAWA HOLDINGS LIMITED.
PORTERS COMMUNICATIONS LIMITED.
PREMIUM FINANCE LIMITED.
RODESIA INVESTMENTS LIMITED.
SHOP TIL YOU DROP (NZ) LIMITED.

SHOPPING CENTRES FUND MANAGER LIMITED.
SIGMA MANAGEMENT SYSTEMS LIMITED.
SUNSHINE NETWORK INSTITUTE LIMITED.
TAITS TRANSPORT LIMITED.
TARAMEA BAY STORE LIMITED.
TARZAN DEVELOPMENTS LIMITED.
TOURIST TIMES NELSON MARLBOROUGH WEST COAST CO LIMITED.
WIGGINS ENTERPRISE LIMITED.
WIL PYESON INVESTMENTS LIMITED.
ZANTAR DEVELOPMENTS LIMITED.

Unless, under section 321 of the Companies Act 1993, written objection to removal of any of the above-named companies is delivered to the Registrar by the 1st day of June 2006 (being not less than 20 working days from the date of this notice), the Registrar is required to remove the companies from the Register.

Dated this 4th day of May 2006.

NEVILLE HARRIS, Registrar of Companies.

Contact for Inquiries: 0508 COMPANIES (0508 266 726).

Postal Address for Written Objections: The Registrar of Companies, Private Bag 92-061, Auckland Mail Centre.

Facsimile No. for Written Objections: (09) 916 4559.

ds2823

Computer House Limited, Chivalry Holdings Limited and The Cue Club Limited (all in liquidation)

Notice of Intention to Remove the Above-named Companies From the Register

In the matter of the Companies Act 1993, and in the matter of **Computer House Limited, Chivalry Holdings Limited and The Cue Club Limited** (all in liquidation):

Notice is hereby given, pursuant to section 318 of the Companies Act 1993, that:

- (a) It is intended that the above-named companies be removed from the Register, under section 318 (1) (e), on the grounds that the duties of the liquidator have been completed and the liquidator has sent to the Registrar the documents referred to in section 257 (1) (a) of the Companies Act 1993.
- (b) Any objection to the removals, under section 321 of the Act, must be lodged with the Registrar of Companies together with the grounds for such objections no later than the 7th day of June 2006.

Dated at Auckland this 27th day of April 2006.

PETER R. JOLLANDS, Liquidator.

Address of Liquidator and Address for Service of Companies: Jollands Callander, Level Four, 3-13 Shortland Street (P.O. Box 106-141), Downtown, Auckland. Telephone: (09) 379 0463. Facsimile: (09) 379 0465. Email: admin@jollandscallander.co.nz

ds2785

GE Capital Returnable Packaging Systems Limited and 638441 Holdings Limited (both in liquidation)
("the companies")

Notice of Intention to Remove Companies From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Richard Dale Agnew and John Anthony Waller, liquidators of the companies, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 ("the Act") and having filed with the Registrar our final reports on the liquidations, it is intended to remove the companies from the New Zealand Register.

Any objection to the removals, pursuant to section 321 of the Act, must be delivered to the Registrar no later than the 31st day of May 2006.

Dated this 1st day of May 2006.

RICHARD DALE AGNEW, Liquidator.

ds2855

Ransom Enterprises Limited (in liquidation)
("the company")

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Richard Dale Agnew and John Anthony Waller, liquidators of the company, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 ("the Act") and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Act, must be delivered to the Registrar no later than the 31st day of May 2006.

Dated this 1st day of May 2006.

RICHARD DALE AGNEW, Liquidator.

ds2854

Group Supplies Limited and Group Resources New Zealand Limited (both in liquidation)

Notice of Intention to Remove the Above-named Companies From the Register

The Companies Act 1993

Notice is hereby given that the liquidator's final reports for the above-named companies have been delivered to the Registrar and that it is now intended to remove these

companies from the Companies Register under section 318 (1) (e) of the Companies Act 1993.

Any objections to the removal of the companies, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar within 20 working days of the date of this notice.

Dated at Christchurch this 27th day of April 2006.

MURRAY G. ALLOTT, Liquidator.

Address for Service: 111 Bealey Avenue (P.O. Box 29-432), Christchurch.

ds2772

Hang San Limited (formerly **Sandown Developments Limited**) (in liquidation)

Public Notice of Intention to Apply for Removal of the Above-named Company From the Register

In the matter of the Companies Act 1993, and in the matter of **Hang San Limited** (in liquidation):

Public notice is given that, pursuant to section 318 (1) (e) of the Companies Act 1993, the Registrar of Companies must remove Hang San Limited (in liquidation), whose registered office is situated at the offices of BDO Spicers, Chartered Accountants, 29 Northcroft Street, Takapuna, Auckland, from the New Zealand Register on the grounds that the documents referred to in section 257 (1) (a) of the Companies Act 1993 have been sent or delivered to the Registrar, thereby completing the liquidation pursuant to section 249 of the Act.

Unless, pursuant to section 321 of the Act, written objection to the removal is delivered to the Registrar by the 2nd day of June 2006 (being a date not less than 20 working days after the date of this notice), the Registrar may remove the company from the Register.

Dated at Auckland this 27th day of April 2006.

ANDREW HILL, Liquidator.

ds2773

Bike Motion Limited (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

I, Dennis Clifford Parsons, insolvency practitioner of Hamilton, liquidator of Bike Motion Limited (in liquidation), hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar my final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than the 31st day of May 2006.

Dated this 25th day of April 2006.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic Limited, Insolvency Practitioners, P.O. Box 278, Hamilton. Telephone: (07) 957 8674. Facsimile: (07) 957 8677.

Contact for Inquiries: Katherine Kenealy.

ds2744

Mac Jam T.V. Limited (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

I, Dennis Clifford Parsons, insolvency practitioner of Hamilton, liquidator of Mac Jam T.V. Limited

(in liquidation), hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar my final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than the 29th day of May 2006.

Dated this 27th day of April 2006.

D. C. PARSONS, Liquidator.

Address for Service: Indepth Forensic Limited, Insolvency Practitioners, P.O. Box 278, Hamilton. Telephone: (07) 957 8674. Facsimile: (07) 957 8677.

Contact for Inquiries: Colin Sanderson.

ds2792

Hawkins Group Limited (in liquidation)

Notice of Intention to Apply for Removal of Company From the Register

Pursuant to Section 320 (2) of the Companies Act 1993

We, Paul John McCormick and Neil Raymond Donnell, liquidators of Hawkins Group Limited (in liquidation), whose registered office is situated at 97-101 Hobson Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar of Companies our final report on the liquidation in terms of section 257 of the Act, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than the 31st day of May 2006.

Dated this 29th day of March 2006.

N. R. DONNELL, Liquidator.

Address of Liquidator: Grant Thornton Auckland Limited, 97-101 Hobson Street (P.O. Box 1961), Auckland.

ds2771

Voyage Communications Limited (in liquidation)

Notice of Intention to Apply for Removal of Company From the Register

Pursuant to Section 320 (2) of the Companies Act 1993

We, Paul John McCormick and Neil Raymond Donnell, liquidators of Voyage Communications Limited (in liquidation), whose registered office is situated at 97-101 Hobson Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar of Companies our final report on the liquidation in terms of section 257 of the Act, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than the 18th day of May 2006.

Dated this 20th day of April 2006.

N. R. DONNELL, Liquidator.

Address of Liquidator: Grant Thornton Auckland Limited, 97-101 Hobson Street (P.O. Box 1961), Auckland.

ds2740

B T Vineyard Services Limited (in liquidation)

Notice of Intention to Remove the Above-named Company From the Register

We, David Donald Crichton and Keiran Anne Horne, liquidators of the above-named company, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act

1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than the 19th day of May 2006.

Dated this 27th day of April 2006.

K. A. HORNE, Liquidator.

ds2780

Rehutai Poari Limited (in liquidation)

Notice of Intention to Remove the Above-named Company From the Register

We, David Donald Crichton and Keiran Anne Horne, liquidators of the above-named company, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar no later than the 26th day of May 2006.

Dated this 27th day of April 2006.

D. D. CRICHTON, Liquidator.

ds2797

Communication and TV Services Limited (in liquidation)

Notice of Intention to Remove the Above-named Company From the Register

Pursuant to Section 320 of the Companies Act 1993

Notice is hereby given that, pursuant to section 318 (1) (e) of the Companies Act 1993, the Registrar will remove the above-named company from the Register on the grounds that the liquidator has completed his duties.

The liquidator has delivered to the Registrar the documents referred to in section 257 of the Companies Act 1993.

Any objection to the removal, under section 321 of the Companies Act 1993, must be delivered to the Registrar by the 2nd day of June 2006.

Dated this 26th day of April 2006.

J. M. LEONARD, Liquidator.

The Registered Office of the Company is Situated at: Gerry Rea Associates, Seventh Floor, Southern Cross Building, 59 High Street, Auckland.

ds2770

Rennie Holdings Limited (in liquidation)

Notice of Intention to Remove the Above-named Company From the Register

The Companies Act 1993

Registered Office: Eleventh Floor, Tower Centre, 45 Queen Street, Auckland.

Application to remove the above-named company will be made to the Registrar, pursuant to section 318 (1) (e), on the grounds that the liquidation has been completed and the documents referred to in section 257 (1) (a) have been sent to the Registrar.

Objections to the removal, pursuant to section 321, must be delivered to the Registrar within 20 working days from the date of this notice.

Dated this 27th day of April 2006.

KEVIN DAVID PITFIELD and GARETH RUSSEL HOOLE, Joint Liquidators.

The Address and Telephone Number to Which, During Normal Business Hours, Inquiries May be Directed by a Creditor or Member: Staples Rodway Limited, Chartered Accountants, P.O. Box 3899, Auckland. Telephone: (09) 309 0463.

ds2802

Vehicle Safety Service Association of New Zealand Incorporated (in liquidation)

Notice of Intention to Remove Incorporated Society From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Arron Leslie Heath and Michael Lamacraft, liquidators of Vehicle Safety Service Association of New Zealand Incorporated (in liquidation), whose registered office is situated at 345 Queen Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the incorporated society from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than the 31st day of May 2006.

Dated this 21st day of April 2006.

M. LAMACRAFT, Liquidator.

Address of Liquidators: Meltzer Mason Heath, 345 Queen Street, Auckland. *Postal Address:* P.O. Box 6302, Wellesley Street, Auckland.

ds2714

M.A. Ridgway Limited (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Karen Betty Mason and Jeffrey Philip Meltzer, liquidators of M.A. Ridgway Limited (in liquidation), whose registered office is situated at 345 Queen Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than the 31st day of May 2006.

Dated this 21st day of April 2006.

K. B. MASON, Liquidator.

Address of Liquidators: Meltzer Mason Heath, 345 Queen Street, Auckland. *Postal Address:* P.O. Box 6302, Wellesley Street, Auckland.

ds2713

Westland Investments Limited (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Jeffrey Philip Meltzer and Karen Betty Mason, liquidators of Westland Investments Limited (in liquidation), whose registered office is situated at 345 Queen Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than the 6th day of June 2006.

Dated this 27th day of April 2006.

K. B. MASON, Liquidator.

Address of Liquidators: Meltzer Mason Heath, 345 Queen Street, Auckland. *Postal Address:* P.O. Box 6302, Wellesley Street, Auckland.

ds2781

Security Equipment Suppliers Limited (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Jeffrey Philip Meltzer and Rachel Mason, liquidators of Security Equipment Suppliers Limited (in liquidation), whose registered office is situated at 345 Queen Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than the 25th day of May 2006.

Dated this 26th day of April 2006.

R. K. MASON, Liquidator.

Address of Liquidators: Meltzer Mason Heath, 345 Queen Street, Auckland. *Postal Address:* P.O. Box 6302, Wellesley Street, Auckland.

ds2750

Pukehou Nurseries Limited (in liquidation)

Notice of Intention to Remove Company From the Register

Pursuant to Section 320 of the Companies Act 1993

We, Jeffrey Philip Meltzer and Lloyd James Hayward, liquidators of Pukehou Nurseries Limited (in liquidation), whose registered office is situated at 345 Queen Street, Auckland, hereby give notice that, pursuant to section 318 (1) (e) of the Companies Act 1993 and having filed with the Registrar our final report on the liquidation, it is intended to remove the company from the New Zealand Register.

Any objection to the removal, pursuant to section 321 of the Companies Act 1993, must be delivered to the Registrar of Companies no later than the 28th day of July 2006.

Dated this 28th day of April 2006.

L. J. HAYWARD, Liquidator.

Address of Liquidators: Meltzer Mason Heath, 345 Queen Street, Auckland. *Postal Address:* P.O. Box 6302, Wellesley Street, Auckland.

ds2776

Millcroft Limited (in liquidation)

Notice of Intention to Remove Company From the Register

Company No.: 1290043

Notice is hereby given that the liquidator's final report has been delivered to the Registrar and that it is now intended to remove the company from the New Zealand Register, under section 318 (1) (e) of the Companies Act 1993, on the grounds that the company has ceased to carry on business, has discharged in full its liabilities to all its known creditors

and has distributed its surplus assets in accordance with its constitution and the Companies Act 1993.

Notice is given that unless written objection to the removal of the company is sent or delivered to the Registrar, pursuant to section 321 of the Act, by the 24th day of May

2006, the Registrar may remove the company from the Register.

Dated at Christchurch this 21st day of April 2006.

A. M. OORSCHOT, Liquidator.

ds2720

APPLICATIONS FOR WINDING UP / LIQUIDATIONS

Advertisement of Application for Putting Company into Liquidation

CIV-2006-488-176

Take notice that on the 29th day of March 2006, an application for putting **Port Valley Earthmoverz Limited** into liquidation by the High Court was filed in the High Court at Whangarei.

The application is to be heard before the High Court at Whangarei on the 22nd day of May 2006 at 10.45 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 plaintiff is **Accident Compensation Corporation**, whose address for service is at the offices of Maude & Miller, Second Floor, McDonald's Building, Cobham Court (P.O. Box 50-555 or D.X. S.P. 32-505), Porirua City.

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

DIANNE S. LESTER, Solicitor for the Plaintiff.

aw2764

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-454-234

Take notice that on the 29th day of March 2006, an application for putting **Grace Lions Limited** into liquidation by the High Court was filed in the High Court at Palmerston North.

The application is to be heard before the High Court at Palmerston North on the 15th day of May 2006 at 10.00 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 **Stone Cold Distributors Limited**, whose address for service is at the offices of Whitlock & Co., care of Level Two, Baycorp House, 15 Hopetoun Street, Auckland.

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

MALCOLM DAVID WHITLOCK, Solicitor for the Plaintiff.

aw2813

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1647

Take notice that on the 28th day of March 2006, an application for putting **Hawke Construction Limited** into liquidation 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 1st day of June 2006 at 10.00 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 plaintiff is **Titan Cranes Limited**, whose address for service is at the offices of Thomas Dewar Sziranyi Letts, Solicitors, Second Floor, 1 Margaret Street (P.O. Box 31-240), Lower Hutt.

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

G. J. THOMAS, Solicitor for the Plaintiff.

aw2782

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 24th day of March 2006, an application for putting **Ellington East Limited** into liquidation 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 the 15th day of May 2006 at 10.00 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 plaintiffs are **Peter Johnston** and **Deborah Gore**, whose address for service is at the office of Malley & Co Lawyers, Tenth Floor, 47 Cathedral Square, Christchurch.

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

N. F. EBERT, Solicitor for the Plaintiffs.

aw2872

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-409-714

Take notice that on the 3rd day of April 2006, an application for putting **Salpac NZ Limited** into liquidation 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 Monday, the 15th day of May 2006 at 10.00 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 **Winchmore Salmon 1997 Partnership**, whose address for service is care of the offices of White Fox and Jones, Solicitors, P.O. Box 1353, Christchurch. Telephone: (03) 353 0650. Facsimile: (03) 353 0651.

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

Dated this 26th day of April 2006.

T. W. EVATT, Solicitor for the Plaintiff.

aw2749

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-409-715

Take notice that on the 3rd day of April 2006, an application for putting **The Farm Fresh Salmon Company Limited** into liquidation 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 Monday, the 15th day of May 2006 at 10.00 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 **Winchmore Salmon 1997 Partnership**, whose address for service is care of the offices of White Fox and Jones, Solicitors, P.O. Box 1353, Christchurch. Telephone: (03) 353 0650. Facsimile: (03) 353 0651.

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

Dated this 26th day of April 2006.

T. W. EVATT, Solicitor for the Plaintiff.

aw2748

Advertisement of Application for Putting Company into Liquidation

CIV-2006-409-767

Take notice that on the 7th day of April 2006, an application for putting **Canterbury Drywall Systems Limited** into liquidation 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 the 15th day of May 2006 at 10.00 a.m.

Any person, other than the defendant company, who wishes to appear on the hearing of the application must file an appearance no later than the second working day before that day.

The plaintiff is **Smiths City (Southern) Limited**, whose address for service is at the offices of Credit Services (NZ) Limited, Level Six, 138 Victoria Street, Christchurch.

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

ROGER ALEXANDER FRASER, Solicitor for the Plaintiff.

aw2805

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 13th day of April 2006, an application for putting **Aspiring Projects Limited** into liquidation 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 the 15th day of May 2006 at 10.00 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 **Custom Joinery and Appliances Limited**, whose address for service is at the offices of Duncan Cotterill, Solicitors, Level Nine, Clarendon Tower, corner of Worcester Street and Oxford Terrace, Christchurch.

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

R. A. OSBORNE, Solicitor for the Plaintiff.

aw2856

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 22nd day of March 2006, an application for putting **Impact Metals Limited** into liquidation 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 Monday, the 15th day of May 2006 at 10.00 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 **Southland Hydraulic Services Limited**, whose address for service is Macalisters, Barristers and Solicitors, 46 Don Street (P.O. Box 836), Invercargill. Telephone: (03) 218 3184. Facsimile: (03) 218 6702.

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

L. M. INSTONE, Solicitor for the Plaintiff.

aw2801

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 7th day of March 2006, an application for putting **Auckland Occupational Safety & Health Limited** into liquidation 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 18th day of May 2006 at 10.45 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 the **Commissioner of Inland Revenue**, whose address for service is Simon John Eisdell Moore, Crown Solicitor, at the offices of Meredith Connell, Level Seventeen, Forsyth Barr Tower, 55-65 Shortland Street (P.O. Box 2213 or D.X. C.P. 24-063), Auckland (*Inquiries to*: R. E. Harvey on telephone (09) 336 7556).

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

S. J. EISDELL MOORE, Solicitor for the Plaintiff.

aw2809

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 14th day of March 2006, an application for putting **Harris Family Investments Limited** into liquidation 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 18th day of May 2006 at 10.45 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 the **Commissioner of Inland Revenue**, whose address for service is Simon John Eisdell Moore, Crown Solicitor, at the offices of Meredith Connell, Level Seventeen, Forsyth Barr Tower, 55-65 Shortland Street (P.O. Box 2213 or D.X. C.P. 24-063), Auckland (*Inquiries to*: R. E. Harvey on telephone (09) 336 7556).

Further particulars may be obtained from the office of the Court or from the plaintiff or the plaintiff's solicitor.
S. J. EISDELL MOORE, Solicitor for the Plaintiff.

aw2810

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1303

Take notice that on the 14th day of March 2006, an application for putting **M F & D A Coombes Rest Home Limited** into liquidation 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 11th day of May 2006 at 10.45 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 the **Commissioner of Inland Revenue**, whose address for service is Auckland Service Centre, 17 Putney Way (P.O. Box 76-198), Manukau City (*Inquiries to*: Kristal Gallagher on telephone (09) 985 7148).

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

KRISTAL GALLAGHER, Solicitor for the Plaintiff.

aw2777

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1304

Take notice that on the 14th day of March 2006, an application for putting **Muir Cartage Limited** (struck off) into liquidation 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 18th day of May 2006 at 10.45 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 the **Commissioner of Inland Revenue**, whose address for service is Auckland Service Centre, 17 Putney Way (P.O. Box 76-198), Manukau City (*Inquiries to*: Kristal Gallagher on telephone (09) 985 7148).

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

KRISTAL GALLAGHER, Solicitor for the Plaintiff.

aw2778

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1305

Take notice that on the 18th day of March 2006, an application for putting **Eden Electroplaters Limited** into liquidation 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 18th day of May 2006 at 10.45 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 the **Commissioner of Inland Revenue**, whose address for service is Auckland Service Centre, 17 Putney Way (P.O. Box 76-198), Manukau City (*Inquiries to*: Kristal Gallagher on telephone (09) 985 7148).

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

KRISTAL GALLAGHER, Solicitor for the Plaintiff.

aw2779

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1389

Take notice that on the 17th day of March 2006, an application for putting **Rennie Haulage Limited** into liquidation 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 8th day of June 2006 at 10.00 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 the **Commissioner of Inland Revenue**, whose address for service is Auckland Service Centre, 17 Putney Way (P.O. Box 76-198), Manukau City (*Inquiries to*: Geraldine Ann Ryan on telephone (09) 984 2002).

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

GERALDINE ANN RYAN, Solicitor for the Plaintiff.

aw2825

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1548

Take notice that on the 23rd day of March 2006, an application for putting **Transformations NZ Limited** (formerly **Transformations Limited**) into liquidation 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 June 2006 at 10.00 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 the **Commissioner of Inland Revenue**, whose address for service is Auckland Service Centre, 17 Putney Way (P.O. Box 76-198), Manukau City (*Inquiries to*: Geraldine Ann Ryan on telephone (09) 984 2002).

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

GERALDINE ANN RYAN, Solicitor for the Plaintiff.

aw2828

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1725

Take notice that on the 30th day of March 2006, an application for putting **Raj's Steel Fixers Limited** into liquidation 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 8th day of June 2006 at 10.45 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 the **Commissioner of Inland Revenue**, whose address for service is Auckland Service Centre, 17 Putney Way (P.O. Box 76-198), Manukau City (*Inquiries to*: Geraldine Ann Ryan on telephone (09) 984 2002).

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

GERALDINE ANN RYAN, Solicitor for the Plaintiff.

aw2826

Advertisement of Application for Putting Company into Liquidation by the Court

CIV-2006-404-1726

Take notice that on the 30th day of March 2006, an application for putting **R Rasing Limited** into liquidation 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 June 2006 at 10.45 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 the **Commissioner of Inland Revenue**, whose address for service is Auckland Service Centre, 17 Putney Way (P.O. Box 76-198), Manukau City (*Inquiries to*: Geraldine Ann Ryan on telephone (09) 984 2002).

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

GERALDINE ANN RYAN, Solicitor for the Plaintiff.

aw2827

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 6th day of March 2006, an application for putting **Kaiti Mall Liquor Limited** into liquidation by the High Court was filed in the High Court at Gisborne.

The application is to be heard before the High Court at Gisborne on Friday, the 2nd day of June 2006 at 9.00 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 the **Commissioner of Inland Revenue**, whose address for service is at the offices of Elvidge & Partners, Solicitors, corner of Raffles and Bower Streets, Napier.

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

R. J. COLLINS, Crown Solicitor, Solicitor for the Plaintiff.

aw2842

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 6th day of March 2006, an application for putting **I.R. Edwards Employment Solutions Limited** into liquidation by the High Court was filed in the High Court at Gisborne.

The application is to be heard before the High Court at Gisborne on Friday, the 2nd day of June 2006 at 9.00 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 the **Commissioner of Inland Revenue**, whose address for service is at the offices of Elvidge & Partners, Solicitors, corner of Raffles and Bower Streets, Napier.

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

R. J. COLLINS, Crown Solicitor, Solicitor for the Plaintiff.

aw2841

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 20th day of March 2006, an application for putting **I.R. Edwards Horticultural Services Limited** into liquidation by the High Court was filed in the High Court at Gisborne.

The application is to be heard before the High Court at Gisborne on Friday, the 2nd day of June 2006 at 9.00 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 the **Commissioner of Inland Revenue**, whose address for service is at the offices of Elvidge & Partners, Solicitors, corner of Raffles and Bower Streets, Napier.

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

R. J. COLLINS, Crown Solicitor, Solicitor for the Plaintiff.

aw2843

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 21st day of March 2006, an application for putting **VJ & CTV Restaurants Limited** into liquidation by the High Court was filed in the High Court at Gisborne.

The application is to be heard before the High Court at Gisborne on Friday, the 2nd day of June 2006 at 9.00 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 the **Commissioner of Inland Revenue**, whose address for service is at the offices of Elvidge & Partners, Solicitors, corner of Raffles and Bower Streets, Napier.

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

R. J. COLLINS, Crown Solicitor, Solicitor for the Plaintiff.

aw2845

Advertisement of Application for Putting Company into Liquidation

CIV-2006-404-672

Take notice that on the 14th day of February 2006, an application for putting **Random Cactus Limited** into

liquidation 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 18th day of May 2006 at 10.00 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 **Pegasus Automotive Services Limited**, whose address for service is at the offices of C & F Legal, Solicitors, Level One, 68 Achilles Avenue, Nelson. Telephone: (03) 545 8080. Facsimile: (03) 545 8082.

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

FREDERICK MALCOLM FARR, Solicitor for the Plaintiff.

aw2858

Advertisement of Application for Putting Company into Liquidation

CIV-2006-404-673

Take notice that on the 14th day of February 2006, an application for putting **First Shot Investments Limited** into liquidation 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 18th day of May 2006 at 10.00 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 **Pegasus Automotive Services Limited**, whose address for service is at the offices of C & F Legal, Solicitors, Level One, 68 Achilles Avenue, Nelson. Telephone: (03) 545 8080. Facsimile: (03) 545 8082.

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

FREDERICK MALCOLM FARR, Solicitor for the Plaintiff.

aw2857

Advertisement of Application for Putting Company into Liquidation

CIV-2006-409-671

Take notice that on the 30th day of March 2006, an application for putting **Indoor Sports Marketing Limited** into liquidation 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 the 15th day of May 2006 at 10.00 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 the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Technical and Legal Support Group, South Island Service Centre, Ground Floor Reception, 518 Colombo Street (P.O. Box 1782), Christchurch. Telephone: (03) 968 0809. Facsimile: (03) 977 9853.

Further particulars may be obtained from the office of the Court or from the plaintiff's solicitor, Julia Dykema, contact details as noted above.

JULIA DYKEMA, Solicitor for the Plaintiff.

aw2819

Advertisement of Application for Putting Company into Liquidation

CIV-2006-425-168

Take notice that on the 29th day of March 2006, an application for putting **Rural Haulage Limited** into liquidation 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 15th day of May 2006 at 10.00 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 the **Commissioner of Inland Revenue**, whose address for service is Inland Revenue Department, Technical and Legal Support Group, South Island Service Centre, Ground Floor Reception, 518 Colombo Street (P.O. Box 1782), Christchurch. Telephone: (03) 968 0875. Facsimile: (03) 977 9853.

Further particulars may be obtained from the office of the Court or from the plaintiff's solicitor, Helen Rose Sumner, contact details as noted above.

HELEN ROSE SUMNER, Solicitor for the Plaintiff.

aw2818

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 4th day of April 2006, an application for putting **2 Dayz Kitchens Limited** into liquidation 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 Monday, the 15th day of May 2006 at 10.00 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 the **Commissioner of Inland Revenue**, whose address for service is Preston Russell Law, Solicitors, 92 Spey Street (P.O. Box 355), Invercargill. Telephone: (03) 211 0080. Facsimile: (03) 211 0079.

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

S. N. MCKENZIE, Solicitor for the Plaintiff.

aw2794

Advertisement of Application for Putting Company into Liquidation

Take notice that on the 4th day of April 2006, an application for putting **Knock On Wood Limited** into liquidation 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 Monday, the 15th day of May 2006 at 10.00 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 the **Commissioner of Inland Revenue**, whose address for service is Preston Russell Law, Solicitors, 92 Spey Street (P.O. Box 355), Invercargill. Telephone: (03) 211 0080. Facsimile: (03) 211 0079.

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

S. N. MCKENZIE, Solicitor for the Plaintiff.

aw2795

OTHER**Notice of Intention to Restore Companies to the Register****Section 328 of the Companies Act 1993**

Take notice that the Registrar of Companies proposes to restore the following companies to the Register, on the application of the persons named below, on the grounds that such companies were either carrying on business or some other reason existed for them to remain on the Register or were party to legal proceedings or were in liquidation at the time of removal:

- 32 Les Marston Place Limited.** *Applicant:* B. D. Parkes, 10 Checketts Place, Papamoa, Tauranga.
- Act Now Finance Limited.** *Applicant:* Chapman Tripp Sheffield Young, Level Thirty-five, 23-29 Albert Street, Auckland.
- Ashtar Investments Limited.** *Applicant:* S. Carey, 10 Volcanic Street, Balmoral, Auckland.
- Aunty Mena Vegetarian Restaurant & Cafe Limited.** *Applicants:* T. Chai and M. Chai, 17 Endeavour Street, Lyall Bay, Wellington.
- B J V Limited.** *Applicant:* Sladden Cochrane & Co, P.O. Box 10-909, Wellington.
- Barrier Earthmovers Limited.** *Applicant:* C. Allinson, P.O. Box 99, Tryphena, Great Barrier Island.
- Battery Distributors Limited.** *Applicant:* G. Radford, P.O. Box 701, Whakatane.
- Bay of Plenty Recoveries Limited.** *Applicant:* P. A. Jarrett, 42 Victoria Avenue, Whakatane.
- Best Buy Computers Limited.** *Applicant:* Herbert Morton Limited, 77-79 Duke Street (P.O. Box 86), Cambridge.
- Cafe 88 Wellington Limited.** *Applicant:* L. Duong, 17 Naenae Road, Lower Hutt.
- Carson (NZ) Limited.** *Applicant:* T. T. Yan, 2 Murano Place, Chatswood, Auckland.
- Cedar Valley Pictures Limited.** *Applicant:* G. Bradley, 12 Poaka Place, Birkenhead, Auckland.
- Cham Funds Management Limited.** *Applicant:* Z. McHerron, 26 Webber Street, Grey Lynn, Auckland.
- Citylife Investments Limited.** *Applicant:* 20 Mary Huse Grove, Manor Park, Lower Hutt.
- Claims Holdings Limited.** *Applicant:* P. W. Dow, 7A Peter Button Place, Churton Park, Wellington.
- CLJ Holdings Limited.** *Applicant:* J. Hendrickx, 41 Buckleys Road, Rangiora, North Canterbury.
- Cottage Bricklayers Limited.** *Applicant:* S. H. Barter, 225E State Highway No. 17, Albany, North Shore.
- Debonnaire Investments Limited.** *Applicant:* D. L. Swineheart, 6 Frederick Reece Drive, The Gardens, Manurewa.
- Devon Lodge Farms Limited.** *Applicant:* C. J. Tennant, care of Rodewald Hart Brown Limited, P.O. Box 13-380, Tauranga.
- DK Management Limited.** *Applicant:* K. S. Gregg, 4/128 Newton Road, Newton, Auckland.
- DLAU Properties Limited.** *Applicant:* L. P. Lau, 24 Dornwell Road, Three Kings, Auckland.
- Dong Run Restaurant Limited.** *Applicant:* J. Wu, P.O. Box 334-088, Sunnynook, Auckland.
- Dysullmak Limited.** *Applicant:* D. Evans, The Law Store, P.O. Box 50-734, Porirua.
- El-Mar Investments Limited.** *Applicant:* M. E. Edwards, 47 Foster Avenue, Huia, Auckland.
- Future Face Design Limited.** *Applicant:* Sulzberger Associates Limited, 145 Willis Street, Wellington.
- GHeaton Investments Limited.** *Applicant:* G. Heaton, 6 Binny Street, Paihia, Northland.
- Gilgal Limited.** *Applicant:* H. C. Liu, 412 East Tamaki Road, Howick, Auckland.
- Global Security Group Limited.** *Applicants:* R. O. V. Lowe and R. Garrity, 160 Westchester Drive, Churton Park, Wellington.
- Grayson Auto Colour Centre (2004) Limited.** *Applicant:* Chapman Tripp Sheffield Young, Level Thirty-five, 23-29 Albert Street, Auckland.
- Independent Mechanical Services Limited.** *Applicant:* S. Bank, 276 Wairakei Road, Bryndwr, Christchurch.
- Inventive Consulting Limited.** *Applicant:* J. McPhail, 5 Selwyn Lane, Lyttelton.
- J M Sharpe Distribution Limited.** *Applicant:* M. Moses, Investigator, Inland Revenue Department, Auckland North Service Centre, P.O. Box 33-150, Takapuna.
- Jado Limited.** *Applicant:* D. K. James, 67 Marine Parade, Eastbourne, Lower Hutt.
- John Smith Foods Limited.** *Applicant:* J. M. Smith, 5 Wharf Road, Herne Bay, Auckland.
- Jumpers (Taupo) Limited.** *Applicant:* S. A. Akers, 41 Mapara Road, Taupo.
- Lumire Limited.** *Applicants:* M. A. Foster and K. M. Foster, 40 Hauraki Road, R.D. 4, Thames.
- Muzza's Investment Enterprises Limited.** *Applicant:* M. Corlett, 23 Webb Street, Palmerston North.
- N & S Contracting Limited.** *Applicant:* N. Saily, 58B Matene Place, Papamoa, Mt Maunganui.
- New Wave Enterprise Limited.** *Applicant:* N. Su, 107 Manchester Street, Christchurch.
- North Shore International Academy Limited.** *Applicant:* ZL Consulting & Services Limited, P.O. Box 101-896, Auckland.
- Northsteel Limited.** *Applicant:* S. Soper, 80 Lake Road, Devonport, Auckland.
- Paradise Golf Tours (NZ) Limited.** *Applicant:* F. Calderwood, P.O. Box 13-154, Johnsonville, Wellington.
- Picasso Trigger Limited.** *Applicant:* Jan Monk, Gilligan Rowe & Associates, Level Six, 135 Broadway, Auckland.
- Private Property Management Limited.** *Applicant:* Goldsmith Fox PKF, P.O. Box 13-141, Christchurch.
- Prydes Buildings Limited.** *Applicant:* Angela Pope, Inder Lynch Lawyers, P.O. Box 72-045, Papakura 1703, Auckland.
- Purple Trading Limited.** *Applicant:* J. Burrows, 5B Quetta Street, Ngaio, Wellington.
- RFS Custodians Limited.** *Applicant:* R. F. Smith, 147 Princes Street, Otahuhu, Auckland.
- Rus Hongda Investments Limited.** *Applicant:* H. Wang, 91 St Andrews Road, Epsom, Auckland.
- Sales Talk Limited.** *Applicant:* C. H. R. Lund, 39 Clifton Terrace, Christchurch 8008.
- Sandhu Holdings Limited.** *Applicant:* B. Singh, care of Rostrevor Professional Group Limited, P.O. Box 9248, Hamilton.

- Shakthi Construction Limited.** *Applicant:* R. Singh, care of Shakthi Construction Limited, 6 Sunward Rise, Glenfield, Auckland.
- Shop247 Limited.** *Applicant:* R. Clow, 4 Batkin Road, New Windsor, Auckland.
- Silverdale Motors 1999 Limited.** *Applicant:* M. Moses, Investigator, Inland Revenue Department, Auckland North Service Centre, P.O. Box 33-150, Takapuna.
- Sky Hi Tandem Sky Dive Limited.** *Applicant:* I. A. Walker, 15 Heeni Street, Taupo.
- Solid Timber Homes Marlborough Limited.** *Applicant:* S. C. Woledge, P.O. Box 181, Picton.
- The Gameon Group Limited.** *Applicant:* J. Flitter, care of Quick-E-Mart, Shop Eleven, Oaks Complex, 71-81 Cuba Street, Wellington.
- Theo Developments Limited.** *Applicant:* G. T. Stevenson, 6 Mystery Creek Road, Ohaupo.
- Tony's Labour Service (NZ) Limited.** *Applicant:* G. Singh, 24 Russell Robertson Drive, Havelock North.
- VIP Home Services New Zealand Limited.** *Applicant:* J. Goodger, care of 9 Hamley Street, Adelaide, South Australia 5000, Australia.
- Youngs Motor Co. Limited.** *Applicant:* M. A. Stevens and J. T. A. Stevens, 22 Kokomo Key, Papamoa, Mt Maunganui.
- Yu's Property Maintenance Limited.** *Applicant:* Y. Changzhu, care of P.O. Box 27-002, Mt Roskill, Auckland.
- Zulu Investments Limited.** *Applicant:* R. D. Hulme, 1/50 Ascot Avenue, Remuera, Auckland.

Any person who wishes to object must do so by notice to the Registrar at Private Bag 92-061, Auckland Mail Centre, or by facsimile on (09) 916 4559 by the 31st day of May 2006, being not less than 20 working days from the date of this notice.

Dated at Auckland this 4th day of May 2006.

NEVILLE HARRIS, Registrar of Companies.

ot2817

Notice of Intention to Correct Register

I intend to rectify the New Zealand Register of Companies and the Overseas Register, in terms of section 360A (1) (a) of the Companies Act 1993, on the application of the companies or persons listed below by removing duplicate documents, deleting or replacing incorrect documents and, where applicable, entering new share totals or otherwise adjusting the Register. Dates are those of registration:

- Avoca Commercial Construction Limited** (in receivership and in liquidation) (908169) – receiver's six-monthly report referred to liquidator's fees instead of receiver's fees – 13 February 2006 (application by receiver).
- Avoca Residential Limited** (in receivership and in liquidation) (1178071) – receiver's six-monthly report referred to liquidator's fees instead of receiver's fees – 13 February 2006 (application by receiver).
- Cabco Group Limited** (1200056) – notice of issue of 817,379 shares should have been for 924,192 shares – 22 March 2006.
- CBA Guarantee Limited** (1095544) – issue of 8,050 shares did not take place – 18 March 2004.
- Codeblack Technologies Limited** (in liquidation) (966421) – liquidator's final report filed before further assets came to liquidator's attention (application by liquidator) – 29 March 2006.
- Electronic Mail International Limited** (in liquidation) (669243) – final report requires amended statement of realisations and distributions – 31 March 2006 (application by liquidator).
- E-Media Limited** (683883) – notice of issue of shares contained incorrect totals – 28 March 2006.
- Feltrax International Limited** (093544) – error in annual return – 3 April 2005.
- Leisure Sailing NZ Limited** (1800462) – initial shareholding should have been 1 not 2,089 – 7 April 2006.
- Martinborough Winemakers Services Limited** (463082) – notice of issue of 817,379 shares filed twice – 29 January 2004.
- Pacific Edge Biotechnology Limited** (1119032) – notice of issue of shares included certain Series A convertible preference shares whose issue had been notified previously – 28 March 2002.
- Parly Acquisitions Limited** (1048325) – 2002-2006 annual returns recorded 150 shares instead of 100 shares held equally by the two shareholders.
- Peace Software International Limited** (888382) – constitution differed from that adopted – 3 May 2004.
- Pritzwald Consulting International** (1731097) – name applied for and company incorporated without "Limited" – 18 November 2005.
- Robert Brown Investments Limited** (885672) – purchase of 99,000 shares did not take place – 9 February 2005.
- Solutionists Limited** (1422841) – share issue did not take place – 24 June 2005.
- Southern Travel Holdings Limited** (835393) – notice of issue of 20,000 shares filed in error – 31 August 2004.
- St Laurence Private No 2 Fund Limited** (1788321) – constitution differed from that adopted – 17 March 2006.
- Triton 34 Limited** (1715592) – notice of increase of 176,887 shares filed twice – 7 February 2006.
- Twilight Construction Limited** (in receivership and in liquidation) (634443) – receiver's six-monthly report referred to liquidator's fees instead of receiver's fees – 13 February 2006 (application by receiver).
- Twilight Residential Construction Limited** (in receivership and in liquidation) (800495) – receiver's six-monthly report referred to liquidator's fees instead of receiver's fees – 13 February 2006 (application by receiver).
- Utility Services Corporation Limited** (1493930) (overseas company) – Fredrick Swaab was recorded as a director on registration but had ceased to hold office – 29 March 2004.

Any person who wishes to object must do so by the 31st day of May 2006, being not less than 20 working days after the date of this notice.

Dated this 4th day of May 2006.

NEVILLE HARRIS, Registrar of Companies.

Contact for Inquiries: 0508 COMPANIES (0508 266 726).

Postal Address for Written Objections: The Registrar of Companies, Private Bag 92-061, Auckland Mail Centre.

Facsimile No. for Written Objections: (09) 916 4559.

ot2865

Transpacific Industries Group (NZ) Limited
Public Notice of Amalgamation Proposal

Section 221 (4) (b) of the Companies Act 1993

The board of **Transpacific Industries Group (NZ) Limited** ("Transpacific NZ") (a wholly owned subsidiary of Transpacific Industries Group Limited) gives notice of the proposed amalgamation with **Waste Management N.Z. Limited** ("Waste Management").

Transpacific NZ will be the amalgamated (or surviving) company.

Copies of the amalgamation proposal are available for inspection by any shareholder or creditor of Transpacific NZ or Waste Management, or any person to whom Transpacific NZ or Waste Management is under an obligation, at the registered offices of each of those companies detailed below during normal business hours.

Any shareholder or creditor of Transpacific NZ or Waste Management, or any person to whom Transpacific NZ or Waste Management is under an obligation, is entitled to be provided free of charge with a copy of the amalgamation proposal by writing to the registered office of that company, detailed below, requesting a copy.

The registered office for each company is:

Transpacific Industries Group (NZ) Limited, care of
 Brown & Sargent, Level Ten, Auckland Club Tower,
 34 Shortland Street, Auckland.

Waste Management N.Z. Limited, 86 Lunn Avenue,
 Mt Wellington, Auckland.

Dated this 27th day of April 2006.

Signed for and on behalf of the board of Transpacific Industries Group (NZ) Limited:

TERRY PEABODY, Director.

ot2852

Waste Management N.Z. Limited
Public Notice of Amalgamation Proposal

Section 221 (4) (b) Companies Act 1993

The board of **Waste Management N.Z. Limited** ("Waste Management") gives notice of the proposed amalgamation with **Transpacific Industries Group (NZ) Limited** ("Transpacific NZ") (a wholly owned subsidiary of Transpacific Industries Group Limited).

Transpacific NZ will be the amalgamated (or surviving) company.

Copies of the amalgamation proposal are available for inspection by any shareholder or creditor of Waste Management or Transpacific NZ, or any person to whom Waste Management or Transpacific NZ is under an obligation, at the registered offices of each of those companies detailed below during normal business hours.

Any shareholder or creditor of Waste Management or Transpacific NZ, or any person to whom Waste Management or Transpacific NZ is under an obligation, is entitled to be provided free of charge with a copy of the amalgamation proposal by writing to the registered office of that company, detailed below, requesting a copy.

The registered office for each company is:

Waste Management N.Z. Limited, 86 Lunn Avenue,
 Mt Wellington, Auckland.

Transpacific Industries Group (NZ) Limited, care of
 Brown & Sargent, Level Ten, Auckland Club Tower,
 34 Shortland Street, Auckland.

Dated this 27th day of April 2006.

Signed for and on behalf of the board of Waste Management N.Z. Limited:

JIM SYME, Director.

ot2851

Notice Prohibiting Person From
Managing Companies

Pursuant to Section 385 of the Companies Act 1993

To: **Scott Crawford Anderson.**

Of: Compaq House, Level Twelve, 86-96 Victoria Street,
 Wellington.

Pursuant to section 385 (3) of the Companies Act 1993, I, Peter Barker, Deputy Registrar of Companies, hereby prohibit **Scott Crawford Anderson** from being a director or promoter of, or being concerned in, or taking part, whether directly or indirectly, in the management of, any company for a period of five years as from the date of this notice.

Dated at Wellington this 14th day of March 2006.

PETER BARKER, Deputy Registrar of Companies.

ot2812

Land Transfer Act / Joint Family Homes Act Notices

Land Transfer Act Notice

Application having been made to me, pursuant to section 121 (1) of the Land Transfer Act 1952, by the New Plymouth District Council to notify upon the Register the re-entry and recovery of possession of the leasehold premises under lease 435621 of the land in Computer Freehold Register TNC3/316, of which the lessor is the New Plymouth District Council and the lessee is Phillip Duff.

Notice is hereby given of my intention to register application 6821556.1 and to notify the re-entry upon the Register on the 6th day of June 2006.

Dated at the Hamilton Office of Land Information New Zealand this 26th day of April 2006.

R. W. MUIR, Registrar-General of Land.

lt2757

Charitable Trusts Act Notices

Dissolution of Charitable Trust Boards

Section 26 (1) of the Charitable Trusts Act 1957

The Registrar of Incorporated Societies is satisfied that these trust boards are no longer carrying on their operations and, accordingly, are dissolved from the date of this declaration made by an Assistant Registrar of Incorporated Societies:

- Dunn Family Trust.** 211258.
- Fathering The Future Charitable Trust.** 918231.
- Te Whare o Te Whakakitenga Haahi Trust Board.** 1000923.

The Gaiety Trust. 1042340.

Therapeutic Arts No 105 Trust. 1427282.

YMCA Wellington Inc. 533165.

Dated this 4th day of May 2006.

MA'ATA KOLOVE LAVULO, Assistant Registrar of Incorporated Societies.

ct2814

Incorporated Societies Act Notices

Dissolution of Incorporated Societies

Section 28 (1) of the Incorporated Societies Act 1908

The Registrar of Incorporated Societies is satisfied that these societies are no longer carrying on their operations and hereby declares them to be dissolved from the date of the declaration made by an Assistant Registrar of Incorporated Societies:

- Chamber Music New Zealand Inc.** 216182.
- Mount Maunganui Womens Bowling Club Inc.** 213966.
- Orewa '8' Ball Club Inc.** 224288.
- Print Hawke's Bay Inc.** 1227500.
- Pukeatua Road Residents and Ratepayers Association Inc.** 1516159.
- Te Kahu Mai Rangi Inc.** 1175257.
- The Humanities Society of New Zealand Te Whaingā Aronui Inc.** 585068.
- The Stewart Island Returned Services' Association Inc.** 415013.

Dated this 4th day of May 2006.

MA'ATA KOLOVE LAVULO, Assistant Registrar of Incorporated Societies.

is2815

Revocation of Dissolution of Incorporated Societies

Section 28 (3) of the Incorporated Societies Act 1908

The Registrar of Incorporated Societies is satisfied that the dissolution of the following incorporated societies ought to be revoked and has declared accordingly:

- Auckland Chinese Community Centre Inc.** 221809 (14 August 2005).
- Coastal Harmony Chapter Inc.** 637434 (17 June 2004).
- Emanuelu Christian Fellowship Inc.** 279488 (17 June 2004).
- Howick School of Music Inc.** 222698 (17 June 2004).

Lions Club of Silverstream Inc. 218206 (14 October 2005).

Lions Club of Titahi Bay Inc. 218310 (14 October 2005).

Mahia Rugby Football Club Inc. 575355 (1 September 2005).

Marineland Street Rod & Kustom Klub (Inc.). 227556 (5 August 2002).

New Zealand Foreign Currency Borrowers Association Inc. 511934 (13 September 2000).

NZ Motoring Writers Guild Inc. 218660 (27 September 1993).

Pakuranga Chinese Association Inc. 1213776 (11 November 2002).

Royal New Zealand Plunket Society Tokoroa Branch Inc. 213468 (2 February 2006).

Students Association Wanganui UCOL Inc. 379155 (1 September 2005).

Sue Yuen Tong Inc. 223242 (25 June 1990).

Tauranga Amateur Radio Club Inc. 213922 (26 June 2000).

The Croatian Club in Wellington NZ Inc. 217115 (17 June 2004).

The Stuart Residence Halls Council Inc. 226870 (29 September 2005).

Waimate Aero Club Inc. 219980 (7 December 2000).

Wellington Operatic Society Inc. 215563 (12 May 2005).

Wellington Volleyball Inc. 927535 (15 December 2005).

With this publication such societies are revived from the date of their dissolution (noted above) as if no dissolution had taken place.

Dated this 4th day of May 2006.

MA'ATA KOLOVE LAVULO, Assistant Registrar of Incorporated Societies.

is2816

Vice Regal

Cabinet Office

Resignation of Minister

Her Excellency the Governor-General has been pleased to accept the resignation of

The Honourable Peter Colin Hodgson
from the Office of Minister for Land Information.

Dated at Wellington this 3rd day of May 2006.

By command:

DIANE MORCOM, Clerk of the Executive Council.

vr2924

Member of Executive Council Appointed

Her Excellency the Governor-General has been pleased to appoint

The Honourable David William Parker
to be a member of the Executive Council of New Zealand.

Dated at Wellington this 3rd day of May 2006.

By command:

DIANE MORCOM, Clerk of the Executive Council.

vr2925

Appointment of Ministers

Her Excellency the Governor-General has been pleased to appoint

The Honourable Annette Faye King
to the Office of Minister of Transport; and

The Honourable David William Parker
to the Offices of Minister of Energy and Minister for Land Information.

Dated at Wellington this 3rd day of May 2006.

By command:

DIANE MORCOM, Clerk of the Executive Council.

vr2923

Departmental Notices

Economic Development

Dumping and Countervailing Duties Act 1988

Final Determination and Imposition of Anti-Dumping Duty: Oil Filters From Indonesia Amendment No. 1 (Amendment of Amount of Anti-Dumping Duty)

Pursuant to section 14 (6) of the Dumping and Countervailing Duties Act 1988 (“the Act”), the Minister of Commerce, having carried out a reassessment of anti-dumping duty in respect of imports into New Zealand of oil filters from Indonesia manufactured by PT Selamat Sempurna Tbk and of oil filters exported by “all other” exporters for whom separate rates of duty have not been set, having determined new rates and amounts of anti-dumping duty applicable to those goods, gives the following notice.

Notice

1. Title and commencement—(1) This notice may be cited as the “Duty Reassessment: Oil Filters from Indonesia” and shall be read together with the notice entitled “Final Determination of Dumping Investigation: Oil Filters From China, Indonesia, Korea and Thailand” dated the 14th day of January 2005 and published in the *New Zealand Gazette*, 20 January 2005, No. 22, page 509 (hereinafter referred to as the principal notice).

(2) Pursuant to section 14 (6) of the Act, the new rates or amounts of anti-dumping duty set out in the Second and Third Schedules to this notice shall apply to imports of the goods specified in the First Schedule to this notice. Acting pursuant to section 14 (7), I have determined that the updated and additional NV(VFDE) amounts, established during the reassessment, shall be terminated entirely with effect from 15 January 2005 until the date of this notice.

(3) Acting pursuant to section 17 (1) (b), I have determined that the new residual *ad valorem* percentage rates, established during the reassessment for PT Selamat Sempurna Tbk and “all other” exporters for whom separate rates of duty have not been set, shall take effect from 15 January 2005 *i.e.* the date of the then Minister of Commerce’s final determination referred to in the principal notice.

(4) In accordance with section 14 (10) of the Act, I require the Collector of Customs to refund the difference between the duty paid and any lower duty specified in the Second Schedule to this notice, with effect from 15 August 2005, being the date of the initiation of the reassessment, except where the duty paid is the amount specified in “B” of the Second Schedule, in which case the refund shall be effective from 15 January 2005.

2. Anti-dumping duty terminated—The principal notice is hereby amended by omitting from the Third Schedule that part which relates to PT Selamat Sempurna Tbk and “all other” exporters for whom separate rates of duty have not been set, and substituting the Third Schedule to this notice.

First Schedule**Goods Subject to Determination****Country of Origin**

Indonesia

Suppliers

PT Selamat Sempurna Tbk and "all other" exporters for whom separate rates of duty have not been set.

Description of Goods

Lubricating oil filters (including cartridge/element type) for use on internal combustion engines, including off-road, commercial and industrial applications but EXCLUDING:

- hydraulic oil filters.
- cartridge/element type filters having dimensions greater than 467mm in length or 400mm in outside diameter.
- spin-on type filters having dimensions greater than 300mm in length or 123mm in outside diameter.
- lubricating oil filters (including cartridge/element type) solely manufactured for use on:
 - (a) motorcycles; and
 - (b) aircraft.

The goods are currently classified under Tariff Item and Statistical Key 8421.23.00.01B of the Tariff of New Zealand, which classification is provided for convenience and Customs purposes only, the written description being dispositive.

Second Schedule**Amount of Anti-dumping Duty**

The amount of anti-dumping duty to be paid on demand in respect of each importation of oil filters, imported or intended to be imported into New Zealand from Indonesia shall be:

- A. For those subject goods identified by part numbers from the suppliers listed in the Third Schedule to the principal notice, for which the Chief Executive of the Ministry of Economic Development has established Normal Value (Value For Duty Equivalent) amounts¹, the amount by which the Normal Value (Value For Duty Equivalent) amount exceeds the New Zealand Value For Duty of the goods when entered for home consumption.
- B. For all subject goods other than those identified by part numbers from the suppliers listed in the Third Schedule to the principal notice, the *ad valorem* percentage rate specified for each of those suppliers in the Third Schedule to the principal notice.

Third Schedule**List of Suppliers**

<i>Company Name</i>	<i>Part No.</i>	<i>NV(VFDE) Amount</i>	<i>Ad Valorem Percentage</i>
PT Selamat Sempurna Tbk – direct exports	2	1	42%
PT Selamat Sempurna Tbk – direct exports by Filter Sales Australia Ltd	2	1	42%
PT Selamat Sempurna Tbk – exports by Filter Sales Australia Ltd via Australia	2	1	42%
Other Exporters ³			42%

Indonesia**List of Suppliers**

¹Normal Value (Value for Duty Equivalent) amounts are set in Indonesian Rupiah.

²The New Zealand Customs Service holds a confidential list of the part numbers for which Normal Value (Value for Duty Equivalent) amounts have been established and the value of these amounts. PT Selamat Sempurna Tbk also holds this information.

³Exporters for whom separate rates of duty have not been established may lodge a request, backed by the necessary supporting evidence, that separate rates of duty be established.

Dated at Wellington this 28th day of April 2006.

LIANNE DALZIEL, Minister of Commerce.

A copy of the non-confidential version of the Final Report, which contains details of the reassessment and the conclusions reached, is available from the Manager, Trade Remedies Group, Ministry of Economic Development, P.O. Box 1473, Wellington.

go2899

Joint Accreditation System of Australia and New Zealand

Appointment to the Governing Board of the Joint Accreditation System of Australia and New Zealand (JAS-ANZ)

Pursuant to Article 6 of the 1991 Agreement between New Zealand and Australia Concerning the Establishment of the Governing Board, Technical Advisory Council and

Accreditation Review Board of the Joint Accreditation System of Australia and New Zealand, the Minister of Commerce has been pleased to appoint

Fergus James Welsh, of Wellington

to be the New Zealand Government representative on the governing board for a three-year term commencing 1 May 2006.

Dated at Wellington this 26th day of April 2006.

LIANNE DALZIEL, Minister of Commerce.

go2783

Standards Act 1988

Reappointments to the Standards Council

Pursuant to section 4 (1) of the Standards Act 1988, I am pleased to reappoint to the Standards Council

John Edwin Albertson, of Wellington
as a member and deputy chair for a period of two years from 1 May 2006; and

George Richard Gibbons, of Auckland
Carol Beatrice Thompson Stigley, of Wellington
as members for a period of three years from 1 May 2006; and
Ellen Ann Ramsay, of Otago
as a member for a period of two years from 1 May 2006.

Dated at Wellington this 26th day of April 2006.

LIANNE DALZIEL, Minister of Commerce.

go2775

Education

Private Schools Conditional Integration Act 1975

Supplementary Integration Agreement

Pursuant to section 10 of the Private Schools Conditional Integration Act 1975, notice is given that a supplementary integration agreement has been signed between the Minister of Education on behalf of Her Majesty the Queen, acting through the Senior Manager, National Operations, Ministry of Education, pursuant to delegated authority, and the proprietor of the following school:

St John Bosco School, New Plymouth.

The said supplementary integration agreement was executed on 24 April 2006.

A copy of the supplementary integration agreement is available for inspection without charge by any member of

the public at the local office of the Ministry of Education, 116 Victoria Avenue, Wanganui.

Dated at Wellington this 24th day of April 2006.

KATHY PHILLIPS, Senior Manager, National Operations.

go2742

Fisheries

Fisheries Act 1996

Fisheries (Revocation of Incidental Bycatch of Seabirds by Trawl Vessels 28m+) Notice 2006 (No. F363)

Pursuant to section 11 (4) (b) (i) of the Fisheries Act 1996, the Minister of Fisheries makes the following notice.

Notice

1. Title and commencement—(1) This notice may be cited as the Fisheries (Revocation of Incidental Bycatch of Seabirds by Trawl Vessels 28m+) Notice 2006.

(2) This notice shall come into force on 4 May 2006.

2. Revocation—The Fisheries (Incidental Bycatch of Seabirds by Trawl Vessels 28m+) Notice 2006¹ is revoked.

Dated at Wellington this 2nd day of May 2006.

JIM ANDERTON, Minister of Fisheries.

Explanatory Note

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

This notice revokes the Fisheries (Incidental Bycatch of Seabirds by Trawl Vessels 28m+) Notice 2006 due to the coming into effect of the first circular setting specifications for seabird scaring devices².

¹New Zealand Gazette, 12 January 2006, No. 1, page 31

²New Zealand Gazette, 6 April 2006, No. 33, page 842

go2893

Health

Burial and Cremation Act 1964

Appointment of Trustees of the Mangere Lawn Cemetery

Pursuant to section 23 (1) of the Burial and Cremation Act 1964, the Governor-General has appointed

Ian Donald Denning, company director of Auckland
Malcolm Ellis, company director of Auckland
to be trustees of the Mangere Lawn Cemetery.

Dated at Wellington this 30th day of November 2005.

PETE HODGSON, Minister of Health.

go2889

Health and Disability Services (Safety) Act 2001

Designation of Auditing Agency

Pursuant to section 32 of the Health and Disability Services (Safety) Act 2001 (“the Act”), the Director-General of Health designates **Bureau Veritas Quality International** (“the auditing agency”) to audit the provision or likely future provision of the following kinds of health care services:

- Hospital Care (as defined in section 4 (1) of the Act)
- Rest Home Care (as defined in section 6 (2) of the Act)
- Residential Disability Care (as defined in section 4 (1) of the Act)

This designation is subject to the following conditions:

1. The auditing agency must ensure that where it audits the provision of health care services for people with physical or sensory disabilities, intellectual disabilities, psychiatric disabilities or mental illnesses, the auditing agency observes the following:
 - For audits involving services for people with physical or sensory disabilities, a person with a pronounced physical or sensory disability must fully participate in all aspects of the audit;
 - for audits involving services for people with intellectual disabilities, a person with an intellectual disability (accompanied by a support person where necessary), or a close family or whanau member of a person with an intellectual disability, must participate in all aspects of the audit; and
 - for people with psychiatric disabilities or mental illnesses, a past or present consumer of mental health services must fully participate in all aspects of the audit.
2. The auditing agency must inform the Ministry of Health immediately by way of written notice if there is any change to their accreditation status with JAS-ANZ.
3. The auditing agency must complete the accreditation process for JAS-ANZ Procedure 32 and provide the Director-General of Health with a copy of the JAS-ANZ Accreditation Schedule showing accreditation to Procedure 32 by 18 October 2006 (or, if not by 18 October 2006, by any later date, as advised in writing by the Director-General of Health).

This notice, which expires on 18 October 2008, revokes and replaces in its entirety the notice that designated **Bureau Veritas Quality International**, published in the *New Zealand Gazette*, 27 October 2005, No. 180, page 4556.

Dated at Wellington this 21st day of April 2006.

K. O. POUTASI (DR), Director-General of Health.

go2752

Medicines Act 1981

Consent to the Distribution of New Medicines

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

Schedule

<i>Product:</i>	Brevoxyl Creamy Wash
<i>Active Ingredient:</i>	Benzoyl peroxide 4%w/w
<i>Dosage Form:</i>	Topical cream
<i>New Zealand Sponsor:</i>	David Sparks Limited
<i>Manufacturer:</i>	Stiefel Laboratories Pte Limited, Jurong, Singapore
<i>Product:</i>	Celebrex
<i>Active Ingredient:</i>	Celecoxib 400mg
<i>Dosage Form:</i>	Capsule - powder filled
<i>New Zealand Sponsor:</i>	Pfizer New Zealand Limited
<i>Manufacturer:</i>	Pfizer Pharmaceuticals LLC, Caguas, Puerto Rico
<i>Product:</i>	Norditropin Nordiflex 10mg/1.5mL
<i>Active Ingredient:</i>	Somatropin 6.7mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Novo Nordisk Pharmaceuticals Limited
<i>Manufacturer:</i>	Novo Nordisk A/S, Building HAC, Gentofte, Denmark
<i>Product:</i>	Norditropin Nordiflex 15mg/1.5mL
<i>Active Ingredient:</i>	Somatropin 10mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Novo Nordisk Pharmaceuticals Limited
<i>Manufacturer:</i>	Novo Nordisk A/S, Building HAC, Gentofte, Denmark
<i>Product:</i>	Norditropin Nordiflex 5mg/1.5mL
<i>Active Ingredient:</i>	Somatropin 3.3mg/mL
<i>Dosage Form:</i>	Solution for injection
<i>New Zealand Sponsor:</i>	Novo Nordisk Pharmaceuticals Limited
<i>Manufacturer:</i>	Novo Nordisk A/S, Building HAC, Gentofte, Denmark

Product:	Onsenal
Active Ingredient:	Celecoxib 200mg
Dosage Form:	Capsule - powder filled
New Zealand Sponsor:	Pfizer New Zealand Limited
Manufacturer:	Pfizer Pharmaceuticals LLC, Caguas, Puerto Rico
Product:	Onsenal
Active Ingredient:	Celecoxib 400mg
Dosage Form:	Capsule - powder filled
New Zealand Sponsor:	Pfizer New Zealand Limited
Manufacturer:	Pfizer Pharmaceuticals LLC, Caguas, Puerto Rico

Dated this 27th day of April 2006.

DON MATHESON, Deputy Director-General, Public Health (pursuant to delegation given by the Minister of Health on 6 July 2001).

go2839

Inland Revenue

Tax Administration Act 1994

Notice of Determination of Tax Depreciation Rates

1. This is a notice made under section 91AAK of the Tax Administration Act 1994 of a depreciation determination issued by the Commissioner of Inland Revenue under section 91AAF of that Act.
2. "Determination DEP54: Tax Depreciation Rates General Determination Number 54" sets the new economic depreciation rates for assets (other than buildings) acquired on or after 1 April 2005, and for buildings acquired on or after 19 May 2005. It was signed on 27 April 2006, and will appear in Inland Revenue's *Tax Information Bulletin*, Vol. 18, No. 5, of June 2006.
3. A copy of the determination may be obtained by writing to the Manager, Field Liaison & Communication (Adjudication & Rulings), National Office, Inland Revenue, P.O. Box 2198, Wellington.

MARGARET C. SMITH, Manager, Field Liaison & Communication (Adjudication & Rulings).

go2786

Notice of Public Ruling

1. This is a notice of a public ruling made under section 91D of the Tax Administration Act 1994.
2. Public ruling BR Pub 06/02 entitled "Section GD 10 – Income Tax Act 2004 – Rent deemed to be payable by the lessee" was issued on 28 April 2006. This ruling is essentially the same as BR Pub 01/03 which applied from 10 April 2001 to 31 January 2006. BR Pub 06/02 will apply for an indefinite period to leases entered into on or following 1 February 2006. It will appear in Inland Revenue's *Tax Information Bulletin*, Vol. 18, No. 5 of June 2006.
3. A copy of the ruling may be obtained by writing to the Manager, Field Liaison & Communication (Adjudication & Rulings), National Office, Inland Revenue, P.O. Box 2198, Wellington.

MARGARET C. SMITH, Manager, Field Liaison & Communication (Adjudication & Rulings).

go2840

Justice

Justices of the Peace Act 1957

Justice of the Peace Resignation

It is noted for information that

Pamela Jean Fauvel, of 5B/38 James Cook Crescent, Remuera, Auckland

has resigned her appointment as a Justice of the Peace for New Zealand.

Dated at Wellington this 26th day of April 2006.

BELINDA CLARK, Secretary for Justice.

go2769

Sentencing Regulations 2002

Order for Confiscation of Motor Vehicle

An order was made in the Hamilton District Court for the confiscation of the following motor vehicle:

1989 Holden Commodore, Registration No. NL4026.

Against: Fraser Aaron Kerr.

Any person having a legal interest in the above vehicle should contact the Court urgently (Private Bag 3060, Hamilton, or telephone (07) 957 7700) as the Registrar may sell the vehicle.

This notice is placed pursuant to the Sentencing Regulations 2002.

Dated at Hamilton this 27th day of April 2006.

G. M. GARDINER, Deputy Registrar.

go2787

Orders for Confiscation of Motor Vehicles

Orders were made in the Christchurch District Court on 19 April 2006, for the confiscation of the following motor vehicles:

1970 Nissan Patrol, Registration No. DR651.

Against: John Denver Grenell.

1994 Subaru Legacy, Registration No. XY1629.

Against: Anton Justin Waites.

Anyone who has a legal interest in these vehicles should contact the Court urgently (telephone (03) 962 4289) as the Registrar may sell the vehicles.

This notice is placed pursuant to the Sentencing Regulations 2002.

C. J. HEATH, Deputy Registrar.

go2747

Order for Confiscation of Motor Vehicle

An order was made in the Thames District Court on 28 April 2006, for the confiscation of the following motor vehicle:

1994 Ford Falcon XR6, Registration No. CMK753.

Against: **Dylan Tangatahira Berry.**

Anyone who has a legal interest in this vehicle should contact the Court urgently (telephone (07) 868 0050) as the Registrar may sell the vehicle.

This notice is placed pursuant to the Sentencing Regulations 2002.

J. A. NEARY, Deputy Registrar.

go2835

Order for Confiscation of Motor Vehicle

An order was made in the Tauranga District Court on 27 April 2006, for the confiscation of the following motor vehicle:

1991 Honda Prelude, Registration No. YE2810.

Against: **Kyle John De La Rue.**

Anyone who has a legal interest in this vehicle should contact the Court urgently (telephone (07) 928 7200) as the Registrar may sell the vehicle.

This notice is placed pursuant to the Sentencing Regulations 2002.

F. O'DWYER, Deputy Registrar.

go2790

Order for Confiscation of Motor Vehicle

An order was made in the Napier District Court on 26 April 2006, for the confiscation of the following motor vehicle:

1987 Honda Accord, Registration No. UF2554.

Against: **Rex Anthony Boyle.**

Anyone who has a legal interest in this vehicle should contact the Court urgently (telephone (06) 974 6032) as the Registrar may sell the vehicle.

This notice is placed pursuant to the Sentencing Regulations 2002.

L. A. J. SILSON, Deputy Registrar.

go2859

Order for Confiscation of Motor Vehicle

An order was made in the New Plymouth District Court on 19 April 2006, for the confiscation of the following motor vehicle:

1993 Nissan Terrano, Registration No. BNB158.

Against: **Keith Raymond Blackmore.**

Anyone who has a legal interest in this vehicle should contact the Court urgently (telephone (06) 968 6500) as the Registrar may sell the vehicle.

This notice is placed pursuant to the Sentencing Regulations 2002.

L. E. CONNOR, Deputy Registrar.

go2807

Orders for Confiscation of Motor Vehicles

Orders were made in the New Plymouth District Court on 27 April 2006, for the confiscation of the following motor vehicles:

1984 Toyota Corolla, Registration No. LW2743.

Against: **Andrew Mark Hohepa Downs.**

1991 Hyundai Excel, Registration No. PR9854.

Against: **Kathleen Alma Harris.**

Anyone who has a legal interest in these vehicles should contact the Court urgently (telephone (06) 968 6500) as the Registrar may sell the vehicles.

This notice is placed pursuant to the Sentencing Regulations 2002.

L. E. CONNOR, Deputy Registrar.

go2808

Orders for Confiscation of Motor Vehicles

Orders were made in the Nelson District Court for the confiscation of the following motor vehicles:

1991 Subaru Legacy, Registration No. ZC8480.

Against: **Jonathan Hubert Manowanui Poff.**

1993 Mitsubishi Lancer, Registration No. ZR1703.

Against: **Scott Steven Baxter.**

Anyone who has a legal interest in these vehicles should contact the Registrar at the District Court, Bridge Street, Nelson, within one month of the date of publication of this notice as the Registrar may sell the vehicles.

This notice is placed pursuant to the Sentencing Regulations 2002.

JOHN HOUGHTON, Registrar.

go2891

The Treasury

Companies Act 1993

Land Transfer Act 1952

Notice of Disclaimer Under Section 325 of the Companies Act 1993

In the matter of the Land Transfer Act 1952, and in the matter of section 325 of the Companies Act 1993, and in the matter of **Happyfield Properties Limited**:

Take notice that I, John Henry Whitehead, Secretary to the Treasury, pursuant to section 325 of the Companies Act 1993, hereby disclaim for and on behalf of Her Majesty the Queen, the reversionary interest of Her Majesty the Queen in the fee simple estate being Lot 9, DP 24401 and comprised in Computer Freehold Register OT16B/926, the registered proprietor of that interest being **Happyfield Properties Limited**, a company removed from the Companies Register on or around 22 July 2000.

Dated at Wellington this 28th day of April 2006.

Signed by the Secretary to the Treasury, the said John Henry Whitehead, for and on behalf of Her Majesty the Queen in the presence of:

LINLEY CURBISHLEY, Executive Assistant, Wellington.

go2866

Authorities and Other Agencies of State Notices

Electricity Commission

Electricity Act 1992

Notice of Making of Electricity Governance Amendment Rules (No. 36) 2006 and Notice of Reasons for Decision

1. Pursuant to section 172I of the Electricity Act 1992 ("Act"), I notify the amendment of the Electricity Governance Rules 2003 ("Rules") under section 172H of the Act.
 2. The empowering provisions for the Electricity Governance Regulations in relation to which the amendments to the Rules are made are sections 172D (1) (3) and 172D (1) (4) of the Act.
 3. The amendments:
 - address several timing issues associated with the annual updating of the policy statement and the procurement plan under Part C of the Rules; and
 - align the system operator's self review period with the period of the current policy statement.
 4. The amendments are made in reliance on section 172F (3) of the Act.
 5. Pursuant to section 172Z (4) of the Act, the reasons for my decision to amend the Rules are that:
 - due to the timing restrictions in Part C of the Rules on the Electricity Commission ("Commission") and the system operator the process for developing the policy statement and the procurement plan was unduly restrictive;
 - I consider that the Commission and the system operator should have more time to undertake these processes; and
 - I consider that it would be more appropriate for the period of the system operator's self review to align with the period of the current policy statement.
 6. These Rules come into force on 8 June 2006.
 7. Copies of the Rules may be inspected free of charge or purchased from the Electricity Commission, Level Seven, ASB Bank Tower, 2 Hunter Street, Wellington.
- The Rules can also be viewed on the Electricity Commission web site:
- <http://www.electricitycommission.govt.nz/rulesandregs/rules>

Dated at Wellington this 23rd day of April 2006.
TREVOR MALLARD, Acting Minister of Energy.
au2745

Land Transport New Zealand

Land Transport Act 1998

Notification of Ordinary Rule

In accordance with section 161 (2) of the Land Transport Act 1998, Land Transport New Zealand, on behalf of the Minister of Transport, gives notice of his intention to make a Rule concerning the licensing of transport services and advises that draft Land Transport Rule: Operator Licensing (Rule 81001) is available for public consultation.

A large part of this proposed legislation carries over transport services licensing requirements currently in the Transport Services Licensing Act 1989.

The draft Rule also contains some proposed changes.

The Rule proposals apply to the holders of, or applicants for, passenger service, rental service, vehicle recovery service and goods service licences.

They also apply to the drivers of small passenger service vehicles, vehicle recovery service vehicles and "dial-a-driver" service vehicles, hirers of rental service vehicles and approved taxi organisations.

A copy of the draft Rule may be obtained by calling the Land Transport New Zealand help desk on Freephone 0800 699 000 or by visiting our web site at:

www.landtransport.govt.nz/consultation/operator-licensing

The draft Rule is also available for viewing at Land Transport New Zealand's regional offices.

A copy has been made available to groups and individuals who have expressed an interest in the Rule.

Submissions on draft Land Transport Rule: Operator Licensing close on 14 June 2006.

For further information, contact the Rules Team, Land Transport New Zealand, P.O. Box 2840, Wellington.

Dated at Wellington this 2nd day of May 2006.

ANGELA DUNCAN, Manager, Rules.

au2904

Land Notices

Conservation Act 1987

Declaring Land to be Held for Conservation Purposes

Under the Conservation Act 1987, the Community Relations Manager for the West Coast Conservancy of the Department of Conservation declares that the land described in the Schedule is held for conservation purposes.

Westland Land District—Westland District Schedule

Area ha	Description
0.7395	Section 2, SO 364887.

Dated at Hokitika this 26th day of April 2006.

CHRIS HICKFORD.

(DOC PAL-03-02-11-28)

ln2767

Education Lands Act 1949

Declaration That Part of Hagley College in Christchurch is No Longer Needed for Educational Purposes

Pursuant to section 5A of the Education Lands Act 1949, and pursuant to an authority delegated to me, I, Paul Dickson Burke, Group Manager Property, Ministry of Education, Wellington, hereby give the following notice.

Notice

1. The land described in the Schedule to this notice is no longer required for education purposes.
2. This notice shall come into force on 4 May 2006.

Schedule

Area ha	Description
0.0038	Part Lot 1, DP 368; marked "C" on SO 16320, subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 (part Computer Freehold Register CB508/106).
0.0013	Part Lot 1, DP 368; marked "D" on SO 16320, subject to the building line restriction imposed by Order in Council 525 (part Computer Freehold Register CB290/222).
0.0015	Part Lot 22, DP 368; marked "I" on SO 16320, subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 (part Computer Freehold Register CB187/32).
0.0015	Part Lot 23, DP 368; marked "J" on SO 16320, subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 (part Computer Freehold Register CB296/218).
0.0015	Part Lot 25, DP 368; marked "L" on SO 16320, subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 (part Computer Freehold Register CB64/34).
0.0015	Part Lot 26, DP 368; marked "M" on SO 16320, subject to the building line restriction imposed by Order in Council 525 (part Computer Freehold Register CB110/233).
0.0056	Part Lot 1, DP 11998; marked "N" on SO 16320 subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 (part Computer Freehold Register CB470/153).
0.0033	Part Town Reserve 32, City of Christchurch, as is more particularly described in conveyance registered 40437 (67/441); marked "O" on SO 16320, subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 and subject to the right to convey electric power and energy granted to the Christchurch City by transfer 917367 (part Computer Interest Register 271307).
0.0043	Part Town Reserve 134, City of Christchurch; marked "P" on SO 16320, subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 (part Computer Interest Register 271307).
0.0031	Part Town Reserve 134, City of Christchurch; marked "Q" on SO 16320, subject to the building line restriction imposed by Order in Council

525, as varied by Order in Council 516089 (part Computer Interest Register 271307).

- 0.0026 Part Town Reserve 134, City of Christchurch; marked "R" on SO 16320, subject to the building line restriction imposed by Order in Council 525, as varied by Order in Council 516089 (part Computer Interest Register 271307).

Dated at Wellington this 21st day of April 2006.

P. D. BURKE, Group Manager Property, Ministry of Education.

ln2674

Harbour Boards Dry Land Endowment Revesting Act 1991

Notice of Approval for Land to be Sold, Otherwise Disposed Of or Modified, Pursuant to Section 5 of the Harbour Boards Dry Land Endowment Revesting Act 1991

Under the Harbour Boards Dry Land Endowment Revesting Act 1991, I, Chris Carter, Minister of Conservation, hereby approve the sale of the following parcel of land currently vested in the Grey District Council, being part of the land described in Part C of the Schedule to the Harbour Boards Dry Land Endowment Revesting Act 1991, under the description "Greymouth Harbour Lands" and being more particularly described in the following Schedule.

Schedule

Residential land proposed for sale by the Grey District Council, pursuant to the Reserves and Other Lands Disposal Act 1982 and the Harbour Boards Dry Land Endowment Revesting Act 1991.

Description	Area m ²	Value	Purchaser
Section 80, Town of Dobson (all Computer Interest Register WS1B/1094), Westland Land Registry, limited as to parcels, subject to section 8 of the Mining Act 1971 and section 5 of the Coal Mines Act 1979.	1042	\$13,500	Gavin Michael Case

In terms of section 5 (2) (c) of the Harbour Boards Dry Land Endowment Revesting Act 1991, the approval shall take effect on the date of this notice.

Dated at Wellington this 26th day of April 2006.

CHRIS CARTER, Minister of Conservation.

ln2894

Notice of Approval for Land to be Sold, Otherwise Disposed Of or Modified, Pursuant to Section 5 of the Harbour Boards Dry Land Endowment Revesting Act 1991

Under the Harbour Boards Dry Land Endowment Revesting Act 1991, I, Chris Carter, Minister of Conservation, hereby approve the sale of the following parcel of land currently vested in the Grey District Council, being part of the land described in Part C of the Schedule to the Harbour Boards Dry Land Endowment Revesting Act 1991, under the description "Greymouth Harbour Lands" and being more particularly described in the following Schedule.

Schedule

Residential land proposed for sale by the Grey District Council, pursuant to the Reserves and Other Lands Disposal Act 1982 and the Harbour Boards Dry Land Endowment Revesting Act 1991.

Description	Area m ²	Value	Purchaser
Section 41, Town of Dobson (all Computer Freehold Register WS5A/1314), Westland Land Registry, limited as to parcels, subject to section 8 of the Mining Act 1971 and section 5 of the Coal Mines Act 1979.	445	\$8,000	Tracy Sue Barrett

In terms of section 5 (2) (c) of the Harbour Boards Dry Land Endowment Revesting Act 1991, the approval shall take effect on the date of this notice.

Dated at Wellington this 26th day of April 2006.

CHRIS CARTER, Minister of Conservation.

ln2895

Public Works Act 1981

Corrigendum—Land Declared Road—Arundel Rakaia Gorge and Tramway Roads, Mt Somers

Pursuant to section 55 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, R. J. Sutherland, Land Information New Zealand, hereby amends the notice with the above heading dated the 2nd day of February 2006, and published in the *New Zealand Gazette*, 23 February 2006, No. 17, page 407, by substituting in the description

“CB429/214”

with

“264532”.

Dated at Auckland this 19th day of April 2006.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/2005/10960)

ln2838

Road Stopped and Amalgamated—Marino Place, Kaikohe

Pursuant to sections 116 and 117 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, R. J. Sutherland, Land Information New Zealand, declares the portion of road adjoining or passing through the land described in the Schedule to this notice to be stopped and, pursuant to section 120 (3), amalgamated with the land in Computer Freehold Register NA108D/346.

North Auckland Land District—Far North District Schedule

Road Stopped and Amalgamated

Area m ²	Description
370	Section 2, SO 68203 and Lot 1, DP 190785; shown as Section 1 on SO 365982.

Dated at Auckland this 1st day of May 2006.

R. J. SUTHERLAND, for the Minister for Land Information.
(LINZ CPC/1998/1023)

ln2874

Land Set Apart for Māori School—Te Kao

Pursuant to section 52 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be set apart for Māori primary school purposes and to remain vested in the Crown.

North Auckland Land District—Far North District Schedule

Area ha	Description
4.1580	Part Parengarenga 5B3P Block; shown as Section 1 on SO 363278 (part Proclamation K7637).
0.0381	Part Parengarenga 5B2B Block; shown as Section 2 on SO 363278 (part Proclamation 10348).

Dated at Christchurch this 10th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/1998/699)

ln2751

Land Acquired for Road—112 and 116–140 Waihoehoe Road, Drury, Papakura District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares that, an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and shall vest in the Papakura District Council on the date of publication of this notice in the *New Zealand Gazette*.

North Auckland Land District—Papakura District Schedule

Area m ²	Description
238	Part Lot 1, DP 60259; shown as Section 1 on SO 364676 (part Computer Freehold Register NA61A/494).
8	Part Lot 1, DP 146189; shown as Section 2 on SO 364676 (part Computer Freehold Register NA86C/816).
8	Part Lot 2, DP 146189; shown as Section 3 on SO 364676 (part Computer Freehold Register NA86C/817).
169	Part Lot 1, DP 173904; shown as Section 4 on SO 364676 (part Computer Freehold Register NA106D/60).
31	Part Lot 4, DP 173904; shown as Section 5 on SO 364676 (part Computer Freehold Register NA106D/63).

Dated at Christchurch this 18th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/1998/1560)

ln2800

Land Acquired for Road—1 Ronwood Avenue, Manukau City

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares that, an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and shall vest in the Manukau City Council on the date of publication of this notice in the *New Zealand Gazette*.

North Auckland Land District—Manukau City Schedule

Area m ²	Description
416	Part Lot 57, DP 70583; shown as Section 4 on SO 366422 (part Computer Freehold Register NA27B/7).

517 Part Lot 57, DP 70583; shown as Section 5 on SO 366422 (part Computer Freehold Register NA27B/7).

Dated at Christchurch this 27th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.
(LINZ CPC/1998/1027, CPC/2005/10897)

ln2900

Land Transferred for Road—Takiroa Street, Urenui, New Plymouth District

Pursuant to section 50 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares that, an agreement to that effect having been entered into, the land (excluding minerals, pursuant to section 11 of the Crown Minerals Act 1991) described in the Schedule to this notice is hereby transferred for road and vested in the New Plymouth District Council on the date of publication of this notice in the *New Zealand Gazette*.

Taranaki Land District—New Plymouth District Schedule

Land Transferred for Road

Area m ²	Description
35	Part Section 3, Urenui Town Belt (Computer Freehold Register 203516); shown as Section 1 on SO 340043.

Dated at Christchurch this 19th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.
(LINZ CPC/2005/10306)

ln2846

Land Acquired for Road—39 Wyndham Street, Christchurch City

Pursuant to section 20 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares that, an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and shall vest in the Christchurch City Council on the date of publication of this notice in the *New Zealand Gazette*.

Canterbury Land District—Christchurch City Schedule

Area m ²	Description
55	Part Lot 1, DP 34042; shown as Section 1 on SO 362034.

Dated at Christchurch this 27th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.
(LINZ CPC/2006/11270)

ln2880

Road Realignment—Birchwood Road, Omarama, Waitaki District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand:

(a) Pursuant to section 114, declares the land described in the First Schedule hereto to be road vested in the Waitaki District Council on the date of publication of this notice in the *New Zealand Gazette*.

(b) Pursuant to sections 116 and 117, declares the portion of road adjoining or passing through the land described in

the Second Schedule to this notice to be stopped and, pursuant to section 120 (3), amalgamated with the land in Computer Freehold Register 158344.

(c) Pursuant to sections 116 and 117, declares the portions of road adjoining or passing through the land described in the Third Schedule to this notice to be stopped and, pursuant to section 118 (1) (a), to be esplanade reserve and remain vested in Waitaki District Council, subject to the provisions of section 345 (3) of the Local Government Act 1974.

(d) Pursuant to section 116, declares the portion of road adjoining or passing through the land described in the Fourth Schedule to this notice to be stopped and, pursuant to section 117 (3) (b), to be Crown land bed of Birch Creek.

Otago Land District—Waitaki District First Schedule

Land Declared to be Road

Area m ²	Description
4766	Part Section 2, SO 331439, excluding minerals reserved to the Crown pursuant to section 11 of the Crown Minerals Act 1991; shown as Section 1 on SO 358639 (part Computer Freehold Register 158344).
422	Part Section 2, SO 331439, excluding minerals reserved to the Crown pursuant to section 11 of the Crown Minerals Act 1991; shown as Section 2 on SO 358639 (part Computer Freehold Register 158344).
441	Part Section 2, SO 331439, excluding minerals reserved to the Crown pursuant to section 11 of the Crown Minerals Act 1991; shown as Section 4 on SO 358639 (part Computer Freehold Register 158344).
ha	
2.2579	Part Section 2, SO 331439, excluding minerals reserved to the Crown pursuant to section 11 of the Crown Minerals Act 1991; shown as Section 5 on SO 358639 (part Computer Freehold Register 158344).
m ²	
378	Part creek bed, situated in Longslip Survey District; shown as Section 3 on SO 358639 (Crown land – no registration).

Second Schedule

Road to be Stopped and Amalgamated

Area m ²	Description
2377	Adjoining or passing through Lot 1, DP 315583, Lot 1, DP 338471 and Section 2, SO 331439; shown as Section 6 on SO 358639.
ha	
2.6952	Adjoining or passing through Lot 1, DP 338471 and Section 2, SO 331439; shown as Section 10 on SO 358639.

Third Schedule

Road to be Stopped and be Esplanade Reserve

Area m ²	Description
467	Adjoining or passing through Lot 1, DP 315583, Lot 1, DP 338471 and Section 2, SO 331439; shown as Section 7 on SO 358639.
524	Adjoining or passing through Lot 1, DP 338471 and Section 2, SO 331439; shown as Section 9 on SO 358639.

Fourth Schedule**Road to be Stopped and be Crown Land Bed of Birch Creek**

Area m ²	Description
234	Adjoining or passing through Lot 1, DP 315583, Lot 1, DP 338471 and Section 2, SO 331439; shown as Section 8 on SO 358639.

Dated at Christchurch this 28th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2005/10910)

In2901

Land Acquired for a Local Purpose (Access) Reserve—29 Robertson Street, Frankton, Queenstown Lakes District

Pursuant to sections 20 and 50 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares that, pursuant to an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for local purpose (access) reserve and shall vest in the Queenstown Lakes District Council on the date of publication of this notice in the *New Zealand Gazette*, subject to section 11 of the Crown Minerals Act 1991 and Part IVA of the Conservation Act 1987.

Otago Land District—Queenstown Lakes District

Schedule

Area m ²	Description
282	Part Lot 9, DP 10715; marked "A" on SO 19747.
221	Part Lot 11, DP 10715; marked "B" on SO 19747.

(Both contained in *New Zealand Gazette*, 25 June 1981, No. 75, page 1746 – Gazette Notice 557291).

Dated at Christchurch this 11th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/2005/10994 – previously CPC/2003/9388)

In2759

Land Acquired for Use in Connection With a Road—Te Anau Information Kiosk Site, Southland District

Pursuant to section 20 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be acquired for use in connection with a road and vested in the Southland District Council on the date of publication of this notice in the *New Zealand Gazette*.

Southland Land District—Southland District

Schedule

Area ha	Description
0.1485	Section 1, SO 362576 (part Computer Freehold Register SL12B/286).

Dated at Christchurch this 18th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/1998/1567)

In2850

Road Realignment—Mt Linton Road, Southland District

Pursuant to section 114 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Stephen Robert Gilbert, Land Information New Zealand, declares the land described in the Schedule to this notice to be road and vested in the Southland District Council on the date of publication of this notice in the *New Zealand Gazette*.

Southland Land District—Southland District

Schedule

Area ha	Description
0.0302	Section 1, SO 350648 (part Computer Freehold Registers SL5A/449 and SL111/143).

Dated at Christchurch this 18th day of April 2006.

S. R. GILBERT, for the Minister for Land Information.

(LINZ CPC/1998/1567)

In2849

Road Stopped and Amalgamated—Whangarei Heads Road and Attwood Street, Whangarei District

Pursuant to sections 116 and 117 the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the portion of road adjoining or passing through the land described in the Schedule to this notice to be stopped and, pursuant to section 120 (3), amalgamated with the land in Computer Freehold Register NA31C/373.

North Auckland Land District—Whangarei District

Schedule**Road Stopped and Amalgamated**

Area m ²	Description
60	Lot 28, DP 26260; shown as Section 1 on SO 365248.

Dated at Wellington this 1st day of May 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/1998/1024)

In2892

Land Acquired for Road—Ohautira Road, Waikato District

Pursuant to the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand:

(a) Pursuant to section 114 (1), declares that the land described in the First Schedule to this notice is acquired for road and shall vest in the Waikato District Council on the date of publication of this notice in the *New Zealand Gazette*.

(b) Pursuant to sections 116 (1), 117 (3) and 120 (3), declares the portions of road described in the Second Schedule to this notice to be stopped and amalgamated with the land in Computer Freehold Register SA2A/180.

(c) Pursuant to sections 116 (1), 117 (3) and 120 (3), declares the portions of road described in the Third Schedule to this notice to be stopped and amalgamated with the land in Computer Freehold Register SA1068/219.

South Auckland Land District—Waikato District**First Schedule***Land Acquired for Road*

Area m ²	Description
507	Part Allotment 62B6, Waipa Parish (part Computer Freehold Register SA2A/180); shown as Section 11 on SO 61802.

Second Schedule*Road to be Stopped*

Area m ²	Description
306	Adjoining or passing through part Allotment 62B6, Waipa Parish (part Computer Freehold Register SA2A/180); shown as Section 10 on SO 61802.
419	Adjoining or passing through part Allotment 62B6, Waipa Parish (part Computer Freehold Register SA2A/180); shown as Section 14 on SO 61802.

Third Schedule*Road to be Stopped*

Area m ²	Description
1508	Adjoining or passing through part Allotment 62B11, Waipa Parish (part Computer Freehold Register SA1068/219); shown as Section 6 on SO 61802.
67	Adjoining or passing through part Allotment 62B11, Waipa Parish (part Computer Freehold Register SA1068/219); shown as Section 9 on SO 61802.

Dated at Wellington this 20th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/1998/1574)

In2848

Land Acquired for Road—Waverley Road, Waikato District

Pursuant to section 20 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares that, an agreement to that effect having been entered into, the land described in the Schedule to this notice is hereby acquired for road and vested in the Waikato District Council on the date of publication of this notice in the *New Zealand Gazette*.

South Auckland Land District—Waikato District**Schedule***Land Acquired for Road*

Area m ²	Description
1665	Part Lot 1, DP S54515 (part Computer Freehold Register SA46D/848); shown as Section 1 on SO 356078.

Dated at Wellington this 20th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/1998/1574)

In2847

Road Stopping—Horsham Downs Road, Waikato District

Pursuant to section 116 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information,

Ronald Alistair Jolly, Land Information New Zealand, declares the portion of road described in the Schedule to this notice to be stopped and to remain vested in the Waikato District Council.

South Auckland Land District—Waikato District**Schedule***Road to be Stopped*

Area m ²	Description
1578	Legal road (Crown grant); shown as Section 1 on SO 360240.
1282	Legal road (H295524); shown as Section 2 on SO 360240.

Dated at Wellington this 12th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/1998/1574)

In2832

Land Transferred for Purposes of a Road—Cemetery Road, Waikato District

Pursuant to section 52 (4) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the land described in the Schedule to be set apart for the purposes of a road and to remain vested in the Waikato District Council on the date of publication of this notice in the *New Zealand Gazette*.

South Auckland Land District—Waikato District**Schedule***Land to be Transferred for the Purposes of a Road*

Area m ²	Description
1	Part Lot 4, DP S21142 (part Computer Freehold Register SA351/60); shown as Section 1 on SO 352420.

Dated at Wellington this 20th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/1998/1574)

In2833

Land Set Apart for Use in Connection With a Road—Wellington Inner City Bypass, Wellington City

Pursuant to section 52 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the land described in the Schedule to this notice is set apart for use in connection with a road and shall remain vested in the Crown.

Wellington Land District—Wellington City**Schedule***Land to be Set Apart for Use in Connection With a Road*

Area m ²	Description
8	Part Section 226, Town of Wellington; marked "A" on SO 37230 (part Deeds Index 1/226, Wellington Land Registry).
1	Part Section 233, Town of Wellington; marked "B" on SO 37230 (part Deeds Index 1/233, Wellington Land Registry).

Dated at Wellington this 28th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2006/11175)

In2861

Road Realignment—Pine Hill Road, Ruby Bay, Nelson

Pursuant to the Public Works Act 1981 and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand:

(a) Pursuant to section 114, declares the land described in the First Schedule to this notice to be road vested in the Tasman District Council on the date of publication of this notice in the *New Zealand Gazette*.

(b) Pursuant to sections 116, 117 and 120 (3), declares the road described in the Second Schedule to this notice to be stopped and amalgamated with the land in Computer Freehold Register NL10C/119.

Nelson Land District—Tasman District

First Schedule

Land Declared as Road

Area m ²	Description
31	Section 4, SO 360488 (part Computer Freehold Register NL10C/119).

Second Schedule

Road to be Stopped

Area m ²	Description
48	Section 3, SO 360488.

Dated at Wellington this 5th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2005/10754)

ln2881

Land Set Apart for the Generation of Electricity and Declared Crown Land—Lower Ohau River, Waitaki District

Pursuant to section 52 (1) of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the land described in the Schedule to this notice to be set apart for the generation of electricity and to remain vested in the Crown and further declares, pursuant to section 42 (3) (b), to be Crown land, subject to the Land Act 1948.

Otago Land District—Waitaki District

Schedule

Area ha	Description
40.6200	Crown land (marginal strip); shown as section 29 on SO 332983.

Dated at Wellington this 26th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2000/5322)

ln2803

Road to be Stopped and Amalgamated— State Highway No. 1, Donald's Hill Road Intersection, Dunedin

Pursuant to sections 116 and 117 of the Public Works Act 1981, and to a delegation from the Minister for Land Information, Ronald Alistair Jolly, Land Information New Zealand, declares the portion of road adjoining or passing through the land described in the Schedule to this notice to be stopped and, pursuant to section 120 (3), amalgamated with the land in Computer Freehold Register 170601, subject to section 11 of the Crown Minerals Act 1991 and Part IVA of the Conservation Act 1987, on the date of publication of this notice in the *New Zealand Gazette*.

Otago Land District—Dunedin City Council Schedule

Road Stopped and Amalgamated

Area m ²	Description
3734	Part Section 42, Block I, North Harbour and Blueskin Survey District; shown as Section 5 on SO 315882 (part Gazette Notice 5384703.2 – <i>New Zealand Gazette</i> , 1 August 2002, No. 90, page 2448).

Dated at Wellington this 27th day of April 2006.

R. A. JOLLY, for the Minister for Land Information.

(LINZ CPC/2004/9571)

ln2853

Reserves Act 1977

Change of the Purpose of Part of a Reserve

Pursuant to section 24A of the Reserves Act 1977, the Stratford District Council changes the purpose of that part of the reserve described in the Schedule from a local purpose (community buildings) reserve to a local purpose (access way) reserve, subject to the provisions of the said Act.

Taranaki Land District—Stratford District

Schedule

Area m ²	Description
761	Lot 2, DP 314031 (all Computer Freehold Register 243999).

Dated at Stratford this 12th day of April 2006.

MICHAEL FREEMAN, Principal Administrative Officer, Stratford District Council.

(SDC P1403, P1639)

ln2829

Revocation of the Reservation Over a Reserve Specifying the Manner of Disposal and How to Utilise Proceeds of Sale

Under the Reserves Act 1977, the Community Relations Manager for the Auckland Conservancy of the Department of Conservation revokes the reservation over the land described in the Schedule as a local purpose (road) reserve and declares that the land may be disposed of by the Manukau City Council in such manner, at a price and on terms and conditions as the council determines, the proceeds from a sale to be paid into the council's reserves account, such money to be used and applied in or towards the improvement of other reserves under the control of the council or in or towards the purchase of other land for reserves.

North Auckland Land District—Manukau City

Schedule

Area m ²	Description
186	Section 1, SO 365146 (part Computer Freehold Register NA19A/1186). Part cancelled.
8	Lot 5, DP 46271 (part Computer Freehold Register NA1521/25). Part cancelled.

Both subject to the Reserves Act 1977.

Dated at Auckland this 26th day of April 2006.

W. M. MURRAY.

(DOC PAD-02-06)

ln2768

Regulation Summary

Notice Under the Acts and Regulations Publication Act 1989

Pursuant to the Acts and Regulations Publication Act 1989, notice is hereby given of the making of Regulations as under:

<i>Authority for Enactment</i>	<i>Title or Subject-matter</i>	<i>Serial Number</i>	<i>Date of Enactment</i>	<i>Price Code</i>	<i>Retail</i>
Securities Act 1978	Securities Act (Livestock Improvement Corporation Limited) Exemption Notice 2006	2006/112	1/5/06	8-BY	\$2.30
Antarctica (Environmental Protection) Act 1994	Antarctica (Environmental Protection) Regulations 2006	2006/113	1/5/06	6-BY	\$2.30
Takeovers Act 1993	Takeovers Code (Metlifecare Limited) Exemption Notice 2006	2006/114	2/5/06	3-BX	\$2.10

Postage and Packaging Charge: Mail Orders

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

<i>Total Value of Purchases</i>	<i>Maximum Charge</i>
\$12.00 and less	\$1.75 p&p
\$12.01 to \$30.00	\$3.50 p&p
\$30.01 and greater	\$5.50 p&p

Copies can be bought or ordered by mail from Legislation Direct, P.O. Box 12-357, Wellington. Please quote title and serial numbers. Prices for quantities supplied on application. Copies are also available over the counter at the following locations:

Bennetts Bookshop: Bowen House, Lambton Quay (P.O. Box 5334), Wellington; Bennetts Campus Bookshops: Auckland University of Technology, C Block Wellesley Street, Gate 4 Lorne Street (Private Bag 92-006), Auckland; University of Waikato, Gate 5 Hillcrest Road (P.O. Box 13-066), Hamilton; Located in Whitcoulls: Centreplace, Bryce Street (P.O. Box 19-287), Hamilton; 38-42 Broadway Avenue (P.O. Box 1820), Palmerston North; 111 Cashel Street (Private Bag), Christchurch; 143 George Street (P.O. Box 1104), Dunedin.

rs2860

New Zealand Gazette 2006 Deadlines

Queen's Birthday, 5 June 2006

New Zealand Gazette Edition—8 June 2006

Commercial Section Notices: (Companies, Partnership, Insolvency and Land Transfer Acts)

The deadline for these notices will be 12.00 midday on Friday, the 2nd day of June 2006, due to the observance of the Queen's birthday on Monday, the 5th day of June 2006.

All other notices must be lodged at the *New Zealand Gazette* office by 12.00 midday on Tuesday, the 6th day of June 2006.

d2006

Index

B

- Bankruptcy Notices—
Notices: 1016
- Burial and Cremation Act—
Appointment of trustees
Mangere Lawn Cemetery: 1039

C

- Charitable Trusts Act—
Dissolution of charitable trust boards: 1036
- Companies Act—
Amalgamation of companies
Transpacific Industries Group (NZ) Ltd./Waste Management N.Z.
Ltd.: 1035

Disclaimers

- Happyfield Properties Ltd.: 1042
- Intention to correct Register of Companies
Avoca Commercial Construction Ltd.: 1034
Avoca Residential Ltd.: 1034
Cabco Group Ltd.: 1034
CBA Guarantee Ltd.: 1034
Codeblack Technologies Ltd.: 1034
Electronic Mail International Ltd.: 1034
E-Media Ltd.: 1034
Feltrax International Ltd.: 1034
Leisure Sailing NZ Ltd.: 1034
Martinborough Winemakers Services Ltd.: 1034
Pacific Edge Biotechnology Ltd.: 1034
Parly Acquisitions Ltd.: 1034

- Peace Software International Ltd.: 1034
 Pritzwald Consulting International: 1034
 Robert Brown Investments Ltd.: 1034
 Solutionists Ltd.: 1034
 Southern Travel Holdings Ltd.: 1034
 St Laurence Private No 2 Fund Ltd.: 1034
 Triton 34 Ltd.: 1034
 Twilight Construction Ltd.: 1034
 Twilight Residential Construction Ltd.: 1034
 Utility Services Corporation Ltd.: 1034
 Persons prohibited from managing companies: 1035
 Removals
 638441 Holdings Ltd.: 1025
 B T Vineyard Services Ltd.: 1026
 Bike Motion Ltd.: 1025
 Chivalry Holdings Ltd.: 1024
 Communication and TV Services Ltd.: 1026
 Computer House Ltd.: 1024
 GE Capital Returnable Packaging Systems Ltd.: 1025
 Group Resources New Zealand Ltd.: 1025
 Group Supplies Ltd.: 1025
 Hang San Ltd.: 1025
 Hawkins Group Ltd.: 1026
 M.A. Ridgway Ltd.: 1027
 Mac Jam T.V. Ltd.: 1025
 Millcroft Ltd.: 1027
 Pukehou Nurseries Ltd.: 1027
 Ransom Enterprises Ltd.: 1025
 Rehutai Poari Ltd.: 1026
 Rennie Holdings Ltd.: 1026
 Security Equipment Suppliers Ltd.: 1027
 The Cue Club Ltd.: 1024
 Vehicle Safety Service Association of New Zealand Inc.: 1027
 Voyage Communications Ltd.: 1026
 Westland Investments Ltd.: 1027
 Removals lists: 1024
 Restoration to the Register of Companies
 32 Les Marston Place Ltd.: 1033
 Act Now Finance Ltd.: 1033
 Ashtar Investments Ltd.: 1033
 Aunty Mena Vegetarian Restaurant & Cafe Ltd.: 1033
 B J V Ltd.: 1033
 Barrier Earthmovers Ltd.: 1033
 Battery Distributors Ltd.: 1033
 Bay of Plenty Recoveries Ltd.: 1033
 Best Buy Computers Ltd.: 1033
 Cafe 88 Wellington Ltd.: 1033
 Carson (NZ) Ltd.: 1033
 Cedar Valley Pictures Ltd.: 1033
 Cham Funds Management Ltd.: 1033
 Citylife Investments Ltd.: 1033
 Claims Holdings Ltd.: 1033
 CLJ Holdings Ltd.: 1033
 Cottage Bricklayers Ltd.: 1033
 Debonnaire Investments Ltd.: 1033
 Devon Lodge Farms Ltd.: 1033
 DK Management Ltd.: 1033
 DLAU Properties Ltd.: 1033
 Dong Run Restaurant Ltd.: 1033
 Dysullmak Ltd.: 1033
 El-Mar Investments Ltd.: 1033
 Future Face Design Ltd.: 1033
 GHeaton Investments Ltd.: 1033
 Gilgal Ltd.: 1033
 Global Security Group Ltd.: 1033
 Grayson Auto Colour Centre (2004) Ltd.: 1033
 Independent Mechanical Services Ltd.: 1033
 Inventive Consulting Ltd.: 1033
 J M Sharpe Distribution Ltd.: 1033
 Jado Ltd.: 1033
 John Smith Foods Ltd.: 1033
 Jumpers (Taupo) Ltd.: 1033
 Lumire Ltd.: 1033
 Muzza's Investment Enterprises Ltd.: 1033
 N & S Contracting Ltd.: 1033
 New Wave Enterprise Ltd.: 1033
 North Shore International Academy Ltd.: 1033
 Northsteel Ltd.: 1033
 Paradise Golf Tours (NZ) Ltd.: 1033
 Picasso Trigger Ltd.: 1033
 Private Property Management Ltd.: 1033
 Prydes Buildings Ltd.: 1033
 Purple Trading Ltd.: 1033
 RFS Custodians Ltd.: 1033
 Rus Hongda Investments Ltd.: 1033
 Sales Talk Ltd.: 1033
 Sandhu Holdings Ltd.: 1033
 Shakthi Construction Ltd.: 1033
 Shop247 Ltd.: 1033
 Silverdale Motors 1999 Ltd.: 1033
 Sky Hi Tandem Sky Dive Ltd.: 1033
 Solid Timber Homes Marlborough Ltd.: 1033
 The Gameon Group Ltd.: 1033
 Theo Developments Ltd.: 1033
 Tony's Labour Service (NZ) Ltd.: 1033
 VIP Home Services New Zealand Ltd.: 1033
 Youngs Motor Co. Ltd.: 1033
 Yu's Property Maintenance Ltd.: 1033
 Zulu Investments Ltd.: 1033
 Winding up/liquidations
 2 Dayz Kitchens Ltd.: 1032
 AB Security Services Ltd.: 1021
 Adican Ltd.: 1020
 Agricare Ltd.: 1018
 Albany Garden Centre Ltd.: 1023
 Aspiring Projects Ltd.: 1029
 Aston Holdings Ltd.: 1019
 Auckland Occupational Safety & Health Ltd.: 1029
 Boulcott Sirocco Ltd.: 1021
 Buckle Construction Ltd.: 1022
 Canterbury Drywall Systems Ltd.: 1029
 Capital Vehicle Imports Ltd.: 1018
 Cathedral Holdings Ltd.: 1023
 Christies Northlands Ltd.: 1021
 Claxton Holdings Ltd.: 1023
 Clean Air Solutions Ltd.: 1019
 Clean-Pak NZ Ltd.: 1024
 Eden Electroplaters Ltd.: 1030
 Ellington East Ltd.: 1028
 Embassy 3 Properties Ltd.: 1021
 Equiticorp Trustees Ltd.: 1022
 Eric Austin Ltd.: 1022
 Exodus Engineering Ltd.: 1018
 Fairhall Properties Ltd.: 1020
 First Shot Investments Ltd.: 1032
 Gap In The Market Ltd.: 1018
 Golden Prospects Ltd.: 1020
 Grace Lions Ltd.: 1028
 Green Agro Ltd.: 1018
 Harewood Holdings Ltd.: 1023
 Harris Family Investments Ltd.: 1029
 Hawke Construction Ltd.: 1028
 Home-Spec Ltd.: 1023
 Hutt Electrical Services Co. Ltd.: 1018
 Hutt Electrical Services Company (1999) Ltd.: 1018
 I.R. Edwards Employment Solutions Ltd.: 1031
 I.R. Edwards Horticultural Services Ltd.: 1031
 Impact Metals Ltd.: 1029
 Indoor Sports Marketing Ltd.: 1032
 Island View Estates Ltd.: 1019
 Kaiti Mall Liquor Ltd.: 1031
 Knock On Wood Ltd.: 1032
 Lochvue Holdings Ltd.: 1023
 M A and P M Wright Ltd.: 1022
 M F & D A Coombes Rest Home Ltd.: 1030
 Manchester Villas Ltd.: 1019
 Maruhachi Japanese Restaurant Ltd.: 1018
 Muir Cartage Ltd.: 1030
 Old MP Ltd.: 1018
 Old MV Ltd.: 1018
 Palmetto Holdings Ltd.: 1019
 Port Valley Earthmoverz Ltd.: 1028
 R Rasing Ltd.: 1031
 Raj's Steel Fixers Ltd.: 1030
 Random Cactus Ltd.: 1031
 Rautara Holdings Ltd.: 1020
 Rennie Haulage Ltd.: 1030
 Rosedale Park Ltd.: 1020
 Rural Haulage Ltd.: 1032
 Salpac NZ Ltd.: 1028
 Supscarf Ltd.: 1021
 Terrano Ltd.: 1022
 The Farm Fresh Salmon Company Ltd.: 1029
 The Playhouse Ltd.: 1019
 Transformations NZ Ltd.: 1030
 TW1 Construction Ltd.: 1022
 Ufhusen Properties Ltd.: 1018
 VJ & CTV Restaurants Ltd.: 1031
 Wenham Contractors Ltd.: 1021
 Conservation Act—
 Land notices
 Westland: 1043

D

Dumping and Countervailing Duties Act—
 Final determinations and imposition of anti-dumping duty
 Oil filters from Indonesia
 Amendment 2005/509: 1037

E

Education Lands Act—
 Land no longer required for education purposes: 1044
 Electricity Act—
 Making of Electricity Governance Amendment Rules: 1043

F

Fisheries Act—
 Fisheries notices
 Incidental bycatch of seabirds by trawl vessels 28M+
 Revocation 2006/31: 1039

H

Harbour Boards Dry Land Endowment Revesting Act—
 Approval for land to be sold, disposed of or modified: 1044
 Health and Disability Services (Safety) Act—
 Designation of auditing agencies
 Revocation 2005/4556: 1039

I

Incorporated Societies Act—
 Dissolution of societies: 1036
 Dissolution of societies revoked: 1036

J

Joint Accreditation System of Australia and New Zealand—
 Appointments/reappointments
 Governing Board: 1038
 Justices of the Peace Act—
 Resignations: 1041

L

Land Notices—
 Other Districts
 Far North: 1045
 Queenstown Lakes: 1047
 Waitaki: 1049
 Roding Cities
 Christchurch: 1046
 Dunedin: 1049
 Manukau: 1045
 Wellington: 1048
 Roding Districts
 Ashburton
 Corrigendum 2006/407: 1045
 Far North: 1045
 New Plymouth: 1046
 Papakura: 1045

Southland: 1047
 Tasman: 1049
 Waikato: 1047, 1048
 Waitaki: 1046
 Whangarei: 1047

Land Transfer Act—
 Disclaimers
 Happyfield Properties Ltd.: 1042
 Land Registrar notices
 Hamilton: 1035
 Land Transport Act—
 Ordinary rules: 1043

M

Medicines Act—
 Consent to the distribution of new medicines: 1040

P

Parliament—
 Appointment of Ministers: 1037
 Members of Executive Council Appointed: 1037
 Resignation of Ministers: 1037
 Private Schools Conditional Integration Act—
 Supplementary integration agreements: 1039

R

Receiverships Act—
 Appointment and release of receivers and managers
 Arapai Partnership: 1018
 Neilson Street Ltd.: 1017
 Sentinel Community Trust: 1018
 Regulations (Acts and Regulations Publication Act)—
 Antarctica (Environmental Protection) Regulations 2006
 (S.R. 2006/113): 1050
 Securities Act (Livestock Improvement Corporation Limited)
 Exemption Notice 2006 (S.R. 2006/112): 1050
 Takeovers Code (Metlifecare Limited) Exemption Notice 2006
 (S.R. 2006/114): 1050
 Reserves Act—
 Land notices
 Manukau: 1049
 Stratford: 1049

S

Sentencing Regulations—
 Confiscation of motor vehicles: 1041, 1042
 Standards Act—
 Appointments/reappointments
 Standards Council: 1039

T

Tax Administration Act—
 Determinations: 1041
 Public rulings: 1041