

THE
NEW ZEALAND GAZETTE.

Published by Authority.

WELLINGTON, THURSDAY, DECEMBER 19, 1935.

Allocating Land reserved and taken for a Railway to the Purposes of a Street in the City of Wanganui, at East Town.

[L.S.] GALWAY, Governor-General.
A PROCLAMATION.

WHEREAS the land described in the Schedule hereto forms part of land taken for the purposes of the Foxton - New Plymouth Railway, and it is considered desirable to allocate such land to the purposes of a street:

Now, therefore, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, in pursuance and exercise of the powers and authorities vested in me by section two hundred and twenty-six of the Public Works Act, 1928, and of every other power and authority in anywise enabling me in this behalf, do hereby proclaim and declare that the land described in the Schedule hereto shall, upon the publication hereof in the *New Zealand Gazette*, become a street, and that the said street shall be under the control of the Wanganui City Council, and shall be maintained by the said Council in like manner as other public highways are controlled and maintained by the said Council.

SCHEDULE.

APPROXIMATE area of the piece of land: 15.81 perches.
Portion of railway land, Proclamation 1563 (part Section 90, left bank of Wanganui River), Block I, Ikitara Survey District, Wanganui City. (S.O. 3076.)

In the Wellington Land District; as the same is more particularly delineated on the plan marked L.O. 3790, deposited in the office of the Government Railways Board at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 11th day of December, 1935.

D. G. SULLIVAN, Minister of Railways.

GOD SAVE THE KING!

(L.O. 15520.)

A

Additional Land at Tawa Flat taken for the Purposes of the Wellington-Foxton Railway.

[L.S.] GALWAY, Governor-General.
A PROCLAMATION.

WHEREAS it has been found desirable for the use, convenience, and enjoyment of the Wellington-Foxton Railway to take further land at Tawa Flat in addition to land previously acquired for the purposes of the said railway:

Now, therefore, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, in exercise of the powers and authorities conferred on me by sections thirty-four and two hundred and sixteen of the Public Works Act, 1928, and of every other power and authority in anywise enabling me in this behalf, do hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the purposes above mentioned.

SCHEDULE.

APPROXIMATE area of the piece of land: 1 rood 8.46 perches.
Portion of Lots 184, 187, 188, 189, and 190, D.P. 9360, Town of Tawa Extension No. 6, being part of Section 51, Porirua Registration District, Block V, Belmont Survey District, Makara County.

In the Wellington Land District; as the same is more particularly delineated on the plan marked L.O. 3877, deposited in the office of the Government Railways Board at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 11th day of December, 1935.

D. G. SULLIVAN, Minister of Railways.

GOD SAVE THE KING!

(L.O. 16472.)

Additional Land at Silverstream taken for the Purposes of the Wellington-Napier Railway, and for Street-diversion in connection therewith.

[L.S.] GALWAY, Governor-General.

A PROCLAMATION.

WHEREAS it has been found desirable for the use, convenience, and enjoyment of the Wellington-Napier Railway to take further land at Silverstream, in addition to land previously acquired for the purposes of the said railway, and to take land for street-diversion in connection therewith:

Now, therefore, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, in exercise of the powers and authorities conferred on me by sections thirty-four and two hundred and sixteen of the Public Works Act, 1928, and of every other power and authority in any-wise enabling me in this behalf, do hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the purposes above mentioned.

SCHEDULE.

FOR RAILWAY.

APPROXIMATE areas of the pieces of land: 36.3 perches and 7.2 perches.
Portions of a street.

FOR STREET-DIVERSION.

APPROXIMATE area of the piece of land: 1.5 perches.
Portion of railway land (part Section 142, Hutt District).

Situated in Block IV, Belmont Survey District, Borough of Upper Hutt. (S.O. 3055.)

In the Wellington Land District; as the same are more particularly delineated on the plan marked L.O. 3687, deposited in the office of the Government Railways Board at Wellington, and thereon coloured green and orange.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 11th day of December, 1935.

D. G. SULLIVAN, Minister of Railways.

GOD SAVE THE KING!

(L.O. 4107/18.)

Land reserved under the Scenery Preservation Act, 1908.

[L.S.] GALWAY, Governor-General.

A PROCLAMATION.

WHEREAS the Scenery Preservation Board, constituted pursuant to the Scenery Preservation Act, 1908 (hereinafter referred to as "the said Act"), has recommended that the land described in the Schedule hereto should be permanently reserved for scenic purposes, and it is expedient to give effect to such recommendation:

Now, therefore, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, in pursuance and exercise of the powers conferred by the said Act, do hereby proclaim and declare that the land described in the Schedule hereto shall be a scenic reserve under the said Act, and subject to the provisions thereof.

SCHEDULE.

OTAGO LAND DISTRICT.

SECTION 25, Block VIII, Tautuku Survey District: Area, 43 acres 0 roods 10 perches, more or less.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 11th day of December, 1935.

FRANK LANGSTONE,
Minister in Charge of Scenery Preservation.

GOD SAVE THE KING!

(L. and S. 4/700.)

Revocation of the Reservation of Portion of a Permanent State Forest.

[L.S.] GALWAY, Governor-General.

A PROCLAMATION.

BY virtue and in exercise of the powers and authorities conferred upon me by the Forests Act, 1921-22, and pursuant to a resolution in that behalf passed by both Houses of Parliament, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, do hereby revoke (so far only as it relates to the land described in the Schedule hereto) the Proclamation of the ninth day of February, one thousand nine hundred and twenty-nine, whereby the said land (with certain other land) was set apart as a permanent State forest, and declare that the reservation thereby effected is (so far only as aforesaid) revoked accordingly.

SCHEDULE.

WELLINGTON LAND DISTRICT.—WELLINGTON FOREST-CONSERVATION REGION.

ALL that area in the Wellington Land District, containing by admeasurement 11 acres 0 roods 18.5 perches, more or less, situated in Block VIII, Manganui Survey District, and bounded generally as follows: Towards the north by Block I, Town of Erua, 563.55 links; towards the east, north, and south-east by the North Island Main Trunk Railway, 957.7, 130.8, and 375 links respectively; towards the south by another part of a permanent State forest, 1131.7 links; and towards the north-west by the Main Trunk Road, 1299.1 links: be all the aforesaid measurements a little more or less. As the same is more particularly delineated on plan No. 62/30, deposited in the Head Office of the State Forest Service at Wellington, and thereon bordered red.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 12th day of December, 1935.

FRANK LANGSTONE,
Commissioner of State Forests.

GOD SAVE THE KING!

Revocation of the Reservation of Portions of Permanent State Forests.

[L.S.] GALWAY, Governor-General.

A PROCLAMATION.

BY virtue and in exercise of the powers and authorities conferred upon me by the Forests Act, 1921-22, and pursuant to a resolution in that behalf passed by both Houses of Parliament, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, do hereby revoke the reservation as a permanent State forest of the land (referred to hereinafter as "the said land") described in the Schedule hereto, which reservation as regards part of the said land was effected by Proclamation dated the first day of June, one thousand nine hundred and six, and as regards the other part of the said land was effected by Proclamation dated the seventh day of December, one thousand nine hundred and thirty-three.

SCHEDULE.

NORTH AUCKLAND LAND DISTRICT.—AUCKLAND FOREST-CONSERVATION REGION.

ALL those areas in the North Auckland Land District, containing by admeasurement 218 acres 1 rood 23 perches, more or less, situated in Blocks XI and XV, Kaeo Survey District, and bounded generally as follows: Commencing at a point on a public road bearing 295° 3' and distant 52 links from an iron pipe numbered XLV shown on plan 27887, blue, deposited in the office of the Chief Surveyor at Auckland; thence towards the south-west by lines bearing 295° 3' for a distance of 734.5 links and 338° 44' 30" for a distance of 2380 links and by the Waipapaiti Stream; towards the north-west by the Waitahere Stream; towards the north-east by part of Mokau Block, 266.1 links, part of Manginangina Block, 1140 links, across a public road, 146.4 links, again by parts of Manginangina Block 261.6 links and 440.3 links, across a public road, 123.4 links, again by part of Manginangina Block, 1580.7 links, across another public road, 190.6 links, again by part of Manginangina Block, 553.8 links, across a public road, 140.8 links, again by part of Manginangina Block, 639.7 links, across a public road, 233.2 links, and again by

part of Manginangina Block, 80.8 links, to a public road; towards the south by the northern side of that road and its production westward to the western side of another road; and towards the east by that road to the point of commencement: excepting thereout three intersecting public roads. Be all the aforesaid measurements a little more or less. As the same is more particularly delineated on plan No. 5/16, deposited in the Head Office of the State Forest Service at Wellington, and thereon bordered red. (North Auckland plan 27887, blue.)

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 12th day of December, 1935.

FRANK LANGSTONE,
Commissioner of State Forests.

GOD SAVE THE KING!

Revocation of the Reservation of Portions of a Permanent State Forest.

[L.S.] GALWAY, Governor-General.
A PROCLAMATION.

BY virtue and in exercise of the powers and authorities conferred upon me by the Forests Act, 1921-22, and pursuant to a resolution in that behalf passed by both Houses of Parliament, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, do hereby revoke (so far only as it relates to the land described in the Schedule hereto) the Proclamation of the twenty-eighth day of February, one thousand eight hundred and ninety-nine, whereby the said land (with certain other land) was set apart as a permanent State forest, and declare that the reservation thereby effected is (so far only as aforesaid) revoked accordingly.

SCHEDULE.

WELLINGTON LAND DISTRICT.—WELLINGTON FOREST-CONSERVATION REGION.

ALL those areas in the Wellington Land District, containing 3 acres 2 roods 2.31 perches, more or less, being parts of Section 15, Block VIII, Manganui Survey District, and described as follows:—

All that area containing by admeasurement 21.3 perches, more or less, and bounded generally as follows: Towards the north-east by a closed road, 232.3 links; towards the south by a public road, 162.6 links; and towards the west by Crown land, 163.8 links.

Also all that area containing by admeasurement 3 acres 1 rood 21 perches, more or less, and bounded generally as follows: Towards the north by a public road, 261.9 links; towards the north-east by a closed road, 887.1 links, 339 links, and 140.3 links; towards the south-west by a public road, 1371.2 links; and towards the west by Crown land, 239.5 links.

Also all that area containing by admeasurement 0.01 perch, more or less, and bounded generally as follows: Towards the north-east by a closed road, 8.4 links and 6.5 links; and towards the south-west by a public road, 14.7 links.

Be all the aforesaid measurements a little more or less; as the same are more particularly delineated on plan No. 62/31, deposited in the Head Office of the State Forest Service at Wellington, and thereon coloured red.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 12th day of December, 1935.

FRANK LANGSTONE,
Commissioner of State Forests.

GOD SAVE THE KING!

Land taken for the Purposes of a Quarry in Block IX, Mangawhero Survey District.

[L.S.] GALWAY, Governor-General.
A PROCLAMATION.

IN pursuance and exercise of the powers and authorities vested in me by the Public Works Act, 1928, and of every other power and authority in anywise enabling me in this behalf, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, do hereby proclaim and declare that the land described in the

Schedule hereto is hereby taken for the purposes of a quarry; and I do also declare that this Proclamation shall take effect on and after the twenty-third day of December, one thousand nine hundred and thirty-five.

SCHEDULE.

APPROXIMATE area of the piece of land taken: 3 acres 0 roods 30 perches.

Being portion of Pukohu Block.

Situated in Block IX, Mangawhero Survey District. (S.O. 3085.)

In the Wellington Land District; as the same is more particularly delineated on the plan marked P.W.D. 90765; deposited in the office of the Minister of Public Works at Wellington, and thereon edged red.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 11th day of December, 1935.

R. SEMPLE, Minister of Public Works.

GOD SAVE THE KING!

(P.W. 62/8/48/8.)

Land taken for the Purposes of a Recreation-ground in Block VII, Waitakerei Survey District.

[L.S.] GALWAY, Governor-General.
A PROCLAMATION.

IN pursuance and exercise of the powers and authorities vested in me by the Public Works Act, 1928, and of every other power and authority in anywise enabling me in this behalf, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, do hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the purposes of a recreation-ground; and I do also declare that this Proclamation shall take effect on and after the twenty-third day of December, one thousand nine hundred and thirty-five.

SCHEDULE.

APPROXIMATE area of the piece of land taken: 1 acre 3 roods 21 perches.

Being Allotment 125, Karangahape Parish.

Situated in Block VII, Waitakerei Survey District (Auckland R.D.). (S.O. 28227.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 90942, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 11th day of December, 1935.

R. SEMPLE, Minister of Public Works.

GOD SAVE THE KING!

(P.W. 50/576.)

Land taken for the Purposes of a Road in Block VII, Waitakerei Survey District.

[L.S.] GALWAY, Governor-General.
A PROCLAMATION.

IN pursuance and exercise of the powers and authorities vested in me by the Public Works Act, 1928, and of every other power and authority in anywise enabling me in this behalf, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, do hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the purposes of a road; and I do also declare that this Proclamation shall take effect on and after the twenty-third day of December, one thousand nine hundred and thirty-five.

SCHEDULE.

APPROXIMATE areas of the pieces of land taken:—

A.	R.	P.	Being Portion of
0	1	0	S.E. part Allotment 45, Karangahape Parish;
			coloured yellow.
0	0	14	Stream-bed; coloured purple.

Situated in Block VII, Waitakerei Survey District (Auckland R.D.). (S.O. 28227.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 90942, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 11th day of December, 1935.

R. SEMPLE, Minister of Public Works.

GOD SAVE THE KING!

(P.W. 50/576.)

Land taken for Irrigation Purposes (Last Chance Scheme, Raceman's Cottage-site), in Block I, Cairnhill Survey District.

[L.s.] GALWAY, Governor-General.

A PROCLAMATION.

IN pursuance and exercise of the powers and authorities vested in me by the Public Works Act, 1928, and of every other power and authority in anywise enabling me in this behalf, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, do hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for irrigation purposes; and I do also declare that this Proclamation shall take effect on and after the twenty-third day of December, one thousand nine hundred and thirty-five.

SCHEDULE.

APPROXIMATE area of the piece of land taken: 2 acres 0 roods 17.5 perches.
Being portion of Section 62.

Situated in Block I, Cairnhill Survey District. (S.O. 96, Cairnhill.)

In the Otago Land District; as the same is more particularly delineated on the plan marked P.W.D. 90923, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

Given under the hand of His Excellency the Governor-General of the Dominion of New Zealand, and issued under the Seal of that Dominion, this 16th day of December, 1935.

R. SEMPLE, Minister of Public Works.

GOD SAVE THE KING!

(P.W. 64/87.)

Allocating a Passenger-service to be dealt with by the Central Licensing Authority.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to section fifteen of the Transport Law Amendment Act, 1933, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and on the recommendation of the Minister of Transport, made after consultation with the Transport Co-ordination Board, doth hereby declare that the granting of a passenger-service license in respect of the proposed passenger-service specified in the Schedule hereto shall be a function of the Central Licensing Authority, whether carried on by the proprietor named in the said Schedule or transferred to any other proprietor in terms of section twenty of the said Act, and whether or not varied in conformity with any amendment made in terms of section thirty-four of the Transport Licensing Act, 1931, in any license under which such passenger-service may from time to time be carried on for the time being.

SCHEDULE.

Proprietor.	Description of Service.
Duco Motor Service, Limited	Wairoa-Ruatahuna.

C. A. JEFFERY,
Clerk of the Executive Council.

(TT. 19/43.)

Allocating Passenger-services to be dealt with by the Central Licensing Authority.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to section fifteen of the Transport Law Amendment Act, 1933, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and on the recommendation of the Minister of Transport, made after consultation with the Transport Co-ordination Board, doth hereby declare that the granting of passenger-service licenses in respect of the proposed passenger-services specified in the Schedule hereto shall be a function of the Central Licensing Authority, whether carried on by the proprietors named in the said Schedule or transferred to any other proprietors in terms of section twenty of the said Act, and whether or not varied in conformity with any amendments made in terms of section thirty-four of the Transport Licensing Act, 1931, in any licenses under which such passenger-services may from time to time be carried on for the time being.

SCHEDULE.

Proprietor.	Description of Service.
New Zealand Railways Road Motor Services	Whole of New Zealand— Tourist service.
Air Transport and Touring Automobiles of N.Z., Ltd.	Whole of New Zealand— Tourist service.
Anthony Ralph de Balfour	Whole of New Zealand— Tourist service.
Phillip Cannings	Whole of New Zealand— Tourist service.
Edwards Motors, Ltd.	Whole of New Zealand— Tourist service.
John Gibson	Whole of New Zealand— Tourist service.
John Howard Hooton	Whole of New Zealand— Tourist service.
Markey's Motor Services, Ltd.	Whole of New Zealand— Tourist service.
Alfred Turner	Whole of New Zealand— Tourist service.

C. A. JEFFERY,
Clerk of the Executive Council.

(TT. 19/43.)

Amending Rules under the Divorce and Matrimonial Causes Act, 1928.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to section four of the Divorce and Matrimonial Causes Act, 1928, and sections three and five of the Judicature Amendment Act, 1930, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and with the concurrence of the Right Honourable the Chief Justice and of all of the other members of the Rules Committee constituted under the Judicature Amendment Act, 1930 (three of such other members being Judges of the Supreme Court), doth hereby make the following rules.

RULES.

1. These rules may be cited as the Divorce Amendment Rules, 1935.
2. These rules shall come into force on the day following the date of publication hereof in the *Gazette*.
3. Rule 97 of the rules made on the 15th day of December, 1910, and enuring under the Divorce and Matrimonial Causes Act, 1928, is amended by substituting for the words "or the Registrar in his absence" the following words: "or by his direction or in his absence to the Registrar."
4. Rule 109 of such last-mentioned rules is amended by adding thereto the following additional item:—

"(1) Remission of Fees (Rule 532)."

C. A. JEFFERY,
Clerk of the Executive Council.

Amendment to Regulations as to the use of Heavy Motor-vehicles.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to the Public Works Act, 1928, and the Public Works Amendment Act, 1935, His Excellency the Governor-General, acting by and with the advice of the Executive Council, doth hereby make the following regulations in amendment of the Heavy Motor-vehicle Regulations, 1932 (hereinafter referred to as "the principal regulations"), published in the *Gazette* of the sixteenth day of February, one thousand nine hundred and thirty-two, at page 302, and doth hereby declare that the regulations hereby made shall come into force on publication thereof in the *Gazette*.

REGULATIONS.

1. These regulations may be cited as the Heavy Motor-vehicle Regulations, Amendment No. 5.

2. Regulation 12 of the principal regulations, as amended by Regulation 2 of the Heavy Motor-vehicle Regulations, Amendment No. 1, published in the *Gazette* on the 25th day of August, 1932, at page 1924, is hereby further amended as follows:—

(a) By revoking the clause numbered (2) thereof, and substituting the following:—

"(2) The Licensing Authority may deduct from the license fees such amounts or proportions as the Minister determines in respect of the cost of collecting and distributing the license fees."

(b) By adding the following additional clauses:—

"(2A) The Licensing Authority may retain all fees received for copies of licenses and duplicates of indication disks."

"(6B) The distributing authority shall deduct from the license fees and pay to the Minister such amounts or proportions as the Minister determines in respect of the cost of making any apportionment made by order of the Minister under this regulation."

"(6C) All amounts required to be deducted by a distributing authority pursuant to a determination made by the Minister under clause (6B) of this regulation shall be deemed to be a debt due to the Crown by the distributing authority, and shall become due as soon after the Minister communicates to it his determination as any respective license fee is received by the distributing authority, and may be paid by the distributing authority by being lodged to the Public Account to the credit of the Consolidated Fund."

C. A. JEFFERY,
Clerk of the Executive Council.

(TT. 10.)

Appointing Members of the First and Second Divisions of the Court of Appeal.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by section five of the Judicature Amendment Act, 1913, it is enacted that the Court of Appeal shall consist of two divisions, to be called respectively the First Division and the Second Division of the Court of Appeal; and that each division shall consist of five Judges of the Supreme Court, to be appointed to that division by the Governor-General in Council:

And whereas by section three of the Judicature Amendment Act, 1935, it is enacted that whenever all the Judges of the Supreme Court are present in New Zealand and are available to act as members of the Court of Appeal one of the Divisions may consist of six Judges:

And whereas the power conferred by the said first-mentioned Act upon the Governor-General in Council of appointing Judges as members of either division, or of revoking any such appointment, shall be exercisable on the recommendation of not less than three Judges of the Supreme Court (of whom the Chief Justice shall be one), and not otherwise:

And whereas the Right Honourable the Chief Justice, the Honourable Mr. Justice Reed, the Honourable Mr. Justice Blair, the Honourable Mr. Justice Smith, and the Honourable Mr. Justice Fair have recommended that the two divisions of the Court of Appeal for the year one thousand nine hundred and thirty-six shall be constituted as shown hereafter:

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, in exercise of the powers conferred by the said Acts, and acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby appoint

The Right Honourable Sir Michael Myers, P.C.,
K.C.M.G., Chief Justice,
The Honourable John Ranken Reed, Judge,
The Honourable Henry Hubert Ostler, Judge,
The Honourable Archibald William Blair, Judge,
The Honourable Robert Kennedy, Judge, and
The Honourable John Bartholomew Callan, Judge,

to be the members of the First Division of the Court of Appeal; and

The Honourable John Ranken Reed, Judge,
The Honourable David Stanley Smith, Judge,
The Honourable Harold Featherston Johnston, Judge,
The Honourable Arthur Fair, Judge, and
The Honourable Erima Harvey Northcroft, Judge,

to be the members of the Second Division of the Court of Appeal for the year one thousand nine hundred and thirty-six.

C. A. JEFFERY,
Clerk of the Executive Council.

Authorizing the Acquisition of Native Land notwithstanding the Provisions as to Limitation of Area.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to section two hundred and forty-six of the Native Land Act, 1931, and all other powers him enabling, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, doth hereby authorize the acquisition by way of lease by New Zealand Loan and Mercantile Agency Company, Limited, of the land described in the Schedule hereto, notwithstanding the provisions of Part XII of the Native Land Act, 1931.

SCHEDULE.

THE parcels of land situate in Block XVI, Rotorua Survey District, shown as Sections 6 and 7 on the plan deposited in the Land Registry Office at Auckland under number 7048, containing 3 acres 0 roods 39 perches and 4 acres 0 roods respectively, and being parts of the Okoheriki No. 1H North No. 2 Block.

C. A. JEFFERY,
Clerk of the Executive Council.

Changing the Purpose of a Reserve in Tahoraite Survey District, Hawke's Bay Land District.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS the land described in the Schedule hereto is a reserve duly set apart for plantation purposes: And whereas it is expedient that the purpose of the reservation over such land shall be changed to recreation purposes:

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, and in exercise of the powers and authorities conferred upon him by subsection one (a) of section seven of the Public

Reserves, Domains, and National Parks Act, 1928, doth hereby declare that the purpose of the reserve described in the Schedule hereto is hereby changed from plantation purposes to recreation purposes.

SCHEDULE.

HAWKE'S BAY LAND DISTRICT.

SECTION 80, Block III, Tahoraite Survey District: Area, 2 acres 0 roods 36 perches, more or less.

C. A. JEFFERY,
Clerk of the Executive Council.

(L. and S. 6/1/337.)

Consenting to Land being taken for the Purposes of a Recreation-ground in Block VII, Waitakerei Survey District.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby consent to the land described in the Schedule hereto being taken for the purposes of a recreation-ground.

SCHEDULE.

APPROXIMATE area of the piece of land permitted to be taken: 1 acre 3 roods 21 perches.

Being Allotment 125, Karangahape Parish.

Situated in Block VII, Waitakerei Survey District (Auckland R.D.). (S.O. 28227.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 90942, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 50/576.)

Consenting to Land being taken for the Purposes of a Road in Block VII, Waitakerei Survey District.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby consent to the land described in the Schedule hereto being taken for the purposes of a road.

SCHEDULE.

APPROXIMATE areas of the pieces of land permitted to be taken:—

A.	R.	P.	Being Portion of
0	1	0	S.E. part Allotment 45, Karangahape Parish; coloured yellow.
0	0	14	Stream-bed; coloured purple.

Situated in Block VII, Waitakerei Survey District (Auckland R.D.). (S.O. 28227.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 90942, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured as above mentioned.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 50/576.)

Consenting to the Establishment and Maintenance of an Aerodrome by the Greymouth Borough Council.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers and authority vested in him by the Local Authorities Empowering (Aviation Encouragement) Act, 1929, the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby consent to the establishment and maintenance of an aerodrome by the Greymouth Borough Council on the land described in the Schedule hereto.

SCHEDULE.

ALL that portion of land in the Greymouth Borough, Block XII, Greymouth Survey District, Westland Land District, known as the Greymouth Aerodrome, being portion of M.R. 51 and portion of Karoro Lake, commencing in Block XII, Greymouth Survey District, at a point on the southern side of Merrick Street, opposite the south end of Reid Street; thence in a southerly direction generally parallel to the Tasman Sea beach for a distance of 29 chains; thence easterly to the western side of Water Walk at its junction with Collingwood Street; thence north-easterly along the western boundary of Water Walk for a distance of 35 chains; thence north-westerly for 4 chains; thence westerly for 16 chains, to the south-eastern corner of Merrick Street; thence along the southern boundary of Merrick Street to the point of commencement, an area of 55 acres, more or less.

C. A. JEFFERY,
Clerk of the Executive Council.

Domain Board appointed to have Control of the Ngakuta Domain.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by section forty-four of the Public Reserves, Domains, and National Parks Act, 1928, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby appoint

The Commissioner of Crown Lands, Blenheim, *ex officio*,

The member representing the Spring Creek-Picton Riding of the Marlborough County Council, *ex officio*,

Reginald Gerald Dawkins,

Edwin Mark Steeds,

Arthur Coleridge Seymour, and

Charles William Parker

to be the Ngakuta Domain Board, having control of the land described in the Schedule hereto; and doth hereby appoint Monday, the sixteenth day of December, one thousand nine hundred and thirty-five, at ten o'clock a.m., as the time when, and the Municipal Chambers, Picton, as the place where, the first meeting of the Board shall be held.

SCHEDULE.

MARLBOROUGH LAND DISTRICT.—NGAKUTA DOMAIN.

SECTION 17, Block XI, Linkwater Survey District: Area, 1 acre.

Section 18, Block XI, Linkwater Survey District: Area, 1 acre 3 roods.

Section 19, Block XI, Linkwater Survey District: Area, 3 acres 3 roods.

Section 20, Block XI, Linkwater Survey District: Area, 7 acres 2 roods.

C. A. JEFFERY,
Clerk of the Executive Council.

(L. and S. 22/3028.)

Fixing Sittings of the Court of Appeal.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by the Judicature Amendment Act, 1913, it is enacted that the Court of Appeal shall hold its sittings at such times and places as are from time to time appointed by the Governor-General in Council and notified in the *Gazette* twenty-one days at least before the times so fixed respectively, and that such appointment shall determine the Division by which such sittings shall be held:

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby appoint and declare that sittings of the Court of Appeal of New Zealand shall be held within the Supreme Court House, in the City of Wellington, upon the following days, at eleven o'clock in the forenoon, and doth hereby determine that such sittings shall be held by the respective Divisions of the said Court as are shown hereunder:—

Monday, the ninth day of March, one thousand nine hundred and thirty-six: By the First Division of the said Court.

Monday, the fifteenth day of June, one thousand nine hundred and thirty-six: By the Second Division of the said Court.

Monday, the fourteenth day of September, one thousand nine hundred and thirty-six: By the First Division of the said Court.

C. A. JEFFERY,
Clerk of the Executive Council.

Authorizing the Grey Electric-power Board to construct Additional Electrical Works in the Arnold River, and amending existing Order in Council.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by Order in Council dated the twenty-seventh day of April, one thousand nine hundred and thirty-four, and published in the *Gazette* of the third day of May, one thousand nine hundred and thirty-four, at page 1217, and issued pursuant to section seventy-six of the Electric-power Boards Act, 1925, the Grey Electric-power Board (hereinafter called "the licensee") was authorized subject to certain conditions to construct the electrical works indicated on the plan marked P.W.D. 74931, deposited in the office of the Minister of Public Works:

And whereas by a further Order in Council (hereinafter referred to as "the license"), dated the said twenty-seventh day of April, one thousand nine hundred and thirty-four, and published in the *Gazette* of the said third day of May, one thousand nine hundred and thirty-four, at page 1220, issued pursuant to the Public Works Act, the licensee was authorized subject to certain conditions, *inter alia*, to construct, maintain, and use a dam in the Arnold River at a point indicated in the said plan P.W.D. 74931, and to take from the said river the quantity of water therein specified for the purpose of generating electricity:

And whereas the aforesaid electrical works have been completed:

And whereas the Board has applied for authority to raise the height of the said dam for the purpose of increasing the static head of water available for the Board's electrical works:

And whereas it appears expedient and desirable that such authority be granted subject to certain conditions:

Now, therefore, in pursuance and exercise of the powers and authorities conferred upon him by section seventy-six of the Electric-power Boards Act, 1925, section three hundred and eighteen of the Public Works Act, 1928, and of every other power and authority in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby authorize the Board, subject to the conditions and restrictions set forth in the Schedule hereto, to raise further the level of the Arnold River, and to obstruct, impound, or divert the waters thereof so far as may be necessary for enabling the Board to use the said waters in accordance with and for the purposes authorized by the license as hereby amended.

SCHEDULE.

1. The additional works hereby authorized comprise the construction, maintenance, and use of automatically-operated gates on the crest of the said dam, hinged thereto, and so controlled by counterweights as to maintain the water in the dam at a reduced level two hundred and sixty feet above datum level, the said works being in accordance with the information shown on sheets 1 to 4 inclusive of the plan marked P.W.D. 89519, deposited in the office of the Minister of Public Works at Wellington.

2. The conditions set forth in the Schedule to the license shall apply to the additional works hereby authorized as well as to the works authorized by the license except in the following respects:—

(a) This authority shall expire simultaneously with the license.

(b) After completion of the works hereby authorized, the rental payable in accordance with clause 7 of the Schedule to the license shall be assessed on the maximum output of the generating works as a whole recorded as prescribed in the said clause 7.

(c) The works hereby authorized shall be completed within a period of two years from the date hereof, or such additional period as the Minister may allow in the event of the work being delayed by strikes, lockouts, breakdowns, or other unavoidable causes not due to any neglect by the Board or its servants.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 26/1090.)

License authorizing Skippers Limited, of Christchurch, to erect and use certain Electric Lines in the County of Lake.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in that behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby authorize Skippers Limited, being a company incorporated under the Companies Act, 1939, and having its registered office at 143 Hereford Street, Christchurch (hereinafter referred to as "the licensee"), to lay, construct, put up, place, and use the electric lines described in the Schedule hereto on the following conditions.

CONDITIONS.

1. PURPOSES OF LINES.

The said lines may be used for lighting, power, and heating purposes.

2. LICENSE TO BE SUBJECT TO REGULATIONS.

The license hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations, 1935, the Electrical Wiring Regulations, 1935, and with all regulations made or to be made in amendment thereof or in substitution therefor.

The conditions directed to be implied in all licenses by the Electrical Supply Regulations, 1935, shall be incorporated in and shall form part of this license except in so far as the same may be inconsistent with the provisions hereof.

3. SYSTEM OF SUPPLY.

The system of supply shall be the system described in paragraphs (a) and (f) of clause 21-01 of the Electrical Supply Regulations, 1935. The generating and transmission voltage shall be 6,600 volts between phases.

4. DURATION OF LICENSE.

This license shall, unless sooner determined, whether by surrender by the licensee or by revocation under the provisions contained in the said regulations or in any amending or substituted regulations, continue in force for a period of twenty-one years from the date hereof.

5. INTERFERENCE WITH TELEPHONE OPERATIONS.

If the erection or operation of the electric lines hereby authorized causes interference with any telephone line under the control of the Minister of Telegraphs, the licensee shall on receipt of a request by the Minister so to do, defray the cost of converting such telephone line to metallic-circuit working over part or the whole of its length.

SCHEDULE.

ELECTRIC lines adapted for supply as prescribed in these presents for the transmission of electrical energy commencing at the licensee's power station at Skippers Point, and proceeding in a westerly direction generally for a distance of approximately 21 chains, thence south-westerly for 13 chains, thence south-south-westerly for a distance of approximately 137 chains to the licensee's pumping-station at Maori Point, all being situated in Blocks X and XI, Skippers Creek Survey District, in the Land District of Otago, as the same are more particularly delineated on plan marked P.W.D. 90133, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured burnt sienna.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 26/1955.)

License authorizing Francis Patrick Butler, of Matainui, to erect certain Electric Lines in the Township of Matainui.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in that behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby authorize Francis Patrick Butler, of Matainui (hereinafter referred to as "the licensee"), to lay, construct, put up, place, and use the electric lines described in the Schedule hereto on the following conditions.

CONDITIONS.

1. PURPOSES OF LINES.

The said lines may be used for lighting, power, and heating purposes.

2. LICENSE TO BE SUBJECT TO REGULATIONS.

The license hereby conferred is subject to compliance by the licensee with the Electrical Wiring Regulations, 1935, the Electrical Supply Regulations, 1935, and with all regulations made or to be made in amplification or amendment thereof or in substitution therefor.

3. SYSTEM OF SUPPLY.

The system of supply shall be the single-phase alternating-current system described in paragraph (d) of clause 21-01 of the Electrical Supply Regulations, 1935.

4. GENERATING VOLTAGE.

Electrical energy shall be generated and transmitted at a pressure of 230 volts between terminals.

5. DURATION OF LICENSE.

Unless sooner lawfully determined, this license shall continue in force until the 31st day of March, 1956.

6. EFFECT OF DETERMINATION OF LICENSE.

The determination of this license, whether by expiration of time, by surrender, or by revocation, shall not relieve the licensee from any liability theretofore incurred under this license.

7. RAILWAY AND TELEGRAPH LINES.

The licensee shall from time to time rectify to the satisfaction of the Government Railways Board and the Minister of Telegraphs respectively any interference or disturbance caused by the erection or operation of the licensee's system that affects the satisfactory working of any telegraph-line which is under the control of or in use by the Railways Department and the Post and Telegraph Department respectively, and which was erected before the erection of the lines hereby licensed.

8. CHARGES ON SALE.

Maximum Charges.

(1) The licensee shall not in respect of electrical energy distributed under the authority of this license make any charge exceeding those set out hereunder:—

(a) In the case of a wholesale supply, a sum of £16 per kilovolt-ampere of maximum demand per annum plus a sum of ½d. per unit :

(b) In the case of a supply for lighting purposes other than a wholesale supply, a sum of 1s. per unit, reducible on payment within fourteen days of due date to 9d. per unit :

(c) In the case of a supply for motor-power, heating, cooking, or any purpose other than lighting purposes other than a wholesale supply, a sum of 6d. per unit, reducible on payment within fourteen days of due date to 4½d. per unit.

Meter-rent.

(2) In addition to such charges as aforesaid, the licensee may make such charges for the rental of meters as may be authorized by regulations.

Minimum Charges.

(3) Notwithstanding the foregoing provisions, the licensee may in the case of any supply other than a wholesale supply make a minimum charge of £1 per month.

Intervals of Payment.

(4) Payment shall not be demanded from any consumer on dates at intervals apart of less than twenty-one days.

Definitions.

(5) For the purposes of this regulation—

"Wholesale supply" means a supply in respect of which the consumer contracts to pay a sum of £180 or more for any period not exceeding one year :

"Lighting purposes" includes the operation of motor-generators for lighting purposes and the charging of batteries or accumulators used solely or principally for lighting purposes.

SCHEDULE.

LINES adapted for supply as prescribed in these presents for the transmission of electricity commencing from the powerhouse on Section 10, Town of Matainui Extension No. 1, Block XIV, Wataroa Survey District, and proceeding thence to a pole near the north-eastern boundary of the said Section 10, and leading thence—

A. South-easterly to a point near the eastern corner of Section 11; thence south-westerly to the eastern corner of Lot 4 of Section 95; thence south-easterly along the Main South Road to the hall adjoining Lot 5, with a branch line from the eastern corner of Lot 4 of Section 95 to the store on that lot.

B. North-westerly parallel to the Main South Road, crossing Sections 10, 9, 8, and 16, Town of Matainui Extension No. 1, to the opposite side of Wataroa Flat Road; thence south-westerly parallel with that road across Section 3314, public road, and Section 94 to premises on part Section 94, with branch lines—

(a) Across Section 10 aforesaid to the licensee's premises on that section;

(b) Across Sections 16 and 8 aforesaid to premises on the said Section 8; and

(c) Across Sections 16 and 7 to premises on the said Section 7;

all being situated in Block XIV, Wataroa Survey District, County of Westland, being more particularly indicated by red lines on the plan marked P.W.D. 89629, deposited in the office of the Minister of Public Works at Wellington.

C. A. JEFFERY,

Clerk of the Executive Council.

(P.W. 26/2098.)

Varying a License authorizing Wairakei Limited to use Water from the Waikato River for the Purpose of generating Electricity and to erect Electric Lines at Wairakei.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by an Order in Council (hereinafter referred to as "the license") dated the ninth day of March, one thousand nine hundred and twenty-one, and published in the *Gazette* on the eighteenth day of the same month, at pages 698 and 699, Wairakei Limited (therein and hereinafter referred to as "the licensee"), was authorized to use water from the Waikato River for the purpose of generating electricity, and to erect and maintain certain electric lines; and whereas the licensee duly exercised the powers conferred by the license :

And whereas the licensee has applied for authority to alter its installation in certain respects not permitted by its license :

And whereas it appears desirable to grant such application subject to certain conditions :

Now, therefore, in pursuance and exercise of the powers and authorities conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby amend and vary the license in the manner following :—

1. The licensee is hereby authorized to alter or reconstruct in the manner shown on the plan marked P.W.D. 90291, deposited in the office of the Minister of Public Works at Wellington, the works described in clause four of the Schedule to the license, and thereafter to maintain and use the same in accordance with the provisions of the license as hereby amended.

2. Clause fifteen of the Schedule to the license is revoked, and the following clause substituted therefor :—

“ 15. SYSTEM OF SUPPLY.

“ The system of supply shall be as described in paragraphs (a) and (f) of clause 21-01 of the Electrical Supply Regulations, 1935. The generating and transmission voltages shall be approximately 2,200 volts between phases.”

3. Clause sixteen of the Schedule to the license is amended by substituting the words “ Clause 41-11 (1) of the Electrical Supply Regulations, 1935,” for the words “ Clause 15 of the regulations.”

4. The following clause is added at the end of the Schedule :—

“ 22. REGULATIONS.

“ (a) This license is issued under the Water-power Regulations, 1934, and is subject thereto and to the Electrical Supply Regulations, 1935, and the Electrical Wiring Regulations, 1935, and to any regulations made or to be made in amendment or amplification thereof or in substitution therefor: Provided that the licensee shall not by virtue of this clause be required, except in the normal course of alteration, repair, or maintenance, to reconstruct in conformity with the regulations hereinbefore mentioned any electric lines which were erected prior to the 4th day of October, 1935, and which conform to the regulations in force at the time of construction.

“ (b) The conditions directed to be implied in all licenses by Regulation 6 of the Water-power Regulations, 1934, except clauses 1 and 2, shall be incorporated in and shall form part of this license except in so far as the same may be inconsistent with the provisions hereof.”

5. Clause 10 of the Schedule to the license is amended by deleting the word “ wattmeter ” in line five thereof, and substituting the following “ wathour-meter with maximum-demand indicator attachment.”

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 26/505.)

Order in Council consenting to the Raising of the Balance (£1,600) of the Teviot Electric-power Board's Electrical Extension Loan, 1928, of £5,000 and prescribing the Conditions thereof.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by Order in Council made on the twenty-eighth day of February, one thousand nine hundred and twenty-nine, consent was given to the raising by the Teviot Electric-power Board (hereinafter called “ the said local authority ”) of the sum of five thousand pounds (£5,000) by a loan to be known as Electrical Extension Loan, 1928 (hereinafter called “ the said loan ”), of which the amount of £1,600 has not been borrowed :

And whereas by section nine of the Local Authorities Interest Reduction and Loans Conversion Amendment Act, 1934, the consent given by the said Order in Council was revoked in so far as the authority conferred thereby had not been exercised, and it is not now lawful or competent for the said local authority to borrow any moneys to which such consent relates except in accordance with the provisions of an Order in Council under section eleven of the Local Government Loans Board Act, 1926 :

B

And whereas it is expedient to authorize the said local authority to borrow on the conditions hereinafter mentioned the sum of one thousand six hundred pounds (£1,600) (hereinafter called “ the said sum ”), being the balance of the moneys to which the said Order in Council relates :

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, and in pursuance and exercise of the powers and authorities conferred on him by section eleven of the Local Government Loans Board Act, 1926, and by section nine of the Local Authorities Interest Reduction and Loans Conversion Amendment Act, 1934, and of all other powers and authorities enabling him in this behalf, doth hereby consent to the borrowing in New Zealand by the said local authority of the said sum or any part thereof for the purpose for which the said loan was authorized, and in giving such consent doth hereby determine as follows :—

(1) The term for which the said sum or any part thereof may be borrowed shall not exceed twenty-five (25) years.

(2) The rate of interest that may be paid in respect of the said sum or any part thereof shall be such as shall not produce to the lender or lenders a rate exceeding three pounds ten shillings (£3 10s.) per centum per annum.

(3) The said local authority shall, before raising the said sum or any part thereof, make provision for the repayment thereof by establishing a sinking fund under the Local Bodies' Loans Act, 1926, or under such other statutory enactment as may be applicable, and shall thereafter make payments to such sinking fund at intervals of not more than one year, at a rate or rates per centum which shall be not less than two pounds ten shillings (£2 10s.), such payments to be made in respect of every part of the said sum for the time being so raised and not repaid, the first such payment to be made not later than one year after the first day from which interest to the lender or lenders is computed on the said sum or any part thereof so raised.

(4) The payment of interest and repayment of principal in respect of the said sum shall be made in New Zealand.

(5) No amount payable as either interest or sinking fund in respect of the said sum shall be paid out of loan-money.

(6) The rate payable for brokerage, underwriting, and procurator fees in respect of the borrowing of the said sum or any part thereof shall not in the aggregate exceed one-half per centum of any amount raised.

(7) No moneys shall be borrowed under this consent after the expiration of two years from the date hereof.

C. A. JEFFERY,
Clerk of the Executive Council.

(T. 49/312/1.)

Order in Council consenting to the Raising of a Loan of £2,200 by the Whangarei County Council and prescribing the Conditions thereof.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS the Whangarei County Council (hereinafter called “ the said local authority ”) proposes, pursuant to the provisions of section three of the Main Highways Amendment Act, 1928, to borrow the sum of two thousand two hundred pounds (£2,200) by a loan to be known as “ Main Highways Loan, 1935 ” (hereinafter called “ the said loan ”), for the purpose of paying its proportion of the cost of reconstructing and sealing the section of the Lake Omapere-Maungaturoto via Whangarei Main Highway between Kamo and Hikurangi :

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, and in pursuance and exercise of the powers and authorities conferred on him by section eleven of the Local Government Loans Board Act, 1926, as set out in section twenty-nine of the Finance Act, 1932 (No. 2), and of all other powers and authorities enabling him in this behalf, doth hereby consent to the raising by the said local authority of the said loan for the said purpose up to the amount of two thousand two hundred pounds (£2,200), and in giving such consent doth hereby determine as follows :—

(1) The term for which the said loan or any part thereof may be raised shall be four (4) years.

(2) The rate of interest that may be paid in respect of the said loan or any part thereof shall be such as shall not produce to the lender or lenders a rate exceeding three pounds ten shillings (£3 10s.) per centum per annum.

(3) The said loan together with interest thereon shall be repaid by equal aggregate annual instalments extending over the term as determined in (1) above.

(4) No moneys shall be borrowed under this consent after the expiration of two years from the date hereof.

C. A. JEFFERY,
Clerk of the Executive Council.

(T. 49/140.)

Revocation of Order in Council declaring a Native to be a European.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to section five hundred and twenty-five of the Native Land Act, 1931, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, doth hereby revoke the Order in Council made pursuant to section seventeen of the Native Land Amendment Act, 1912, on the ninth day of July, one thousand nine hundred and eighteen, and published in the *Gazette* of the eighteenth day of July, one thousand nine hundred and eighteen, at page 2611, declaring Tiemi Eruini (James Edwin), of Motunui, Waitara, to be a European.

C. A. JEFFERY,
Clerk of the Executive Council.

Poisons Regulations.—(C. No. 148.)

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers and authorities conferred upon him by section thirty-four of the Poisons Act, 1934, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby make the following regulations for the purposes of sections twenty-four and twenty-five of the said Act, and doth hereby declare that the said regulations shall come into force on the date of the publication of the same in the *New Zealand Gazette*.

REGULATIONS.

1. These regulations may be cited as the Poisons (Importation) Regulations, 1935.

2. Any poison or poisonous substance of the kinds enumerated in the Schedule hereto, imported into New Zealand by any person, shall be packed and the external packages containing such goods shall be marked in accordance with the following provisions, that is to say:—

(i) Such poison or poisonous substance in solid form shall be packed in hermetically sealed iron or steel drums, in hermetically sealed tin or zinc cases enclosed in strong iron-bound wooden cases, or in tins, bottles, or jars enclosed in strong iron-bound wooden cases.

(ii) Such poison or poisonous substance in liquid or paste form shall be packed in hermetically sealed iron or steel drums, in strong sound casks, or in tins, bottles, or jars enclosed in strong iron-bound wooden cases.

(iii) The word "Poison" in easily legible letters of not less than two inches in height and the true name or description of every such poison or poisonous substance shall be marked on every external package containing—

(a) Any such poison or poisonous substance as the principal or sole content; or

(b) Any quantity of such poisons or poisonous substances exceeding ten pounds avoirdupois in weight if in solid and/or paste form, four imperial pints by measure if in liquid form, or a total quantity of ten pounds avoirdupois in weight if in solid and/or paste and liquid forms.

3. Any poison or poisonous substance other than of the kinds enumerated in the Schedule hereto, imported into New Zealand by any person, shall be strongly and securely packed to the satisfaction of the Minister.

4. The provisions of section 25 of the Poisons Act, 1934, shall apply to any poison or poisonous substance of the kinds enumerated in the Schedule hereto, but such provisions shall not apply to any such poison or poisonous substance provided—

(a) That it is packed in strong glass bottles or hermetically sealed earthen jars or tins enclosed with other drugs or chemicals (not being drugs or chemicals liable to react dangerously with such poison or poisonous substance in the event of breakage) in strong casks, cases, or boxes; and

(b) That the quantity of such poisons or poisonous substances contained in any such cask, case, or box does not exceed—

(i) Ten pounds avoirdupois in weight if in solid and/or paste form; or

(ii) Four imperial pints by measure if in liquid form; or

(iii) A total quantity of ten pounds avoirdupois in weight if in solid and/or paste and liquid forms; and

(c) That if such poison or poisonous substance is in liquid form an absorbent packing material is used in sufficient quantity to ensure, in the event of breakage, the complete absorption of its contents.

5. Every person who commits a breach of these regulations is liable to a fine not exceeding £50.

SCHEDULE.

Arsenic and arsenical salts and their preparations (including arsenates and arsenites).

Cyanides of calcium, potassium, and sodium, and preparations thereof.

Strychnine and salts of strychnine.

C. A. JEFFERY,
Clerk of the Executive Council.

Recreation Reserves in Marlborough Land District brought under Part II of the Public Reserves, Domains, and National Parks Act, 1928.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

BY virtue of the powers and authorities vested in me by the thirty-fourth section of the Public Reserves, Domains, and National Parks Act, 1928, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, by and with the advice and consent of the Executive Council of the said Dominion, do hereby order and declare that the reserves for recreation in the Marlborough Land District described in the Schedule hereto shall be and the same are hereby brought under the operation of and declared to be subject to the provisions of Part II of the said Act; and such reserves shall hereafter be known as the Ngakuta Domain, and be managed, administered, and dealt with as a public domain.

SCHEDULE.

MARLBOROUGH LAND DISTRICT.—NGAKUTA DOMAIN.

SECTION 17, Block XI, Linkwater Survey District: Area, 1 acre.

SECTION 18, Block XI, Linkwater Survey District: Area, 1 acre 3 roods.

SECTION 19, Block XI, Linkwater Survey District: Area, 3 acres 3 roods.

SECTION 20, Block XI, Linkwater Survey District: Area, 7 acres 2 roods.

C. A. JEFFERY,
Clerk of the Executive Council.

(L. and S. 22/3028.)

Regulation abolishing Export Duty on Copra exported from the Cook Islands, other than Niue.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by Order in Council dated the twenty-fourth day of June, one thousand nine hundred and eighteen, and published in the *Gazette* of the eleventh day of July, one thousand nine hundred and eighteen, at page 2562, regulations were made under the Cook Islands Act, 1915, prescribing a duty to be paid on all copra exported from the Cook Islands :

And whereas by Order in Council dated the twenty-third day of September, one thousand nine hundred and thirty-five, and published in the *Gazette* of the twenty-sixth day of September, one thousand nine hundred and thirty-five, at page 2697, the rate of duty on copra exported from any of the Cook Islands, other than Niue, was suspended for a period ending on the thirty-first day of December, one thousand nine hundred and thirty-five :

Now, therefore, His Excellency the Governor-General, pursuant to the Cook Islands Act, 1915, and by and with the advice and consent of the Executive Council, doth hereby prescribe that during the period commencing on the first day of January, one thousand nine hundred and thirty-six, and ending on the thirty-first day of March, one thousand nine hundred and thirty-six (both dates inclusive), no duty shall be payable upon copra exported from any of the Cook Islands, other than Niue, but that thereafter a duty on copra at a rate to be determined shall again be payable.

C. A. JEFFERY,
Clerk of the Executive Council.

Part I of Finance Act, 1935 : Application to Cook Islands.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers and authorities conferred on him by section seven of the Finance Act, 1935 (hereinafter referred to as "the said Act"), and of all other powers and authorities in this behalf him hereunto enabling, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion—

- (1) Doth hereby apply Part I of the said Act to all persons employed in the Cook Islands Public Service at the date of the passing of the said Act (whether permanently so employed or not), excluding, however, any such person who is not a European within the meaning of the Cook Islands Act, 1915, and whose salary at the date of the passing of the said Act did not exceed £155 per annum :
- (2) Doth hereby declare that any increase of salary to which any person is entitled by virtue of this Order in Council shall take effect from the thirty-first day of July, one thousand nine hundred and thirty-five, or on the date of appointment of such person, whichever date is the later :
- (3) Doth hereby declare that this Order in Council shall have effect on and after the date of the publication thereof in the *New Zealand Gazette*.

C. A. JEFFERY,
Clerk of the Executive Council.

The Executors' Commission Rules, 1935.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to section forty of the Administration Act, 1908, His Excellency the Governor-General, with the advice and consent of the Executive Council and with the concurrence of the Right Honourable the Chief Justice and seven of the other members of the Rules Committee constituted under the Judicature Amendment Act, 1930 (three of such other members being Judges of the Supreme Court), doth hereby revoke the rules made under the first-mentioned Act on the seventh day of June, one thousand nine hundred and thirteen, and published in the *Gazette* on the nineteenth day of the same month, at page 1934, and in lieu thereof doth hereby make the rules hereinafter set out ; and doth hereby declare that such revocation shall take effect and the rules hereby made shall come into force on and from the date of publication thereof in the *Gazette*.

RULES.

1. These rules may be cited as the Executors' Commission Rules, 1935.

PETITION.

2. Every application to the Court under the provisions of section twenty of the Administration Act, 1908, for the allowance to the executors of the will or the administrators or trustees of the estate of any deceased person of a commission or percentage out of the assets of the deceased shall be made by petition.

3. Such petition shall be in the form numbered 1 in the Schedule hereto, or to the like effect, and shall set forth the following particulars :—

- (i) The date and place of the death of the deceased person :
- (ii) The date and the name of the registry of issue of every grant of probate of the will or grant of letters of administration or appointment by the Court of an administrator of the estate of such deceased person, and the date of every deed of appointment of a new trustee ; and the name of every person taking office under any such instrument :
- (iii) The name, calling, or description, and postal address of every person who is or may be affected by such application, showing whether such person is of full age or not, and including the personal representatives of any deceased beneficiary or other person affected :
- (iv) In the case of any person referred to in the last preceding paragraph who is an infant, the names, callings, or descriptions, and postal addresses, of his or her parents and guardians, or of every person standing to such infant *in loco parentis* :
- (v) An averment that there are no other persons who are or may be affected by the petition other than those whose names are set out therein :
- (vi) The particulars of any commission or percentage previously allowed by the Court out of the assets of the deceased whether to the petitioners or to any other person for the time being an executor of the will or an administrator or trustee of the estate of the deceased :
- (vii) An averment that the petitioners have not, nor has either or any of them, nor has any partner, relative, or servant of the petitioners, or of any or either of them, either directly or indirectly derived any profit, benefit, or advantage from or in connection with the realization or administration of the estate of the deceased person ; or if any such profit, benefit, or advantage has been so derived by any such person, then the petition shall set forth the particulars thereof :
- (viii) The amount of the allowance which the petitioners pray to be allowed to them, and the basis or principle by which the same is arrived at :
- (ix) A statement that the petitioners have duly executed the will or administered the estate of the deceased person down to the date shown in the accounts.

4. The petition may, at the option of the petitioners, contain such further details as the petitioners think desirable to inform the Court of the pains and trouble to which they have been put or which they have incurred.

5. Where an interim order for remuneration is sought, on the ground that the final distribution of the estate and funds is necessarily postponed to a distant date, or that the executors or administrators and the trustees are not, or may not be, the same persons, or for any other valid reason, then the petition shall set out such facts and circumstances as will enable the Court to determine whether it has jurisdiction to make an order, and whether there are grounds for making it.

6. The petition shall be verified by the several affidavits of each petitioner in the form numbered 2 in the Schedule hereto, or to the like effect.

SUPPORTING DOCUMENTS.

7. Together with the said petition shall be filed the following documents:—

- (i) A copy of the will of the deceased, if any :
- (ii) Full and detailed capital accounts showing—
 - (a) The assets and credits of the estate which have come into the hands of all persons at any time acting as executors, administrators, or trustees (distinguishing those that have come into the hands of the petitioners from those that have come into the hands of their predecessors in office) :
 - (b) The liabilities of the estate at the commencement of the administration :
 - (c) The gross amounts realized from the sale, calling-in, and conversion of the estate (including sums received but retained or deducted by solicitors, auctioneers, commission agents, brokers, or other agents) :
 - (d) Disbursements of a capital nature (including sums retained or deducted by such agents as aforesaid) :
 - (e) Payments by way of distribution of the estate :
 - (f) Capital liabilities from time to time incurred in the administration of the estate :
 - (g) Assets remaining unadministered, and liabilities remaining undischarged, and amounts available for distribution :
- (iii) Full and detailed revenue accounts showing gross income (including sums received but retained or deducted by such agents as aforesaid), disbursements (including sums so retained or deducted), payments to beneficiaries on account of income, and accumulations of income.

8. The said accounts shall, except as hereinbefore directed, be limited as far as may be to entries of cash actually received, paid, or in hand, and any entry not being the record of a cash transaction shall be indicated as such. Periodical receipts or payments of the same kind may be aggregated in the accounts.

9. Each of the documents referred to in Rule 7 hereof shall be verified by the affidavit of the petitioners or of some other person or persons having knowledge of the facts set out in such respective document. The accounts shall be supported by detailed vouchers for all disbursements (including sums retained or deducted by such agents as aforesaid) unless such accounts are verified by the affidavit of a practising public accountant who has audited the accounts and is not a petitioner.

NOTICE OF PETITION.

10. Notice of every application under these rules shall be in the form numbered 3 in the Schedule hereto, and shall, unless otherwise ordered by the Court on a motion for directions, be accompanied by copies of the petition and of all documents lodged therewith and of all affidavits verifying such petition and documents, with the exception of vouchers in support of disbursements.

11. The time to be stated in such notice as the number of days after service after which the petition may be heard shall, unless otherwise directed by the Court on a motion for directions, be the number of days set out in Table B of the Third Schedule to the Code of Civil Procedure.

12. Unless otherwise ordered by the Court on a motion for directions, such notice shall be served in the manner in which writs of summons are directed to be served on every person who is or may be affected by the application.

13. In any case the petitioners may by motion *ex parte* for directions apply to the Court—

- (i) To dispense with service of such notice and documents on any of such persons as aforesaid ; or

- (ii) To allow service to be effected by registered letter or in any manner which the Court may consider sufficient; or
- (iii) To dispense with service, in respect of all or any of the persons to be served, of any documents or verifying affidavits accompanying the petition; or
- (iv) To vary the time to be stated in the notice after which the petition may be heard.

14. In case any person who is or may be affected by the application is an infant or under any disability, except coverture, the petitioners shall by motion *ex parte* apply to the Court for directions that service upon such person be effected by service on his parent or guardian or upon such person as the Court may direct, or that service be dispensed with.

15. Every notice of motion for directions shall comply with Rule 541A of the Code of Civil Procedure, and shall be accompanied by a memorandum signed by counsel, if the petitioner is represented by counsel, giving such information as shall enable the Court to decide what direction shall be given and stating the course which counsel suggests should be adopted.

APPEARANCE BY PERSONS AFFECTED.

16. Any person who is or may be affected by any application under these rules, and the parents, guardians, or persons standing *in loco parentis* of or to any such person who is an infant, or any person upon whom service has been directed under Rule 14, may file affidavits in respect of the application, and may be heard in person or by counsel or solicitor on the hearing of the application, and may, by the leave of the Court, give evidence and call witnesses.

17. The Court may, before or upon the hearing of the application, if requested so to do by any person who is or may be affected by the application, or if any such person is an infant or otherwise under disability, or absent from the Dominion, then of its own motion, direct that a solicitor or counsel to be named by the Court shall attend the proceedings on behalf of such person; and may further direct that the costs or fees of such solicitor or counsel be paid by the petitioners out of the assets of the deceased person, and be allowed to them as a disbursement on the final or interim passing of their accounts. The Court may direct service upon the Solicitor-General in any case where the interests of the public are concerned, and the same provisions as to costs shall apply.

18. The Court may at any time require the petitioners to furnish, in such form as it thinks fit, further information in relation to the estate of the deceased person and the administration thereof, or vouchers or other evidence in verification of any item in the accounts lodged by the petitioners.

REFERENCE TO REGISTRAR.

19. If it thinks fit so to do, the Court may at any time refer the application, or any particular matter being part thereof or connected therewith, to the Registrar for inquiry and report.

20. Upon such reference reasonable notice to the satisfaction of the Registrar of any appointment made by the Registrar to proceed with his inquiry shall be given to every person who has filed an affidavit in respect of the application, or has given notice in writing to the Registrar of his intention to appear, or has appeared in the proceedings, and to every solicitor or counsel directed by the Court to attend the proceedings.

21. Upon such reference all persons who are or may be affected by the application shall be entitled to be present, and the provisions of Rule 16 hereof shall, *mutatis mutandis*, apply.

22. The evidence of every witness called on the inquiry before the Registrar shall be taken down in writing and be signed by the witness, and shall accompany the Registrar's report to the Court.

COSTS.

23. The costs of the petitioners and of any person who is or may be affected by the petition shall, whether any commission or percentage is allowed or not, be in the discretion of the Court.

24. The Court may direct that any costs be paid or allowed out of the estate of the deceased person.

25. Notwithstanding the provisions of the two last preceding rules hereof, if any sum is allowed by the Court to the petitioner as commission or percentage out of the assets of the deceased person, the petitioners shall in all cases be entitled to costs out of such assets at the rate of fourpence for every folio of seventy-two words for all petitions, accounts, and other documents, and all notices, affidavits of service, and exhibits thereto reasonably furnished in compliance with these rules, and twopence for every folio of seventy-two words for copies of all such documents so furnished, and to all Court fees paid in connection with the proceedings.

POWER TO DISPENSE WITH RULES.

26. The Court or a Judge thereof, upon motion made before or after the filing of the petition, and upon sufficient grounds, may by order dispense with the observance of all or any of the foregoing rules. Such motion may in the first instance be made *ex parte*, but the Court or Judge may require notice thereof to be given to such person or persons and in such manner as the Court or Judge may direct.

SCHEDULE.

[Form No. 1.

PETITION.

In the Supreme Court of New Zealand,
District,
Registry.

In the matter of the Administration Act, 1908, and in the matter of the estate of A.B., late of [Address, calling, or description], deceased.

To the Honourable the Supreme Court of New Zealand.

THE petition of [Names, callings, or descriptions, and addresses] sheweth—

1. I am [or We are] the executor [or executors] of the will [or the administrator or administrators or the trustee or trustees of the estate] of the above-named A.B., deceased.

[Here set out in numbered paragraphs the matters referred to in Rule 3, items (i) to (ix).]

Wherefore your petitioners pray that this Honourable Court will out of the assets of the said deceased allow to them in passing their accounts the sum of £ by way of commission or percentage made up as follows: [Here set out basis or principle by which commission is arrived at, thus:—

	per cent. on £	, proceeds of realization of “	Farm,”
being Item No.		in account marked Account No. 2 filed here-	
with £
Total £]

And your petitioners will ever pray.

Dated this day of , 19 .

[Signatures.]

This petition is filed by the petitioners in person [or solicitor for the petitioners], whose address for service is

[Form No. 2.

AFFIDAVIT VERIFYING PETITION.

I, A.B., of &c., make oath and say as follows:—

1. I am the petitioner [or one of the petitioners] named in the foregoing petition.
 2. So much of the foregoing petition as relates to my own acts and deeds is true.
 3. So much thereof as relates to the acts and deeds of any other person I believe to be true.
 4. Such facts (not being acts or deeds of myself or any other person) as are set out therein without qualification are true.
 5. Such facts as are set out therein as being matters of belief are true to the best of my knowledge, information, and belief.
- Sworn, &c.

[Form No. 3.

NOTICE.

In the Supreme Court of New Zealand,
District,
Registry.

In the matter of the Administration Act, 1908, and in the matter of the estate of A.B., late of [Address, calling, or description], deceased.

TAKE notice that and , executors of the will [or administrators of the estate] of the above-named A.B., deceased, have applied to the Supreme Court by petition filed at [Name of registry] praying for the allowance to them out of the assets of the said A.B., deceased, of the sum of £ for their pains and trouble as such executors [or administrators]. The said petition will be heard on such day after the expiration of days from the service of this notice upon you as the Court shall appoint. You may file affidavits in respect of the application, or give notice to the Court of your intention to attend the proceedings, and may be heard in person or by counsel or solicitor on the hearing of the application, and may by the leave of the Court give evidence and call witnesses.

And further take notice that the Court may, upon the hearing of such application, if so requested by you or by any other person who is or may be affected by such application, direct that a solicitor to be named by the Court shall attend the proceedings on behalf of the persons who shall be so affected, and that the costs and charges of such solicitor shall be paid by the petitioners out of the assets of the estate of the said A.B., deceased.

And further take notice that hereto annexed are copies of the petition, accounts, statement, and affidavits filed in support of the said petition, and of the exhibits therein referred to [except [vouchers] [the following documents—namely,] which you may inspect in the office of the Registrar at at any time during office hours].

[If under the terms of Rule 9 vouchers are not required the words in brackets in the last paragraph will be omitted. If service of any document has been dispensed with, the terms of the last paragraph will be modified accordingly, the nature of the document being stated therein.]

And further take notice that you may ascertain the date when the said petition will be heard by inquiry by yourself, your agent, solicitor, or counsel, at the office of the Registrar aforesaid.

Dated this day of , 19 .

Petitioners.
[or Solicitor for the Petitioners.]

This notice is issued by the petitioners in person [or solicitor for the petitioners], whose address for service is

C. A. JEFFERY,
Clerk of the Executive Council.

Regulations under the Orchard and Garden Diseases Act, 1928, relating to the Sale for Consumption within the Dominion of New-Zealand-grown Fruit.— (Notice No. Ag. 3349.)

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to the Orchard and Garden Diseases Act, 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, doth hereby make the regulations hereinafter set forth governing the sale for consumption within the Dominion of New-Zealand-grown fruit of the kinds mentioned herein, and doth hereby revoke, as from the coming into force of the regulations hereby made, the regulations next hereinafter referred to.

REGULATIONS REVOKED.

Date of Regulations.	Date of Publication in <i>Gazette</i> .	Page of <i>Gazette</i> .
12th April, 1920	15th April, 1920	1,136
21st November, 1932	24th November, 1932	2,448
15th March, 1935	28th March, 1935	783

REGULATIONS.

1. PRELIMINARY.

- (1) These regulations may be cited as the New-Zealand-grown Fruit (Local Sales) Regulations, 1935.
- (2) These regulations shall come into force on the date of the publication hereof in the *Gazette*.
- (3) In these regulations, if not inconsistent with the context,—
- “Approved” means approved by the Director in writing:
- “Blemish” includes branch-rubs, scratches, insect bites, unnatural russetting, bruises, excrescences, sun-scalds, hail-marks, or any other injury detrimental to the appearance of fruit, but does not include spray injury or damage by leaf-roller caterpillar:
- “Brand” means to stencil or imprint clearly and legibly:
- “Citrus fruit” means lemons, oranges, mandarins, and grape-fruit:
- “Clean” means free from dirt, dust, insect stains, spray stains, and spray residue or other foreign substance or material:
- “Coloured” means any variety of lemons of an approved size picked from the tree when partially yellow or yellow in appearance, but not ripened on the tree:
- “Count” means the number of fruit contained in any package:
- “Cured” means any variety of lemon of an approved size picked from the tree when mature, green, or silver or coloured in appearance; coloured in an approved manner and conditioned until an appropriate refinement in thinness of skin shall be obtained:
- “Director” means the Director of the Horticulture Division of the Department of Agriculture:
- “Fruit” means apples, pears, quinces, peaches, nectarines, apricots, cherries, plums, tomatoes, and citrus fruit:
- “Green” means any variety of well-grown lemon of an approved size picked from the tree when the whole of the surface is green in appearance:
- “Mature” means having a degree of ripeness which will ensure the proper completion of the ripening process and which is suitable for curing or marketing:
- “Owner” means any owner, shipper, or consignor of fruit, and includes the agent or servant of any such owner, shipper, or consignor, and also includes, in the case of a company, the managing director, manager, director, secretary, or other principal officer of the company in New Zealand:
- “Pack” means regularly and compactly to arrange fruit in a package:
- “Package” means any of the types of package for fruit specified in the First Schedule hereto:
- “Pick” in relation to citrus fruit means to cut from the tree by means of a sharp blunt-nosed clipper or by any other approved means and “picked” has a corresponding meaning:
- “Sell” means to exchange for money or barter, and includes offering or exposing for sale, or sending or delivering for sale, or allowing to be sold or offered or exposed for sale:
- “Silver” means any variety of lemon of an approved size picked from the tree when silver-green in appearance:
- “Size” when used as a noun means the diameter of fruit measured from cheek to cheek at the widest part, and when used as a verb means to sort according to size:
- “Spray injury” means the russetting of, or other injury to, fruit as a result of spraying:
- “The said Act” means the Orchard and Garden Diseases Act, 1928:
- “Tree-ripened” means any variety of lemon picked from the tree coloured in appearance and ripened on the tree:
- “Well-formed” means having the shape characteristic of the variety of the fruit in the locality where grown:

2. PACKAGES FOR FRUIT.

(1) No person shall sell any fruit in any package of a type which does not conform to one or other of the types of packages hereinafter prescribed for such respective kind of fruit:

Provided that nothing in this clause shall apply to any fruit which is sold direct to a factory or works for the purpose of being utilized in the manufacture of any product, or which is sold direct to a packing establishment to be there packed.

(2) Save as otherwise provided in this regulation, the packages in which fruit of the several kinds set forth in the First Schedule hereto shall be sold shall be constructed of timber and shall be one or other of the respective types of package prescribed for the several kinds of fruit in the said Schedule.

(3) Nothing in this regulation shall be deemed to prohibit the use of any container for fruit—

(a) Being a package of one of the types numbered 8, 9, and 10 in the said Schedule, the depth of which is increased from the depth prescribed for such types of packages to 4½ in. by placing ½ in. cleats under the lid affixed to any such type of package:

(b) Being a combination of three packages of the type numbered 4 in the said Schedule strapped together to form one package:

(c) Being a wooden crate of any size used as a container—

(i) For any number of punnets in which any stone fruits are packed:

(ii) For any number of packages of the type numbered 4 in the said Schedule in which any stone fruits are packed.

(4) If the Director is satisfied that any person, on the coming into force of these regulations, has on hand any packages of a type prescribed by the regulations hereby revoked or stocks of timber specially sawn or prepared for making such packages, he may authorize such person to use packages of such type in lieu of packages of the type prescribed in this regulation, but no such authority shall authorize the use of such first-mentioned packages after the 31st day of March, 1936.

3. REGISTRATION OF OWNERS OF FRUIT.

(1) Every owner who sells fruit in packages shall apply to the Director for registration:

Provided that every occupier of an orchard from which fruit is sold or intended to be sold, to whom, on the coming into operation of these regulations, a certificate of registration of such orchard has been issued in terms of the Orchard Registration Regulations, 1929, shall be deemed to have applied for registration under these regulations, and a certificate of registration and a registered mark shall be issued to him as hereinafter prescribed.

(2) The Director on receipt of such application shall without fee register such owner of fruit, allotting to him a registered mark, and shall issue to such owner a certificate of registration accordingly.

(3) Such registered mark shall consist of letters, numerals, or a combination of letters and numerals.

(4) No registered mark shall be transferred without the consent in writing of the Director.

(5) The Director may cancel the registration of the owner of any registered mark in any of the following events:—

(a) If the registered owner so requests; or

(b) If the Director is satisfied that the owner has not used his registered mark for a period of two years immediately preceding; or

(c) If during the period of twelve months immediately preceding the owner has been convicted of any offence under the said Act or these regulations; or

(d) If the Director is satisfied, on such documentary or other evidence as he shall deem sufficient, that the registration of the owner of any registered mark should be cancelled.

4. BRANDING OF PACKAGES OF FRUIT.

(1) Every package of fruit which is sold or offered for sale shall be branded with the registered mark of the owner of such fruit allotted as hereinbefore provided.

(2) Every package of lemons sold or offered for sale shall, in addition to the requirements of clause 1 of this regulation, be branded with the word "Cured" or the words "Not cured" as the case may require:

Provided that all lemons sold in packages bearing the word "Cured" shall be graded into such one or other of the official grades for lemons hereinafter prescribed as is appropriate to the quality of fruit contained therein.

(3) The owner of fruit sold or offered for sale in packages shall brand his registered mark in characters of not less than ½ in. and not more than 1 in. block type on one end of such package, if such package is a fruit-case, or, if not, in some prominent position thereon.

(4) The owner of lemons sold or offered for sale in packages shall brand the word "Cured" or the words "Not cured" as the case may require in characters of 1 in. block type on the same end of the package as that on which his registered mark is branded pursuant to the last preceding clause of this regulation.

(5) No owner shall sell any lemons contained in a package which is not branded with either the word "Cured" or the words "Not cured" as required by this regulation.

(6) No auctioneer or other selling agent shall sell or offer for sale any fruit contained in a package which is not branded as required by this regulation.

(7) No owner shall sell any fruit in packages which bear any number other than that comprised in his own registered mark, and he shall erase or obliterate any letters and numerals on such packages capable of being taken for a registered mark:

Provided that if the purchaser of any fruit sells the same without removing such fruit or any portion of it from the packages for any purpose, including the purpose of the repacking of it in the same packages, he shall sell such fruit under the registered mark already branded on the packages, without alteration thereof or addition thereto.

(8) Nothing in this regulation shall prevent the holder of a registered mark from using any other design or mark in combination with such registered mark for the purpose of marking his packages of fruit, provided the requirements of this regulation in regard to the use of registered marks are complied with.

5. OFFICIAL GRADE-MARKS FOR FRUIT.

(1) The following are the official grades into which apples or pears may be classed:—

Extra fancy.
Fancy.
Good.

(2) The following are the official grades into which lemons may be classed:—

Extra Fancy.
Fancy.
Good.
Small grade.
"X" grade.

(3) The words "Extra fancy," "Fancy," "Good," "Small grade," and "X" grade in relation to the grades for apples, pears, and/or lemons shall be deemed to be and shall be known as official grade-marks.

6. GRADING STANDARDS FOR APPLES.

(1) The following are the standards by which the grade of apples shall be determined:—

(a) Extra fancy grade.—Apples of this grade shall be mature, but not overripe, sound, smooth, clean, well-formed, carefully hand-picked from the tree, true to name, free from disease, spray injury, visible bitter-pit, skin puncture, skin broken at stem and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer.

(b) Fancy grade.—Apples of this grade shall be mature, but not overripe, sound, smooth, clean, well-formed, carefully hand-picked from the tree, true to name, free from disease, visible bitter-pit, skin puncture, skin broken at stem, and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer. Apples affected by spray injury may be included in this grade, provided that no individual apple shall have more than 5 per cent. of its surface affected thereby.

(c) Good grade.—Apples of this grade shall be mature, but not overripe, sound, moderately clean, carefully hand-picked from the tree, true to name, free from disease, visible bitter-pit, skin puncture, skin broken at stem and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer. Apples affected by spray injury may also be included in this grade, but no individual apple shall be distorted thereby.

(2) Apples for inclusion in any grade shall, with respect to the respective varieties and grades set forth in the Second Schedule hereto, be of a size not less than the respective sizes, and shall carry not less than the respective percentages or other description of colour nor more than the respective percentages of blemish and unnatural russet set opposite the respective varieties of apples mentioned in the said Schedule:

Provided that apples of the Gravenstein or Sturmer Pippin variety mentioned in the said Schedule shall not be included in Extra fancy grade unless—

(a) In the case of the first-mentioned variety, each individual apple carries not less than 25 per cent. of pronounced stripe; or

(b) In the case of the last-mentioned variety, each individual apple carries not less than 10 per cent. of characteristic bronze colour typical of the variety or is clear bright-skinned fruit:

Provided further that no individual apple of the last-mentioned variety, which carries the percentage of unnatural russet prescribed for "Fancy" or "Good" grade, shall be included in either of such grades if the surface of the fruit is distorted thereby.

7. GRADING STANDARDS FOR PEARS.

(1) The following are the standards by which the grades of pears shall be determined:—

(a) Extra fancy grade.—Pears of this grade shall be mature, sound, but not overripe, moderately clear-skinned, well-formed, carefully hand-picked from the tree, true to name, free from disease, skin puncture, skin broken at stem and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer.

(b) Fancy grade.—Pears of this grade shall be mature, but not overripe, sound, well-formed, carefully hand-picked from the tree, true to name, free from disease, skin puncture, skin broken at stem and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer.

(c) Good grade.—Pears of this grade shall be mature, but not overripe, sound, carefully hand-picked from the tree, true to name, free from disease, skin puncture, skin broken at stem and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer.

(2) Pears for inclusion in any grade shall, in respect of all varieties, be of a size not less than the size, and shall carry not less than the respective degree of appearance, and not more than the respective percentages of blemish and of spray injury set forth in the Third Schedule hereto with respect to each respective grade mentioned in the said Schedule.

8. GRADING STANDARDS FOR LEMONS.

(1) The following are the standards by which the grade of lemons shall be determined:—

(a) Extra fancy grade.—Lemons of this grade shall include fruit ranging in size from 150 to 252 counts (both inclusive) to the standard case. The lemons shall be of a bright uniform yellow colour, well-grown, of normal form, carefully hand-picked from the tree, with stalk trimmed level with the button, sound, thin-skinned, of good texture, even in size, clean, free from disease, spray injury, frost injury, skin puncture, and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer. Very slightly blemished lemons may be included in this grade, provided that no individual lemon shall have more than 5 per cent. of its surface affected thereby.

(b) Fancy grade.—Lemons of this grade shall include fruit ranging in size from 150 to 252 counts (both inclusive) to the standard case. The lemons shall be of good fairly uniform yellow colour, well-grown, of normal form, carefully hand-picked from the tree with stalks trimmed level with the button, sound, fairly thin-skinned, of fair texture, even in size, free from disease, spray injury, frost injury, skin puncture, and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer. Slightly blemished lemons may be included in this grade, provided that no individual lemon shall have more than 10 per cent. of its surface affected thereby.

(c) Small grade.—Lemons of this grade shall include fruit ranging in size from 270 to 350 counts (both inclusive) to the standard case, but no lemons shall be included in this grade which in any other respect than size is of a lower standard than the standard hereinbefore prescribed for "Fancy" grade.

(d) Good grade.—Lemons of this grade shall include fruit ranging in size from 125 to 252 counts (both inclusive) to the standard case. The lemons shall be of good fairly uniform yellow colour, well-grown, of normal form, carefully hand-picked from the tree, with stalks trimmed level with the button, sound, of fair texture, even in size, clean, free from disease, severe spray injury, frost injury, skin puncture, and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer. Blemished lemons may be included in this grade, provided that no individual lemon shall have more than 15 per cent. of its surface affected thereby.

(e) "X" grade.—Lemons of this grade shall include fruit ranging in size to not more than 368 counts to the standard case. The lemons shall be of a yellow colour in appearance, well-grown, of fair form, carefully hand-picked from the tree, with stalks trimmed level with the button, sound, even in size, moderately clean, free from disease, frost injury, severe spray injury, skin puncture, and other defects which cause fruit to decay or which are likely to make the fruit unattractive to the consumer. Blemished lemons may be included in this grade, provided that no individual lemon shall have more than 20 per cent. of its surface affected thereby.

(2) Lemons for inclusion in any grade shall have a minimum juice content of not less than 25 per cent. by volume. For the purposes of this clause the juice content of lemons by volume shall be determined as follows:—

The fruit volume of a representative sample of not less than twelve lemons shall be measured by water displacement. The quantity of juice contained in the fruit shall then be extracted by reaming or by other approved means; then screened by pressing through cheese-cloth, and its volume measured. The percentage of juice by volume shall be ascertained by dividing the measure of the juice volume by the measure of the fruit volume and multiplying the result by 100.

(3) For the purposes of this regulation lemons of the following respective descriptions shall not be deemed to be of the respective standards prescribed for the several official grades:—

(a) In the case of "Extra fancy," "Fancy," and "Small" grades, lemons from lots showing heavy decay out of storage, lemons with abnormally long necks, rough, coarse, or misshapen lemons, lemons more than slightly sunburned or more than slightly spongy or with more than slightly hollow core, lemons affected with internal decline, lemons which cut dry for any reason, immature lemons, and shrivelled or aged lemons for their class or colour.

(b) In the case of "Good" grade, lemons from lots showing heavy decay out of storage, lemons with abnormally long necks, rough, coarse lemons, lemons badly sunburned, lemons more than slightly spongy or with more than slightly hollow core, lemons affected with internal decline, lemons which cut dry for any reason, immature lemons, and shrivelled or aged lemons for their class or colour.

(c) In the case of "X" grade, lemons badly sunburned or very poor in colour, very rough, very coarse, badly scarred, very spongy or badly hollow core lemons, lemons affected with internal decline, lemons which cut dry for any reason, very dirty lemons, very immature lemons, and shrivelled or aged lemons for their class or colour.

9. PACKING OF GRADED FRUIT.

(1) In this regulation the term "fruit" means apples, pears, or lemons.

(2) Prior to being placed in packages all fruit of the same kind shall be sized, and only fruit of the same kind and of as nearly as possible the same size shall be packed together in a package.

(3) In sizing fruit of the same kind in any particular size for the purposes of packing, a variation of not more than $\frac{1}{4}$ in. above the size in question will be allowed, but no fruit of the same kind shall be included in a package which is of less size than that represented by the count hereinafter required to be branded on such package.

(4) Fruit of the same kind and of one grade only shall be packed in each package:

Provided that fruit of the same kind but of different grades may be contained in the same package if the official grade-mark to be placed on the package as hereinafter prescribed is that of the lowest grade of the fruit contained in such package.

(5) Nothing in this regulation in so far as it relates to apples or pears shall be construed to authorize the packing together in the one package of different varieties of the same kind of such fruit.

(6) Notwithstanding anything to the contrary contained in Regulation 6 or Regulation 7 hereof, apples or pears affected by blemish by way of insignificant healed-over insect stings or bites may be included in any package bearing the grade of "Fancy" or "Good," provided that no individual fruit included in any such package shall contain more than two such blemishes nor shall the number of such blemishes exceed twenty in respect of the total number of fruit contained in the package.

(7) Any fruit which has been graded may be wrapped, but if wrapped, new paper having one or both surfaces glazed or some other paper approved by the Director shall be used.

(8) The size of the wrapping-paper to be used for apples and lemons shall be of the size set opposite the respective sizes of apples and lemons set forth in the Fourth Schedule hereto.

(9) Nothing in the last preceding clause of this regulation shall be deemed to prohibit the use of wrapping-paper the size of which is less than the size prescribed for any particular size of fruit, provided that such fruit is double-wrapped by overlapping two papers.

(10) No owner, auctioneer, or other selling agent shall sell any fruit packed otherwise than in accordance with the requirements of this regulation.

10. BRANDING PACKAGES OF GRADED FRUIT.

(1) In this regulation the term "fruit" means apples, pears, or lemons.

(2) The following particulars shall be branded in characters of not less than $\frac{1}{4}$ in. or more than 1 in. block type on each package of fruit sold under any of the official grade-marks:—

(a) In the case of apples or pears—

(i) The name of the variety contained in the package. In the event of the variety being unknown to the owner the words "Variety unknown" shall be branded on the package:

(ii) If such fruit has been picked from trees that have not been planted out in the orchard for at least seven years the letters "N.K." signifying that the keeping-quality of such fruit is not reliable.

(b) In the case of lemons—

(i) The word "Cured" or the words "Not cured" as the case may require:

(ii) The words "New-Zealand-grown lemons."

(c) The grade of the fruit as determined by the standards hereinbefore prescribed.

(d) The size of the fruit represented by the count thereof in the package.

(3) The particulars set out in clause (2) of this regulation shall be branded on the same end of the package as the owner's registered mark hereinbefore required by these regulations to be placed on one end of packages of fruit, and no other particulars shall be placed on that end except a design or mark used in conjunction with the registered mark as hereinbefore authorized.

(4) The particulars required by this regulation to be branded on packages of fruit shall accurately describe the contents of such packages, provided that a variation of not more than five per cent. per package shall be allowed in the number of fruit stated to be in such package.

(5) If the contents of such packages are noticeably and to the detriment of a purchaser at variance with the particulars branded on such packages, the owner of such fruit shall be deemed to have committed a breach of these regulations.

(6) No owner, auctioneer, or other selling agent shall sell any fruit in a package not branded in accordance with the requirements of this regulation.

11. GENERAL PROVISIONS RELATING TO GRADED FRUIT.

(1) In this regulation the term "fruit" means apples, pears, or lemons.

(2) An Inspector may at any time examine any package of fruit bearing an official grade-mark for the purpose of checking the grading of the contents thereof as indicated by the grade-mark on the package, and the correctness of the other particulars branded on the packages in accordance with the requirements of Regulation 10 hereof.

(3) If on examination the Inspector is of opinion that the contents of any package of fruit are of a lower grade than that indicated by the grade-mark thereon, he shall erase such grade-mark, and shall place on the package a grade-mark indicating the grade which he allots to the contents of the package.

(4) If such package is one of a line of fruit of the same variety and grade and belonging to the same owner, the grade allotted by the Inspector to the contents of such package shall be allotted to the whole line, and the grade-mark on the remaining packages of the line shall be altered accordingly:

Provided that before altering the grade of any line of fruit as aforesaid the Inspector shall examine the contents of at least 5 per cent. of the packages in the line.

(5) If on examination the Inspector is of opinion that the contents of any package of apples or pears are of a standard lower than that prescribed for "Good" grade, he shall erase the grade-mark branded on the package, and no grade-mark shall be allowed thereon.

(6) If on examination the Inspector is of opinion that the contents of any package of lemons are of a standard lower than that prescribed for "X" grade, he shall erase the grade-mark branded on the package, and no grade-mark shall be allowed thereon.

(7) If the grade is altered by an Inspector as aforesaid, all work in connection with the examination of the packages of fruit for the purpose of determining the grade, and with the remarking of packages, shall be done at the expense in all things of the owner of such fruit.

12. SALE OF FRUIT UNDER OFFICIAL GRADE-MARKS.

- (1) In this regulation the term "fruit" means apples, pears, or lemons.
- (2) No person shall use any of the official grade-marks to describe any fruit sold or offered for sale unless such fruit conforms to the standard hereinbefore prescribed for the official grades.
- (3) No person shall sell or offer or expose for sale any fruit in any package which bears a label or other method of description in which any of the official grade-marks are employed unless such fruit conforms to the standards hereinbefore prescribed for the official grades and unless all the requirements of these regulations relating to the grading of such fruit are complied with.

FIRST SCHEDULE.

[Reg. 2 (2).

SPECIFICATION OF STANDARD PACKAGES FOR FRUIT.

Package No.	Type of Package.				Apples.	Pears.	Quinces.	Citrus.	Peaches.	Nectarines.	Apricots.	Plums.	Cherries.	Tomatoes.	
	Dimensions (Inside Measurements, in Inches).	Thickness of Timber.													
		Ends.	Sides.	Tops.											Bottoms.
		In.	In.	In.	In.										
1	10½ by 11½ by 18	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
2	8½ by 11½ by 18	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
3	5½ by 11½ by 18	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
4	2½-3½ by 11½ by 18	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
5	7 by 8½ by 18	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
6	7 by 7 by 18	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
7	6 by 9 by 11	or 1/2	or 1/2	or 1/2	or 1/2	*	*	*	*	*	*	*	*	*	
8	4½ by 12 by 16	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
9	4½ by 7 by 18	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
10	4½ by 7 by 8½	or 1/2	or 1/2	or 1/2	or 1/2	*	*	*	*	*	*	*	*	*	
11	3½ by 11½ by 14	or 1/2	or 1/2	or 1/2	or 1/2	*	*	*	*	*	*	*	*	*	
12	6 by 7 by 26½	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	
13	6 by 6 by 28	or 3/4	or 3/4	or 3/4	or 3/4	*	*	*	*	*	*	*	*	*	

* Indicates the kind of fruit which may be packed separately in the respective types of packages.

SECOND SCHEDULE.

[Reg. 6 (2).

GRADING STANDARDS FOR APPLES.

Varieties.	Sizes (Min.).	Colour.			Blemish.			Russet.		
		XF	F	G	XF	F	G	XF	F	G
Solid Red—		Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.
Baldwin	252	70	30	10	3	3	5	5	10	20
Hoover	252	70	30	10	3	3	5	5	10	20
McIntosh Red	252	70	30	10	3	3	5	5	10	20
Rokewood	252	70	30	10	3	3	5	5	10	20
Tasma	216	70	30	10	3	3	5	5	10	20
Partial Red—										
American Horn	252	45	15	5	3	3	5	5	10	20
Beaumann's Reinette	252	45	15	5	3	3	5	5	10	20
Brighton	234	45	15	5	3	3	5	5	10	20
Cornish Aromatic	234	45	15	5	3	3	5	5	10	20
Crofton	252	45	15	5	3	3	5	5	10	20
Delicious	216	45	15	5	3	3	5	5	15	30
Dougherty	252	45	15	5	3	3	5	5	10	20
Edward Lippiatt	234	45	15	5	3	3	5	5	10	20
Frimley Beauty	234	45	15	5	3	3	5	5	10	20
Giant Jeniton	234	45	15	5	3	3	5	5	10	20
Glengyle Red	234	45	15	5	3	3	5	5	10	20
Jonathan	234	45	15	5	3	3	5	5	15	30
King David	234	45	15	5	3	3	5	5	10	20
McLIVER's Winesap	234	45	15	5	3	3	5	5	10	20
Salome	234	45	15	5	3	3	5	5	10	20
Scarlet Nonpareil	234	45	15	5	3	3	5	5	10	20
Scarlet Pearmain	234	45	15	5	3	3	5	5	10	20
Shepherd's Perfection	234	45	15	5	3	3	5	5	10	20
Shorland Queen	234	45	15	5	3	3	5	5	10	20
Spitzenberg	234	45	15	5	3	3	5	5	10	20
Stansill	234	45	15	5	3	3	5	5	10	20
Stark	234	45	15	5	3	3	5	5	10	20
Tasma Pride	234	45	15	5	3	3	5	5	10	20
Worcester Pearmain	234	45	15	5	3	3	5	5	10	20
Yates	252	45	15	5	3	3	5	5	10	20

Varieties.	Sizes (Min.).	Colour.			Blemish.			Russet.		
		XF	F	G	XF	F	G	XF	F	G
Striped—		Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.	Per Cent.
Adam's Pearmain ..	234	25	10	5	3	3	5	5	10	20
Blenheim Orange ..	234	25	10	5	3	3	5	5	10	20
Cox's Orange ..	270	25	15	CS	3	3	5	5	30	50
Gravenstein ..	234	25	GCC	CC	3	3	5	5	10	20
Grooby's Seedling ..	252	25	10	5	3	3	5	5	10	20
Kidd's Orange Red ..	234	25	10	5	3	3	5	5	10	20
Premier ..	252	25	10	5	3	3	5	5	10	20
Pride of Australia ..	234	25	10	5	3	3	5	5	10	20
Ribston Pippin ..	234	25	5	CS	3	3	5	5	10	20
Rome Beauty ..	234	25	10	5	3	3	5	5	10	20
Rymer ..	234	25	10	5	3	3	5	5	10	20
Senator ..	234	25	5	CS	3	3	5	5	10	20
Simmonds' Winter ..	234	25	10	5	3	3	5	5	10	20
Statesman ..	234	25	5	CS	3	3	5	5	10	20
Stayman Winesap ..	234	25	10	5	3	3	5	5	10	20
Winter Strawberry ..	234	25	10	5	3	3	5	5	10	20
Yellow or Green—										
Alfriston ..	198	HCC	GCC	CC	3	3	10	2	12½	20
Ballarat ..	198	HCC	GCC	CC	3	3	10	2	12½	20
Boston Russet ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Brownlee's Russet ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Celo ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Cleopatra ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Desert Gold ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Dunn's ..	216	HCC	GCC	CC	3	3	10	2	12½	20
Golden Pippin ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Granny Smith ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Grime's Golden ..	234	HCC	GCC	CC	3	3	10	2	12½	20
London Pippin ..	216	HCC	GCC	CC	3	3	10	2	12½	20
Lord Wolseley ..	216	HCC	GCC	CC	3	3	10	2	12½	20
Mobb's Royal ..	234	HCC	GCC	CC	3	3	10	2	12½	20
McMahon's White ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Newtown Pippin ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Parlin's Beauty ..	216	HCC	GCC	CC	3	3	10	2	12½	20
Pioneer ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Reinette du Canada ..	216	HCC	GCC	CC	3	3	10	2	12½	20
Stone Pippin ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Sturmer Pippin ..	234	HCC	GCC	CC	3	3	10	15	75	75
Washington ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Willie Sharp ..	234	HCC	GCC	CC	3	3	10	2	12½	20
Winter Banana ..	234	HCC	GCC	CC	3	3	10	2	12½	20

XF = "Extra fancy" grade; F = "Fancy" grade; G = "Good" grade; HCC = High characteristic colour; GCC = Good characteristic colour; CC = Characteristic colour; CS = Colour showing.

THIRD SCHEDULE.

[Reg. 7 (2).

GRADING STANDARDS FOR PEARS.

Variety.	Size (Min.).	Appearance.			Blemish.			Spray Injury.		
		XF	F	G	XF	F	G	XF	F	G
All varieties ..	245*	VGCA	GCA	CA	Per Cent. 1	Per Cent. 5	Per Cent. 10	Per Cent. 2	Per Cent. 20	Per Cent. 30

XF = "Extra fancy" grade; F = "Fancy" grade; G = "Good" grade; VGCA = Very good characteristic appearance; GCA = Good characteristic appearance; CA = Characteristic appearance.

* Minimum size prescribed for pears packed in standard package No. 3 of the First Schedule.

FOURTH SCHEDULE.

[Reg. 9 (8).

WRAPPING-PAPER FOR APPLES AND LEMONS.

Size of Apples and Lemons on Package Bais.	Size of Wrapping-paper.
Count 96 and larger ..	11 in. by 11 in., or double wrap, 10 in. by 10 in.
Count 100-138 ..	10 in. by 10 in.
Count 150-180 ..	10 in. by 10 in., or 9 in. by 9 in.
Count 198-216 ..	9 in. by 9 in.
Count 234-252 ..	9 in. by 9 in., or 8 in. by 8 in.
Count 270 ..	8 in. by 8 in.

C. A. JEFFERY,
Clerk of the Executive Council.

Revoking the Declaration of Main Highways and declaring Public Highways to be Main Highways.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government Buildings at Wellington, this 16th day of December, 1935.

Present:

THE HON. M. J. SAVAGE PRESIDING IN COUNCIL.

IN pursuance and exercise of the powers and authorities vested in him by section three of the Main Highways Act, 1922, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby declare that on and after the date of publication of this Order in Council in the *Gazette* the portions of main highways described in the First Schedule hereto shall cease to be main highways, and doth further declare that the roads described in the Second Schedule hereto shall be main highways within and for the purposes of the Main Highways Act, 1922.

FIRST SCHEDULE.

HIGHWAY DISTRICT No. 1.

Dargaville-Kaihu, via Awakino and Mamaranui.—All that portion of main highway in the Hobson County, declared as portion of the Dargaville-Kaihu via Awakino and Mamaranui Main Highway, commencing at the north-western boundary of the Borough of Dargaville, and proceeding thence generally in a northerly and then south-westerly direction via Awakino Settlement, and terminating at a point near the Mamaranui Railway-station at its junction with the Mamaranui-Babylon Road at the north-western corner of Section 12177, Block VI, Kaihu Survey District, being a distance of 17 miles 28 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90900, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow.

Whangaroa-Okaihau.—All that main highway in the Whangaroa County, declared as portion of the Whangaroa-Okaihau Main Highway, commencing at the Whangaroa Wharf, and proceeding thence generally in a southerly direction through Whangaroa, and terminating at its junction with the Waimate-Kaeo-Mangonui Main Highway and the Waiare-Okaihau Road at Waiare Junction near the southern corner of Section 46, Block III, Kaeo Survey District, being a distance of 7 miles 44 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90927, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow and red and thereon lettered A-B-C.

HIGHWAY DISTRICT No. 3.

Wainui Highway.—All that main highway declared as the Wainui Highway, and described in Order in Council dated 2nd July, 1928, and published in the *Gazette* of 5th July, 1928, at page 2162.

HIGHWAY DISTRICT No. 4.

Gisborne-Opotiki via Coast.—All that portion of main highway in the Waiapu County, declared as portion of the Gisborne-Opotiki via Coast Main Highway, commencing near the Makatara River Bridge in Waitangi Block, Block III, Mata Survey District, and proceeding thence generally in a north-easterly and then easterly direction and terminating at its junction with the Rotokautuku-Waiomatatini Main Highway near the Rotokautuku Bridge, being a distance of 1 mile 48 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90931, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red and thereon lettered A-B.

Rotokautuku-Waiomatatini.—All that main highway or portion of main highway in the Waiapu County, declared as portion of the Rotokautuku Bridge-Waiomatatini Main Highway, commencing at its junction with the Gisborne-Opotiki via the Coast Main Highway near Rotokautuku Bridge, and proceeding thence generally in a north-easterly direction and terminating at the road junction near the Mangaharei Stream near Ruatoria Township, being a distance of 65 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90931, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow and thereon lettered C-D.

HIGHWAY DISTRICT No. 5.

Waipawa-Powerere.—All that portion of main highway in the Waipawa Borough, commencing at the junction of the Napier-Wellington via Wairarapa Main Highway and Tamumu Road, and proceeding thence generally in a south-easterly direction via the said Tamumu Road and Waipawa-Tamumu Road, and terminating at the junction of the Waipawa-Tamumu Road with Johnson Street, being a distance of 62 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90953, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow.

Napier-Gisborne via Wairoa.—All that portion of main highway in the Wairoa Borough, declared as portion of the Napier-Gisborne via Wairoa Main Highway, commencing at the junction of First Street and River Parade, and proceeding thence generally in a westerly direction via the said River Parade, thence northerly via Carroll Street, and terminating at the intersection of the said Carroll Street and Mahia Avenue, being a distance of 25 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90946, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Tuki Tuki-Waimarama.—All that main highway declared as the Tuki Tuki-Waimarama Main Highway, and described in Order in Council dated 2nd July, 1928, and published in the *Gazette* on 5th July, 1928, at page 2160.

Napier-Omahu Road.—All that main highway declared as the Napier-Omahu Road, and described in Order in Council dated 9th June, 1924, and published in the *Gazette* on 12th June, 1924, at page 1413.

Omahu-Tuki Tuki River Bridge via Hastings and Havelock North.—All that main highway, declared as the Omahu-Tuki Tuki River Bridge via Hastings and Havelock North Main Highway, and described in Order in Council dated 10th January, 1927, and published in the *Gazette* on 20th January, 1927, at page 136.

Tuki Tuki-Elsthorpe.—All that main highway in the Hawke's Bay and Patangata Counties, declared as the Tuki Tuki-Elsthorpe Main Highway, and described in Order in Council dated 2nd April, 1928, and published in the *Gazette* on 5th April, 1928, at page 932.

Otane-Elsthorpe.—All that main highway in the Hawke's Bay County, declared as the Otane-Elsthorpe Main Highway, and described in Order in Council dated 9th June, 1924, and published in the *Gazette* dated 12th June, 1924, at page 1413.

Napier-Wellington via Wairarapa.—All that portion of main highway in the Hawke's Bay County, declared as part of the Napier-Wellington via Wairarapa Main Highway, commencing at a point opposite the south-eastern boundary of Whakawiringa No. 2B Block, Block XVI, Maraekakaho Survey District, at the western end of the Te Aute Hill Deviation, and proceeding thence generally in an easterly direction, passing through or adjoining Whakawiringa 2B, 2D, 2L, and part 2E Blocks, and Te Aute part 2B1, 2B2, and 2A2B2C, and part 2A2B1 Blocks, and terminating at the eastern end of the Te Aute Hill Deviation, being a distance of 1 mile 6 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 87418, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green and burnt sienna.

HIGHWAY DISTRICT No. 6.

Taumarunui-Taringamotu.—All that main highway or portion of main highway in the Taumarunui County and the Taumarunui Borough, declared as the Taumarunui-Taringamotu Main Highway, and described in Order in Council dated 22nd September, 1930, and published in the *Gazette* on 25th September, 1930, at page 2832.

Mairoa Highway.—All that main highway declared as the Mairoa Road Main Highway, described in Order in Council dated 2nd April, 1928, and published in the *Gazette* on the 5th April, 1928.

HIGHWAY DISTRICT No. 9.

Pohangina Valley Highway.—All that main highway declared as the Pohangina Valley Main Highway, and described in Order in Council dated 2nd July, 1928, and published in the *Gazette* on 5th July, 1928, at page 2160.

Pohangina Valley Highway.—All that main highway declared as the Pohangina Valley Main Highway, and described in Order in Council dated 14th January, 1932, and published in the *Gazette* on 21st January, 1932, at page 109.

Pohangina Valley - Apiti.—All that main highway declared as the Pohangina Valley - Apiti Main Highway, and described in Order in Council dated 13th November, 1934, and published in the *Gazette* on 15th November, 1934, at page 3599.

Taonui-Raumai.—All that portion of main highway in the Oroua County, declared as portion of the Taonui-Raumai Main Highway, commencing at its junction with the Greatford-Woodville Main Highway at Taonui, near the western corner of Section 9, Block III, Kairanga Survey District, and proceeding thence generally in a north-easterly direction via Taonui Road, and terminating at Colyton, near the northern corner of Section 18, Block XV, Oroua Survey District, being a distance of 3 miles 24 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90993, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow.

HIGHWAY DISTRICT No. 10.

Featherston-Martinborough.—All that main highway or portion of main highway in the Featherston Borough, declared as part of the Featherston-Martinborough Main Highway, and described in Order in Council dated 14th January, 1929, and published in the *Gazette* on the 24th January, 1929, at page 182.

HIGHWAY DISTRICT No. 12.

Inangahua Junction - Weheka.—All that portion of main highway in the Westland County, declared as portion of the Inangahua Junction - Waiho Main Highway, commencing near Kumara Railway-station, and proceeding thence generally in a south-easterly, then southerly, and then westerly direction via Kumara Township and Stafford and terminating near the Stafford Railway-station, being a distance of 16 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90999, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green and brown.

HIGHWAY DISTRICT No. 14.

Christchurch - New Brighton via Wainoni Road.—All that portion of main highway in the New Brighton Borough, declared as portion of the Christchurch - New Brighton via Wainoni Road Main Highway, commencing at the western boundary of the New Brighton Borough, and proceeding thence generally in a south-easterly direction by way of River Road, and terminating at the junction of River Road and the Christchurch - New Brighton via Pages Road Main Highway, being a distance of 64 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91024, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow.

Aylesbury - Lake Coleridge.—All that portion of main highway in the Selwyn County, declared as portion of the Aylesbury - Lake Coleridge Main Highway, commencing at the junction of Rockwood Road and West Boundary Road, and proceeding thence generally in a westerly direction by way of Rockwood Road, and terminating at the junction of Rockwood Road and Leaches Track near the southern corner of Rural Section 20276, Block XIII, Hororata Survey District, being a distance of 8 miles 42 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91029, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow.

SECOND SCHEDULE.

HIGHWAY DISTRICT No. 1.

Dargaville-Kaihu.—All that road or portion of road in the Hobson County, commencing at its junction with the Bayleys Coast Highway near the south-eastern corner of Section 11, Block XV, Kaihu Survey District, and proceeding thence generally in a north-westerly direction via Babylon Settlement, and terminating at its junction with the Dargaville-Kaihu Main Highway at a point near the Mamaranui Railway-station, being a distance of 10 miles 6 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90900, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Awanui-Kaiangaroa.—All that road or portion of road in the Mangonui County, commencing at its junction with the Waipapakauri - Victoria Valley Main Highway at Awanui, and proceeding thence generally in an easterly direction by way of the Awanui-Mangatete Road, and terminating near the Kaiangaroa Post-office at its junction with the Mangatete-Tahonga Road at the south-western corner of Section 3, Block XI, Ranganu Survey District, being a distance of 4 miles 41 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90897, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Whangaroa-Kaeo Bridge.—All that road or portion of road in the Whangaroa County, commencing at the Whangaroa Wharf, and proceeding thence generally in a south-easterly direction, and terminating at its junction with the Waimate-Kaeo-Mangonui Main Highway near the Kaeo River Bridge near the south-western corner of Section 1, Block II, Kaeo Survey District, being a distance of 4 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90927, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow and thereon lettered A-B.

Waimate-Kaeo-Mangonui.—All that road or portion of road in the Whangaroa County, commencing at the junction of the existing Waimate-Kaeo-Mangonui Main Highway and the Waiare-Okaihau Road at Waiare Junction at the southern corner of Section 46, Block III, Kaeo Survey District, and proceeding thence generally in a north-westerly direction and terminating at its junction with the existing Waimate-Kaeo-Mangonui Main Highway near the Kaeo River Bridge, near the south-western corner of Section 1, Block II, Kaeo Survey District, being a distance of 3 miles 44 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90927, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red and thereon lettered C-B.

Dargaville-Tikinui.—All that road or portion of road in the Hobson County, commencing at its junction with the Dargaville - Te Kopuru Main Highway at a point opposite the post-office at Te Kopuru, and proceeding thence generally in a southerly and then easterly direction and terminating at a point opposite the post-office at Tikinui, being a distance of 8 miles 16 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90902, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Mititai-Tauraroa.—All that road or portion of road in the Hobson and Whangarei Counties, commencing at the terminus of the Mititai-Mangonui Bridge (Upper) Main Highway at the easternmost corner of Allotment E.R. 36, Okahu Parish, Block III, Toka Toka Survey District, and proceeding thence generally in an easterly and then a north-easterly direction via Waiotira Junction and Tauraroa, and terminating at its junction with the Oakleigh-Paparoa Main Highway near the northern corner of Section 48, Block VIII, Tangihua Survey District, being a distance of 23 miles 4 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90901, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Opononi Highway.—All that road or portion of road in the Hokianga County, commencing at its junction with the Waimamaku-Ohaeawai Main Highway at Pakanae Junction, and proceeding thence generally in a south-westerly direction, and terminating at a point opposite the post-office at Opononi, being a distance of 1 mile 60 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90898, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Pamapurua - Mangonui - Coopers Beach.—All that road or portion of road in the Mangonui County, commencing at its junction with the Pamapurua-Mangonui Main Highway near the hospital at Mangonui, and proceeding thence generally in a westerly direction, and terminating near Coopers Beach at its junction with an unnamed road in Block V, Mangonui Survey District, being a distance of 1 mile, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90899, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 2.

Coromandel Wharf Highway.—All that road or portion of road in the Coromandel County, commencing at its junction with the Piroa-Coromandel Main Highway in Coromandel Township, and proceeding thence generally in a westerly direction, and terminating at the Coromandel Wharf, being a distance of 70 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90913, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Puni-Waiuku via Otatau.—All that road or portion of road in the Franklin County, commencing at its junction with the Puni-Otatau Main Highway in the Otatau Township, and proceeding thence generally in a northerly direction, and terminating at the southern boundary of the Waiuku Town District opposite the north-western corner of Section 11, Block III, Maoro Survey District, being a distance of 3 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90914, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Town District of Waiuku, commencing at the southern boundary of the said Town District opposite the north-western corner of Section 11, Block III, Maoro Survey District, and proceeding thence generally in a northerly direction by way of Queen Street, and terminating at the intersection of Queen Street and the Drury-Awhitu via Waiuku Main Highway, being a distance of 65 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90915, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Ngatea-Waharoa via Morrinsville.—All that road or portion of road in the Hauraki Plains County, commencing at its junction with the Pokeno-Waihi Main Highway at Ngatea at the north-eastern corner of Section 23, Block I, Waihou Survey District, and proceeding thence generally in a southerly, then south-westerly, and then south-easterly direction by way of Ngarua Road, and terminating at its junction with the existing Ngatea-Waharoa via Morrinsville Main Highway at the northern boundary of the Piako County, being a distance of 16 miles 32 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90910, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Papakura-Kawakawa via Clevedon.—All that road or portion of road in the Manukau County, commencing at its junction with the Papakura-Clevedon Main Highway at Clevedon, and proceeding thence generally in a north-easterly direction by way of the Ness Valley-Kawakawa Road, and terminating at its junction with the Kawakawa-Orere Road at Kawakawa Bay, being a distance of 9 miles 60 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90908, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Bucklands Beach Highway.—All that road or portion of road in the Manukau County, commencing at its junction with the Ellerslie-Howick Main Highway opposite the western corner of Section 5, Block III, Otahuhu Survey District, and proceeding thence generally in a northerly direction, and terminating at the northern end of The Parade, Bucklands Beach, being a distance of 3 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90920, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Carruth Highway.—All that road or portion of road in the Manukau County, commencing at the south-eastern boundary of the Town District of Papatoetoe, at the northern corner of Section 42, and proceeding thence generally in a south-easterly and then easterly direction by way of Carruth Road and Puhinui Road, and terminating at its junction with the Great South Road Main Highway near the northern corner of section 6, D.P. 16810, Block X, Otahuhu Survey District, being a distance of 60 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90912, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Town District of Papatoetoe, commencing at its junction with the Mangere Bridge-Papatoetoe Main Highway, and proceeding thence generally in a south-easterly direction

by way of Carruth Road, and terminating at the south-eastern boundary of the Town District of Papatoetoe near the northern corner of Section 42, being a distance of 32 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90912, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Panmure-Otahuhu.—All that road or portion of road in the Mount Wellington Road District, known as Mount Wellington Road, commencing at its junction with the Ellerslie-Howick Main Highway near Panmure, and proceeding thence generally in a southerly direction across Portage Road, and terminating at its junction with Atkinson Avenue, at the northern boundary of Otahuhu Borough, being a distance of 1 mile 70 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90917, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Otahuhu Borough, commencing at the junction of Portage Road and Atkinson Avenue, at the northern boundary of Otahuhu Borough, and proceeding thence generally in a southerly direction by way of Atkinson Avenue and terminating at the junction of Atkinson Avenue and the Great South Road Main Highway, being a distance of 55 chains, more or less; as the same is more particularly delineated on the plan numbered P.W.D. 90917, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Matamata Station Highway.—All that street or portion of street in the Matamata Borough, commencing at its junction with the Matamata Station Highway, and proceeding thence generally in a southerly direction by way of Arawa Street, and terminating at its junction with the Waitoa-Taupo Main Highway, being a distance of 21 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90918, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Great South Road.—All those streets or portions of streets in the Newmarket Borough, commencing at the western boundary of the Newmarket Borough, opposite the south-western corner of Lot 14, Allotment 4, Suburbs of Auckland, Section 3, and proceeding thence generally in an easterly and then southerly direction by way of Khyber Pass Road and Broadway, and terminating at the southern boundary of Newmarket Borough near the junction of Broadway and Swinburne Pass, being a distance of 75 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90907, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Taupiri-Morrinsville.—All that road or portion of road in the Piako County, commencing at its junction with the Taupiri-Morrinsville Main Highway at the eastern boundary of the Waikato County, and proceeding thence generally in an easterly direction by way of Tauhei Road, and terminating at its junction with the Ngatea-Waharoa via Morrinsville Main Highway near the south-eastern corner of Section 59S, Block I, Maungakawa Survey District, being a distance of 6 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90919, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Ngaruawahia-Whatawhata-Te Rore.—All that road or portion of road in the Raglan County, commencing at its junction with the Hamilton-Raglan Main Highway in Section 201, Block III, Alexandra Survey District, and proceeding thence generally in a southerly direction via Harapepe Township by way of the Whatawhata-Te Rore Road, and terminating at the road junction opposite the south-eastern corner of Section 78, Block XVI, Alexandra Survey District, near the western bank of the Waipa River, being a distance of 13 miles 8 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90916, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Hamilton-Tauhei via Gordonton.—All that road or portion of road in the Waikato County, commencing at the north-eastern boundary of the Hamilton Borough near the south-western corner of Section 190, Block XVI, Komakorau Survey District, and proceeding thence generally in an easterly and then north-easterly direction by way of the Taupiri-Tauhei Road, and terminating at its junction with the Taupiri-Morrinsville Main Highway opposite Lot 1, Taupiri Parish, Block III, Komakorau Survey District, being a distance of 15 miles, more

or less; as the same is more particularly delineated on plan numbered P.W.D. 90911, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

New Lynn-Huia via Brooklyn.—All that road or portion of road in the Waitemata County, commencing at its junction with the Titirangi Highway at Titirangi, and proceeding thence generally in a south-westerly direction via Brooklyn, and terminating at Huia Bay near the eastern bank of the Huia River, opposite the south-western corner of Section 96, Block IX, Titirangi Survey District, being a distance of 11 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90909, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 3.

Rotorua-Atiamuri.—All that road or portion of road in the Rotorua and Taupo Counties, commencing at its junction with the Rotorua-Napier Main Highway near the southern boundary of the Rotorua Borough, and proceeding thence generally in a south-westerly direction by way of Taupo Road, and terminating at its junction with the Waitoa-Taupo Main Highway in Te Atiamuri Survey District at a point 200 chains, more or less, north of the Waikato River Bridge at Atiamuri, being a distance of 23 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90922, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Wainui Highway.—All that road or portion of road in the Whakatane Borough and the Whakatane and Opotiki Counties, commencing at its junction with the Gisborne-Opotiki via Motu Main Highway opposite Section 285, in Whakatane Borough, and proceeding thence generally in a south-easterly direction, and terminating at its junction with the Gisborne-Opotiki via Motu Main Highway at a point opposite the north-eastern boundary of Section 183, Block XI, Whakatane Survey District, being a distance of 18 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 89193, deposited in the office of the Main Highways Board at Wellington, and thereon coloured blue.

Whakatane Wharf Highway.—All that street or portion of street in the Whakatane Borough known as Strand Road, commencing at its junction with the Whakatane Wharf Highway, and proceeding thence generally in an easterly direction, and terminating at the eastern boundary of the Whakatane Borough, being a distance of 5 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90921, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

HIGHWAY DISTRICT No. 4.

Hicks Bay Wharf Highway.—All that road or portion of road in the Matakaoa County, commencing at its junction with the Hicks Bay Wharf Highway at a point approximately 20 chains east of the Wharekahika River-crossing, and proceeding thence generally in an easterly direction, and terminating opposite the Hicks Bay Wharf, being a distance of 60 chains more or less; as the same is more particularly delineated on plan numbered P.W.D. 90930, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Gisborne-Tolaga Bay via Waimata.—All that road or portion of road in the Uawa County, commencing at its junction with the Tolaga-Tauwhareparae Main Highway at a point opposite the western boundary of Lot 9, Block X, Uawa Survey District, and proceeding thence generally in a westerly direction by way of Arakihi Road, and terminating at the top of the Arakihi Hill at a point near the south-western corner of Section 7, Block IX, Uawa Survey District, being a distance of 3 miles 10 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90929, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Gisborne-Opotiki via the Coast.—All that road or portion of road in the Waiapu County, commencing at its junction with the Gisborne-Opotiki via Coast Main Highway near the Makatara River Bridge in Waitangi Block, Block III, Mata Survey District, and proceeding thence generally in a north-easterly direction to the Mangakino Stream, thence in a north-westerly direction along the southern bank of the Mangakino Stream, and

terminating at its junction with the Gisborne-Opotiki via Coast Main Highway near the Rotokautuku Bridge, being a distance of 2 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90931, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green and thereon lettered A-E-B.

Mangakino-Waiomatatini.—All that road or portion of road in the Waiapu County, commencing at its junction with the Gisborne-Opotiki via Coast Main Highway immediately west of the Mangakino Stream in Block IV, Mata Survey District, and proceeding thence generally in a north-easterly direction, and terminating at the road junction near the Mangaharei Stream near Ruatoria Township, being a distance of 55 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90931, deposited in the office of the Main Highways Board at Wellington, and thereon coloured blue and thereon lettered E-D.

Motu Front Highway.—All that road or portion of road in the Waikohu County, commencing at its junction with the Gisborne-Opotiki via Coast Main Highway near the Waikohu Railway-station, and proceeding thence generally in a north-westerly direction for a distance of 4 miles, more or less, by way of Motu Front Road, and terminating at a point near the western boundary of Block XIV, Mangatu Survey District.

Also all that road or portion of road in the Waikohu County, commencing at its junction with the Gisborne-Opotiki via Coast Main Highway near Motu Village, in Section 2, Block III, Motu Survey District, and proceeding thence generally in a south-easterly direction for a distance of 4 miles, more or less, by way of Motu Front Road, and terminating at a point opposite Section 10, Block VII, Motu Survey District; as the same are more particularly delineated on plan numbered P.W.D. 90928, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 5.

Cole Highway.—All that street or portion of street in the Dannevirke Borough, commencing at its junction with the Napier-Wellington via Wairarapa Main Highway, and proceeding thence generally in a south-westerly and then westerly direction by way of Cole Street, and terminating at Dannevirke Borough Boundary at the Tapuata Stream, being a distance of 46 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90947, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Freelands Highway.—All that road or portion of road in the Dannevirke County, commencing at its junction with the Freelands Highway at the south-western boundary of the Dannevirke County, and proceeding thence generally in a south-easterly direction by way of Freelands Road, and terminating at its junction with the Napier-Wellington via Wairarapa Main Highway opposite Section 5, Block VI, Tahora Survey District, being a distance of 2 miles 10 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90950, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Tuki Tuki-Haumoana Beach.—All that road or portion of road in the Hawke's Bay County, commencing at its junction with the Mangateretere-Te Awanga Main Highway in Block III, Clive Survey District, and proceeding thence generally in an easterly direction, and terminating at the intersection of Camp Road and Grange Road, Haumoana Township, being a distance of 46 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90948, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Elsthorpe-Kairakau.—All that road or portion of road in the Patangata County, commencing at its junction with the Otane-Tuki Tuki via Elsthorpe Main Highway at Elsthorpe opposite the western corner of Section 38, Block VII, Oero Survey District, and proceeding thence generally in an easterly direction by way of the Elsthorpe-Kairakau Coast Road, and terminating at its junction with the Te Apati Road opposite the eastern corner of Section 1A, Block IV, Waimarama Survey District, being a distance of 8 miles 28 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90949, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Neave-Harpham.—All that street or portion of street in the Taradale Town District, commencing from its junction with the Napier-Hastings via Fernhill Main Highway, and proceeding thence generally in a westerly direction by way of Neave and Harpham Roads, and terminating at its junction with the Taradale-Rissington Main Highway, being a distance of 58 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90951, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Napier-Hastings via Fernhill.—All that road or portion of road in the Hawke's Bay County and the Taradale Town District, commencing at its junction with the Napier-Gisborne via Wairoa Main Highway opposite the south-western boundary of Napier Borough, and proceeding thence generally in a south-westerly and then south-easterly direction via Taradale and Fernhill by way of the Fernhill-Napier Road, and terminating at its junction with the Napier-Wellington via Wairarapa Main Highway at Stortford Lodge, being a distance of 15 miles 52 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 89477, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Hastings-Waimarama.—All that road or portion of road in the Hawke's Bay County and the Havelock North Town District, commencing at the south-eastern boundary of Hastings Borough at the north-western corner of Lot 1, D.P. 850, Block IV, Te Mata Survey District, and proceeding thence generally in a south-easterly and then southerly direction via Havelock North by way of Waimarama Road, and terminating near the beach at Waimarama near the north-eastern corner of Section 3A5, Block X, Kidnapper Survey District, being a distance of 19 miles 51 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 89477, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Otane-Tuki Tuki via Elsthorpe.—All that road or portion of road in the Patangata and Hawke's Bay Counties, commencing at its junction with the Napier-Wellington via Wairarapa Main Highway at Otane Township, and proceeding thence generally in an easterly and north-easterly direction via Elsthorpe by way of the Otane-Patangata Road, and the Patangata-Elsthorpe Road, Hawea Road, and Kahuranaki Road, and terminating at its junction with the Hastings-Waimarama Main Highway near the Tuki Tuki River Bridge, being a distance of 32 miles 15 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 87675, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Waipawa-Pourerere.—All those streets or portions of streets in the Waipawa Borough, commencing at the junction of the Napier-Wellington via Wairarapa Main Highway and Victoria Street, and proceeding thence generally in an easterly and then northerly direction by way of Victoria Street, Bibby Street, and part of Johnson Street, and terminating at the intersection of Johnson Street and the Waipawa-Tamumu Road, being a distance of 79 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90953, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Waipukurau Racecourse Highway.—All that road or portion of road in the Waipukurau County, commencing at its junction with the Dannevirke-Waipukurau via Porangahau Main Highway at the southern corner of Lot 8, Block II, Motuotaraia Survey District, and proceeding thence generally in a north-easterly direction by way of The Terrace Road, and terminating at the southern boundary of the Waipukurau Borough at its junction with Racecourse Road, being a distance of 1 mile 68 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90952, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Waipukurau Borough, commencing at the southern boundary of the Waipukurau Borough at the junction of the Terrace Road and Racecourse Road, and proceeding thence generally in a north-easterly direction by way of Racecourse Road, and terminating at its junction with the Napier-Wellington via Wairarapa Main Highway near the Waipukurau Railway-station, being a distance of 1 mile 4 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90944, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Gisborne-Wairoa via Hangarua.—All those streets or portions of streets in the Wairoa Borough, commencing at its junction with the Gisborne-Wairoa via Hangarua Main Highway at the intersection of Carroll Street and Mahia Avenue, and proceeding thence generally in a southerly direction by way of the said Carroll Street to its junction with River Parade, thence easterly by way of River Parade, and terminating at the junction of River Parade and First Street, being a distance of 25 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90946, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Napier-Wellington via Wairarapa.—All that road or portion of road in the Hawke's Bay County known as the Te Aute Hill Deviation, commencing at its junction with the Napier-Wellington via Wairarapa Main Highway at a point opposite the south-eastern boundary of Whakawiringa No. 2B Block, Block XVI, Maraekakaho Survey District, and proceeding thence generally in an easterly direction by way of the Te Aute Hill Deviation, passing through or adjoining Whakawiringa part 2E Block and Te Aute 2B3, 2B2, part 2B1, part 2A2B1, 2A2B2C, and 2A1 Blocks, Block XVI, Maraekakaho Survey District, and terminating opposite the north-eastern corner of the said Te Aute part 2A2B1 Block, being a distance of 67 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 87418, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red and burnt sienna.

Napier-Gisborne via Wairoa.—All that street or portion of street in the Wairoa Borough, commencing at the junction of River Parade and First Street, and proceeding thence generally in a northerly direction by way of First Street, and terminating at the junction of First Street and Mahia Avenue, being a distance of 19 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90946, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Wairoa Marine Parade Highway.—All that street or portion of street in the Wairoa Borough, commencing at its junction with the western terminus of the Wairoa Marine Parade Main Highway, and proceeding thence generally in a westerly direction by way of Marine Parade, and terminating at the junction of Marine Parade and King Street, being a distance of 8 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90946, deposited in the office of the Main Highways Board at Wellington, and thereon coloured blue.

Greatford-Woodville.—All that street or portion of street in the Woodville Borough, commencing at the intersection of McLean Street and Vogel Street, and proceeding thence generally in a northerly direction by way of Upper McLean Street, and terminating at the intersection of McLean Street and Sowry Road, being a distance of 41 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90945, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT NO. 6.

National Park-Taupo.—All that road or portion of road in the Kaitieke County known as the National Park Station Road or Carroll Street, commencing at its junction with the Te Kuiti-Bulls via Taumarunui Main Highway at its junction with Carroll Street, and proceeding thence generally in a westerly direction by way of Carroll Street, and terminating at the railway-crossing near the National Park Railway-station, being a distance of 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90955, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Taumarunui-Ongarue.—All that road or portion of road in the Taumarunui Borough and the Taumarunui County, commencing at the junction of Katarina Street in the Taumarunui Borough with the Te Kuiti-Bulls via Taumarunui Main Highway, and proceeding thence generally in a northerly direction by way of portion of Katarina Street and the Main South Road, thence in a north-easterly and then north-westerly direction, and terminating at the left bank of the Ongarue River near the western boundary of Section 1, Block I, Tuhua Survey District, being a distance of 30 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90956, deposited in the office of the Main Highways Board at Wellington, and thereon coloured black and green.

Pio Pio-Mangaohae.—All that road or portion of road in the Waitomo County, commencing at its junction with the Auckland-Wellington via Taranaki Main Highway in Pio Pio Township, and proceeding thence generally in a north-westerly and then northerly direction by way of Mangaotaki Road and Mahoenui-Kawhia Road, and terminating at its junction with the Te Kumi-Te Anga Main Highway near the Mangaohae Post-office, being a distance of 16 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90954, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 7.

Waihi Highway (Hawera).—All that road or portion of road in the Hawera County and the Hawera Borough known as Waihi Road, commencing at its junction with the Auckland-Wellington via Taranaki Main Highway, and proceeding thence generally in a southerly direction, and terminating at its junction with the Lepperton Junction-Hawera via Opunake Main Highway, being a distance of 1 mile 17 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90984, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Opunake Beach Highway.—All those roads or portions of roads in the Opunake Town District, commencing at the intersection of South Road and Havelock Street, and proceeding thence generally in a southerly direction by way of Havelock Street and Beach Street, and terminating near Opunake Beach near the south-eastern corner of Section 7, Block XLVII, Harbour Reserve, being a distance of 33 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90983, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Mangaotuku Highway.—All that road or portion of road in the Stratford County, commencing at its junction with the Mangaotuku Main Highway at the western boundary of Section 36, Block II, Omona Survey District, and proceeding thence generally in a south-easterly and then north-easterly direction by way of Mangaehu Road, and terminating at the junction of Mangaehu Road with Puniwhakau Road in the Puniwhakau Village, being a distance of 6 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90982, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 8.

Marton Station Highway.—All that street or portion of street in the Marton Borough, commencing at its junction with the Curls Bridge-Upper Tutaenui Main Highway north of the junction of Toia Street and the said Main Highway, and proceeding thence generally in a south-easterly direction by way of Station Street and terminating at a point near the railway-gates opposite Kensington Road, being a distance of 60 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90989, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Waitotara Valley Highway.—All that road or portion of road in the Patea County, commencing at its junction with the Waitotara Valley Main Highway at the western end of the Waitotara River Bridge at Piraunui, and proceeding thence generally in a northerly direction by way of the Upper Waitotara Valley Road, and terminating at Matapouri Village opposite the northern corner of Lot 17, Matapouri Village, Block VI, Kapara Survey District, being a distance of 9 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90987, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Otara Highway.—All that road or portion of road in the Rangitikei County, commencing at the junction of Otara Road with the Te Kuiti-Bulls via Taumarunui Main Highway at a point opposite the south-eastern boundary of Section 2, Block XVI, Tiriraukawa Survey District, and proceeding thence generally in a south-easterly direction by way of Otara Road, and terminating at the western bank of the Rangitikei River, being a distance of 1 mile 70 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90986, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Raetihi-Ohura.—All that road or portion of road in the Waimarino County, commencing at its junction with the Raetihi-Ohura Main Highway at the Orautoha Stream Bridge, and proceeding thence generally in a north-westerly and then northerly direction by way of Raetihi-Ohura Road, and

terminating at the junction of the Raetihi-Ohura Road with Murumuru Road at Peha Junction at a point opposite the western boundary of Section 10, Block IX, Manganui Survey District, being a distance of 6 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90985, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Patea Beach Highway.—All that road or portion of road in the Patea Borough, commencing at its junction with the Auckland-Wellington via Taranaki Main Highway at the junction of Egmont Street and Bedford Street, and proceeding thence generally in a south-easterly direction by way of Egmont Street, and terminating at the Patea Beach Township at a point approximately 3 chains from the waterfront being a distance of 1 mile 27 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91133, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Wanganui River (Right Bank) Highway.—All that road or portion of road in the Waitotara County, commencing at the eastern boundary of Wanganui City near the south-western corner of Section 31, Block III, Westmere Survey District, and proceeding thence generally in a northerly direction by way of Wanganui River Right Bank Road, and terminating near the Upokongaro Ferry near the south-eastern corner of Section 75, Block XIV, Waipakura Survey District, being a distance of 2 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90988, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 9.

West Street Highway.—All that street or portion of street in the Feilding Borough, commencing at the junction of South Street and West Street, and proceeding thence generally in a northerly direction by way of West Street, and terminating at the junction of West Street and Manchester Street, being a distance of 60 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90992, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Shannon-Mangahao.—All that road or portion of road in the Horowhenua County, commencing at the south-eastern boundary of the Shannon Borough opposite the western corner of Section 12r 1, Block XII, Mount Robinson Survey District, and proceeding thence generally in a south-easterly and then easterly direction by way of Shannon East Road and Tokomaru Valley Road, and terminating at the western bank of the Tokomaru River opposite the eastern boundary of Section 10, Block XVI, Mount Robinson Survey District, being a distance of 6 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90991, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green and yellow.

Also all that street or portion of street in the Shannon Borough, commencing at its junction with the Levin-Palmerston North via Shannon Main Highway at the intersection of Plimmer Terrace and Grey Street, and proceeding thence generally in a south-easterly and easterly direction by way of Grey Street, and terminating at its junction with Shannon East Road at the south-eastern boundary of Shannon Borough, being a distance of 73 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90997, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Cheltenham-McKays Line.—All that road or portion of road in the KIWITEA County, commencing at its junction with the Awahuri-Mangaweka via Kimbolton Main Highway at Cheltenham, and proceeding thence generally in a north-westerly direction, and terminating at its junction with the Feilding-Hunterville Main Highway near the southern corner of Section 156, Block VII, Oroua Survey District, being a distance of 2 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90990, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Johnsonville-Newlands.—All that road or portion of road in the Makara County, commencing at the northern boundary of the Johnsonville Town District at its junction with Petherick Crescent, near the south-eastern corner of Section 19A, Paparangi Settlement, and proceeding thence generally in a northerly, then easterly, and then southerly direction via Newlands by way of Aurora and Horokiwi Roads, and terminating at its junction with the Wellington-Auckland via Taranaki Main Highway in the Ngahauranga Gorge opposite the eastern boundary of Section 7, Block IX, being a distance of 2 miles 70 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91008, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Johnsonville Town District, commencing at the junction of the Wellington-Auckland via Taranaki Main Highway and Petherick Crescent near the railway overbridge, and proceeding thence generally in a north-easterly direction by way of Petherick Crescent, and terminating at the northern boundary of the Johnsonville Town District at the junction of Petherick Crescent and Aurora Road near the south-eastern corner of Section 19A, Paparangi Settlement, being a distance of 16 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91008, deposited in the office of the Main Highways Board at Wellington, and thereon coloured blue.

Feilding-Raumai via Colyton.—All that road or portion of road in the Oroua County, commencing at its junction with the Awahuri-Mangaweka via Kimbolton Main Highway near the south-western corner of Section 2, Block XI, Oroua Survey District, and proceeding thence generally in a south-easterly direction, and terminating at its junction with Taenui Road at Colyton near the northern corner of Section 18, Block XV, Oroua Survey District, being a distance of 2 miles 44 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90993, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Pohangina Valley - Apiti.—All that road or portion of road in the Pohangina County, commencing at its junction with the Ashhurst-Pohangina Main Highway near Raumai near the north-western corner of Section 48, Block XIII, Pohangina Survey District, and proceeding thence generally in a north-easterly, then northerly, then north-westerly, and then south-westerly direction via Umutoi by way of Ferry Road, Awahou Road, Pohangina Valley Road, Apiti-Norsewood Road, and Oroua Valley Road, and terminating at its junction with the Kimbolton-Apiti Main Highway opposite the Apiti Post-office, being a distance of 32 miles 30 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 83151, deposited in the office of the Main Highways Board at Wellington, and thereon coloured yellow and red.

Feilding-Cliff Road via Stanway.—All that road or portion of road in the Oroua County, commencing at its junction with the Feilding-Stanway Main Highway and Wilson's Road, and proceeding thence generally in a westerly direction via Stanway by way of Makino Road, and terminating at its junction with the Onepuhi Highway at the eastern end of the Onepuhi Bridge over the Rangitikei River, being a distance of 6 miles 31 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90993, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

HIGHWAY DISTRICT NO. 10.

Pa Valley Highway.—All that road or portion of road in the Eketahuna and Pahiatua Counties, commencing at its junction with the Masterton-Weber via Alfredton Main Highway in Section 192, Block XII, Mangaone Survey District, and proceeding thence generally in a northerly direction by way of Moroa Road and Pa Valley Road, and terminating at its junction with the Mangaone Valley Highway near the western boundary of Section 16, Block IV, Mangaone Survey District, being a distance of 6 miles 10 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90995, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Featherston-Martinborough.—All that street or portion of street in the Featherston Borough, commencing at the intersection of Donald Street and Revans Street, and proceeding thence generally in a north-westerly direction by way of Revans Street, and terminating at the intersection of Revans Street and Fitzherbert Street, being a distance of 52 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91007, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green and marked A-B.

Featherston Station Highway.—All those streets or portions of streets in the Borough of Featherston, commencing at the intersection of Revans Street with Donald Street, and proceeding thence generally in a north-westerly direction via the said Donald Street, Fox Street, Birdwood Street, Bell Street, and Johnston Street, and terminating at the intersection of the said Johnston Street with Harrison Street, being a distance of 66 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91007, and thereon coloured pink and marked B-C.

Tutaekara Highway.—All that road or portion of road in the Pahiatua County, commencing at the junction of Tutaekara Road and the Wellington-Napier via Wairarapa Main Highway at Tutaekara, and proceeding thence generally in a north-westerly direction by way of Tutaekara Road, and terminating at the Tutaekara Road railway-crossing near the northern corner of Lot 10, Block XIV, Mangahao Survey

District, being a distance on 1 mile 44 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90996, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Chester Highway.—All that road or portion of road in the Wairarapa South County, commencing at its junction with the Wellington-Napier via Wairarapa Main Highway near the southern boundary of Section 187, Taratahi Plain Block, Block VII, Tiffin Survey District, and proceeding thence generally in a northerly direction by way of Clareville and Chester Roads, and terminating at the junction of Chester Road and Mangaterere Road in Section 195, Block III, Tiffin Survey District, being a distance of 3 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90994, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT NO. 11.

Picton-Havelock via The Grove.—All that road or portion of road in the Marlborough County, commencing at the northern boundary of Picton Borough near the southern boundary of Section 3, Block XII, Linkwater Survey District, and proceeding thence generally in a northerly and then westerly direction via The Grove, and terminating at its junction with the Blenheim-Nelson Main Highway in Havelock Township, being a distance of 23 miles 15 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90998, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Picton Borough, commencing at the junction of Dublin Street and Auckland Street, and proceeding thence generally in a westerly direction by way of Dublin Street, thence northerly by way of Shakespeare Road, and terminating at the northern boundary of Picton Borough near the southern boundary of Section 3, Block XII, Linkwater Survey District, being a distance of 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90998, deposited in the office of the Main Highways Board at Wellington, and thereon coloured blue.

HIGHWAY DISTRICT NO. 12.

Inangahua Junction-Weheka.—All that road or portion of road in the Westland County, commencing at its junction with the Inangahua Junction-Weheka Main Highway near Kumara Railway-station, and proceeding thence generally in a north-westerly and then south-westerly direction by way of Awatuna and Flowery Creek, and terminating at its junction with the Inangahua Junction-Weheka Main Highway near Stafford Railway-station, being a distance of 8 miles 30 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90999, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Kumara-Arthurs Pass.—All that road or portion of road in the Westland County, commencing at its junction with the Inangahua Junction-Weheka Main Highway near Kumara Railway-station, and proceeding thence generally in a south-easterly direction via Kumara, and terminating at its junction with the Kumara-Arthurs Pass Main Highway near Dillmanstown at Oira Turnoff, being a distance of 5 miles 72 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90999, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Stafford Loop Highway.—All that road or portion of road in the Westland County, commencing at its junction with the Kumara-Arthurs Pass Main Highway near Dillmanstown at Oira Turnoff, and proceeding thence generally in a southerly and then westerly direction via Goldsborough and Stafford, and terminating at its junction with the Inangahua Junction-Weheka Main Highway near Stafford Railway-station, being a distance of 10 miles 48 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 90999, deposited in the office of the Main Highways Board at Wellington, and thereon coloured brown.

HIGHWAY DISTRICT NO. 14.

Pigeon Bay Highway.—All that road or portion of road in the Akaroa County, commencing at its junction with the Christchurch-Akaroa Main Highway near the south-western corner of Section 187, Block XV, Pigeon Bay Survey District, and proceeding thence generally in a westerly and then northerly direction, and terminating at its junction with the Hilltop Junction-Akaroa via Long Bay Saddle Main Highway opposite the western boundary of Lot 13789, Block XV, Pigeon Bay Survey District, being a distance of 3 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91022, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Okains Bay Highway.—All that road or portion of road in the Akaroa County, commencing at its junction with the Christchurch-Akaroa Main Highway near the south-western corner of Lot 9481, Block XV, Pigeon Bay Survey District, and proceeding thence generally in a north-easterly direction by way of Okains Bay Road, and terminating at its junction with the Hilltop Junction-Akaroa via Long Bay Saddle Main Highway near the eastern corner of Lot 22790, Block V, Okains Survey District, being a distance of 3 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91022, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Kaiapoi-Tuahiwi.—All that road or portion of road in the Kaiapoi Borough and the Rangiora County, commencing at its junction with the Christchurch-Blenheim Main Highway in Kaiapoi, at the intersection of Charles Street and Main North Road, and proceeding thence generally in a northerly, then westerly, and then northerly direction by way of Charles Street, Ranfurly Street, Walker Street, Cam Road, and Revells Road, and terminating at its junction with the Rangiora-Woodend Main Highway near the western boundary of Section 16m, Block VII, Rangiora Survey District, being a distance of 6 miles 12 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91028, deposited in the office of the Main Highways Board at Wellington, and thereon coloured blue.

Leithfield Beach Highway.—All that road or portion of road in the Kowai County, commencing at its junction with the Christchurch-Blenheim Main Highway near the south-western corner of Lot 7748, Block IX, Teviotdale Survey District, and proceeding thence generally in a south-easterly direction by way of Kings Road, and terminating near Leithfield Beach, being a distance of 75 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91023, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Marshlands - New Brighton.—All that road or portion of road in the New Brighton Borough, commencing at the western boundary of the New Brighton Borough at the junction of the Marshlands - New Brighton Main Highway and Racecourse Road, and proceeding thence generally in a south-easterly, then easterly, and then northerly direction by way of Rookwood Avenue, Bowhill Road, and the Esplanade, and terminating at the junction of the Esplanade and Berry Street, being a distance of 1 mile 17 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91024, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Harewood Highway.—All that road or portion of road in the Oxford County, commencing at its junction with the Kaiapoi-Waddington via Rangiora Main Highway opposite the north-western corner of R. 162, Block VIII, Oxford Survey District, and proceeding thence generally in a south-easterly direction by way of Harewood Road, and terminating at the eastern boundary of the Oxford County at the south-western corner of Section 5260, Block IX, Mairaki Survey District, being a distance of 5 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91025, deposited in the office of the Main Highways Board at Wellington, and thereon coloured blue.

West Melton - Tai Tapu.—All that road or portion of road in the Paparua County, commencing at the intersection of Waimakariri and Ross Road, and Lower Waimakariri Road near the north-eastern corner of R.S. 23505, Block VII, Rolleston Survey District, and proceeding thence generally in a south-easterly direction by way of Waimakariri and Ross Road, Weedon and Ross Road, Weedon and Springs Road, Boundary Road, and Ellesmere Junction Road, and terminating at the right bank of the Halswell River, being a distance of 13 miles 32 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91026, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Glenroy-Hororata.—All that road or portion of road in the Selwyn County, commencing at the junction of Downs Road and the Coalgate-Hororata Main Highway, and proceeding thence generally in a westerly direction by way of Downs Road, and terminating at its junction with the Darfield-Arundel Main Highway opposite the south-eastern corner of R.S. 27225, Block X, Hororata Survey District, being a distance of 6 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91027, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Aylesbury - Lake Coleridge.—All that road or portion of road in the Selwyn County, commencing at its junction with the Aylesbury - Lake Coleridge Main Highway at the junction of Rockwood Road and West Boundary Road, and proceeding

thence generally in a westerly direction by way of Leaches Track, and terminating at its junction with the Aylesbury - Lake Coleridge Main Highway at the junction of Rockwood Road and Leaches Track opposite the southern corner of R.S. 20276, Block XIII, Hororata Survey District, being a distance of 8 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91029, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Ilam Highway.—All that road or portion of road in the Waimairi County, commencing at the junction of Riccarton and Ilam Roads, and proceeding thence generally in a northerly and then easterly direction by way of Ilam Road and Webbs Road, and terminating at the junction of Webbs Road and Wairarapa Road, being a distance of 2 miles 35 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91030, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Little River - Teoka Saddle.—All that road or portion of road in the Wairewa County, commencing at the junction of the Christchurch-Akaroa Main Highway and Teoka Road at Little River, and proceeding thence generally in a southerly direction by way of Teoka Road, and terminating at the junction of Teoka Road and Bossu Road at Teoka Saddle, being a distance of 5 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91031, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 15.

Arundel - Peel Forest.—All that road or portion of road in the Geraldine County, commencing at its junction with the Arundel - Peel Forest Main Highway at the south-eastern corner of R.S. 18281, Block II, Orari Survey District, and proceeding thence generally in a northerly direction, and terminating opposite the south-western corner of R.S. 29283, Block IV, Acland Survey District, being a distance of 4 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91034, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Walnut Avenue Highway.—All that street or portion of street in the Ashburton Borough, commencing at the junction of the Christchurch-Dunedin Main Highway and Walnut Avenue, and proceeding thence generally in a north-westerly direction by way of Walnut Avenue, and terminating at the junction of Walnut Avenue and the Town Belt North-west, being a distance of 52 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91041, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Tinwald-Mayfield via Westerfield.—All that road or portion of road in the Ashburton County, commencing at its junction with the Christchurch-Dunedin Main Highway in Tinwald Town District, and proceeding thence generally in a north-westerly direction by way of Lagmhor Road and Jacksons Road, and terminating at its junction with the Mayfield-Westerfield Main Highway near the Westerfield Railway-station, being a distance of 8 miles 28 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91040, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Rakaia-Methven via Barrhill.—All that road or portion of road in the Ashburton County, commencing at its junction with the Rakaia River Highway at the northern corner of Section 34125, Block III, Corwar Survey District, and proceeding thence generally in a north-westerly, and then westerly and then south-westerly direction, and terminating at its junction with the Rakaia - Methven - Alford Forest Main Highway at Methven, being a distance of 11 miles 28 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91039, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Timaru - Holm Station Bridge.—All that road or portion of road in the Levels County, commencing at the western boundary of the Borough of Timaru, and proceeding thence generally in a westerly and then south-westerly direction by way of Coonor Road, Briggs Road, and Kings Road, and terminating at its junction with the Main Otupua Highway near the Holm Station Bridge, being a distance of 8 miles 8 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91038, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Bluecliffs Highway.—All that road or portion of road in the Waimate County, commencing at the junction of Bluecliffs Road and the Christchurch-Dunedin Main Highway, and proceeding thence generally in a westerly direction by way of Bluecliffs Road, and terminating at the junction of Bluecliffs Road and Talbots Road in Block XII, Otaio Survey District, being a distance of 3 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91037, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Morven - Waihao River Bridge.—All that road or portion of road in the Waimate County, commencing at its junction with Beach Road at Morven, and proceeding thence generally in a northerly and then north-westerly direction, and terminating at its junction with the Christchurch-Dunedin Main Highway near the southern approach to the Waihao River Bridge, being a distance of 2 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91036, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Waimate - Waihao River Bridge.—All that road or portion of road in the Waimate County, commencing at the southern boundary of Waimate Borough at the Waimate Stream, and proceeding thence generally in a south-easterly direction by way of Waihao Back Road, and terminating at its junction with the Christchurch-Dunedin Main Highway opposite the north-eastern corner of Section 3819, Block III, Waitaki Survey District, near the Waihao River Bridge, being a distance of 4 miles 10 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91035, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Albury-Burke.—All that road or portion of road in the Mackenzie County, commencing at its junction with the Albury-Burke Main Highway at the south bank of the Mackenzie Stream at the northern corner of R.S. 18371, Block XVI, Burke Survey District, and proceeding thence generally in a northerly direction, and terminating at its junction with the Timaru-Queenstown Main Highway at Burke Township, being a distance of 7 miles 8 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91033, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT NO. 16.

Port Chalmers - Waitati.—All that road or portion of road in the Waikouaiti County, commencing at the western boundary of the Borough of Port Chalmers opposite Section 22, Block VI, North Harbour and Blueskin Survey District, and proceeding thence generally in a north-westerly direction by way of Waitati Road, and terminating at its junction with the Christchurch-Dunedin Main Highway near the south-eastern corner of Section 28, Block I, North Harbour and Blueskin Survey District, being a distance of 5 miles 15 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91043, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Port Chalmers Borough, commencing at its junction with the Dunedin - Port Chalmers Main Highway, and proceeding thence generally in a northerly direction by way of Waitati Road, and terminating at the western boundary of the Port Chalmers Borough near Section 22, Block VI, North Harbour and Blueskin Survey District, being a distance of 1 mile 3 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91045, deposited in the office of the Main Highways Board at Wellington, and thereon coloured red.

Port Chalmers - Aramoana.—All that road or portion of road in the Waikouaiti County, commencing at the northern boundary of the Borough of Port Chalmers at the junction of Lower Harbour Road and McLean Street, and proceeding thence generally in a north-easterly direction near the sea-coast, and terminating near Aramoana, at the south-eastern corner of Section 70, Block V, North Harbour and Blueskin Survey District, being a distance of 5 miles 50 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91044, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Also all that street or portion of street in the Port Chalmers Borough, commencing at the junction of Macandrew Road and the Dunedin - Port Chalmers Main Highway, and proceeding thence generally in a northerly direction by way of Macandrew Road and Lower Harbour Road, and terminating at the northern boundary of the Port Chalmers Borough at the junction of Lower Harbour Road and MacLean Street, being a distance of 1 mile 22 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91045, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Oturehua - Hills Creek.—All that road or portion of road in the Maniototo County, commencing at its junction with the Moa Creek School - Junction near Wedderburn Main Highway at Oturehua, and proceeding thence generally in a northerly direction, and terminating at its junction with the Palmerston-Queenstown Main Highway in Hills Creek Township, being a distance of 4 miles 60 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91042, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT NO. 17.

Kaitangata - Paretai Punt.—All that road or portion of road in the Bruce County, commencing at its junction with the Balclutha-Wangaloa Main Highway opposite the southern boundary of Section 6, Block IV, Kaitangata Survey District, and proceeding thence generally in a southerly direction, passing through or adjoining Blocks IV, VI, III, II, Inchlutha Survey District, and terminating at the left bank of the Koau (Clutha) River opposite the Paretai Punt, near the southern corner of Block II, Inchlutha Survey District, being a distance of 5 miles 40 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91053, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Waikawa-Papatowai.—All that road or portion of road in the Clutha County, commencing at its junction with the Waikawa-Papatowai Main Highway at the north-eastern boundary of the Southland County at the north-eastern corner of Section 4, Block XIII, Tautuku Survey District, and proceeding thence generally in an easterly and then northerly direction by way of the Catlins-Waikawa Main Road, and terminating at its junction with the Balclutha-Papatowai Main Highway at Papatowai near the north-eastern corner of Section 26, Block IV, Tautuku Survey District, being a distance of 13 miles 10 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91052, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Romahapa - Port Molyneux.—All that road or portion of road in the Clutha County, commencing at its junction with the Balclutha-Papatowai Main Highway near Romahapa in Section 2, L.T.P. 568, Block X, South Molyneux Survey District, and proceeding thence generally in an easterly direction, and terminating at its junction with the Balclutha - Kaka Point Main Highway in Molyneux Township, being a distance of 2 miles 50 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91051, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Kaikorai Valley Highway.—All that street or portion of street in the Green Island Borough, commencing at the junction of Kaikorai Valley Road and the Dunedin-Invercargill Main Highway, and proceeding thence generally in a north-easterly direction by way of Kaikorai Valley Road to its junction with Short Street, thence easterly by way of Short Street, and terminating at the junction of Short Street and the Dunedin-Invercargill Main Highway, being a distance of 38 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91049, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Gladstone Highway.—All that road or portion of road in the Taieri County and the Mosgiel Borough, commencing at its junction with the Dunedin-Dukes Road Railway-station Main Highway near the south-western corner of Section 6s, Block IX, East Taieri Survey District, and proceeding thence generally in a south-easterly, then south-westerly, and then south-easterly direction via Mosgiel, by way of North Taieri and Gladstone Roads, and terminating at its junction with the Dunedin-Invercargill Main Highway near the south-western corner of Section 19, Block III, East Taieri Survey District, being a distance of 4 miles 25 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91048, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Allanton-Outram.—All that road or portion of road in the Taieri County, commencing at its junction with the Dunedin-Invercargill Main Highway in Allanton, and proceeding thence generally in a north-westerly direction, and terminating at its junction with the Outram-Berwick Main Highway at Outram, being a distance of 4 miles 20 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91050, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Roxburgh-Millers Flat.—All that road or portion of road in the Tuapeka County, commencing at its junction with the Roxburgh-Roxburgh Railway-station Main Highway near Roxburgh Station, and proceeding thence generally in a south-easterly direction along the left bank of the Clutha River, and terminating at its junction with the Millers Flat Railway-station Main Highway at Millers Flat, being a distance of 10 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91047, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Kelso-Tapanui.—All that road or portion of road in the Tuapeka County, commencing at its junction with the Willowbank-Matheson's Corner Main Highway in Kelso, and proceeding thence generally in an easterly direction, and terminating at its junction with the Raes Junction-McNab Main Highway near the southern boundary of Section 15, Block XV, Glenkenich Survey District, being a distance of 3 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91046, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

HIGHWAY DISTRICT No. 18.

Wallacetown-Branxholm.—All that road or portion of road in the Southland County, commencing at its junction with the Invercargill-Tuatapere Main Highway in Wallacetown, and proceeding thence generally in a northerly direction, and terminating at its junction with the Lorne-Castlerock Main Highway near the Branxholm Railway-station, near the south-eastern corner of Section 8, Block I, New River Hundred, being a distance of 2 miles 21 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91054, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Chatton-Waikaka.—All that road or portion of road in the Southland County, commencing at its junction with the Gore-Waiparu via Pyramid Main Highway at Chatton near the north-western corner of Lot 23, Block XIX, Chatton Village, Block XI, Chatton Survey District, and proceeding thence generally in a north-easterly direction, and terminating at its junction with the Willowbank-Matheson's Corner Main Highway near the northern corner of Section 26, Block III, Chatton Survey District, being a distance of 5 miles 26 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91055, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Waitane-Mataura.—All that road or portion of road in the Southland County, commencing at its junction with the Winton-Gore Main Highway near the southern corner of Section 4, Block III, Lindhurst Hundred, and proceeding thence generally in an easterly direction, and terminating at its junction with the Dunedin-Invercargill Main Highway near Mataura, near the north-eastern corner of Section 31, Block IV, Lindhurst Hundred, being a distance of 4 miles 48 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91056, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Woodlands South Highway.—All that road or portion of road in the Southland County, commencing at its junction with the Woodlands-Morton Mains Main Highway near the Woodlands Railway-station, and proceeding thence generally in a southerly direction, and terminating at its junction with the Kennington-Waikawa Main Highway near the south-eastern corner of Section 73, Block VIII, Invercargill Hundred, being a distance of 3 miles 29 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91057, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Half-moon Bay - Horseshoe Bay.—All that road or portion of road in the Stewart Island County, commencing at the western boundary of the Township of Oban at the junction of Ayr Street and Dundee Street, and proceeding thence generally in an easterly direction by way of Ayr Street, thence in a northerly and north-easterly direction, and terminating at Horseshoe Bay near the south-eastern corner of Section 77, Block I, Patterson Survey District, being a distance of 3 miles, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91058, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

Lindsay-Calcium.—All that road or portion of road in the Wallace County, commencing at its junction with the Argyle-Tuatapere Main Highway at Buckingham's Corner, near the eastern corner of Section 22, Block XIV, Jacobs River Hundred, and proceeding thence generally in a south-easterly direction, and terminating at its junction with the Argyle-

Tuatapere Main Highway at Calcium near the south-eastern corner of Section 15, Block XV, Jacobs River Hundred, being a distance of 3 miles 50 chains, more or less; as the same is more particularly delineated on plan numbered P.W.D. 91064, deposited in the office of the Main Highways Board at Wellington, and thereon coloured green.

C. A. JEFFERY,
Clerk of the Executive Council.

(M.H. 62/19.)

Authorizing the Laying-off of Streets off Innes Road, in the City of Christchurch, of Widths of less than 66 ft., but not less than 50 ft., subject to Conditions as to the Building-lines.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers vested in him by the Municipal Corporations Act, 1933, and the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby authorize the Christchurch City Council to permit the laying-off of the proposed streets described in the Schedule hereto, of widths of less than sixty-six feet, but not less than fifty feet, subject to the conditions that no building or part of a building shall at any time be erected on the land shown edged blue on the plan mentioned in the said Schedule within a distance of thirty-five feet from the centre-lines of the said streets, or on the land shown edged purple on the said plan within a distance of forty-eight feet from the centre-lines of the said streets.

SCHEDULE.

THAT proposed street, in the Canterbury Land District, City of Christchurch, containing by admeasurement 3 roods 25·3 perches, more or less, being portion of Lots 1, 2, and 3, D.P. 1123, being part Rural Section 345.

Also that proposed street in the said land district and city, containing by admeasurement 3 roods 25 perches, more or less, being portion of Lots 1 and 2, D.P. 1123, being part Rural Section 345.

As the same are more particularly delineated on the plan marked P.W.D. 90647, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/2034.)

Portions of a Road in the Whangarei County exempted from the Provisions of Section 128 of the Public Works Act, 1928, subject to a Condition as to the Building-line.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby approve of the following resolution passed by the Whangarei County Council on the eleventh day of October, one thousand nine hundred and thirty-five, viz. :—

“The Whangarei County Council, being the local authority having control of the public road to which the land in Land Transfer Plan Number 25907 has frontage—portions of which said road are of less width than sixty-six feet—hereby declares that the provisions of section one hundred and twenty-eight, subsection one, of the Public Works Act, 1928, shall not apply to those portions of the said road less than sixty-six feet in width to which the above land has frontage”;

subject to the condition that no building or part of a building shall at any time be erected on the land fronting the portions of road (described in the Schedule hereto) within a distance of thirty-three feet from the centre-lines of the said portions of road.

SCHEDULE.

ALL those portions of road, situated in the North Auckland Land District, County of Whangarei, fronting part Waitaiki Block, Block XV, Whangarei Survey District. As the same are more particularly delineated on the plan marked P.W.D. 90767, deposited in the office of the Minister of Public Works at Wellington, and thereon edged red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 33/1764.)

The Northern Side of Portion of Edgeware Road, in the City of Christchurch, exempted from the Provisions of Section 128 of the Public Works Act, 1928, subject to a Condition as to the Building-line.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby approve of the following resolution passed by the Christchurch City Council on the twenty-ninth day of April, one thousand nine hundred and thirty-five, in so far as it affects the portion of street described in the Schedule hereto:—

“The Christchurch City Council, being the local authority having control of the streets in the City of Christchurch, by resolution declares that the provisions of section one hundred and twenty-eight of the Public Works Act, 1928, shall not apply to that portion of street known as Edgeware Road adjoining Certificates of Title 219, folio 7, and 234, folio 275, Certificate of Title 219, folio 8”;

subject to the condition that no building or part of a building shall at any time be erected on the land fronting the northern side of the portion of Edgeware Road (described in the Schedule hereto) within a distance of thirty-three feet from the centre-line of the said portion of street.

SCHEDULE.

THE northern side of all that portion of street, situated in the Canterbury Land District, City of Christchurch, known as Edgeware Road, fronting the land edged green on the plan hereinafter referred to, being part Rural Section 219. As the same is more particularly delineated on the plan marked P.W.D. 90926, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/406.)

The North-western Side of Portion of Paterson Street, in the Borough of Green Island, exempted from the Provisions of Section 128 of the Public Works Act, 1928, subject to a Condition as to the Building-line.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby approve of the following resolution passed by the Green Island Borough Council on the fifth day of November, one thousand nine hundred and thirty-five, viz.:—

“That the Green Island Borough Council, being the local authority having control of the streets in the Borough of Green Island, by resolution declares that the provisions of section one hundred and twenty-eight of the Public Works Act, 1928, shall not apply to that street known as Paterson Street adjoining part of Allotment 55, Township of Abbotshill”;

E

subject to the condition that no building or part of a building shall at any time be erected on the land fronting the north-western side of the portion of Paterson Street (described in the Schedule hereto) within a distance of thirty-three feet from the centre-line of the said portion of street.

SCHEDULE.

THE north-western side of all that portion of street, situated in the Otago Land District, Borough of Green Island, known as Paterson Street, fronting part Section 55, Block I, Township of Abbotshill. As the same is more particularly delineated on the plan marked P.W.D. 90937, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/1972.)

The Southern Side of Portion of Garfield Street and the Western Side of Portion of Bradford Street, in the City of Auckland, exempted from the Provisions of Section 128 of the Public Works Act, 1928, subject to a Condition as to the Building-line.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby approve of the following resolution passed by the Auckland City Council on the nineteenth day of September, one thousand nine hundred and thirty-five, viz.:—

“The Auckland City Council, being the local authority having control of the streets in the City of Auckland, by resolution declares that the provisions of section one hundred and twenty-eight of the Public Works Act, 1928, shall not apply to that portion of Garfield Street fronting Lot 51, nor to that portion of Bradford Street fronting Lots 51 and 52, being part Allotment 68, Section 1, Suburbs of Auckland, comprised in C.T. 583/36”;

subject to the condition that no building or part of a building shall at any time be erected on the land fronting the southern side of the portion of Garfield Street or the western side of the portion of Bradford Street (described in the Schedule hereto) within a distance of twenty-five feet from the centre-lines of the said portions of streets.

SCHEDULE.

THE southern side of all that portion of street, situated in the North Auckland Land District, City of Auckland, known as Garfield Street, fronting part Allotment 68, Section 1, Suburbs of Auckland.

Also the western side of all that portion of street, situated in the said land district and city, known as Bradford Street, fronting part Allotment 68, Section 1, Suburbs of Auckland.

As the same are more particularly delineated on the plan marked P.W.D. 90479, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/1828.)

The Eastern Side of Portion of a Road off Beach Road, in the County of Akaroa, exempted from the Provisions of Section 128 of the Public Works Act, 1928, subject to a Condition as to the Building-line.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said

Dominion, doth hereby approve of the following resolution passed by the Akaroa County Council on the thirty-first day of August, one thousand nine hundred and thirty-five, viz. :—

“That the Akaroa County Council, being the local authority having control of the roads in Akaroa County, by resolution declares that the provisions of section one hundred and twenty-eight of the Public Works Act, 1928, shall not apply to that portion of the north-eastern side of the road adjoining the land in Certificate of Title, Volume 378, folio 199, Canterbury Registry, and situated in Block XV, Pigeon Bay Survey District, as the said portion of road is more particularly shown on the plan annexed hereto and thereon coloured brown and edged red to the original centre-line of the said road”;

subject to the condition that no building or part of a building shall at any time be erected on the land fronting the eastern side of the portion of road (described in the Schedule hereto) within a distance of thirty-three feet from the centre-line of the said portion of road.

SCHEDULE.

THE eastern side of all that portion of road, situated in the Canterbury Land District, County of Akaroa, fronting part Rural Section 336, Block XV, Pigeon Bay Survey District, being the land comprised in Certificate of Title, Volume 378, folio 199, Canterbury Registry. As the same is more particularly delineated on the plan marked P.W.D. 90979, deposited in the office of the Minister of Public Works at Wellington, and thereon edged red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/2039.)

Cains Terrace, in the Borough of Timaru, exempted from the Provisions of Section 128 of the Public Works Act, 1928.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby approve of the following resolution passed by the Timaru Borough Council on the twenty-third day of September, one thousand nine hundred and thirty-five, viz. :—

“The Timaru Borough Council, being the local authority having control of the streets in the borough, by resolution declares that the provisions of section one hundred and twenty-eight of the Public Works Act, 1928, shall not apply to Cains Terrace, in the Borough of Timaru (Canterbury Land District)”;

such street being described in the Schedule hereto.

SCHEDULE.

ALL that street, situated in the Canterbury Land District, Borough of Timaru, known as Cains Terrace, commencing at its junction with Stafford Street and terminating at its junction with Strathallan Street. As the same is more particularly delineated on the plan marked P.W.D. 90938, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/2032.)

The Southern Side of Portion of Adams Terrace, in the City of Wellington, exempted from the Provisions of Section 128 of the Public Works Act, 1928.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with

the advice and consent of the Executive Council of the said Dominion, doth hereby approve of the following resolution passed by the Wellington City Council on the seventeenth day of October, one thousand nine hundred and thirty-five, viz. :—

“The Wellington City Council, being the local authority having control of the streets in the City of Wellington, by resolution declares that the provisions of section one hundred and twenty-eight of the Public Works Act, 1928, shall not apply to that portion of the southern side of Adams Terrace commencing at the north-eastern corner of Lot 46, D.P. 827, and extending for a distance of approximately 150-22 links along the frontage of the said Lot 46, D.P. 827”;

such portion of street being described in the Schedule hereto.

SCHEDULE.

THE southern side of all that portion of street, situated in the Wellington Land District, City of Wellington, known as Adams Terrace, fronting part Lot 46, D.P. 827, being part Section 3 of Block XVb, Polhill Gully Native Reserve, Block VI, Port Nicholson Survey District. As the same is more particularly delineated on the plan marked P.W.D. 90861, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured red.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/718.)

Partially Cancelling a Condition as to Setting-back the Building-line on Wilkinson Street, in the City of Wellington, imposed by an Order in Council under Section 117 of the Public Works Act, 1908.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby amend the Order in Council dated the twenty-first day of August, one thousand nine hundred and eleven, and published in the *New Zealand Gazette* No. 68 of the twenty-fourth day of the same month, at page 2594, and deposited in the Land Registry Office at Wellington as No. 616, exempting Wilkinson Street, in the City of Wellington, from the provisions of section one hundred and seventeen of the Public Works Act, 1908, subject to a condition as to the building-line, by cancelling the condition as to the building-line imposed by the said Order in Council in so far as it affects Lots 3 and 4, D.P. 2520. As the same are more particularly delineated on the plan marked P.W.D. 90860, deposited in the office of the Minister of Public Works at Wellington, and thereon edged green.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/386.)

Partially Cancelling a Condition as to Setting-back the Building-line on Portion of Grass Street, in the City of Wellington, imposed by an Order in Council under Section 117 of the Public Works Act, 1908.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers conferred by the Public Works Act, 1928, and of all other powers in anywise enabling him in this behalf, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, doth hereby amend the Order in Council dated the twentieth day of December, one thousand nine hundred and ten, and published in the *New Zealand Gazette* No. 109 of the twenty-second day of the same month, at page 4285, and deposited in the Land Registry Office at Wellington

as No. 625, exempting portion of Grass Street, in the City of Wellington, from the provisions of section one hundred and seventeen of the Public Works Act, 1908, subject to a condition as to the building-line, by cancelling the condition as to the building-line imposed by the said Order in Council in so far as it affects Lots 3 and 4, D.P. 2520. As the same are more particularly delineated on the plan marked P.W.D. 90860, deposited in the office of the Minister of Public Works at Wellington, and thereon edged green.

C. A. JEFFERY,
Clerk of the Executive Council.

(P.W. 51/386.)

Telegraph Rates.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to the Post and Telegraph Act, 1928, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council, doth hereby revoke the Regulations numbered 5, 5A, 5B, 5C, 5D, 27, and 83 of the Regulations for the Transmission of Telegrams made by Order in Council on the twenty-sixth day of March, one thousand nine hundred and thirty-four, and published in the *Gazette* on the twenty-ninth day of the same month, at page 751, and in lieu thereof doth hereby make the following regulations, and doth further order and declare that such revocation and the regulations hereby made shall have effect on and from the nineteenth day of September, one thousand nine hundred and thirty-five.

REGULATIONS.

5. The charges for the transmission of telegrams from any station to any station in New Zealand shall be as follow:—

Ordinary Telegrams.

For the first 6 words or less, including address and signature	s. d.
.. .. .	0 6
For every additional word	0 1

Letter-telegrams.

For the first 24 words or less, including address and signature	1 0
For every additional 2 words or fraction thereof	0 1

Urgent Telegrams.

The rates shall be as for ordinary telegrams, plus, in the case of each urgent telegram, an extra charge of 6d. irrespective of the number of words contained in the message.

Charges on Sundays and Departmental Holidays.

On Sundays and departmental holidays the charges for ordinary, urgent, and collect telegrams shall be the same as for week-days.

Replies may be prepaid.

27. The cost of a reply telegram may be prepaid. The charge for the reply shall be at the usual ordinary or urgent telegram rate and the minimum charge shall be for 6 words. When the sender of a telegram prepays the reply, a reply form, showing on the back the amount prepaid, shall be delivered to the addressee who will be at liberty to use it for any inland telegram at any time within six weeks. Should the form be not used, its value will be refunded, at any time within three months, upon application being made, accompanied by the form itself, to the Director of Finance and Chief Accountant, General Post Office.

Letter-telegrams (Inland).

83. (1) Subject to the conditions set out hereunder, letter-telegrams shall be accepted at any telegraph or telephone office for transmission within the Dominion.

(2) They must be written in plain English or Maori language. No code or cipher words will be permitted, but code addresses or code signatures will be permitted. Trade terms in general use, such as f.o.b., c.i.f., will be allowed. Figures will be permitted only in the address and signature. When required to be used in the text, numbers must be written in words. A telephone number may not be used as a portion of the address.

(3) They may not be sent as "Urgent," "Collect," or "Multiple" telegrams, and such instructions as "Repetition paid" will not be permitted, but "reply paid" telegrams will be accepted.

(4) They may be accepted throughout the day up to the time of closing of either the office of origin or the office of destination, whichever is the earlier. Should the delivery office be closed for the day, the name of an office that is still open may be added to the address and the message posted from the latter office.

(5) They may not be accepted on Sundays or departmental holidays.

(6) The charges for letter-telegrams shall be as prescribed in Regulation 5.

(7) A letter-telegram will be posted for delivery on the morning following the day of lodgment, except that when the day of lodgment immediately precedes a Sunday or departmental holiday a letter-telegram will be deliverable by post on the morning following the Sunday or departmental holiday.

C. A. JEFFERY,
Clerk of the Executive Council.

Vesting the Control of a Reserve in the Wairau Valley Public Hall Board.

GALWAY, Governor-General.
ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS the land described in the Schedule hereto was by Warrant published in the *Gazette* of the ninth day of October, one thousand nine hundred and nineteen, permanently reserved for a site for a public hall: And whereas it is expedient that the control of the said reserve should be vested in a special Board as hereinafter provided:

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council of the said Dominion, and in exercise of the powers and authorities conferred upon him by section seventeen of the Public Reserves, Domains, and National Parks Act, 1928, doth hereby vest the control of the reserve described in the Schedule hereto, for the period of five years from the date hereof (unless previously amended or revoked under the said Act), in the undermentioned persons, namely:—

Leslie John Anderson,
James Owen Anstiss,
Rupert George Barick,
Clement William Eden,
Cornelius Humphrey O'Leary, and
Cyril John Slow,

who are hereby constituted for that purpose a special Board by the name of the Wairau Valley Public Hall Board (hereinafter referred to as "the Board"), with the powers and subject to the conditions hereinafter contained, that is to say:—

1. The Board shall meet for the transaction of business on the first Monday in each month at 8 o'clock p.m., at the Wairau Valley Public Hall, or at such other time or place as may from time to time be fixed by the Board. The first meeting shall be held on Monday, the 6th day of January, 1936.

2. The members of the Board shall at their first meeting, and thereafter at the annual meeting hereinafter mentioned, elect one of themselves to be Chairman, who may join in the discussion and shall have an original as well as a casting vote. The Chairman shall hold office until the election of his successor.

3. Special meetings may be convened by the Chairman, provided that two days' notice of any such meeting is given to each member, specifying the business to be transacted at such special meeting; and no other business than that so specified shall be transacted at such meeting.

4. Any three members of the Board shall form a quorum. Any meeting may be adjourned from time to time.

5. If at any meeting the Chairman is not present at the time appointed for holding the same, the members present shall choose one of their number to be Chairman of such meeting.

6. If by resignation, death, incapacity, or otherwise the seat of any member shall be or become vacant, or if any member absents himself without reasonable cause from three consecutive meetings of the Board, the Governor-General shall have power to appoint any other person to be a member of the Board in his stead.

7. All questions shall be determined by the majority of votes of the members of the Board present at a meeting.

8. The Board shall have prepared and submitted at an annual meeting to be held in the month of April in each year a report of the proceedings of the Board for the previous year ending on the 31st day of March, together with a statement of the receipts and expenditure of the Board for such year. A copy of every such report and statement, certified by the Chairman to be correct, shall be sent to the Minister of Lands as soon as possible after each annual meeting.

9. The Board shall control the said reserve and the building erected thereon for the purposes of a public hall, and shall also afford settlers and residents of Wairau Valley and the surrounding district such facilities for meeting within the said hall as may from time to time be determined by the Board; provided that the Board shall have power to fix reasonable charges for the use of the said hall.

SCHEDULE.

MARLBOROUGH LAND DISTRICT.

SECTION 2, Town of Wairau Valley: Area, 2 roods, more or less.

C. A. JEFFERY,
Clerk of the Executive Council.

(L. and S. 22/2495)

Variation of Order in Council exempting certain Native Land from Rates.

GALWAY, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 12th day of December, 1935.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to section one hundred and four of the Rating Act, 1925, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, doth hereby vary the Order in Council made on the sixth day of October, one thousand nine hundred and twenty-four, and published in the *Gazette* of the ninth day of October, one thousand nine hundred and twenty-four, at page 2286, exempting Allotment 260A and other allotments of the Parish of Waimana from rates, by excluding therefrom the land described in the Schedule hereto.

SCHEDULE.

ALL that portion of Allotment 260B No. 3 of the Parish of Waimana, containing 32.6 perches, at present leased to one Samuel Angel.

C. A. JEFFERY,
Clerk of the Executive Council.

Exempting Crown Land in Karamea Mining District from Mining under the Mining Act, 1926.

GALWAY, Governor-General.

WHEREAS by section twenty of the Mining Act, 1926, it is, *inter alia*, enacted that the Governor-General may from time to time, by notice in the *Gazette*, exempt any Crown lands from mining, or from any specified mining purpose, or from that Act, or any specified provisions of that Act; and that the lands to which any such notice relates shall be specified therein by words of particular description:

And whereas it is desirable that the Crown land specified in the Schedule hereto shall, subject to all existing registered mining privileges, be exempted from mining:

Now, therefore, I, George Vere Arundell, Viscount Galway, Governor-General of the Dominion of New Zealand, in pursuance and exercise of the powers and authorities conferred upon me by section twenty of the Mining Act, 1926, and of all other powers and authorities in anywise enabling me in

that behalf, do hereby exempt the land particularly described in the Schedule hereto from mining under the provisions of that Act, subject to all existing registered mining privileges; and do also hereby declare that such exemption shall take effect from the date of the gazetting hereof.

SCHEDULE.

ALL that area in the Nelson Land District, containing by admeasurement 200 acres, more or less, being Section 35, Block IV, Kawatiri Survey District.

As witness the hand of His Excellency the Governor-General, this 11th day of December, 1935.

P. C. WEBB, Minister of Mines.

(Mines N. 6/4/51.)

Appointment of Members of Revaluation Committees.

Department of Lands and Survey,
Wellington, 14th December, 1935.

PURSUANT to the powers and authorities conferred upon me by section two hundred and sixteen of the Land Act, 1924, I, Frank Langstone, Minister of Lands for the Dominion of New Zealand, do hereby appoint the under-mentioned persons to be members of revaluation committees for the land districts as set out in each case hereunder, such appointment to be for a period of two years from the date hereof:—

North Auckland Land District—

Alfred Faithfull, jun., of Okaihau, Farmer.
James Allison Stein Hemphill, of Kirikopuni, Farmer.
John Garton, of Oruru, Farmer.
Joseph Edward Leach, of Wellsford, Farmer.
Alexander David Bell, of Clevedon, Farmer.
Lawrence Scotland Gillespie, of Waimauku, Farmer.

Auckland Land District—

Samuel Steele, of Tauranga, Retired.
Rodolph Boddy, of Pio Pio, Farmer.
John Motion, of Ngatea, Farmer.
John James Smyth, of Ngongotaha, Farmer.
John Frederick Vercoe, of Hamilton, Farmer.

Gisborne Land District—

Hugh John Langdon Telford, of Te Karaka, Sheep-farmer.

Hawke's Bay Land District—

Charles Pattison, of Waipawa, Sheep-farmer.
John Herbert Absalom, of Rissington, Sheep-farmer.

Taranaki Land District—

Eric Butterfield Robertson, of Tahora, Farmer.
Arthur Turner Wills, of Hawera, Farmer.

Wellington Land District—

Robert Gillies Wall, of Ohau, Farmer.
Henry Albert Belk, of Ohutu, Farmer.
Sir Herbert Ernest Hart, K.B.E., C.B., C.M.G., D.S.O., of Masterton, Solicitor.

Marlborough Land District—

William Kennington, of Okaramio, Farmer.

Nelson Land District—

Leslie Alfred Higgins, of Belgrove, Farmer.

Westland Land District—

George Albert Perry, of Hokitika, Merchant.

Canterbury Land District—

John George Armstrong, of Marshland, Farmer.
John Moore, of Ruapuna, Farmer.
Kenneth MacKenzie, of Geraldine, Farmer.

Otago Land District—

William Edward Aubrey, of Georgetown (North Otago), Farmer.
Ernest Atkinson, of St. Kilda, Valuer.
Dickson Jardine, of Queenstown, Runholder.

Southland Land District—

David Marshall, of Invercargill, Farmer.
William Baylis Hopcroft, of Gummies Bush, Farmer.

FRANK LANGSTONE, Minister of Lands.

(L. and S. 32/1.)

Revocation of Appointments as Rangers under the Animals Protection and Game Act, 1921-22.

Department of Internal Affairs,
Wellington, 13th December, 1935.

IN exercise of the powers vested in me by the Animals Protection and Game Act, 1921-22, I, William Edward Parry, Minister of Internal Affairs of the Dominion of New Zealand, do hereby revoke the appointments of

William Rowe, Waiuku,
James Aichison, Auckland,
Charles Gabriel Allan, Auckland,
D. Barford, Rangiriri,
James Phillip Edlington, Okiwi, Great Barrier Island,
Henry Clare Haywood, Auckland,
W. H. Hazard, Auckland,
David Hope, Tapapa,
John Hughes, Huntly,
Robert Lyall Kay, Kauerenga,
Joseph Kelsall, Ramarama,
George Kitson, Auckland,
Whetu King, Rangiriri,
Felix V. Kelly, Auckland,
Charles Lovett, Kaitangiweka,
Frank Percy Moren, Auckland,
John Miller, Tapapa,
Archibald McCarthy, Auckland,
Edward McAnnally, Cambridge,
Angus Mackinnon, Auckland,
Allister Ian Macdonald, Wayby,
William Henry Potter, Waitakere,
Edmond Arthur Reidy, Auckland,
Pera Rarawira, Auckland,
Henry Spratt, Auckland,
William Sanderson, Okiwi, Great Barrier Island,
T. B. Scott, Kawhia,
Major Albert Samuel, Auckland,
Douglas Brown Stewart, Pokeno,
J. J. Walklate, Auckland,
Frank Willis, Auckland, and
Asa Norman Whitney, Auckland,

as Rangers under the said Act for the Auckland Acclimatization District.

W. E. PARRY, Minister of Internal Affairs.
(I.A. 1933/33/4.)

Appointments in the Public Service.

Office of the Public Service Commissioner,
Wellington, 12th December, 1935.

THE Acting Public Service Commissioner has made the following appointments in the Public Service:—

Mervyn Simmonds,

to be Clerk of the Warden's Court at Naseby for the Otago Mining District constituted under the Mining Act, 1926, as from the 1st day of January, 1936.

Albert Wall,

to be an Inspector of Machinery for the purposes of the Inspection of Machinery Act, 1928, and a Surveyor of Ships for the purposes of the Shipping and Seamen Act, 1908, as from the 2nd day of December, 1935.

Robert Reid Millar,

to be Deputy Registrar of Births and Deaths of Maoris at Opotiki, as from the 14th day of December, 1935.

John Lawrence Black,

to be Registrar of Marriages and Registrar of Births and Deaths for the District of Waitahuna, as from the 5th day of December, 1935.

George Orr,

to be an Inspector for the purposes of the Slaughtering and Inspection Act, 1908, the Stock Act, 1908, the Dairy Industry Act, 1908, the Rabbit Nuisance Act, 1928, and the Noxious Weeds Act, 1928, as from the 21st day of November, 1935.

Reginald Vincent Kay,

to be Official Assignee as provided by section 6 of the Samoa Bankruptcy Order, 1922, Public Trustee as provided by section 4 of the Public Trust Office Order, 1921, Registrar of Land as provided by section 5 of the Samoa Land Registration Order, 1920, and Crown Solicitor, Crown Prosecutor, and Commissioner of Labour as provided by section 9 of the Samoa Act, 1921, as from the 6th day of December, 1935.

T. MARK, Secretary.

Deputy Registrars of Marriages, &c., appointed.

Registrar-General's Office,
Wellington, 17th December, 1935.

IT is hereby notified that the undermentioned persons have been appointed to be the Deputies of the Registrars of Marriages and of Births and Deaths for the districts set respectively opposite their names, viz.:—

Name.	District.
Robert Reid Millar	Opotiki.
Andrew Paterson Dixon Johnston	Black's.
John Lawrence Black	Popotuna.
Capel Hamilton Kent	Oamaru.
William Allison Kelly	Te Aroha.
James Michael Carroll	Taihape.
Alexander Gilchrist Johnston	Buller.
Denis Barrett	Dargaville.

G. G. HODGKINS, Deputy Registrar-General.

Registrar of Births and Deaths of Maoris appointed.

Registrar-General's Office,
Wellington, 17th December, 1935.

IT is hereby notified that the undermentioned person has been appointed Registrar of Births and Deaths of Maoris at the place set opposite her name, viz.:—

Name.	Place.
Miss Jessie Shaw Arthur	Tanatana.

G. G. HODGKINS, Deputy Registrar-General.

Deputy Registrars of Births and Deaths of Maoris appointed.

Registrar-General's Office,
Wellington, 17th December, 1935.

IT is hereby notified that the undermentioned persons have been appointed Deputy Registrars of Births and Deaths of Maoris at the places set respectively opposite their names, viz.:—

Name.	Place.
Teihi Paerata Hawiki	Tawera.
Philip McHugh	Whakawhitira.
Walter Barnett	Te Waotu.
Edwin St. Clair Syme	Awarua.
Fred Heperi	Rahiri.
Charles d'Auvergne	Ohautira.

G. G. HODGKINS, Deputy Registrar-General.

Result of Poll for Proposed Loan.

Wellington, 14th December, 1935.

THE following notice, received from the Greymouth Borough Council, is published in accordance with the provisions of the Local Bodies' Loans Act, 1926.

W. NASH, Minister of Finance.

GREYMOUTH BOROUGH COUNCIL.

At a poll of ratepayers of the Cobden area of the Borough of Greymouth taken on Wednesday, the 4th day of December, 1935, for the purpose of obtaining consent of the ratepayers of the Cobden area of the Borough of Greymouth to raise a special loan of £8,000 to provide a high-pressure water-supply system in the Cobden area of the borough, the voting resulted as follows:—

	For the proposal	Against the proposal	Votes.
	150
	51

The proposal was carried.

W. MELDRUM, Mayor.

Date of Election by Fire-insurance Companies to fill Extraordinary Vacancies on the Hamilton, Pukekohe, and Rotorua Fire Boards.

Department of Internal Affairs,
Wellington, 18th December, 1935.

PURSUANT to the Fire Brigades Act, 1926, and the rules made thereunder, I, William Edward Parry, being the Minister charged with the administration of the said Act, do hereby appoint Tuesday, the 14th day of January, 1936, to be the date for holding the election of one member of each of the Hamilton, Pukekohe, and Rotorua Fire Boards by the fire-insurance companies concerned, such election being held to fill the extraordinary vacancies caused by the resignation of Mr. H. S. Malcolm.

F. JONES,
For Minister of Internal Affairs.

(I.A. 1933/70/15-51-32.)

Register of Licenses issued under the Auctioneers Act, 1928.

HEREWITH is published for general information, in accordance with the Auctioneers Act, 1928, a supplementary list of persons licensed to carry on business as auctioneers as on the 30th day of November, 1935.

Department of Internal Affairs, Wellington, 17th December, 1935.

W. E. PARRY, Minister of Internal Affairs.

REGISTER OF LICENSES ISSUED UNDER THE AUCTIONEERS ACT, 1928.

NOTE.—The Register is arranged alphabetically under the names of holders of licenses; but when an individual holds a license on behalf of a firm or registered company, the name of such firm or company, and not the name of the holder of the license, is placed in its alphabetical order.

In the case of a firm or company the name of which consists of the Christian name or names (or initials) and surname or surnames of some person or persons, the index letter is the first letter of the first surname.

Further, where an individual holder of a license trades under a particular name, the trade-name appears in its alphabetical order.

No. of License.	Name of Licensee.	Name of Firm (if any) of which Licensee is a Member, or Registered Company on whose behalf License is held.	Names of Partners of Firm.	Name of Seller.	Registered Office.	Date License granted.	Court by which License granted.
3769	Davis, Walter Ives	Davis and Martin	Walter Ives Davis and Harold Martin	McConnell, James Eric ..	3 Upper Queen Street, Auckland ..	6/11/35	Auckland.
3820	Harlow, Stanton	Harlow, Stanton	41 Ghuznee Street, Wellington ..	29/11/35	Wellington.
3770	Thomas, James	White and Thomas, Ltd. ..	H. N. White and James Thomas	Thomas, James	63 Karangahape Road, Auckland ..	25/11/35	Auckland.

(L.A. 1933/202/9.)

Register of Licenses issued under the Land Agents Act, 1921-22.

Department of Internal Affairs, Wellington, 17th December, 1935.

HEREWITH is published for general information, in accordance with the Land Agents Act, 1921-22, a supplementary list of persons licensed to carry on business as land-agents as on the 30th day of November, 1935.

W. E. PARRY, Minister of Internal Affairs.

REGISTER OF LICENSES ISSUED UNDER THE LAND AGENTS ACT, 1921-22.

NOTE.—The Register is arranged alphabetically under the names of holders of licenses; but when an individual holds a license on behalf of a firm or registered company the name of such firm or company, and not the name of the holder of the license, is placed in its alphabetical order.

In the case of a firm or company the name of which consists of the Christian name or names (or initials) and surname or surnames of some person or persons, the index letter is the first letter of the first surname.

Further, where an individual holder of a license trades under a particular name, the trade-name appears in its alphabetical order.

No. of License.	Name of Licensee.	Name of Firm (if any) of which Licensee is a Member, or Registered Company on whose behalf License is held.	Names of Partners of Firm.	Registered Office.	Date License granted.	Court by which License granted.
9652	Brinkman, Henry Frederick	"Brinkmans"	Commercial Buildings, Miriama Street, Taumarunui	6/11/35	Taumarunui.
12870	Fullerton, Walter Ernest	Carr, Pountney, and Co., Ltd.	..	34 Fort Street, Auckland	6/11/35	Auckland.
12871	Cassidy, Miles Joseph	National Bank Buildings, Shortland Street, Auckland	22/11/35	Auckland.
2897	*Crispe, Heywood Melville	Crispe and Henry	Bowen Street, Waiuku ..	1/4/35	Waiuku.
12674	Burt, Alexander ..	Dunedin Real Estate Co.	..	Edinburgh House, Bond Street, Dunedin	20/11/35	Dunedin.
2898	Kelliher, John Joseph	Bowen Street, Waiuku ..	15/11/35	Waiuku.

(I.A. 1933/88/9.)

* Transferred from H. M. Crispe on behalf of Crispe and Kelliher on 29/11/35.

Special Order made by Hauraki Plains County Council declaring that Sections 121 and 131 of the Counties Act, 1920, shall not apply to that Council.

Department of Internal Affairs,
Wellington, 12th December, 1935.

THE following special order made by the Hauraki Plains County Council is published in accordance with the provisions of the Counties Amendment Act, 1931.

W. E. PARRY, Minister of Internal Affairs.

(I.A. 1935/126/11.)

SPECIAL ORDER.

IN pursuance and exercise of the powers vested in it in that behalf by section 2 of the Counties Amendment Act, 1931, the Hauraki Plains County Council hereby resolves as follows:—

"That sections 121 and 131 of the Counties Act, 1920, shall not apply in the County of Hauraki Plains after the 31st day of March, 1936."

I hereby certify that the above special order has been duly made.

E. MAHONEY, County Clerk.

Warrant determining Proportions of Heavy Traffic Fees payable in respect of Collection of Fees by Licensing Authorities and their Apportionment by the Minister of Transport.

IN pursuance and exercise of the powers conferred by Regulation 12 (hereinafter referred to as "the said regulation") of the Heavy Motor-vehicle Regulations, 1932, as amended by the Heavy Motor-vehicle Regulations, Amendment No. 5, I, Robert Semple, Minister of Transport, do hereby determine that—

(a) There shall be deductible from every license fee by the appropriate licensing authority in terms of clause (2) of the said regulation a proportion being five per centum of the respective license fee; and

(b) There shall be deducted from every license fee by every distributing authority and paid to the Minister in terms of clause (6b) of the said regulation a proportion being one-half per centum of the respective license fee.

Dated at Wellington, this 19th day of December, 1935.

R. SEMPLE, Minister of Transport.

(TT. 10.)

Approval of Testing Officer under the Motor-drivers' Regulations, 1931.

IN terms of Regulation 5 of the Motor-drivers' Regulations, 1931, I, Robert Semple, Minister of Transport, do hereby approve until further notice of the person named in Column 2 of the Schedule hereunder being Testing Officer under the said regulations for the local authority specified in Column 1 of the said Schedule.

SCHEDULE.

Column 1.	Column 2.
Gisborne Borough Council ..	Grevis G. Winter, of Gisborne, Traffic Inspector.

Dated at Wellington, this 14th day of December, 1935.

(TT. 9/4/3.)

R. SEMPLE, Minister of Transport.

Classification of Roads in Whakatane County.

IN pursuance and exercise of the powers conferred on me by the Transport Department Act, 1929, and the Heavy Motor-vehicle Regulations, 1932, I, Robert Semple, Minister of Transport, do hereby declare that the roads described in the Schedule hereto, and situated in the Whakatane County, shall belong to the respective classes of roads shown in the said Schedule.

SCHEDULE.

WHAKATANE COUNTY.

ROAD classified in Class Four: Available for the use thereon of any heavy motor-vehicle (other than a multi-axled heavy motor-vehicle) which, with the load it is carrying, weighs not more than 4½ tons, or any multi-axled heavy motor-vehicle which, with the load it is carrying, weighs not more than 6½ tons:—

Rotorua-Waikaremoana Road (all that portion within Whakatane County from the eastern boundary of the Taupo County to a point opposite the post-office at Te Whaiti).

Road classified in Class Five: Available for the use thereon of any heavy motor-vehicle (other than a multi-axled heavy motor-vehicle) which, with the load it is carrying, weighs not more than 3 tons, or any multi-axled heavy motor-vehicle which, with the load it is carrying, weighs not more than 4½ tons:—

Rotorua-Waikaremoana Road (all that portion within Whakatane County from a point opposite the post-office at Te Whaiti to the northern boundary of the Wairoa County).

Dated at Wellington, this 12th day of December, 1935.

(TT. 10/48.)

R. SEMPLE, Minister of Transport.

Certificates of Naturalization granted.

Department of Internal Affairs, Wellington, 17th December, 1935.

IT is hereby notified for public information that certificates of naturalization, in accordance with the provisions of the British Nationality and Status of Aliens (in New Zealand) Act, 1928, have been granted to the persons named and described hereunder.

W. E. PARRY, Minister of Internal Affairs.

SCHEDULE.

Name.	Address.	Occupation.	Country of Birth.	Date of Certificate.	Date of Oath of Allegiance.
Jost (known as Hughes), Richard Albert Wilhelm	Ngutuwera ..	Farm labourer ..	Germany ..	25/9/35	4/10/35
Zubielevitch, Alexander	Auckland ..	Labourer ..	Poland ..	25/9/35	4/10/35
Antunovic, Stipe	Waihopo ..	" ..	Jugoslavia ..	3/10/35	12/10/35
Getzger, Frederic (known as George Stanton)	Greymouth ..	Miner ..	France ..	3/10/35	7/10/35
Mare, Thomas	Opononi ..	Labourer ..	New Caledonia ..	3/10/35	11/10/35
Palermo, Nicola	Christchurch ..	E x - r a i l w a y employee	Italy ..	3/10/35	15/10/35
Serci, Francesco	Wellington ..	Fisherman ..	" ..	3/10/35	7/10/35
Vujcich, Petar	Whirinaki ..	Labourer ..	Jugoslavia ..	3/10/35	12/10/35
Alac, Ante Grgin	Ruakaka ..	Farmer ..	" ..	10/10/35	16/10/35
Anderson, Manna Adrian (known as Martin Adrian Peterson)	Auckland ..	Labourer ..	Sweden ..	10/10/35	16/10/35
Cordella, Joseph	Port Chalmers ..	Fisherman ..	Portugal ..	10/10/35	18/10/35
Da Pra, Palmiro	Maude Creek ..	Miner ..	Italy ..	10/10/35	17/10/35
Denave, Giuseppe	Auckland ..	Matmaker ..	" ..	10/10/35	15/10/35
Galanis, Stratis Nicholas (known as Stanley Garland)	Wellington ..	Restaurant-keeper	Greece ..	10/10/35	12/10/35
Gargiulo, Giovanni Antonino Pietro	Dunedin ..	Fishmonger ..	Italy ..	10/10/35	2/11/35
Skokandic, Andrija	Whangarei ..	Labourer ..	Jugoslavia ..	10/10/35	24/10/35
Oberer, Walter Wilhelm	Edgecumbe ..	Farmer ..	Germany ..	15/10/35	30/10/35
*Rostgard, Hans	Auckland ..	Draper ..	Denmark ..	10/10/35	16/10/35
Yurjevic, Ivan	" ..	Fish-curer ..	Jugoslavia ..	10/10/35	14/10/35
Zeven, Cornelis Jacobus	Christchurch ..	Hairdresser ..	Holland ..	15/10/35	20/10/35
Wicht, Hans Nils Ernst Johin	Morningside ..	Engineer ..	Germany ..	18/10/35	24/10/35
Lundin, Olof Samuel	Hihitahi ..	Farmer ..	Sweden ..	21/10/35	2/11/35
Radonich, Visko	New Lynn ..	Fish-dealer ..	Jugoslavia ..	22/10/35	25/10/35
Urlich, Jakov	Whangarei ..	Labourer ..	" ..	22/10/35	26/10/35
Dietschin, Charles	Normanby ..	Farmer ..	France ..	24/10/35	4/11/35
Hoefr, August Wilhelm	Mount Roskill ..	Baker ..	Tonga ..	25/10/35	29/10/35
Matveieff, Markel	Fordell ..	Ploughman ..	Russia ..	25/10/35	1/11/35
Seifman, Naftali	Christchurch ..	Tailor ..	Poland ..	25/10/35	1/11/35
Segedin, Dinko	Onehunga ..	Shop-assistant ..	Jugoslavia ..	26/10/35	31/10/35
Yakas, Nikola	Oroona ..	Farmer ..	" ..	26/10/35	2/11/35
Tomich, Jure	Kauaeranga ..	Labourer ..	" ..	2/11/35	11/11/35
Peterson, Per Axel (known as Alexander Anderson)	Wellington ..	Fitter ..	Sweden ..	9/11/35	14/11/35
Hansen, Carl Christian	Oparau ..	Labourer ..	Norway ..	11/11/35	15/11/35
Zaffer, Frederick Albert	Christchurch ..	Jeweller ..	" ..	11/11/35	16/11/35
Garmaz, George	Mount Eden ..	Joiner ..	Jugoslavia ..	16/11/35	22/11/35
Jacquemin, Jean Baptiste	Blenheim ..	Farmer ..	France ..	18/11/35	21/11/35
De Groot, Willem Theodor Gerard	Whangarei ..	" ..	Holland ..	20/11/35	25/11/35
Banovich, Ante	Kaipara Flats ..	Labourer ..	Jugoslavia ..	26/11/35	2/12/35
Franco, Alexis Valentin Desire ..	Feilding ..	Salesman ..	France ..	26/11/35	3/12/35
Marinovich, Stipe	Hamilton ..	Restaurant worker	Jugoslavia ..	26/11/35	30/11/35
Simunovic, Ivan	Whangarei ..	Labourer ..	" ..	26/11/35	2/12/35
Vitasovich, Jure	Huntly ..	Fishmonger ..	" ..	29/11/35	6/12/35
Zegelnick, Wiswald	Auckland ..	Farm hand ..	Latvia ..	29/11/35	6/12/35
*Margolish, Hirsch	Christchurch ..	Wool-buyer ..	Lithuania ..	10/12/35	13/12/35

* Previously naturalized in New Zealand (certificate under section 5).

Plant declared to be a Noxious Weed in the Raglan County.—
(Notice No. Ag. 3350.)

Department of Agriculture,
Wellington, 16th December, 1935.

THE following special order made by the Raglan County Council on the 11th day of December, 1935, is published in accordance with the provisions of the Noxious Weeds Act, 1928.

W. LEE MARTIN, Minister of Agriculture.

SPECIAL ORDER.

IN pursuance and exercise of the powers vested in it by section 5, subsection (c), of the Noxious Weeds Act, 1928, the Raglan County Council hereby resolves and declares by way of special order that the weed known as the capeweed or cape daisy is declared a noxious weed within the County of Raglan.

New Zealand Honey Control Board.

I, ROBERT WILLIAMSON ATKINSON, Returning Officer for the purposes of the Honey-export Control Act, 1924, and the regulations made thereunder, hereby declare the result of the poll taken on Wednesday, 11th December, 1935, for the election of a producers' representative on the New Zealand Honey Control Board to be as follows:—

Candidates.
Hillary, Percival Augustus	145
Geddes, Henry	32
Marsden, William Edward	7

I therefore declare the said Percival Augustus Hillary to be elected.

Dated at Wellington, this 12th day of December, 1935.

R. W. ATKINSON, Returning Officer.

Dentists' Register, New Zealand.

Office of the Minister of Internal Affairs, Wellington, 16th December, 1935.

IN pursuance of the eighth section of the Dentists Act, 1908, a certified copy of the Dentists' Register of New Zealand is published for general information.

W. E. PARRY, Minister of Internal Affairs.

DENTISTS' REGISTER, NEW ZEALAND.

Date of Registration.	Name.	Qualification.	Residence.
19 July, 1905	A'Court, Frank Clifford ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
30 June, 1909	Adam, James Arthur ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after four years' apprenticeship	Bowler's Creek, Lawrence.
17 Feb., 1930	Adams, John Alexander ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1926	Hunterville.
8 April, 1907	Ahlfeld, Walter ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
11 Aug., 1924	Ahnne, William Edouard ..	Diploma of Surgeon Dentist, Faculty of Medicine, Bordeaux, 1921	Papeete, Tahiti.
10 Feb., 1910	Alexander, John Edward ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Te Puke.
27 June, 1934	Allan, David Taylor ..	Bac. Den. Surg., Univ. N.Z., 1934 ..	Dunedin.
13 April, 1905	Allely, Robert Joseph ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Auckland.
8 Dec., 1905	Allison, Henry Kiver	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	183 Cashel Street, Christchurch.
11 July, 1911		Lic. Den. Surg. R. Coll. Surg. Eng., 1910 ..	
20 Mar., 1882	Ancell, William Cleaver ..	In continuous practice in New Zealand for five years before the coming into operation of the Dentists Act, 1880	Trafalgar Street, Nelson.
18 Jan., 1910	Anderson, Francis James ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Balclutha.
9 Mar., 1900	Anderson, Frank ..	Certificate issued by the Board of Examiners after four years' pupillage	Dunedin.
21 July, 1903	Anderson, Hercules ..	Certificate issued by Board of Examiners after three years' apprenticeship	Blenheim.
29 July, 1930	Anderson, Hugh Nayland ..	Bac. Den. Surg., Univ. N.Z., 1930 ..	Wellington.
26 July, 1930	Anderson, Jack Goldie ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1930	Dannevirke.
20 July, 1900	Andrews, Harry Edward ..	Certificate issued by Board of Examiners after three years' apprenticeship	Hastings.
23 Aug., 1929	Anson, Thomas Vernon ..	Bac. Den. Surg., Univ. N.Z., 1929 ..	Wellington.
8 May, 1900	Aplin, Wonford Francis Alfred	Certificate issued by Board of Examiners after three years' apprenticeship	Wellington.
22 April, 1907	Ardagh, John Joseph ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
15 Feb., 1898	Armstrong, Charles Herbert	Certificate issued by Board of Examiners after three years' pupillage	Oamaru.
22 Feb., 1905	Armstrong, David McCready	Certificate of Board of Examiners issued after three years' apprenticeship (section 11 of the Dentists Act, 1904)	Petone.
16 Dec., 1891	Armstrong, Ernest Frederick	Certificate issued by the Board of Examiners after four years' apprenticeship	Oamaru.
10 July, 1894	Armstrong, Grace Elizabeth	Certificate issued by Board of Examiners after three years' pupillage	Canada.
12 Oct., 1903	Arthur, John ..	Certificate issued by Board of Examiners after three years' apprenticeship	Invercargill.
25 July, 1907	Arthur, Reginald Rossiter ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Waipukurau.
5 Dec., 1902	Ashworth, Robert ..	Certificate issued by Board of Examiners after three years' apprenticeship	Christchurch.
21 Dec., 1916	Astley, Malcolm Penguin ..	Lic. Den. Surg. R. Coll. Surg. Edin., 1911 ..	London.
12 Feb., 1924	Atkin, Malcolm Ponsonby ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Devonport, Auckland.
17 Aug., 1891	Atkinson, Alfred Charles ..	Certificate issued by the Board of Examiners after three years' pupillage	Hawera.
3 June, 1890	Atkinson, John Staines ..	Certificate issued by the Board of Examiners after three years' pupillage	Hereford Street, Christchurch.
19 July, 1904	Ayson, Wilhelmina Rosa ..	Certificate of Board of Examiners issued after three years' apprenticeship	Seapoint, Cape Town, South Africa.
11 Mar., 1895	Baagoe, Arvid Mauritz ..	Diploma in Dentistry of Royal College of Medicine, Stockholm, 1892	
4 June, 1901	Bacon, John Gainsford ..	Certificate issued by Board of Examiners after three years' apprenticeship	Blenheim.
2 April, 1901	Bagge, Herbert Reginald ..	Certificate issued by Board of Examiners after three years' apprenticeship	Blenheim.

DENTISTS' REGISTER, NEW ZEALAND—*continued.*

Date of Registration.	Name.	Qualification.	Residence.
28 April, 1909	Bagley, William Edgar ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	St. Leonards.
5 Aug., 1898	Bailey, Herbert ..	Certificate issued by Board of Examiners after three years' apprenticeship	Darling Point, Edgecliff, Sydney.
21 Jan., 1927	Bailey, Raymond Horace ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	New Plymouth.
20 Dec., 1899	Bain, John Edward ..	Certificate issued by Board of Examiners after three years' pupilage	Christchurch.
4 Jan., 1904	Bain, Leonard ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
27 Mar., 1906	Baird, Douglas P. ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wairoa, H.B.
7 Mar., 1907	Baker, Thomas Norris ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
15 Oct., 1903	Balfour, Alan Bidwill ..	Certificate of Board of Examiners issued after three years' apprenticeship	Greytown North.
9 July, 1903	Ball, Leonard Feldwick ..	Certificate of Board of Examiners issued after three years' apprenticeship	Blenheim.
28 Jan., 1927	Ball, Robert Campbell ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	Marton.
19 April, 1907	Ballard, Leonard Broughton	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
24 June, 1896	Ballin, Frederick Solomon ..	Certificate issued by Board of Examiners after three years' pupilage	Auckland.
23 May, 1881	Bandey, John Felts ..	In practice at the date of the passing of the Dentists Act, 1880	Riverton.
20 Dec., 1904	Barley, Alfred Gough ..	Certificate of Board of Examiners issued after three years' apprenticeship	Hawera.
10 Jan., 1908	Barnard, Frederick Henry ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Pegler's Buildings, Manurewa.
11 April, 1882	Barnett, William ..	In continuous practice in New Zealand for the period of five years preceding the coming into operation of the Dentists Act, 1880	Christchurch.
20 Mar., 1929	Barr, Arthur Miller ..	Bac. Den. Surg., Univ. N.Z., 1929 ..	Dunedin.
29 Jan., 1931	Barr, Frederick John ..	Bac. Den. Surg., Univ. N.Z., 1930 ..	Dunedin.
23 Sept., 1901	Barr, John Haddin ..	Certificate issued by Board of Examiners after three years' apprenticeship	Dunedin.
25 May, 1909	Barron, Robert Henry ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
23 June, 1905	Barton, Leonard Grey ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	60 Gladstone Road, Gisborne.
7 Jan., 1910	Bath, Arthur Ernest Howard	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
2 July, 1900	Batt, John Wyatt ..	Certificate issued by Board of Examiners after three years' apprenticeship	Palmerston North.
10 Jan., 1910	Batten, Edgar Rigden Leopold	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
11 April, 1901	Batten, Frederick Harold ..	Certificate issued by Board of Examiners after three years' apprenticeship	Queen Street, Auckland.
12 May, 1890	Beadles, Edward Payson ..	Doctor of Dental Surgery, University of Maryland, U.S., 1885	U.S.A.
5 Oct., 1895	Beaver (<i>formerly</i> Biava), Paul	Diploma in Dentistry of the State Council, Republic and Canton of Neuchatel, Switzerland, 1882	Dargaville.
30 June, 1903	Beere, Douglas Maunsell ..	Certificate issued by Board of Examiners after three years' apprenticeship	Whangarei.
3 Mar., 1928	Bell, Henry Reid ..	Bac. Den. Surg., Univ. N.Z., 1928 ..	172 Ohio Road, Brooklyn.
8 Aug., 1914	Bell, Raynor Colin ..	Bac. Den. Surg., Univ. N.Z., 1914 ..	Dunedin.
1 June, 1908	Bell, Reginald Wallace ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Coromandel.
12 Jan., 1926	Bell, Robert Renton ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Christchurch.
23 Feb., 1906	Bell, Thomas ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	America.
28 Feb., 1928	Bell, William Percy Clifford	Registered under section 2, Dentists Amendment Act, 1926	Palmerston North.
23 July, 1930	Bellhouse, Basil Charles ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1930	Dunedin.
1 Nov., 1907	Bender, Ernest Gordon ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
14 July, 1905	Benjamin, Leonard Richard Downman	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
18 July, 1902	Bennett, Charles Frederick ..	Certificate of Board of Examiners granted on three years' apprenticeship	Auckland.
12 Feb., 1924	Beresford, Raymond Waterson	Registered under section 7 of the Dentists Amendment Act, 1921-22	Taumarunui.
13 Sept., 1930	Bibby, James Bruce ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1930	Wellington.
24 Sept., 1892	Biggs, Frederick ..	In continuous practice in New Zealand for the period of five years preceding the coming into operation of the Dentists Act, 1880	Christchurch.
16 Feb., 1907	Binsted, Albert ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
16 April, 1908	Bird, John ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Westport.
15 April, 1902	Black, Thomas Arthur ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	277 Broadway, Newmarket, Auckland.
13 Jan., 1910	Black, William John ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after five years' apprenticeship	Balclutha.
30 Jan., 1923	Blackiston, Robert Henry ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Palmerston North.
25 May, 1933	Blackwood, Charles Alexander	Bac. Den. Surg., Univ. N.Z., 1932 ..	Paeroa.
10 July, 1902	Blakeley, Albert Edward Johnston	Certificate of Board of Examiners granted on three years' apprenticeship	Dunedin.
6 April, 1897	Blakeley, Frank H. H. ..	Certificate issued by Board of Examiners after three years' apprenticeship	Dunedin.
30 Mar., 1926	Blakeley, Hugh Middleton ..	Bac. Den. Surg., Univ. N.Z., 1926 ..	Wellington.
12 Feb., 1924	Blakey, Harold Percival ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.
17 Oct., 1933	Blue, Stewart Aitken Strang	Bac. Den. Surg., Univ. N.Z., 1932 ..	Matamata.
21 Nov., 1898	Blundell, Harold Wills ..	Certificate issued by Board of Examiners after three years' apprenticeship	"Ngaranui" Ponatahi, Carterton.
20 Jan., 1896	Bond, Frederick William ..	Certificate issued by Board of Examiners after three years' apprenticeship	Wellington.
3 Feb., 1908	Boyes, Arthur Howard ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
12 Oct., 1934	Bradavovich, Nicholas Martin	Bac. Den. Surg., Univ. N.Z., 1932 ..	Pukekohe.
8 Mar., 1924	Bradley, Vincent Henry ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Wanganui.
7 Sept., 1922	Bramwell, Henry Herbert ..	Bac. Den. Surg., Univ. N.Z., 1922 ..	Hawera.
6 May, 1896	Brasch, Edward Asher ..	Certificate issued by Board of Examiners after three years' apprenticeship	Pietermaritzburg, Natal.
3 Nov., 1932	Brebner, Frederick Robert ..	Bac. Den. Surg., Univ. N.Z., 1932 ..	Dunedin.
22 Mar., 1902	Brereton, Cyprian Bridge ..	Certificate issued by Board of Examiners after three years' apprenticeship	6 Scotland Street, Nelson.
26 Sept., 1911	Brewer, Bernard Percival Harold	Registered under section 2 of the Dentists Amendment Act, 1910	Te Kuiti.
30 Dec., 1909	Brewer, Charles William Babington	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Pukekohe.
13 Feb., 1904	Brewer, Edwin Newson Hayes	Certificate of Board of Examiners issued after three years' apprenticeship	Feilding.
30 Aug., 1901	Brewer, Henry Douglas Woodford	Certificate issued by Board of Examiners after three years' apprenticeship	Dunedin.
7 Nov., 1935	Brice, Allan Devereux ..	Bac. Den. Surg., Univ. N.Z., 1935 ..	Wellington.
21 May, 1881	Bridge, Joseph W. ..	In practice at the date of the passing of the Dentists Act, 1880	Willis Street, Wellington.
18 Jan., 1929	Bridgens, Percy Rupert ..	Registered under section 2 of the Dentists Amendment Act, 1926	Auckland.
7 April, 1903	Bridger, Theo. Eustace ..	Certificate issued by Board of Examiners after three years' apprenticeship	Stratford.
20 June, 1895	Bridgman, George Hedley ..	Certificate issued by Board of Examiners after three years' pupillage	Mount Eden, Auckland.
22 Feb., 1907	Bridgman, Roy Edward ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
1 Sept., 1908	Bright, Walter James ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Hawera.
23 Aug., 1904	Brittin, Frederick George Morris	In continuous practice in New Zealand for the period of five years preceding the coming into operation of the Dentists Act, 1880	Papanui, Christchurch.
29 Sept., 1911	Broad, Charles Vincent Newton	Registered under section 2 of the Dentists Amendment Act, 1910	Feilding.
28 Feb., 1924	Broadbent, Harold Anthony	Registered under section 7 of the Dentists Amendment Act, 1921-22	Symonds Street, Auckland.
26 Mar., 1924	Broughton, Kenneth Vernon	Registered under section 7 of the Dentists Amendment Act, 1921-22	Wellington.
31 May, 1910	Brown, Frederick ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' pupillage	Auckland.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
11 Aug., 1903	Brown, Harold Philip Vincent	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
4 Mar., 1907	Brown, James Andrew ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Gore.
9 Feb., 1926	Brown, Ronald Ellis ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Dunedin.
15 Feb. 1924	Brown, Valentine John Anderson	Registered under section 7 of the Dentists Amendment Act, 1921-22	A.M.P. Buildings, Queen Street, Auckland.
19 April, 1932	Bryant, Ernest Horace ..	Lic. Den. Surg. R. Coll. Surg. Eng. 1920 ..	Auckland.
21 Aug., 1906	Bryce, James Alexander ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Cambridge.
27 Mar., 1897	Buchanan, Otto Richard ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
21 July, 1902	Buckeridge, Edmund ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Levuka, Fiji.
14 Dec., 1934	Buckley, Victor Lancaster ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1934	Christchurch.
25 June, 1901	Bulkley (<i>now</i> Didsbury), Clara	Certificate issued by Board of Examiners after three years' pupillage	Wellington.
24 Feb., 1898	Bunby, Harold Dunwell ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
22 Dec., 1905	Bundle, or Bundell, Edward Macfarlane	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
12 Aug., 1902	Burgess, Thomas Edward ..	Certificate of Board of Examiners issued on three years' apprenticeship	Wellington.
12 Feb., 1924	Burns, Eugene Francis ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.
29 June, 1910	Burt, John Reid ..	Lic. Den. Surg. R. Coll. Surg. Edin., 1909 ..	Dunedin.
15 Jan., 1909	Burtenshaw, George Henry ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Taumarunui.
14 June, 1917	Burtenshaw, Thomas Albert	Bac. Den. Surg., Univ. N.Z., 1917 ..	Taumarunui.
9 Feb., 1923	Busing, Edward Albert Julius	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.
21 Oct., 1903	Butler, James Edward ..	Certificate of Board of Examiners issued after three years' apprenticeship	Royal Oak, Onehunga.
20 Aug., 1903	Butler, John Peter ..	Certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
25 June, 1897	Butler, Thomas Edward ..	Certificate issued by Board of Examiners after three years' apprenticeship	Philadelphia, U.S.A.
3 Nov., 1902	Button, Horace Edward ..	Certificate issued by Board of Examiners after four years' apprenticeship	Colombo Street, Christchurch.
28 Feb., 1929	Buxton, Alan Thomas ..	Bac. Den. Surg., Univ. N.Z., 1925 ..	Tauranga.
5 Aug., 1935	Cable, Matthew Richard ..	Bac. Den. Surg., Univ. N.Z., 1935 ..	17 Matai Road, Hataitai, Wellington.
29 June, 1932	Cachemaille Lionel Morice ..	Bac. Den. Surg., Univ. N.Z., 1932 ..	Wellington.
5 Feb., 1900	Calder, John Clarke ..	Certificate of Board of Examiners issued after three years' apprenticeship	Owaka.
7 Jan., 1910	Cameron, James Alexander Menzies	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
5 Jan., 1909	Campbell, Donald Robert ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
1 Mar., 1928	Campbell, Edmund Wellington	Bac. Den. Surg., Univ. N.Z., 1928 ..	71 Holly Road, Christchurch.
27 June, 1908	Campbell, James Wishart ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
3 July, 1907	Campbell, John ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
27 April, 1894	Campbell, Stewart Allan Noble	Certificate of competency issued by Board of Examiners after three years' apprenticeship	Timaru.
15 Nov., 1926	Canter, Frederick William ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Cuba Street, Wellington
9 Dec., 1907	Cape-Williamson, Royal Bel-lamy	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
16 Sept., 1904	Carey, Cyril George ..	Certificate of Board of Examiners issued after three years' apprenticeship	Kaikoura.
29 Dec., 1899	Caro, Eric Adelbert Cecil ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Napier.
13 June, 1881	Caro, Margaret ..	In practice at the date of the passing of the Dentists Act, 1880	Napier.
7 April, 1887	Carter, Arthur Morton ..	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after expiry of five years' apprenticeship	Auckland.
9 Aug., 1904	Carter, Charles Eric ..	Certificate of Board of Examiners issued after four years' apprenticeship	Queen Street, Auckland.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
5 Aug., 1905	Carter, Ernest Edmund ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Eltham.
17 Oct., 1927	Cartwright, James Patrick ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	Dunedin.
6 April, 1909	Cato, Joseph Harold ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Gisborne.
16 Feb., 1928	Caulfield, John Stewart ..	Registered under section 2, Dentists' Amendment Act, 1926	Morrinsville.
8 Jan., 1894	Chadwick, William ..	Registered under Imperial Act as in practice before 22nd July, 1878	..
15 Aug., 1899	Chamberlain, Albert Ham- mond	Certificate of Board of Examiners issued after three years' pupilage	Wellington.
26 Sept., 1911	Chamberlain, Frank ..	Registered under section 2 of the Dentists Amendment Act, 1910	Lyttelton.
27 July, 1907	Champtaloup, Owen Erick ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
22 Dec., 1905	Chaney, Bertram Henry ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	New Plymouth.
14 April, 1921	Chapman, Guy Brougham ..	Lic. Den. Surg. R. Coll. Surg. Edin., 1913 ..	Takapuna.
9 Feb., 1901	Chatfield, Holbrook Alfred ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
20 July, 1895	Chick, William ..	Certificate of competency issued by Board of Examiners after three years' apprenticeship	Dannevirke.
2 May, 1930	Chin, Harold Paul ..	Registered as holding certificate recognized by N.Z. Univ. under section 15 (2), Dentists Act, 1908	Wellington.
21 Dec., 1927	Chinnery, George Benjamin	Registered under section 2 of the Dentists Amendment Act, 1926	Auckland.
19 Mar., 1929	Christiansen, Ernest William	Registered under section 2 of the Dentists Amendment Act, 1926	North Brighton, Christ- church.
5 Oct., 1934	Christie, Lorimer ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1931	Hannah's Buildings, Devon Street, New Plymouth.
14 Nov., 1905	Chrystall, Archibald Jeffrey ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
15 July, 1933	Clark, Alexander Grant Macrae	Bac. Den. Surg., Univ. N.Z., 1933 ..	Dunedin.
30 Sept., 1912	Clarke, Charles Edwin ..	Registered under section 2 of the Dentists Amendment Act, 1911	205 Broadway, New- market, Auckland.
1 Dec., 1908	Clarke, Cyril Samuel ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Whangarei.
25 Nov., 1904	Clarke, Harold Edmund Charles Keyne	Certificate of Board of Examiners issued after three years' apprenticeship	Whangarei.
29 July, 1904	Clarkson, Harold ..	Certificate of Board of Examiners issued after three years' apprenticeship	Masterton.
26 April, 1909	Clarkson, John George ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Waipukurau.
15 Jan., 1909	Clayforth, Herbert Roland ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Oamaru.
21 Feb., 1924	Clephane, McLean Thomas ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	20 Somerset Street, Frank- ton Junction.
10 Aug., 1925	Clissold, Innes Carne ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Hospital, Christchurch.
12 Feb., 1931	Clouston, Noel Arthur ..	Bac. Den. Surg., Univ. N.Z., 1930 ..	Wellington.
30 Jan., 1904	Coldicutt, Norman Karl Prior	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
23 Sept., 1903	Cole, Norman Stanley Clar- ence	Certificate of Board of Examiners issued after three years' pupilage	..
6 Jan., 1910	Cole, Tom James ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
19 Nov., 1925	Collie, Margaret Ethel ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Blenheim.
2 April, 1924	Collier, Charles Alfred ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	Richmond, Nelson.
21 Feb., 1889	Collins, Augustus Charles Hugh	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after expiry of three years' apprenticeship	New Plymouth.
4 Nov., 1896	Colson, Cyril ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
10 June, 1926	Colson, Hinton Cyril ..	Bac. Den. Surg., Univ. N.Z., 1926 ..	Queen Street, Auckland.
2 June, 1932	Colvin, Basil Peter ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1932	Lincoln Road, Masterton.
17 Nov., 1896	Colwell, William J. ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
5 Aug., 1932	Cook, Charles Cameron ..	Bac. Den. Surg., Univ. N.Z., 1932 ..	Masterton.
29 Dec., 1902	Cook, John ..	Certificate of Board of Examiners issued after three years' apprenticeship	6 MacKelvie Street, New- ton, Auckland.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
28 Feb., 1929	Cook, Stanley John ..	Registered under section 2 of the Dentists Amendment Act, 1926	Karori.
21 July, 1904	Cooke, Cecil ..	Certificate of Board of Examiners issued after three years' apprenticeship	England.
3 Oct., 1906	Cooke, Walter Philip ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Hardy Street, Nelson.
5 Sept., 1895	Coombs, Charles John ..	Certificate of competency issued by Board of Examiners after three years' apprenticeship	Dunedin.
19 Dec., 1927	Cooper, Charles Francis ..	Registered under section 2 of the Dentists Amendment Act, 1926	Wellington.
26 Nov., 1904	Cooper, John Thomas ..	Certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
1 Mar., 1928	Corin, Frank ..	Registered as holding foreign certificate recognized by New Zealand University under section 15 (2), Dentists Act, 1908	Victoria, B.C.
10 Oct., 1902	Cornford, John Raymond ..	Certificate of Board of Examiners issued after three years' apprenticeship	Napier.
25 Oct., 1929	Cotter, Leslie Charles ..	Bac. Den. Surg., Univ. N.Z., 1929 ..	Blenheim.
24 Aug., 1883	Cottle, Morford ..	Certificate of competency issued by Board of Examiners under section 11 of the Dentists Act, 1880, after expiry of three years' apprenticeship	Suva, Fiji.
29 Nov., 1929	Cotton, Francis Allan ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1929	Christchurch.
23 Mar., 1925	Cotton, Spencer ..	Bac. Den. Surg., Univ. N.Z., 1925 ..	Christchurch.
8 April, 1904	Coulson, Herbert Maxton ..	Certificate of Board of Examiners issued after three years' apprenticeship	Hokitika.
21 Jan., 1927	Coulter, Robert Thomas ..	Registered under section 2 of the Dentists Amendment Act, 1926	Christchurch.
23 Oct., 1906	Courtis, Percy Burall ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Stafford Street, Timaru.
19 Dec., 1900	Coventry, Cyril ..	Certificate of Board of Examiners issued after three years' apprenticeship	Waimate.
28 July, 1904	Cowper, Richard Tuict ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
23 May, 1889	Cox, Herbert ..	Registered in Imperial Register as D.D.S., Univ. Mich., 1886	Auckland.
5 Nov., 1892	Cox, Jessie Bell ..	Certificate of competency issued by Board of Examiners after three years' apprenticeship	Auckland.
24 April, 1891	Cox, Josiah Goodwin ..	Registered in Imperial Register as having been in practice before 22nd July, 1878	Gisborne.
25 July, 1898	Cox, Norman Kershaw ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Timaru.
11 Sept., 1931	Cox, Robert Nelson ..	Bac. Den. Surg., Univ. N.Z., 1931 ..	Tapanui.
17 June, 1925	Craddock, Frederick Winston ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Auckland.
13 April, 1909	Craig, Roderick Stuart Fraser ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Manaia.
15 Mar., 1904	Cranwell, Arthur Henry ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
27 Oct., 1898	Cranwell, Ruskin Burritt ..	Certificate of Board of Examiners issued after three years' apprenticeship	Hamilton.
18 July, 1902	Crawford, Roy Garfield ..	Certificate of Board of Examiners issued after three years' apprenticeship	Gisborne.
26 Mar., 1928	Crawshaw, Colin Davy ..	Bac. Den. Surg., Univ. N.Z., 1928 ..	Te Aroha.
4 Dec., 1903	Cresswell, Albert John Broughton ..	Certificate of Board of Examiners issued after three years' apprenticeship	New Plymouth.
20 April, 1881	Crosse, Samuel Victor ..	Registered under the Imperial Act—viz., the Dentists Act, 1878	..
25 May, 1909	Crowhurst, Bradleigh ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
12 Feb., 1924	Crowther, Leslie Benson ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Papanui, Christchurch.
4 Feb., 1902	Crump, Harry Dixon ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
12 Oct., 1934	Crump, Philip Dixon ..	Bac. Den. Surg., Univ. N.Z., 1931 ..	Victoria Street East, Auckland.
14 Dec., 1908	Cuddie, Torrance Parkinson ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
31 July, 1933	Cunningham, William McGregor ..	Bac. Den. Surg., Univ. N.Z., 1932 ..	Dunedin.
30 July, 1908	Currie, Edward Guthrie ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
11 Feb., 1902	Dacre, Hubert Henry ..	Certificate of Board of Examiners issued after three years' apprenticeship	Mangonui.
24 Mar., 1928	Dallas, Bruce Morton ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Dunedin.
30 Oct., 1934	Dallas, Thomas James ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1932	Waipawa.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
8 July, 1902	Dallaston, Alfred Haddon ..	Certificate of Board of Examiners issued after three years' apprenticeship	Westport.
29 Sept., 1931	Davidson, Percy Bruce Ogilvie	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1931	Woodville.
8 Mar., 1924	Davies, Dave	Registered under section 7 of the Dentists Amendment Act, 1921-22	Timaru.
2 Nov., 1906	Davies, Edward	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
12 Feb., 1924	Davies, George Henry ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Hastings.
2 Aug., 1906	Davies, Leofric Pearson ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
18 July, 1904	Davies, Owen Vivian ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Dunedin.
16 Mar., 1926	Davies, Roger Brocklehurst	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Raetihi.
16 Dec., 1892	Davies, William	Certificate issued by Board of Examiners after three years' pupillage	Suva, Fiji.
27 July, 1904	Davies, William	Registered under the Imperial Act—viz., the Dentists Act, 1878	Christchurch.
2 June, 1881	Davis, Edward	In practice at the date of the passing of the Dentists Act, 1880	Waikouaiti.
20 June, 1927	Davy, Francis Bert	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	Christchurch.
13 June, 1891	Dawson, Walter Howard ..	In continuous practice for five years immediately preceding the coming into operation of the Dentists Act, 1880	Christchurch.
3 May, 1909	Dearsly, Raymund Alfred ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
19 April, 1881	Deck, Samuel John	In practice at the date of the passing of the Dentists Act, 1880	Sydney, N.S.W.
26 Nov., 1908	De Lautour, Luiz	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Taihape.
19 Dec., 1907	De Lautour, Robert Archibald	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Hamilton.
12 Oct., 1929	Delehanty, Patrick Stephen	Bac. Den. Surg., Univ. N.Z., 1929	Feilding.
26 May, 1903	Deschler, George Lancelot ..	Certificate of Board of Examiners issued after three years' apprenticeship	Nelson.
7 Mar., 1901	De Veaux, Frederick Robert	Certificate of Board of Examiners issued after three years' apprenticeship	Tanga P.O., Tanganyika, C.E. Africa.
18 Dec., 1905	Dickens, Alfred	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
30 June, 1932	Dickens, Alfred Clarence ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1932	Invercargill.
31 Oct., 1924	Dicks, Wilfrid James Parsons	Lic. Den. Surg., R. Coll. Surg., Eng., 1906 ..	Wellington.
25 June, 1901	Didsbury, Clara (<i>see</i> Bulkley, Clara)	Certificate issued by Board of Examiners after three years' pupillage	Wellington.
21 Feb., 1889	Dodds, George Fawcitt	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' apprenticeship	Nelson.
8 Oct., 1919	Dodds, Robert Bevan	Bac. Den. Surg. Univ. N.Z., 1917	Nelson.
24 July, 1908	Dodgshun, Gordon Mawley	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Gisborne.
7 Dec., 1904	Dodgshun, Howard Charles ..	Certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
13 Feb., 1911	Dodson, Herbert John	Registered under section 2 of the Dentists Amendment Act, 1910	Nelson.
9 Oct., 1934	Domigan, Harold Roy	Bac. Den. Surg., Univ. N.Z., 1924	Muir Street, Gore.
13 July, 1920	Don, John Hallam	Bac. Den. Surg., Univ. N.Z., 1920	Timaru.
5 Aug., 1904	Donald, Marion Smith	Certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
21 Aug., 1908	Donaldson, Douglas Vernon	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
3 July, 1905	Donne, Cecil L.	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	..
19 Aug., 1909	Donnelly, Henry James	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	26 Esk Street, Invercargill.
10 Oct., 1908	Donovan, Cyrus Samuel ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Thames.
2 Feb., 1931	Dover, Harold	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1931	Gonville.
12 Feb., 1924	Dowd, Daniel Harold Hubert	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
14 Jan., 1891	Downes, George Alfred ..	Certificate issued by the Board of Examiners after three years' pupilage	Cuba Street, Wellington.
18 Dec., 1899	Downes, William Stacey ..	Certificate issued by Board of Examiners after three years' pupilage	Cuba Street, Wellington.
10 Mar., 1899	Dransfield, Sydney ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
22 Dec., 1906	Duffus, John Charles ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
16 Dec., 1887	Duflot, Josephine Cariboni ..	Certificate as dentist by the University of the Province of Namur, Belgium	..
12 Dec., 1887	Duflot, Paul	Certificate as dentist by the University of the Province of Namur, Belgium	..
5 June, 1905	Dunlop, John	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Oamaru.
17 Aug., 1891	Eames, Frederick Rattu ..	Certificate issued by Board of Examiners after three years' pupilage	Helensville.
26 May, 1891	Eames, Hubert John ..	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' apprenticeship	Pahiatua.
10 June, 1929	Earle, Douglas Westwood ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1929	Wanganui.
26 Sept., 1911	East, Selwyn	Registered under section 2 of the Dentists Amendment Act, 1910	Christchurch.
9 Oct., 1905	Edgar, Adam David ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
7 Jan., 1910	Edwards, Howard Charles ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' pupilage	Wanganui.
16 July, 1908	Egan, John Henry ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
17 July, 1924	Elder, Robert	Bac. Den. Surg., Univ. N.Z., 1924	Dunedin.
4 Nov., 1899	Elliott, Robert Dickson ..	Certificate of Board of Examiners issued after three years' pupilage	Wellington.
1 Feb., 1923	Ellison, Sydney Roland ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Wellington.
10 Jan., 1905	Emanuel, Cecil Munro ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Auckland.
15 Nov., 1904	Empson, Stanley Arnold ..	Certificate of Board of Examiners issued after three years' apprenticeship	Te Awamutu.
7 Feb., 1905	Enderby, Herbert Howis ..	Certificate of Board of Examiners issued after three years' apprenticeship (section 11 of the Dentists Act, 1904)	Wanganui.
29 Sept., 1931	Escott, Thomas Eric ..	Bac. Den. Surg., Univ. N.Z., 1931	Tirau.
10 Jan., 1905	Evans, Edward Campbell ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Wellington.
15 Nov., 1909	Evans, George Phillip ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Hastings.
1 June, 1910	Evans (now Fenwick), Helen Grant ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' pupilage.	Auckland.
21 June, 1926	Fahey, Alphonsus Cecil ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Timaru.
16 May, 1906	Fairclough, Frank Cecil ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
4 Dec., 1905	Fairclough, Walter ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
2 July, 1906	Farmer, Gordon Maitland ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Longburn.
29 Jan., 1909	Faulder, Wythbourne Wynn	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Ardmore, Papakura.
14 April, 1927	Faulkner, Gerald Joseph ..	Bac. Den. Surg., Univ. N.Z., 1927	Dannevirke.
6 Sept., 1902	Faulkner, James Joseph ..	Certificate of Board of Examiners issued after three years' apprenticeship	Hastings.
1 June, 1910	Fenwick, Helen Grant (see Evans, Helen Grant)	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' pupilage	Auckland.
20 Mar., 1925	Ferguson, Robert Allan ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Hospital, Christchurch.
27 Aug., 1907	Fernandez, John Alphonso ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Petone.
7 Aug., 1931	Field, Godfrey Spence ..	Bac., Den. Surg., Univ. N.Z., 1931	Invercargill.
2 Jan., 1904	Fife, Douglas Alexander ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
26 Mar., 1907	Finch, Alfred John ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dargaville.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
21 Jan., 1929	Findlater, Anna McLennan	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1929	17 Cuba Street Lower Hutt.
31 Aug., 1908	Finlay, James Colin ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
29 May, 1909	Finn, Bertram Sibbald ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
17 July, 1928	Firman, Harold Victor ..	Registered under section 2, Dentists Amendment Act, 1926	Geraldine.
2 Nov., 1932	Fitz-Gerald, Harry a'Court Cowan	Certificate of Proficiency in Dental Surgery, Univ., N.Z., 1932	Christchurch.
31 May, 1928	Fleming, John Stuart ..	Bac. Den. Surg., Univ. N.Z., 1928	Dunedin.
25 June, 1931	Flynn, Edmund John ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1931	Wellington.
11 Aug., 1933	Fogg, Stanley Aubrey ..	Bac. Den. Surg. Univ. N.Z., 1933	Dunedin.
10 Aug., 1901	Fogg, Thomas ..	Certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
31 Aug., 1922	Forbes, John Palmer ..	Bac. Den. Surg., Univ. N.Z., 1922	Oamaru.
8 July, 1935	Ford, Wilfred Macdonald ..	Bac. Den. Surg., Univ. N.Z., 1935	4 Garden Road, Remuera, Auckland.
19 June, 1896	Forte, Claude H. ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
19 Dec., 1927	Fossey, Morris ..	Registered under section 2 of the Dentists Amendment Act, 1926	Wellington.
24 Aug., 1909	Foster, Charles Ernest ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners, issued after three years' apprenticeship	Onehunga.
25 July, 1905	Foster, Erasmus John Lyon	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
13 April, 1927	Fouhy, Tade Gerald ..	Bac. Den. Surg., Univ. N.Z., 1927	Dental Clinic, Wellington.
10 Jan., 1905	Fountain, Ernest Clinton ..	Registered under provisions of section 10, sub-section (d), of the Dentists Act, 1904	Christchurch.
26 June, 1901	Fountain, Howard Gibson ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
10 Jan., 1905	Fountain, John Henry ..	Registered under provisions of section 10, sub-section (d), of the Dentists Act, 1904	Wellington.
25 April, 1906	Fountain, Kenneth Howell	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
7 April, 1905	Fraser, Eric Brockman ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Waimate.
17 Nov., 1911	Fraser, Francis Roger ..	Registered under section 3 of the Dentists Amendment Act, 1911	Christchurch.
14 Mar., 1924	Fraser, Hugh Ross ..	Bac. Den. Surg., Univ. N.Z., 1923	Wellington.
12 Feb., 1924	Fraser, Robert Walter ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Wellington.
22 May, 1911	Freyberg, Bernard Cyril ..	Registered under section 2 of the Dentists Amendment Act, 1910	..
11 July, 1895	Frost, Harold William ..	Certificate issued by Board of Examiners after three years' pupillage	Wellington.
8 Aug., 1903	Frost, Tom Vernon ..	Certificate of Board of Examiners issued after three years' apprenticeship	Huapai, North Auckland.
25 June, 1906	Frühauf, Lionel David ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	C/o Union Bank of Australia, Cornhill, London, England.
9 Jan., 1911	Fryer, Frank Cunningham ..	Registered under section 2 of the Dentists Amendment Act, 1910	Hastings.
30 July, 1935	Fuller, James Ferris ..	Bac. Den. Surg., Univ. N.Z., 1935	C/o Dental School, Otago.
8 Jan., 1900	Fussell, Frank Normanton ..	Certificate of Board of Examiners issued after three years' pupillage	Napier.
24 July, 1906	Gabites, Frederick Charles Montague	Lic. Den. Surg. R. Coll. Surg., Edin., 1905 ..	Christchurch.
16 Mar., 1928	Galbraith, Alexander Buckley	Bac. Den. Surg. Univ. N.Z., 1928	Auckland.
6 Aug., 1891	Garratt, Charles Herbert ..	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' pupillage	Wellington.
15 Dec., 1902	Gault, Alexander ..	Certificate of Board of Examiners issued after three years' apprenticeship	Suva, Fiji.
20 July, 1904	Gavin, Gordon Hay ..	Certificate of Board of Examiners issued after three years' apprenticeship	Vivian St., New Plymouth.
6 Oct., 1884	German, William Andrew ..	Registered under the Imperial Act intituled the Dentists Act, 1878	..
22 Nov., 1904	Gibbons, Kathleen Robert ..	Certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
28 Sept., 1934	Gibbs, Cosmo Philip ..	Bac. Den. Surg., Univ. N.Z., 1933	Kawai Street, Nelson.
11 July, 1893	Gibbs, John Herbert ..	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' apprenticeship	..
23 Mar., 1927	Gilberd, Leslie Innes Browse	Bac. Den. Surg., Univ. N.Z., 1927	Wanganui.
24 Dec., 1903	Gilbert, Ernest Charles ..	Certificate of Board of Examiners issued after three years' pupillage	Patea.
26 Oct., 1932	Gilbert, Geoffrey Harold ..	Bac. Den. Surg., Univ. N.Z., 1931	Temuka.

DENTISTS' REGISTER, NEW ZEALAND—*continued.*

Date of Registration.	Name.	Qualification.	Residence.
12 June, 1907	Gilbert, Norman Wilfred ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Nelson.
23 June, 1905	Gilbert, Robert Henry ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Westport.
7 Dec., 1897	Ginders, Bertram Percy ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
31 Jan., 1905	Gleeson, Henry Claude ..	Certificate of Board of Examiners issued after three years' apprenticeship (section 11 of the Dentists Act, 1904)	Auckland.
28 Sept., 1934	Gleeson, Noël Mason ..	Bac. Den. Surg., Univ. N.Z., 1934 ..	10 Landscape Road, Mt. Eden, Auckland.
17 April, 1903	Glendining, Halbert Cecil ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	13 Belmont Avenue, Mt. Albert, Auckland.
26 June, 1901	Glover, Henry Lawrence ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
30 April, 1906	Goodman, Florence ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
20 Dec., 1904	Goulstone, William Fitzhugh	Certificate of Board of Examiners issued after three years' apprenticeship	Onehunga.
6 Feb., 1906	Graham, George Keith ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Palmerston, Otago.
2 June, 1925	Graham, William Learmonth	Lic. Den. Surg., R. Col. Surg., Edin. 1924 ..	Auckland.
21 Mar., 1888	Gray, Alexander Douglas ..	Certificate of competency issued by the Board of Examiners under section 11 of the Dentists Act, 1880, after three years' apprenticeship	20 Parkfield Terrace, Grafton, Auckland.
23 Mar., 1905	Gray, Cecil George ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Hazelhurst, Marton.
1 Mar., 1895	Gray, John ..	Certificate of Competency issued by Board of Examiners after three years' pupillage	Hawera.
22 Feb., 1897	Gray, William Orr ..	Certificate of Board of Examiners issued after three years' pupillage	Australian Dental College, Melbourne.
19 Dec., 1927	Grayson, James Alexander ..	Registered under section 2 of the Dentists Amendment Act, 1926	Auckland.
14 Jan., 1911	Greaves, John ..	Registered under section 2 of the Dentists Amendment Act, 1910	Waikouaiti.
16 July, 1903	Green, Harry Holloway ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
25 May, 1933	Greenslade, Desmond Allan	Bac. Den. Surg., Univ. N.Z., 1932 ..	Dunedin.
30 May, 1881	Greenwood, John Charles ..	In practice at the date of the passing of the Dentists Act, 1880	Wanganui.
29 June, 1932	Gresham, Arthur Hallam ..	Bac. Den. Surg. Univ. N.Z., 1932 ..	Christchurch.
17 May, 1905	Gresham, Arthur Seilyard ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Te Kuiti.
27 July, 1907	Gresham, Edward Ransome	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
26 Oct., 1896	Gresham, Frederick W. ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
6 Oct., 1909	Gresham, Garnet Stafford ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after four years' pupillage	Auckland.
20 Nov., 1897	Gresham, Herbert de Garris	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
20 Dec., 1900	Gresham, John Joshua ..	Certificate of Board of Examiners issued after three years' apprenticeship	Gore.
1 July, 1901	Gresson, Cuthbert Henry ..	Certificate of Board of Examiners issued after three years' apprenticeship	Timaru.
17 Jan., 1910	Gribble, Horace ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Rotorua.
31 May, 1881	Grieve, Robert Gideon ..	In practice at the date of the passing of the Dentists Act, 1880	Lawrence.
23 May, 1881	Grüber, Edsall ..	In practice at the date of the passing of the Dentists Act, 1880	..
20 Oct., 1919	Gunn, Gordon Melton ..	L.D.S.R.C.S., Edin., 1910 ..	Christchurch.
3 Oct., 1905	Gunn, William Alexander ..	Registered as holding foreign diploma recognized by New Zealand University under section 15, subsection (2), of the Dentists Act, 1904	Timaru.
5 Jan., 1894	Gunthorp, Henry ..	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' apprenticeship	Taumarunui.
17 Jan., 1923	Haase, William John Henry	Registered under section 7 of the Dentists Act, 1921-22	Wellington.
4 Sept., 1905	Hair, John Alexander ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Cambridge.
10 Nov., 1911	Hales, Norman St. Clair ..	Registered under section 3 of the Dentists Amendment Act, 1911	Wellington.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
8 July, 1895	Hall, Sidney George Herbert	Certificate issued by Board of Examiners after three years' pupilage	Levin.
15 May, 1928	Halliwell, Stanley Livingstone Revill	Bac. Den. Surg., Univ. N.Z., 1928	Tokomaru Bay.
14 Dec., 1926	Hamilton, Stanley Stuart ..	Bac. Den. Surg., Univ. N.Z., 1925	Ellerslie, Auckland.
29 July, 1925	Hamilton, William Hunter ..	Bac. Den. Surg., Univ. N.Z., 1925	New Plymouth.
10 Aug., 1933	Hamilton, William Rutherford	Bac. Den. Surg., Univ. N.Z., 1933	Dunedin.
19 Nov., 1907	Hammond, Graham Linton Isitt	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Opunake.
5 Jan., 1910	Hammond, Harry ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Karori, Wellington.
11 Dec., 1911	Hanan, Frederick Arthur ..	Registered under section 2 of the Dentists Amendment Act, 1911	Morrinsville.
19 July, 1929	Hanan, Gordon Royland ..	Bac. Den. Surg., Univ. N.Z., 1929	Wellington.
4 Oct., 1907	Hannon, Michael Joseph ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Oamaru.
16 Dec., 1908	Hanron, Nora	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners, issued after three years' apprenticeship	Nelson.
2 June, 1915	Hansen, Albert James ..	Bac. Den. Surg., Univ. N.Z., 1911	Whangamarino.
11 Sept., 1923	Harkness, Gordon Frederick	Bac. Den. Surg., Univ. N.Z., 1923	Wellington.
24 July, 1902	Harley, Oliver Cromwell ..	Certificate issued by Board of Examiners after three years' apprenticeship	Sydenham, Christchurch.
27 Oct., 1903	Harman, Victor Edward ..	Certificate of Board of Examiners issued after three years' apprenticeship	Palmerston North.
19 June, 1902	Harris, George Charles Z. ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Christchurch.
30 Jan., 1933	Harris, Oliver Thurston ..	Bac. Den. Surg., Univ. N.Z., 1932	Morrinsville.
2 June, 1926	Harris, Parke Zinzan ..	Bac. Den. Surg., Univ. N.Z., 1926	Kingsland, Auckland.
13 July, 1896	Harrop, Clarence Reginald Halley	Certificate issued by Board of Examiners after three years' pupilage	Auckland.
3 Nov., 1925	Hart, David Edward ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Huntly.
26 Nov., 1908	Haskins, Guy	Registered as holding foreign certificate recognized by the New Zealand University under section 15, subsection (2), of the Dentists Act, 1908	Christchurch.
15 Mar., 1933	Hawksworth, John ..	Bac. Den. Surg., Univ. N.Z., 1932	Gisborne.
18 Sept., 1901	Hay, Annie	Certificate issued by Board of Examiners after three years' apprenticeship	Christchurch.
20 Sept., 1890	Hay, Charles William ..	Certificate of registration under the Dentists Act of Victoria, recognized by the New Zealand Dental Board of Examiners	High Street, Dunedin.
12 Feb., 1924	Hay, Daniel Neilson ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Epsom, Auckland.
17 Jan., 1902	Hayns, Claude	Certificate issued by Board of Examiners after three years' apprenticeship	Palmerston North.
25 July, 1907	Haywood, Leo Paul ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
20 Jan., 1911	Heatherington, Percy Ridley	Registered under section 2 of the Dentists Amendment Act, 1910	Salvation Army Home, Lorne Street, Auckland.
20 May, 1904	Heighton - Hiorns, Claude Leonard	Certificate of Board of Examiners issued after three years' apprenticeship	Sydney, N.S.W.
21 May, 1881	Helms, Richard	In practice at the date of the passing of the Dentists Act, 1880	..
9 Jan., 1911	Henaghan, William Thomas	Registered under section 2 of the Dentists Amendment Act, 1910	Dunedin.
16 Mar., 1911	Henderson, William Alfred	Registered under section 2 of the Dentists Amendment Act, 1910	Otorohanga.
12 Feb., 1924	Herdson, Cecil Hastings ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Avondale, Auckland.
13 July, 1922	Hewat, Robert Eric Tamlyn	Bac. Den. Surg., Univ. N.Z., 1922	Wanganui.
23 Jan., 1923	Higgins, Albert Ernest ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Christchurch.
23 Dec., 1904	Hill, Elliott Labatt ..	Certificate of Board of Examiners issued after three years' apprenticeship	New Caledonia.
20 Sept., 1886	Hill, Thomas Boucher ..	In continuous practice in New Zealand for the period of five years immediately preceding the coming into operation of the Dentists Act, 1880	Raglan.
20 Dec., 1928	Hobbins, Harry Victor ..	Registered under section 2 of the Dentists Amendment Act, 1926	Hamilton.
6 Aug., 1881	Hoby, Arthur	Lic. Den. Surg., R. Coll. Surg., Irel.	Willis Street, Wellington.
28 Jan., 1907	Hoby, Arthur Hubert ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
16 Aug., 1902	Hoby, George	Certificate issued by Board of Examiners after three years' apprenticeship	Nelson.
28 Jan., 1907	Hoby, Kenneth George ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.

DENTISTS' REGISTER, NEW ZEALAND—*continued.*

Date of Registration.	Name.	Qualification.	Residence.
15 July, 1926 28 Sept., 1909	Hodder, Alfred John Walters Hodgins, Charles Owen ..	Bac. Den. Surg. Univ. N.Z., 1924 .. Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after four years' apprenticeship	Oxford Street, Levin. Masterton.
3 Feb., 1911	Holbeche, Vincent Æmilian	Registered under section 2 of the Dentists Amendment Act, 1910	Roto-orangi, Cambridge.
3 Oct., 1934	Holdaway, Clarence Moore ..	Certificate of Proficiency in Dental Surgery, 1924	Marton.
14 Mar., 1921	Hole, Sidney Herbert ..	Lic. Den. Surg. R. Col. Surg. Eng., 1904 ..	11 Napier Terrace, Napier.
31 Mar., 1903	Holloway, Charles Henry ..	Certificate issued by Board of Examiners after three years' apprenticeship	Hamilton.
23 Dec., 1903	Holmes, Charles Gerald ..	Certificate of Board of Examiners issued after three years' apprenticeship	Waimate.
19 Sept., 1887	Hooper, Arthur Frederick ..	Certificate of Competency issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' pupilage	Auckland.
28 Jan., 1925	Hooper, Howard Henry ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	Dunedin.
6 Dec., 1909	Hooper, Richmond Vernon ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Palmerston North.
29 Sept., 1932	Hooton, Owen Gilbert ..	Bac. Den. Surg., Univ. N.Z., 1932 ..	Dunedin.
2 Sept., 1925	Hope, Almond Edward ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	30 Willis Street, Wellington.
27 April, 1898	Hope, Edward ..	Certificate of Board of Examiners issued after three years' pupilage	Hereford Street, Christchurch.
7 April, 1925	Hornblow, John Sewell ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	Palmerston North.
3 July, 1931	Horne, Alexander Colin ..	Bac. Den. Surg., Univ. N.Z., 1931 ..	Invercargill.
21 May, 1906	Horrocks, Leonard Macintosh	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
10 Jan., 1905	Hosking, Francis Wills ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Matamata.
21 Sept., 1904	Hosking, Rupert Vivian ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Raratonga.
15 Mar., 1901	Howard, Cecil John Paul ..	Certificate issued by Board of Examiners after three years' pupilage	Christchurch.
29 Aug., 1906	Howard, Trevor Clendon ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Otahuhu.
24 Oct., 1896	Howorth, Ernest T. W. ..	Certificate issued by Board of Examiners after three years' pupilage	Invercargill.
23 Jan., 1906	Hudson, Marshall Henry ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Gisborne.
9 May, 1881	Hughes, Alfred George ..	In practice at the date of the passing of the Dentists Act, 1880	110 St. Hill Street, Wanganui.
17 Aug., 1905	Hughes, Arthur Stanley ..	Certificate of recognition granted by New Zealand University after examination passed under section 15, subsection (3), of the Dentists Act, 1904	Gore.
3 July, 1907	Humphries, Aubrey ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Napier.
1 Nov., 1897	Hunt, Edith Georgina ..	Certificate of Board of Examiners issued after three years' pupilage	Wellington.
19 Dec., 1907	Hunt, Sydney ..	Registered under section 11 of the Dentists Act 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
5 July, 1928	Hunter, Ethel Mary ..	(See Mackenzie).	
13 Oct., 1927	Hunter, Jessie ..	Registered as holding foreign certificate recognized by New Zealand University under section 15, subsection (2), of the Dentists Act, 1908	433 Tamaki Drive, St. Heliers, Auckland.
17 May, 1881	Hunter, Thomas A. ..	In practice at the date of the passing of the Dentists Act, 1880	Wellington.
3 July, 1907	Hursthouse, John Fearon ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	P.O. Box 86, New Plymouth.
24 June, 1905	Hursthouse, William Richmond	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
23 May, 1881	Hutchins, George William ..	In practice at the date of the passing of the Dentists Act, 1880	Balclutha.
8 June, 1928	Huxford, Humphrey Charles	Registered under section 2 of the Dentists Amendment Act, 1926	43 Broadway Avenue, Palmerston North.
13 Jan., 1910	Ingle, Allan Henry ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Marton.
7 Sept., 1909	Ingram, William Ranwell ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Newton, Auckland.
4 April, 1911	Irvine, James Cooper ..	Registered under section 3 of the Dentists Amendment Act, 1910	Christchurch.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
24 Oct., 1931	Irvine, James Wilson ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1931	Dunedin.
2 June, 1925	Irwin, Neal Marsden ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Masterton.
1 Mar., 1904	Irwin, William Richard Myles	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
5 Sept., 1932	Irwin, Wilton Lawry ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1932	Gisborne.
29 June, 1904	Isaacs, David Nathan ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
7 Feb., 1924	Ivory, Denis Aquila ..	Certificate of Proficiency in Dental Surgery, University of New Zealand, 1923	Tauranga.
12 Feb., 1924	Jackson, Harry ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Kelburn, Wellington.
15 Aug., 1905	Jackson, Howard Edward ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Carterton.
21 Jan., 1927	Jacobs, Frank Joseph ..	Bac. Den. Surg., Univ. N.Z., 1926 ..	Ashburton.
12 Feb., 1924	James, Claud Emlyn ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	78 Albany Road, Ponsonby, Auckland.
12 Feb., 1924	Jenkins, Silas ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Westport.
23 July, 1904	Jennings, Charles Clifford ..	Certificate issued by Board of Examiners after three years' apprenticeship	Invercargill.
8 July, 1905	Johns, William Roberts ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Waitara.
28 Jan., 1926	Johnson, Clifford ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Fitzroy, New Plymouth.
1 June, 1905	Johnson, John Arnold Walter Beech	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Rangiora.
19 Jan., 1910	Johnson, John Percy ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after five years' apprenticeship	Opotiki.
24 Dec., 1909	Johnson, Thomas ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
4 July, 1935	Johnston, Alexander Smith ..	Bac. Den. Surg., Univ. N.Z., 1935 ..	204 Hardy Street, Nelson.
31 July, 1902	Johnston, Cecil Francis Alexander	Certificate issued by Board of Examiners after three years' pupillage	South Africa.
10 Jan., 1910	Johnston, Robert Foster ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Queen Street, Auckland.
26 July, 1906	Johnstone, William Sanders	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
11 Sept., 1931	Jolly, Stanley Naylor ..	Bac. Den. Surg., Univ. N.Z., 1931 ..	Auckland.
18 April, 1900	Jones, Alfred ..	Certificate issued by Board of Examiners after three years' apprenticeship	Wellington.
12 Dec., 1913	Jones, Arthur George ..	Lic. Den. Surg. R. Coll. Surg. Edin., 1912 ..	Wellington.
20 May, 1926	Jones, Ellen Adèle ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Christchurch.
21 July, 1904	Jones, Jesse Pritchard ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Christchurch.
13 Feb., 1924	Jones, John Lee ..	Bac. Den. Surg., Univ. N.Z., 1923 ..	T. and G. Buildings, Lambton Quay, Wellington.
15 Feb., 1901	Jones, Sydney Herbert ..	Certificate issued by Board of Examiners after three years' apprenticeship	Christchurch.
16 Mar., 1926	Jones, Thomas Alexander ..	Bac. Den. Surg., Univ. N.Z., 1926 ..	Christchurch.
11 Oct., 1934	Joughin, Alfred Wilson ..	Certificate of Proficiency in Dental Surgery, 1931	7A Victoria Road, Devonport.
21 Aug., 1925	Judge, Thomas Bernard Francis	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Lyttelton.
21 Nov., 1930	Kane, Howard Edward ..	Registered as holding foreign certificate recognized by the New Zealand University under section 15, subsection (2), of the Dentists Act, 1908	Auckland.
16 June, 1925	Keesing, William Thomas ..	Bac. Den. Surg., Univ. N.Z., 1924 ..	Christchurch.
29 May, 1928	Kelly, Hilda ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Lower Kokatahi, Westland.
19 July, 1934	Kelly, Maurice Arthur ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1934	Kohukohu.
23 May, 1881	Kempson, John Tertius ..	In practice at the date of the passing of the Dentists Act, 1880	Roslyn.
24 Nov., 1894	Kempton, Donald ..	Registered under the Imperial Act intituled the Dentists Act, 1878	Rosario, Santa Fé, Argentine.
1 April, 1895	Kidd, Robert William ..	Certificate of competency issued by Board of Examiners after three years' pupillage	View Road, Henderson.
27 July, 1907	Kiernan, Henry Willis ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
3 Nov., 1894	Kilgour, Harry Morton ..	Certificate of competency issued by the Board of Examiners after three years' apprenticeship	515 Old South Head Road, Sydney, N.S.W.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
21 Feb., 1924	Kilner, James Albert ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	209 Queen Street, Auckland.
18 Mar., 1924	King, Adeline Olive ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Smeeton's Buildings, Auckland.
12 May, 1908	King, Richard James ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
10 Jan., 1905	Kinnear, James Hutchings ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Auckland.
14 Feb., 1930	Kinnear, John Stewart Heath	Bac. Den. Surg., Univ. N.Z., 1926 ..	Auckland.
16 Feb., 1928	Kirkland, James Claude Percival	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	268 Kelvin Road, Invercargill.
22 May, 1900	Kirkland, John ..	Certificate of competency issued by the Board of Examiners after three years' apprenticeship	Auckland.
30 Oct., 1890	Knight, Herbert Frames ..	Certificate of competency issued by the Board of Examiners after three years' apprenticeship	Waiuku.
8 Jan., 1910	Knott, William Henry ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after five years' apprenticeship	Mosgiel.
12 Feb., 1924	Knowsley, Patrick Haydon	Registered under section 7 of the Dentists Amendment Act, 1921-22	Hill Street, Wellington.
17 June, 1903	Laidlaw, George William ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	51 Stuart Street, Dunedin.
23 May, 1911	Lamont, Cuthbert Edward ..	Registered as holding certificate recognized by New Zealand University under section 15, subsection (2), of the Dentists Act, 1908	Invercargill.
17 May, 1881	Lane, Edward George ..	In practice at the date of the passing of the Dentists Act, 1880	Tees Street, Oamaru.
25 Jan., 1935	Lealand, Roy ..	Bac. Den. Surg., Univ. N.Z., 1922 ..	61 Devon Street, New Plymouth.
9 April, 1881	Leary, James Francis ..	In practice at the date of the passing of the Dentists Act, 1880	Mosgiel.
27 May, 1881	Leary, Thomas James ..	In practice at the date of the passing of the Dentists Act, 1880	..
28 Nov., 1894	Leatham, William Newland	Certificate of competency issued by Board of Examiners after three years' apprenticeship	Auckland.
23 Feb., 1931	Leslie, Geoffrey Henry ..	Bac. Den. Surg., Univ. N.Z., 1930 ..	Auckland.
3 June, 1881	Letters, Francis ..	In practice at the date of the passing of the Dentists Act, 1880	Sydney, N.S.W.
30 July, 1897	Levien, Lindo Saul ..	Certificate issued by Board of Examiners after three years' apprenticeship	Wellington.
16 July, 1905	Lewers, Joseph Francis ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
2 July, 1935	Lindsay, David Frederick ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1932	89 Dee Street, Invercargill.
4 Jan., 1928	Lindsay, Norman ..	Registered under section 2 of the Dentists Amendment Act, 1926	Invercargill.
3 July, 1907	Litchfield, Murray Kingsley	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
7 Mar., 1911		Lic. Den. Surg. R. Coll. Surg. Edin., 1910 ..	
8 Jan., 1925	Livingstone, David Aubrey	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	Christchurch.
1 Sept., 1891	Lloyd, Robert Vereker ..	Certificate issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' apprenticeship	Palmerston North.
2 July, 1935	Lockett, Arthur Alexander	Bac. Den. Surg., Univ. N.Z., 1935 ..	C/o Mr. G. G. L. Taylor, Dentist, Cambridge.
26 Sept., 1911	Lockett, George Hugh Beattie	Registered under section 2 of the Dentists Amendment Act, 1910	Gisborne.
16 Jan., 1908	Logan, Arthur Lunan ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	New Plymouth.
19 Aug., 1904	Long, Arthur Clifford ..	Certificate of Board of Examiners issued after three years' apprenticeship	Whangarei.
28 Jan., 1909	Long, Cyril Gervaise Gould ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
9 Mar., 1899	Lowe, William Ernest ..	Certificate issued by Board of Examiners after three years' pupillage	Dunedin.
15 Dec., 1903	Lusk, John ..	Certificate issued by Board of Examiners after three years' apprenticeship	Dunedin.
7 Feb., 1935	Lynch, Hugh Gribben ..	Bac. Den. Surg., Univ. N.Z., 1935 ..	Dee Street, Invercargill.
11 Dec., 1905	Lyons, James Spence ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Stratford.
25 June, 1906	Lysnar, Harold Godfrey ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Pukekohe.
23 Dec., 1909	McArthur, Francis Bannatyne Keddie	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Rotorua.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
15 July, 1899	McBrearty, Denis ..	Certificate of Board of Examiners issued after three years' apprenticeship	Greymouth.
24 Jan., 1910	McBrearty, Peter James ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' pupillage	Wanganui.
8 Mar., 1929	McCallum, Gordon ..	Bac. Den. Surg., Univ. N.Z., 1928 ..	Oamaru.
27 Aug., 1928	McCaughan, Cecil Joseph ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Invercargill.
19 April, 1881	McConnochie, William ..	In practice at the date of the passing of the Dentists Act, 1880	St. Bathans.
2 July, 1935	McCutcheon, Hugh Maitland ..	Bac. Den. Surg., Univ. N.Z., 1935 ..	97 Albany Street, Dunedin.
25 April, 1901	MacDiarmid, Alexander Morris	Certificate of Board of Examiners issued after three years' apprenticeship	New Plymouth.
17 Dec., 1934	McDonald, Ronald Marshall	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1934	Marine Parade, Wairoa.
18 June, 1923	McDougall, James Moir ..	Bac. Den. Surg., Univ. N.Z., 1923 ..	Orakau Avenue, Epsom, Auckland
19 Aug., 1902	McGarrigle, Edward De Venny	Certificate of Board of Examiners issued after three years' apprenticeship	Hamilton.
31 July, 1899	McGill, David William ..	Certificate of Board of Examiners issued after four years' apprenticeship	Christchurch.
31 Oct., 1929	McGlashan, Robert Colvin ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1929	Dunedin.
4 Jan., 1904	MacGoun, Duncan Malcolm	Certificate issued by Board of Examiners after three years' apprenticeship	Wellington.
8 July, 1897	MacGoun, Maxwell, D. ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
17 Sept., 1909	McGovern, John Francis ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Sydney, N.S.W.
18 July, 1929	MacGregor, James Beveridge	L.D.S., F.P.S., Glasgow, 1904 ..	Wellington.
25 Sept., 1912	McGuire, Felix K... ..	Registered under section 2 of the Dentists Amendment Act, 1911	England.
27 May, 1931	McIlroy, Leslie Neil ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1931	Christchurch.
20 Mar., 1925	Macintyre, Alan Cameron ..	Bac. Den. Surg., Univ. N.Z., 1925 ..	Christchurch.
18 Jan., 1902	Mackay, Aleck Simpson ..	Lic. Den. Surg. R. Coll. Surg. Edin., 1901 ..	Te Aroha.
18 Mar., 1925	McKegg, Amos Robinson ..	Bac. Den. Surg., Univ. N.Z., 1922 ..	Palmerston North.
26 April, 1926	McKenzie, Alexander Steven	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Wairoa.
21 June, 1902	Mackenzie, David Stuart ..	Certificate of Board of Examiners issued after three years' apprenticeship	Levin.
5 July, 1928	Mackenzie (née Hunter), Ethel Mary	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	South Riverton.
21 Feb., 1933	Mackenzie, James Alan Stuart	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1933	Wellington.
11 Dec., 1905	McKenzie, William ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Port Chalmers.
11 Aug., 1924	McLachlan, Mary Alexandra	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	37 Cashel Street, Christchurch.
19 Jan., 1900	McNeill, Herbert Malcolm ..	Certificate of Board of Examiners issued after three years' pupillage	Devonport.
1 Mar., 1928	McNickle, Grant Goff ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	41 Wynyard Road, Mount Eden, Auckland.
18 Oct., 1926	Maepheron, Sydney Francis	Certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
13 Feb., 1897	Maitland, Arthur George ..	Certificate of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Christchurch.
25 June, 1906	Male, Frederick Walter Stanthorpe	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
27 Aug., 1929	Maloney, Charles Lempfert	Bac. Den. Surg., N.Z., 1929 ..	Wellington.
10 Jan., 1928	Mangan, Francis Leo ..	Registered under section 2 of the Dentists Amendment Act, 1926	12 St. Stephens Avenue, Parnell, Auckland.
16 Sept., 1931	Mangos, John Francis Patrick	Bac. Den. Surg., Univ. N.Z., 1931 ..	Timaru.
12 Oct., 1906	Marsdon, Nelson ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
21 Jan., 1903	Marshall, Allan Lewis ..	Certificate of Board of Examiners issued after four years' apprenticeship	Timaru.
27 Sept., 1912	Marshall, George Irving ..	Registered under section 2 of the Dentists Amendment Act, 1911	Temuka.
26 April, 1929	Marshall, Thomas Bruce ..	Bac. Den. Surg., Univ. N.Z., 1929 ..	Whangarei.
30 July, 1930	Martin, David James ..	Bac. Den. Surg., Univ. N.Z., 1930 ..	Christchurch.
16 Oct., 1934	Martin, Ernest Ogilvie ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1934	25 Test Street, Oamaru.
8 May, 1891	Martin, Joseph Antonio ..	Certificate issued by the Board of Examiners after three years' pupillage	Auckland.
4 Jan., 1910	Mawson, Lawrence ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after four years' apprenticeship	Blenheim.
15 Jan., 1909	Meares, Stuart Dearden ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.

DENTISTS' REGISTER, NEW ZEALAND—*continued.*

Date of Registration.	Name.	Qualification.	Residence.
28 Feb., 1928	Melles, Alexander George ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Dannevirke.
29 Aug., 1906	Menzies, Bertram R. ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Napier.
20 Feb., 1928	Mercer, John Menzies ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Arawa Street, Matamata.
6 Aug., 1891	Merewether, Audley Edward	Certificate issued by the Board of Examiners after three years' pupilage	Wellington.
30 Mar., 1928	Merrick, Gordon Edmund ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Dannevirke.
4 May, 1928	Middlemass, William Gladstone	Bac. Den. Surg., Univ. N.Z., 1928	Dee Street, Invercargill.
13 Jan., 1931	Middleton, John Athol Percival	Bac. Den. Surg., Univ. N.Z., 1930	Wellington.
18 June, 1923	Miller, Stanley Mabbutt ..	D.M.D. Univ. Harvard, 1919	Regina, Saskatchewan.
6 Oct., 1924	Milne, Agnes Maud ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	Hospital, Auckland.
19 Mar., 1903	Minogue, Harold Thomas ..	Certificate issued by Board of Examiners after three years' apprenticeship	Wellington.
10 Jan., 1905	Mitchell, James Dow ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Invercargill.
23 June, 1905	Mitchell, Walter Nelson Canning	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
4 Aug., 1898	Moffett, Charles Cecil ..	Certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
22 Aug., 1904	Molineaux, Leslie Merlin ..	Certificate issued by Board of Examiners after three years' apprenticeship	Christchurch.
18 Nov., 1930	Moller, Carl Eric ..	Bac. Den. Surg., Univ. N.Z., 1930	Dunedin.
6 Aug., 1931	Moore, Arthur Alexander Noel	Bac. Den. Surg., Univ. N.Z., 1931	Cambridge.
26 Mar., 1929	Moore, Henry Robert Dalzell	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1929	Dunedin.
13 Jan., 1927	Morley, Vincent Walker ..	Registered under section 2 of the Dentists Amendment Act, 1926	Auckland.
25 June, 1896	Morpeth, Kenneth Carroll ..	Certificate issued by Board of Examiners after three years' apprenticeship	Wellington.
27 Sept., 1911	Morrall, George John ..	Registered under section 2 of the Dentists Amendment Act, 1910	Tolaga Bay.
5 Dec., 1904	Morris, Philip Bernard ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
20 Sept., 1895	Moses, Claude Horace ..	Certificate issued by Board of Examiners after three years' apprenticeship	Queen Street, Auckland.
31 Mar., 1904	Moses, Hubert Phillips Ehrenfried	Certificate issued by Board of Examiners after three years' apprenticeship	Waihi.
10 Jan., 1929	Moulden, Christian Victor ..	Registered under section 2 of the Dentists Amendment Act, 1926	Auckland.
7 Sept., 1901	Moulton, Stephen Adrian ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
3 Feb., 1927	Moynihan, Thomas James ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	Dunedin.
10 Nov., 1931	Muir, James Bettini ..	Bac. Den. Surg. Univ. N.Z., 1929	Te Awamutu.
10 Oct., 1890	Muridge, Thomas ..	Registered under the Imperial Act—viz., the Dentists Act, 1878	Rangiora.
7 Nov., 1894	Murray, George Patrick Scott	Certificate issued by the Board of Examiners after three years' apprenticeship	Auckland.
3 Oct., 1927	Murray, John Frederick ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	Auckland.
4 Aug., 1931	Murray, Robert Richmond ..	Bac. Den. Surg., Univ. N.Z., 1931	Motueka.
16 Dec. 1907	Murray, William George ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Hunterville.
24 July, 1903	Nancarrow, Leslie Fosbery ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
9 Feb., 1923	Nash, Edward Percival ..	Bac. Den. Surg., Univ. N.Z., 1922	Auckland.
10 Jan., 1905	Nash, John Arthur Hylton ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Auckland.
10 June, 1889	Neeley, Nathaniel Alonzo ..	D.D.S., Vanderbilt University, U.S.A., 1887 ..	Christchurch.
31 May, 1881	Neil, James ..	In practice at the date of the passing of the Dentists Act, 1880	George Street, Dunedin.
14 April, 1903	Newell, Charles James ..	Certificate of Board of Examiners granted under the provisions of section 2 of the Dentists Act Amendment Act, 1891	Christchurch.
24 July, 1905	Nicholson, Andrew Carruthers	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners granted after three years' apprenticeship	Motueka.
9 June, 1926	Nicholson, James Herbert ..	Bac. Den. Surg., Univ. N.Z., 1926	Dental School, Dunedin.
30 Nov., 1928	Nicol, Norman Stewart ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Wellington.
3 Feb., 1906	Nicolson, James Stewart ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
23 Aug., 1905	Nilsson, John Alfred ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners granted after three years' apprenticeship	Wairoa.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
21 Mar., 1916	Nisbet, Matthew Holmes ..	Lic. Den. Surg., Fac. Phys. Surg., Glasgow, 1886	"Dirleton," Heretaunga.
15 Nov., 1934	Noakes, Norman de Berri ..	Bac. Den. Surg., Univ. N.Z., 1934 ..	Auckland.
6 Feb., 1904	Noakes, Norman Lewis Guy	Certificate of Board of Examiners issued after three years' apprenticeship	Morrinsville.
2 July, 1900	O'Carroll, Claude Ryan ..	Certificate issued by Board of Examiners after three years' apprenticeship	Inglewood.
4 July, 1898	O'Kane, James Joseph ..	Certificate of Board of Examiners issued after three years' apprenticeship	Alexandra South.
11 July, 1934	O'Kane, Julia Constance ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1934	Alexandra, Cental Otago.
4 Jan., 1910	O'Keefe, Francis ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Taihape.
12 Feb., 1925	Oldham, Malvena Winnie ..	Bac. Den. Surg., Univ. N.Z., 1923 ..	Dental School, Dunedin.
13 Sept., 1905	O'Malley, Daniel Francis ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Winton.
6 April, 1909	O'Meara, Albert Eichardt ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Hastings.
13 May, 1907	Osborne, Smith Edgar ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Timaru.
12 Feb., 1924	Ostler, Harley George ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Christchurch.
21 Nov., 1927	Owen, Natanahira Arthur ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	Marion.
12 Mar., 1904	Owen, Richard John ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
15 June, 1927	Page, Basil Roland ..	Bac. Den. Surg., Univ. N.Z., 1927 ..	Pahiatua.
21 Feb., 1925	Page, Howard ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Remuera, Auckland.
22 Dec., 1904	Palairet, Frederick Bateman	Certificate of Board of Examiners issued after three years' apprenticeship	Gisborne.
23 Mar., 1927	Palmer, Harry Leslie ..	Bac. Den. Surg., Univ. N.Z., 1926 ..	Wyndham.
22 April, 1930	Pardy, William Dryden Cribb	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1930	Timaru.
21 Nov., 1900	Parker, Philip Rossell ..	Certificate of Board of Examiners issued after three years' apprenticeship	Nelson.
5 June, 1924	Parker, Rupert Bourke ..	Bac. Den. Surg., Univ. Sydney, 1924 ..	Parnell, Auckland.
27 June, 1899	Parkes, Sydney Arthur ..	Certificate of Board of Examiners issued after three years' apprenticeship	Feilding.
10 Jan., 1905	Parkinson, Frederick James	Registered under provisions of section 10, sub-section (d), of the Dentists Act, 1904	Greymouth.
21 Feb., 1902	Parkinson, George Herbert ..	Certificate of Board of Examiners issued after three years' apprenticeship	Hawera.
30 Mar., 1928	Parrington, Edward Ivan ..	Registered under section 2 of the Dentists Amendment Act, 1926	Levin.
15 Aug., 1907	Paterson, Christian Cecil ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Timaru.
26 Mar., 1926	Paterson, William Alexander	Bac. Den. Surg., Univ. N.Z., 1926 ..	Avondale, Auckland.
23 Jan., 1904	Patrick, Alexander ..	Certificate of Board of Examiners issued after three years' apprenticeship	California.
18 Mar., 1925	Patterson, Herbert Sydney	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Queen Street, Onehunga.
24 Jan., 1919	Paulin, Oliver Millen ..	Bac. Den. Surg., Univ. N.Z., 1918 ..	Wellington.
5 Dec., 1921	Peacock, Henry Maurice ..	Lic. Den. Surg. R. Coll. Surg. Eng., 1904 ..	Dunedin.
22 Feb., 1909	Perrin, Huntly Percy ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
1 June, 1928	Perry, Arnold Edward	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Hamilton Street, Hokitika.
5 Mar., 1929	Peters, Frederick ..	Registered under section 2, Dentists' Amendment Act, 1926	Otauhu.
2 June, 1881	Petit, William ..	In practice at the date of the passing of the Dentists Act, 1880	Waimate.
14 July, 1899	Phillips, Percy Frank ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
8 July, 1908	Phillips, Roland Octavius ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
30 Jan., 1893	Pickmere, Arthur Ranulph ..	Certificate of competency issued by Board of Examiners after three years' apprenticeship	Whangarei.
29 May, 1908	Piller, Thomas Lionel ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Gore.
20 Jan., 1910	Pitcaithly, John ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
10 Jan., 1905	Pittar, Arthur Thomas Henry	Registered under provisions of section 10, sub-section (d), of the Dentists Act, 1904	Auckland.
10 Jan., 1905	Pittar, Parke ..	Registered under provisions of section 10, sub-section (d), of the Dentists Act, 1904	Gisborne.
24 July, 1905	Poole, William Henry James	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Tauranga.

DENTISTS' REGISTER, NEW ZEALAND—*continued.*

Date of Registration.	Name.	Qualification.	Residence.
26 June, 1903	Pope, Elias Harry ..	Certificate of Board of Examiners issued after three years' apprenticeship	Palmerston North.
5 Dec., 1902	Pope, Frank Oscar ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
6 Mar., 1903	Porteous, Hugh Templeton ..	Certificate issued by Board of Examiners after three years' apprenticeship	..
29 July, 1912	Potter, Lance James ..	Bac. Den. Surg., Univ. N.Z., 1912	Dunedin.
3 Feb., 1909	Pountney, William George ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Hamilton.
25 April, 1894	Powell, Edward Charles Wooldridge	Certificate of competency issued by Board of Examiners after three years' pupillage	Christchurch.
23 Dec., 1903	Powell, Sidney Wellington Roland	Certificate of Board of Examiners issued after three years' pupillage	Westport.
29 June, 1898	Powell, Victor Lionel ..	Certificate of Board of Examiners issued after three years' apprenticeship	Blenheim.
20 Dec., 1928	Prain-Ambler, Alexander ..	Registered under section 2 of the Dentists Amendment Act, 1926	Masterton.
11 Feb., 1925	Price, John Anthony ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Te Kuiti.
21 Oct., 1905	Prichard, Percy Tom ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dannevirke.
3 Aug., 1906	Pridham, Ernest Charles Prideaux	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
9 July, 1927	Priestly, Maurice Edmond ..	Bac. Den. Surg., Univ. N.Z., 1927	Auckland.
30 July, 1906	Prime, Carl Rubinstein ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
7 Oct., 1901	Prowse, Woodley Armstrong	Certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
21 Jan., 1927	Pullyn, Francis Winser ..	Registered under section 2 of the Dentists Amendment Act, 1926	Palmerston North.
26 Aug., 1903	Purdie, William Henry ..	Certificate of Board of Examiners issued after three years' apprenticeship	Pahiatua.
5 July, 1911	Quinn, John Joseph ..	Registered under section 2 of the Dentists Amendment Act, 1910	Wellington.
7 June, 1910	Rankin, Stanley ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after four years' apprenticeship	Christchurch.
10 Jan., 1905	Raphael, Fitzroy Walter ..	Registered under provisions of section 10, sub-section (d), of the Dentists Act, 1904	Christchurch.
28 Jan., 1915	Rattray, Herbert ..	Bac. Den. Surg., Univ. N.Z., 1914	Christchurch.
21 Dec., 1904	Rawson, Ernest Herbert ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
16 Jan., 1908	Rawson, Sidney Herbert ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
26 Mar., 1926	Redman, Thomas Taylor ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Queen Street, Masterton.
16 Jan., 1908	Reese, Ernest Norman Tankerville	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Kaiapoi.
20 Mar., 1909	Reeve, Alfred ..	Lic. Den. Surg. R. Coll. Surg. Eng., 1894 ..	Wellington.
16 Aug., 1906	Reid, Alexander John ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
5 Nov., 1930	Reilly, Edward Brendan ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1930	Christchurch.
24 Mar., 1904	Renton, Edmund Louis ..	Certificate of Board of Examiners issued after three years' pupillage	Auckland.
7 Oct., 1895	Renton, William James ..	Certificate issued by Board of Examiners after three years' pupillage	Auckland.
1 May, 1901	Reston, Frederick William ..	Certificate of Board of Examiners issued after three years' apprenticeship	New Plymouth.
21 Nov., 1904	Reyburn, William Robert ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
27 Oct., 1898	Reynolds, William Edmond	Certificate of Board of Examiners issued after three years' apprenticeship	Greymouth.
16 Mar., 1926	Rice, Frank Bruce ..	Bac. Den. Surg., Univ. N.Z., 1926	Dental Clinic, Rarotonga.
25 Mar., 1885	Rice, John Spotty ..	Doctor of Dental Surgery of Ohio College of Dental Surgery, 1875	Dunedin.
15 Oct., 1887	Ridd, Coleridge ..	Registered under the Imperial Act intituled the Dentists Act, 1878	Goldfinch Street, Oha-kune.
12 Feb., 1923	Riddler, Stanley ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Petone.
5 Mar., 1935	Rimmer, Percy ..	Bac. Den. Surg., Univ. N.Z., 1935	H.B. Buildings, Wellington.
6 April, 1908	Riordan, Thomas Bryan ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
26 June, 1901	Rishworth, Horace Wilfred	Certificate of Board of Examiners issued after three years' apprenticeship	Masterton.
6 Dec., 1897	Rishworth, John Norman ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
10 Jan., 1929	Ritchie, Douglas Leith ..	Registered under section 2 of the Dentists Amendment Act, 1926	Dunedin.
6 Nov., 1891	Roberts, Harry ..	Certificate issued by the Board of Examiners after three years' pupilage	Christchurch.
27 Mar., 1894	Roberts, John William ..	Certificate issued by Board of Examiners after three years' apprenticeship	..
7 May, 1906	Robinson, Edith Ethel Sidney	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	C/o F. H. Barnard, Fenton Street, Rotorua.
16 Feb., 1881	Robinson, George ..	Registered under the Imperial Act intituled the Dentists Act, 1878	Oamaru.
16 Feb., 1928	Ronberg, David Peter ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Napier.
8 Nov., 1916	Rose, William David ..	Bac. Den. Surg., Univ. N.Z., 1916 ..	Milton.
5 Mar., 1935	Ross, Alexander John ..	Bac. Den. Surg., Univ. N.Z., 1935 ..	12 Balfour Road, Parnell, Auckland.
26 Jan., 1910	Ross, Barton Gilmore ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after five years' apprenticeship	Grey Lynn.
28 Jan., 1931	Rostgard, Frits Thers ..	Bac. Den. Surg., Univ. N.Z., 1928 ..	Auckland.
20 Aug., 1906	Rothenberg, Aaron Henry ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' pupilage	Wellington.
15 Oct., 1929	Rout, Oswald Ernest Lloyd	Bac. Den. Surg., Univ. N.Z., 1929 ..	Dunedin
14 May, 1883	Rowley, Thomas Griffiths ..	Continuously engaged in the practice of dentistry at Timaru for a period of over five years immediately preceding the coming into operation of the Dentists Act, 1880	Timaru.
19 June, 1930	Russell, Arthur ..	Bac. Den. Surg., Univ. N.Z., 1928 ..	Wellington.
5 Dec., 1905	Russell, James Wilson ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
27 Nov., 1900	Russell, John ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wynyard Arms Hotel, Wellesley Street, Auckland.
22 May, 1911	Ryan, Martin John ..	Registered under section 2 of the Dentists Amendment Act, 1910	Wellington.
6 June, 1927	Ryan, William James Moni ..	Bac. Den. Surg., Univ. N.Z., 1927 ..	Oamaru.
3 Aug., 1897	Rylance, Gilbert Mervyn ..	Certificate issued by Board of Examiners after three years' apprenticeship	New Oxford Street, London.
16 July, 1903	St. John, Charles Edward ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
12 July, 1900	St. John, Francis Frederic ..	Certificate of Board of Examiners issued after three years' apprenticeship	Nelson.
9 Aug., 1907	Salisbury, Alan George ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Rotorua.
13 Nov., 1883	Sandes, Robert Fitzmaurice	In continuous practice for five years prior to the coming into operation of the Dentists Act, 1880	12 Takurunga Road, Devonport.
15 Mar., 1900	Sandstein, Arthur ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
21 Dec., 1926	Sapsford, Edward Arthur ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Wanganui.
7 June, 1913	Saunders, John Llewellyn ..	Bac. Den. Surg., Univ. N.Z., 1913 ..	Christchurch.
14 Sept., 1929	Sawers, Oliver Edmund ..	Bac. Den. Surg., Univ. N.Z., 1929 ..	Roslyn, Dunedin.
25 June, 1902	Scanlan, Daniel Edward Patrick	Certificate of Board of Examiners granted after three years' apprenticeship	Palmerston North.
1 Mar., 1928	Scott, Francis George ..	Bac. Den. Surg., Univ. N.Z., 1928 ..	19 Swinburne Street, Dannevirke.
17 Jan., 1923	Scott, Joseph Frederick ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Dannevirke.
3 Aug., 1899	Scott, Robert ..	Certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
7 Mar., 1935	Scott, William Edward ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1935.	44 Pine Hill Road, Dunedin.
24 July, 1912	Seed, William Stanley ..	Bac. Den. Surg., Univ. N.Z., 1911 ..	Christchurch.
6 Feb., 1901	Seymour, Arthur Stanley ..	Certificate of Board of Examiners issued after three years' apprenticeship	Gisborne.
13 Nov., 1896	Seymour, Charles William ..	Certificate of Board of Examiners issued after three years' pupilage	Ashburton.
29 July, 1911	Seymour, Claude Hamilton	Registered under section 2 of the Dentists Amendment Act, 1910	Christchurch.
24 Nov., 1881	Seymour, Stanley Briscoe ..	In continuous practice for five years prior to the passing of the Dentists Act, 1880	Christchurch.
22 Dec., 1908	Shain, William Ogilvie ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Nelson.
27 July, 1906	Sharp, Cyril ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	600/1/2 National Bank Buildings, Rochfort, Ill., U.S.A.
25 Mar., 1904	Shaw, Guy Langston ..	Certificate of Board of Examiners issued after three years' pupilage	Thames.
16 Mar., 1933	Shaw-Thompson, Robert Cecil	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1933	Takaka.
1 June, 1904	Sheldon, Reginald Middleton	Certificate of Board of Examiners issued after three years' apprenticeship	Samoa.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
30 Jan., 1923	Sherley, Clyde Ferrars ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Frankton Junction.
25 June, 1906	Sherriff, Lionel	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
27 Dec., 1900	Short, Francis James ..	Certificate of Board of Examiners issued after three years' apprenticeship	Opotiki.
8 Mar., 1935	Shrimski, Ronald Martin ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1935	431 Manukau Road, Epsom, Auckland.
24 Nov., 1904	Shroff, Alfred Homy, M.A. ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
11 Oct., 1932	Simmers, William Thomas ..	Bac. Den. Surg., Univ. N.Z., 1932	Winton.
13 Aug., 1935	Simmers, Zella Prunty ..	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1935	16 Lower Symonds Street, Auckland.
13 Mar., 1933	Simons, Jack Broughton ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1933	Rotorua.
25 July, 1927	Simpson, Hugh Gerald ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1927	Dunedin.
13 Jan., 1927	Simpson, William Joseph ..	Registered under section 2 of the Dentists Amendment Act, 1926	Wellington.
1 Mar., 1928	Sims, Arthur William ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Knox Street, Hamilton.
8 Jan., 1929	Sinclair, Alexander Gideon ..	Registered under section 2 of the Dentists Amendment Act, 1926	Christchurch.
8 Jan., 1906	Skeet, Henry Gilbert ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
6 Jan., 1910	Skoglund, Kossuth William ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after four years' apprenticeship	9 Selwyn Terrace, Parnell.
28 Jan., 1910	Sloane, Thomas Seddon Evans	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Matamata.
14 May, 1909	Sloane, Walter Rutherford ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Whakatane.
26 Sept., 1902	Smale, William	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
11 Nov., 1919	Small, Charles Arthur ..	Bac. Den. Surg., Univ. N.Z., 1919	Palmerston North.
5 Nov., 1892	Smith, Alfred Edwin ..	Certificate of competency issued by the Board of Examiners after three years' apprenticeship	Invercargill.
10 Jan., 1905	Smith, Arthur Ernest Louis	Registered under provisions of section 10, subsection (d) of the Dentists Act, 1904	Auckland.
26 May, 1905	Solomon, William Harry ..	Lic. Den. Surg. R. Coll. Surg. Eng., 1902 ..	Onehunga.
13 Mar., 1928	Sommerville, Gavin Gordon	Registered under section 2, Dentists Amendment Act, 1926	Wellington.
18 July, 1908	Sommerville, William Prentice	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Corner Hill and Molesworth Streets, Wellington.
26 May, 1927	Spence, Ronald Gordon ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Auckland.
20 Aug., 1935	Squires, Alexander Moffett ..	Bac. Den. Surg., Univ. N.Z., 1935	109 Trafalgar Street, Nelson.
1 July, 1895	Squires, William Westbrooke	Certificate of Board of Examiners issued after three years' pupillage	Nelson.
22 Dec., 1904	Steele, Robert W. C. ..	Certificate of Board of Examiners issued after three years' apprenticeship	Hastings.
23 Nov., 1934	Stenhouse, Margaret Grace ..	Bac. Den. Surg., Univ. N.Z., 1934	50 Dyer's Pass Road, Cashmere Hills, Christchurch.
22 June, 1904	Stenhouse, William ..	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
25 May, 1881	Stephenson, Frederick Pratten	In practice at the date of the passing of the Dentists Act, 1880	234 Forbury Road, Dunedin.
6 Aug., 1906	Stevenson, Edward Stuart ..	Registered as holding foreign diploma recognized by the New Zealand University under section 15, subsection (2), of the Dentists Act, 1904	Newton.
10 April, 1908	Stinear, Joseph Leo ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
18 Sept., 1905	Stocker, George	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Blenheim.
16 June, 1925	Stockwell Francis George ..	Bac. Den. Surg., Univ. N.Z., 1925	Palmerston North.
1 Aug., 1902	Stockwell, Francis Henry ..	Certificate of Board of Examiners granted after three years' apprenticeship	Feilding.
28 Sept., 1881	Straker, Herbert Edwin Phillips	In practice at the date of the passing of the Dentists Act, 1880	..
15 May, 1908	Strang, Andrew Peter ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Rangiora.
24 June, 1905	Strauchon, John Hunter ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dannevirke.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
24 Jan., 1905	Struthers, William Bradley	Certificate of Board of Examiners issued after three years' apprenticeship (section 11 of the Dentists Act, 1904)	Wellington.
10 May, 1906	Suckling, Arthur Ernest ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
15 Aug., 1913	Suckling, Horace Edwin ..	Bac. Den. Surg., Univ. N.Z., 1913 ..	Christchurch.
10 July, 1907	Sundstrum, Charles William	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
12 Feb., 1924	Sutcliffe, Percy Boden ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Mount Eden, Auckland.
23 Oct., 1907	Sutton, Rupert Ingram ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Napier.
8 Jan., 1901	Swan, William Henry Collington	Certificate of Board of Examiners issued after three years' apprenticeship	Hastings.
27 April, 1907	Swinburn, Harry Wilfrid ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Hawera.
24 June, 1901	Swindley, John ..	Certificate of Board of Examiners issued after three years' apprenticeship	Oamaru.
26 Mar., 1897	Sykes, Albert Ernest ..	Certificate of Board of Examiners issued after three years' apprenticeship	..
1 Aug., 1898	Taggart, James Albert ..	Certificate of Board of Examiners issued after three years' pupillage	Melbourne, Australia.
26 Aug., 1919	} Tait, Cecil Haden	Bac. Den. Surg., Univ. N.Z., 1919 ..	} Dunedin.
3 April, 1930		D.D.S. Univ. N.Z., 1926 ..	
29 Dec., 1881	Taite, James ..	Continuously in practice for five years before the coming into operation of the Dentists Act, 1880	Prahran, Victoria.
23 Aug., 1898	Talbot, Horace Norman ..	Certificate issued by Board of Examiners after three years' pupillage	Gloucester Street, Christchurch.
27 Mar., 1923	Tanner, Joseph Thomas James	Bac. Den. Surg., Univ. N.Z., 1922 ..	Auckland.
7 Jan., 1907	Taplin, Charles Norman ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' pupillage	Eltham.
28 June, 1934	Tattersfield, Frances Mary ..	Bac. Den. Surg., Univ. N.Z., 1934 ..	602 Cumberland Street, Dunedin.
24 Feb., 1903	Taylor, Gideon Lawrence ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
1 April, 1896	Taylor, Herbert Richard Stovin	Certificate of Board of Examiners issued after three years' apprenticeship	Wanganui.
6 June, 1927	} Taylor, Richard Morris Stovin	Bac. Den. Surg., Univ. N.Z., 1927 ..	} C/o Dental Clinic, Wellington.
20 June, 1935		D.D.S., Univ. N.Z., 1934 ..	
23 Aug., 1928	Taylor, Walter Macdonald ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Dunedin.
7 April, 1925	Tennent, William Blair ..	Bac. Den. Surg., Univ. N.Z., 1922 ..	Palmerston North.
10 Jan., 1905	Terry, Alfred ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Dunedin.
18 Dec., 1903	Thomas, David Egerton ..	Certificate issued by Board of Examiners after three years' apprenticeship	Ashburton.
20 Mar., 1903	Thomas, George Herbert Earp	Certificate issued by Board of Examiners after three years' pupillage.	..
22 Feb., 1897	Thomas, Henry William Earp	Certificate of Board of Examiners issued after three years' pupillage	Wellington.
31 Oct., 1904	Thomas, Oswald Charles Earp	Certificate of Board of Examiners issued after three years' apprenticeship	..
28 Aug., 1893	Thomas, William E. ..	Certificate of competency issued by Board of Examiners after three years' pupillage	Thames.
29 July, 1932	Thompson, Edward Grenville	Bac. Den. Surg., Univ. N.Z., 1932 ..	Lower Hutt.
24 Sept., 1884	Thompson, Frederick William	Certificate of competency issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' pupillage	High Street, Christchurch.
8 Sept., 1924	Thompson, Joseph Shaw ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1924	Dunedin.
16 Dec., 1902	Thompson, Leonard Bruce ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
15 Feb., 1898	Thompson, Robert Henry Shaw	Certificate of Board of Examiners issued after three years' pupillage	Motueka.
31 Aug., 1908	Thomson, Basil Bell ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship.	Rangiora.
12 Feb., 1924	Thomson, George William ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.
17 Nov., 1921	Thomson, Robert Peel ..	Lic. Den. Surg., R. Coll. Surg. Edin., 1881 ..	Wakari Road, Dunedin.
6 Nov., 1897	Thomson, William Alexander	Certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
3 July, 1899	Throp, Frank ..	Certificate of Board of Examiners issued after three years' pupillage	Dunedin.
8 July, 1904	Tibbs, Frederick Charles ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
12 Aug., 1904	Tippett, Sydney Harold ..	Certificate issued by Board of Examiners after three years' apprenticeship	Whakatane.
12 Feb., 1924	Tocker, Harry Hilliard ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Napier.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
10 April, 1928	Tompkins, Kenneth Parkes ..	Bac. Den. Surg., Univ. N.Z., 1928	New Plymouth.
11 May, 1927	Tonkin, Ronald Carvossoe ..	Bac. Den. Surg., Univ. N.Z., 1927	Hastings.
17 June, 1908	Townshend, Francis ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Leeston.
9 May, 1881	Trafford, Thomas	Registered under the Imperial Act intituled the Dentists Act, 1878	
23 Dec., 1909	Trent, Leonard Noel ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Takaka.
6 Jan., 1893	Tripe, Alfred Harry Edgar Wigney	Certificate of competency issued by Board of Examiners after three years' pupilage	Wellington.
5 Jan., 1909	Tripe, Cornelius Polglase Brandon	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
12 Aug., 1901	Tripe, George Challoner Plumridge	Certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
25 Jan., 1904	Tripe, Julius Septimus ..	Certificate issued by Board of Examiners after three years' apprenticeship	Eketahuna.
21 Feb., 1924	Trustrum, Edward Francis ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Featherston.
15 Nov., 1901	Tuck, Oliver John	Certificate of Board of Examiners issued after three years' apprenticeship	Ngaruawahia.
26 Sept., 1911	Tucker, John William ..	Registered under section 2 of the Dentists Amendment Act, 1910	Auckland.
8 Aug., 1906	Turner, Henry James ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
23 July, 1912	Turner, James Macdougall ..	Bac. Den. Surg., Univ. N.Z., 1912	Torquay, England.
6 April, 1899	Turrell, Maurice Emil ..	Certificate of Board of Examiners granted after three years' apprenticeship	Wellington.
6 May, 1908	Twomey, John Christopher ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	13A Courtenay Place, Wellington.
26 June, 1905	Tymons, Francis Parnell ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
10 Jan., 1905	Tyndall, Henry Devere ..	Registered under provisions of section 10, subsection (d), of the Dentists Act, 1904	Auckland.
1 April, 1905	Usher, Thomas Noel ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Nelson.
5 Feb., 1923	Verooe, Wilford Roy ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Takapuna.
24 July, 1922	Vial, Burchil Dawson ..	Bac. Den. Surg., Univ. N.Z., 1922	33 Willis Street, Wellington.
12 Jan., 1910	Wade, James Galbraith ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Invercargill.
31 Dec., 1907	Walden, Henry Jasper ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Riverton.
24 Nov., 1902	Walker, Alexander Howey ..	Certificate issued by Board of Examiners after three years' apprenticeship	Queen Street, Auckland.
2 Feb., 1907	Walker, Herbert	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
12 Mar., 1910	Wallace, George Cecil ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Kaikoura.
27 Mar., 1923	Wallis, Herbert	L.D.S., R.C.S. Eng., 1895	Auckland.
21 May, 1906	Walters, Frederick William ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
28 Dec., 1906	Walton, Charles Cleveland ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	West Indies.
6 April, 1907	Ward, Wilfred Irving ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
15 July, 1893	Warren, George	Certificate of competency issued by Board of Examiners after three years' pupilage	Auckland.
20 Dec., 1900	Warren, John Young ..	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
11 June, 1904	Washbourn, Francis Irvine	Certificate issued by Board of Examiners after three years' apprenticeship	Timaru.
10 Aug., 1931	Washbourn, Harry Waive ..	Bac. Den. Surg., Univ. N.Z., 1931	Timaru.
31 Mar., 1924	Watkins, Stanley Thomas ..	Bac. Den. Surg., Univ. N.Z., 1924	Hastings.
29 Nov., 1929	Watson, William Hall ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1929	Christchurch.
3 Dec., 1908	Watt, Leslie John ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Ashburton.
13 May, 1926	Weir, Albert Heathcote ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1926	Christchurch.

DENTISTS' REGISTER, NEW ZEALAND—continued.

Date of Registration.	Name.	Qualification.	Residence.
4 Feb., 1907	Welch, William Kemble ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Palmerston North.
12 Feb., 1924	West, Francis Victor Winton	Registered under section 7 of the Dentists Amendment Act, 1921-22	Wellington.
12 Feb., 1924	Wethey, Arthur Frank ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Dunedin.
23 Jan., 1901	Whitcombe, Frederick Nigel	Certificate of Board of Examiners issued after three years' apprenticeship	New Plymouth.
19 July, 1890	White, Edwin Theophilus ..	Doctor of Dental Surgery of the Baltimore Academy of Dental Surgery, U.S.A., 1890	Brisbane.
24 Nov., 1934	Whitehead, Henry Joseph ..	Bac. Den. Surg., Univ. N.Z., 1933	Invercargill.
12 Sept., 1922	Whiteside, Miranda ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1922	Education Board, Wanganui.
5 Oct., 1934	Whyte, Ernest Roberts ..	Bac. Den. Surg., Univ. N.Z., 1922	Hastings.
14 April, 1931	Wight, Frederick Byam ..	Registered under section 15 (2) of the Dentists Act, 1908, as the holder of a certificate recognized by the New Zealand University	Christchurch.
14 July, 1904	Wilcock, Edward Laurie ..	Certificate issued by Board of Examiners after three years' apprenticeship	Auckland.
19 Jan., 1910	Wilkie, James Morrison ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after four years' apprenticeship	Ashburton.
17 Aug., 1928	Wilkin, Frank Trussell ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1928	Timaru.
28 Jan., 1931	Wilkinson, Guilbert Robert Roland	Bac. Den. Surg., Univ. N.Z., 1930	Wyndham.
10 Dec., 1924	Wilkinson, Herbert Stanley ..	Bac. Den. Surg., Univ. N.Z., 1924	Kelvin Chambers, 16 The Terrace, Wellington
29 April, 1903	Williams, Alexander Murray	Certificate issued by Board of Examiners after three years' apprenticeship	Palmerston North.
12 Nov., 1908	Williams, Ivour Lisle ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Grand Hotel, Stafford Street, Timaru.
14 Aug., 1931	Williams, John Francon ..	Bac. Den. Surg., Univ. N.Z., 1931	Dunedin.
18 Mar., 1925	Williams, Ormond Herbert ..	Certificate of Proficiency in Dental Surgery, Univ. N.Z., 1925	Hokitika.
4 Jan., 1910	Williamson, Alexander Frank Chase	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after five years' apprenticeship	Akaroa.
19 Oct., 1909	Williamson, Elizabeth Caskey	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Hawera.
5 July, 1898	Williamson, William J. ..	Certificate issued by Board of Examiners after three years' apprenticeship	Dunedin.
27 Mar., 1903	Willis, Albert William ..	Certificate issued by Board of Examiners after three years' apprenticeship	Pollen Street, Thames.
12 Feb., 1924	Willis, Norman Elias ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Wellington.
21 April, 1909	Willis, Sydney Herbert ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Geraldine.
5 July, 1907	Wilson, Edward Arthur ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Waihi.
4 Jan., 1910	Wilson, Elsie Victoria ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Lyttelton.
7 Jan., 1905	Wilson, Hamilton Alexander	Certificate of Board of Examiners issued after three years' apprenticeship	Te Kuiti.
1 Mar., 1909	Wilson, Ivon Vernon ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Wellington.
30 Aug., 1886	Wilson, Joseph Foord ..	Certificate of competency issued by Board of Examiners under section 11 of the Dentists Act, 1880, after three years' pupillage	Auckland.
16 Feb., 1928	Wimsett, Earle Raymond Ogilvie	Bac. Den. Surg., Univ. N.Z., 1927	Palmerston North.
25 June, 1906	Wingfield, Thomas Alexander Burt	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Dunedin.
4 Feb., 1903	Wood, Cecil Richard Eric ..	Certificate issued by Board of Examiners after three years' apprenticeship	Wanganui.
15 Mar., 1900	Wood, David Edwin ..	Certificate issued by Board of Examiners after three years' apprenticeship	Christchurch.
13 Feb., 1924	Wood, Zante	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.
11 April, 1881	Woodman, Charles Octavius	In practice at the date of the passing of the Dentists Act, 1880	..
11 Feb., 1908	Woods, Cyril Elias Trayton ..	Registered under section 11 of the Dentists Act, 1904, on certificate of Board of Examiners issued after three years' apprenticeship	Waipawa.
19 Aug., 1909	Woolley, Clarence Edward ..	Registered under section 11 of the Dentists Act, 1908, on certificate of Board of Examiners issued after three years' apprenticeship	Whangarei.

DENTISTS' REGISTER, NEW ZEALAND—*continued.*

Date of Registration.	Name.	Qualification.	Residence.
26 Sept., 1911	Worgan, Jesse	Registered under section 2 of the Dentists Amendment Act, 1910	Christchurch.
28 Feb., 1924	Wren, Clifford Francis ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.
18 Aug., 1902	Wright, Alison Moore ..	Certificate of Board of Examiners issued after three years' apprenticeship	Christchurch.
18 July, 1904	Wright, Bessie Brodie ..	Certificate issued by Board of Examiners after three years' apprenticeship	Dunedin.
18 July, 1902	Wright, Ernest	Certificate of Board of Examiners issued after three years' apprenticeship	Auckland.
5 Nov., 1892	Wright, George William ..	Certificate of competency issued by Board of Examiners after three years' pupillage	D.I.C. Building, Wellington.
22 Nov., 1894	Wright, Hugh Charles ..	Certificate of competency issued by Board of Examiners after three years' apprenticeship	Auckland.
6 Sept., 1934	Wright, Margaret Jameson ..	Bac. Den. Surg., Univ. N.Z., 1933	Invercargill.
2 July, 1895	Wright, Walter Harding ..	Certificate issued by Board of Examiners after three years' apprenticeship	Tauranga.
4 July 1934	Wycherley, Henry Charles Brian	Bac. Den. Surg., Univ. N.Z., 1934	Napier.
27 Oct., 1904	Wykes, Ernest Charles ..	Certificate issued by Board of Examiners after three years' apprenticeship	Te Aroha.
14 Sept., 1931	Wylie, James William ..	Bac. Den. Surg., Univ. N.Z., 1931	Dannevirke.
6 Sept., 1935	Wylie, Moss	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1933	"Woodlands," Southland Road, Hastings.
12 Feb., 1924	Wylie, William Hamilton ..	Registered under section 7 of the Dentists Amendment Act, 1921-22	Auckland.
24 June, 1935	Young, Bruce Haswell Kerr	Certificate of Proficiency in Den. Surg., Univ. N.Z., 1935	112 Cashel Street, Christchurch.
27 Dec., 1893	Young, James Alexander ..	Certificate of competency issued by Board of Examiners under the Dentists Act, 1880, after three years' apprenticeship	Hamilton.
9 May, 1898	Young, Robert	Certificate issued by Board of Examiners after three years' pupillage	Christchurch.
22 June, 1899	Yule, Arthur Leslie ..	Certificate issued by Board of Examiners after three years' apprenticeship	Hamilton.
20 July, 1903	Yule, Garnet Jeffrey ..	Certificate issued by Board of Examiners after three years' apprenticeship	Invercargill.
24 Sept., 1935	Yule, Owen Jeffrey ..	Bac. Den. Surg., Univ. N.Z., 1933	106 Dee Street, Invercargill.
17 Sept., 1888	Yule, Robert James Basil ..	Certificate of competency issued by Board of Examiners under the Dentists Act, 1880, after three years' apprenticeship	..
21 July, 1900	Ziele, Herbert Leonard ..	Certificate of Board of Examiners issued after three years' apprenticeship	Napier.
22 Aug., 1902	Ziele, William Stewart ..	Certificate of Board of Examiners issued after three years' apprenticeship	Napier.

I certify that the foregoing is a true copy of the names, qualifications, and residences* entered in the Dentists' Register under the Dentists Act, 1908, for the Dominion of New Zealand.

Registrar-General's Office,

Wellington, 10th December, 1935.

G. G. HODGKINS, Deputy Registrar-General.

* It may be that in some instances the places given under the heading "Residence" are not the present places of abode of the respective persons. They have been copied, however, as they stand in the Register; and if they are inaccurate in any case it is because the changes of residence have not been officially notified to the Registrar-General, as it is obviously desirable that all such changes should be.

Public Trust Office Act, 1908, and its Amendments.—Election to administer Estates.

NOTICE is hereby given that the Public Trustee has filed in the Supreme Court an election to administer in respect of the several estates of the persons deceased whose names, residences, and occupations (so far as known) are hereunder set forth:—

No.	Name.	Occupation.	Residence.	Date of Death.	Date Election filed.	Testate or Intestate.	Stamp Office concerned.
1	Beacock, Charlotte ..	Widow ..	Auckland ..	28/11/35	12/12/35	Intestate	Auckland.
2	Courtenay, Eileen ..	" ..	Ngaruawahia ..	23/11/35	12/12/35	"	"
3	Culhane, Daniel Joseph ..	Labourer ..	West Plains, formerly Invercargill	4/10/31	12/12/35	Testate	Invercargill.
4	Dickie, Catherine Helen ..	Married woman ..	Gore ..	10/11/35	12/12/35	"	"
5	Flynn, Cornelius Patrick ..	Labourer ..	Nightcaps ..	23/11/35	12/12/35	Intestate	"
6	Heywood, Christine Ruth ..	Married woman ..	Lower Matakana	9/9/35	12/12/35	"	Christchurch.
7	Hiorns, Uresilla Gifford ..	Widow ..	Wanganui ..	13/11/35	12/12/35	Testate	Wellington.
8	McLean, Alexander ..	Farmer ..	Waiwera South ..	18/5/21	3/12/35	Intestate	Dunedin.
9	McLean, Elizabeth ..	Widow ..	" ..	4/10/16	3/12/35	Testate <i>de bonis non</i>	"
10	Saunders, Agnes ..	Married woman ..	Auckland ..	2/11/35	12/12/35	Testate	Auckland.
11	Torode, Caroline Lilian ..	Widow ..	Blenheim ..	8/11/35	12/12/35	Intestate	Blenheim.

Public Trust Office, Wellington, 16th December, 1935.

E. O. HALES, Public Trustee.

Supplementary Teachers' Register and Supplementary Graded List of Primary, Secondary, and Technical School Teachers, 1935.

Education Department,
Wellington, 16th December, 1935.

THE following list of teachers is issued under the authority of the Minister of Education in accordance with the requirements of the Education Act. The list contains the names of—

- (a) Teachers added to the Teachers' Register:
- (b) Teachers already in the Teachers' Register—
 - (1) Now graded, but not previously graded:
 - (2) Whose grading has been altered as the result of correction in marks or change in certificate:
 - (3) Who are now graded under an additional division.

W. S. LA TROBE, Acting Director of Education.

Name.	Certificate.	Grading.	Date of Grading or Certificate or Promotion.
Barnes, Thomas Henry	Tech. D II, C I	23/11/35
Bowie, George Henderson, M.A., B.Com.	B	Tech. D I, C III	23/11/35
Brown, Edith Ethel ..	C	..	3/12/35
Carter, Harry Garlin, M.A., B.Com.	B	P. 94 ..	1/1/35
Day, Cecil Charles, B.A. ..	B	Sec. D; Tech. D I, C II	29/11/35
Duston, Mrs. Mary ..	C	P. 168 ..	1/1/35
Francis, Vivian Frederick Odem, M.A.	A	Sec. B ..	26/11/35
Lane, Sybil Janet ..	C	P. 214 ..	6/12/35
Laytham, Arnold Howard	Tech. D II, C I	25/11/35
Luke, Edna Beatrice ..	D	P. 200 ..	1/1/35
Murphy, John Hunter Michael	Tech. D I, C I	22/11/35
Nicholson, Colin Campbell ..	C	Tech. D II, C II	25/11/35
Pearce, Gilbert Llewellyn, M.A.	B	P. 190 ..	6/12/35
Rhodes, Percy Harold ..	C	P. 131 ..	1/1/35
Ridland, William, M.Sc.	Sec. D ..	26/11/35
Robson, Frederick Henry	Tech. D II, C I	25/11/35
Sealy, Christopher Malcolm, M.A.	B	Sec. D; Tech. D I, C I	28/11/35
Simpson, George Spence, M.A.	B	Sec. C; Tech. D I, C III	4/12/35
Smith, Charles Maia McVicker	C	P. 208 ..	1/1/35
Stephens, Joan Dunstan, B.A.	B	P. 146 ..	1/1/35
Sweney, Herbert Merle, B.Sc.	B	Sec. D ..	26/11/35
Vercoe, Gordon Edward ..	B	Sec. D ..	4/12/35
Walpole, Clifford Alfred, B.Com.	B	P. 201 ..	11/12/35
Wells, John Fitzpatrick, B.A.	A	P. 1 ..	18/12/35
Wilkins, Edith Gwenhwyfar, B.A.	B	P. 205 ..	13/12/35
Williams, Rona ..	C	Tech. D II, C III	23/11/35

Notice to Mariners No. 44 of 1935.

Marine Department,
Wellington, N.Z., 17th December, 1935.

NEW ZEALAND.—NORTH ISLAND.—KAIPARA HARBOUR.
Midge Rocks Shoal.

Position: Lat. 36° 23' S.; long., 174° 11' E. (approx.).
Details: Midge Rocks Shoal is continually extending, and masters are advised to approach it with caution and not to take the buoy as marking navigable water.

Charts affected: No. 2614.

Publications: New Zealand Pilot, 1930, pages 52 and 54.

L. B. CAMPBELL, Secretary.

(M. 3/3/5.)

Notice of Adoption under Part IX of the Native Land Act, 1931.

Native Land Court Office,
Wanganui, 10th December, 1935.

IT is hereby notified that the order of adoption as set out in the Schedule hereunder has been made by the Native Land Court under the provisions of the Native Land Act, 1931.

M. J. LAWLESS, Registrar.

SCHEDULE.

ADOPTING parents: Rameka Paratene and Ngakuru Rona.
Adopted child: Puna Rameka.

I

Officiating Ministers for 1935.—Notice No. 44.

Registrar-General's Office,
Wellington, 17th December, 1935.

PURSUANT to the provisions of the Marriage Act, 1908, the following names of Officiating Ministers within the meaning of the said Act are published for general information:—

The Church of the Province of New Zealand, commonly called the Church of England.

- The Reverend Alfred Henry Bott.
- The Reverend Archibald James Thomas Fraser.
- The Reverend Allen Howard Johnston.
- The Reverend Mervyn Alfred Moore.
- The Reverend Harold Joseph Steele.

The Presbyterian Church of New Zealand.

- The Reverend Laurence Vincent Bibby.
- The Reverend Benjamin Chisholm Galloway.
- The Reverend Mervyn Gray Milmine.

The Roman Catholic Church.

- The Reverend John Ardts.
- The Reverend Henry Boyd.
- The Reverend John De Bree.
- The Reverend Francis Haydock.
- The Reverend Bernard Kavanagh.
- The Reverend James Ryan.

Church of Jesus Christ of Latter-day Saints.

- Elder Lyman Charles Berrett.
- Elder Ellsworth Farrell Johnson.
- Elder Quayle Cannon Lambert.
- Elder Walter James McBride.
- Elder Willard Cook Tingey.
- Elder David Smith Walker.

G. G. HODGKINS, Deputy Registrar-General.

Members of the House of Representatives elected: General Election.

Office of the Clerk of the Writs,
Wellington, 16th December, 1935.

THE Clerk of the Writs has received returns to the Writs issued on the 4th November, 1935, for the election of members of Parliament to serve in the House of Representatives for the electoral districts hereinafter specified, and by the endorsement on such Writs it appears that the undermentioned persons have been duly elected members for the said districts, viz.:—

- Auckland Central—
William Edward Parry.
- Auckland East—
Frederick William Schramm.
- Auckland Suburbs—
Henry Greathead Rex Mason.
- Auckland West—
Michael Joseph Savage.
- Avon—
Daniel Giles Sullivan.
- Awarua—
James Hargest.
- Bay of Islands—
Harold Montague Rushworth.
- Bay of Plenty—
Axel Gordon Hultquist.
- Buller—
Patrick Charles Webb.
- Central Otago—
William Alexander Bodkin.
- Chalmers—
Archibald Campbell.
- Christchurch East—
Hubert Thomas Armstrong.
- Christchurch North—
Sidney George Holland.
- Christchurch South—
Edwin John Howard.
- Clutha—
James Alexander McLean Roy.
- Dunedin Central—
Peter Neilson.
- Dunedin North—
James Wright Munro.
- Dunedin South—
Frederick Jones.
- Dunedin West—
David Gervan McMillan.

Eden— William Theophilus Anderton.
 Egmont— Charles Anderson Wilkinson.
 Franklin— Arthur Clifton Axford Sexton.
 Gisborne— David William Coleman.
 Grey Lynn— John Alexander Lee.
 Hamilton— Charles Abraham Barrell.
 Hauraki— Charles Robert Petrie.
 Hawke's Bay— Edward Lutterell Cullen.
 Hurunui— George William Forbes.
 Hutt— Walter Nash.
 Invercargill— William Mortimer Clarence Denham.
 Kaiapoi— Charles Morgan Williams.
 Kaipara— Joseph Gordon Coates.
 Lyttelton— Terence Henderson McCombs.
 Manawatu— Clifford Lorrie Hunter.
 Manukau— William Joseph Jordan.
 Marsden— James Gillispie Barclay.
 Masterton— John Robertson.
 Mataka— David McDougall.
 Mid-Canterbury— Horace Edgar Herring.
 Motueka— Keith Jacka Holyoake.
 Napier— William Edward Barnard.
 Nelson— Harry Atmore.
 New Plymouth— Sydney George Smith.
 Oamaru— Arnold Henry Nordmeyer.
 Oroua— John George Cobbe.
 Otaki— Leonard George Lowry.
 Pahiatua— Sir Ethelbert Alfred Ransom.
 Palmerston— Joseph Hodgens.
 Parnell— William Phillips Endean.
 Patea— Harold Galt Dickie.
 Raglan— William Lee Martin.
 Rangitikei— George Hamish Ormond Wilson.
 Riccarton— Herbert Seton Stewart Kyle.
 Roskill— Arthur Shapton Richards.
 Rotorua— Alexander Francis Moncur.
 Stratford— William John Polson.
 Tauranga— Charles Harris Burnett.
 Temuka— Thomas David Burnett.

Thames— James Thorn.
 Timaru— Clyde Leonard Carr.
 Waikato— Robert Coulter.
 Waimarino— Frank Langstone.
 Waipawa— Hubert Maxwell Christie.
 Wairarapa— Benjamin Roberts.
 Wairau— Edwin Purcell Meachen.
 Waitaki— David Barnes.
 Waitemata— William John Lyon.
 Waitomo— Walter James Broadfoot.
 Wallace— Adam Hamilton.
 Wanganui— Joseph Bernard Francis Cotterill.
 Wellington Central— Peter Fraser.
 Wellington East— Robert Semple.
 Wellington North— Charles Henry Chapman.
 Wellington South— Robert McKeen.
 Wellington Suburbs— Robert Alexander Wright.
 Westland— James O'Brien.
 J. W. A. HEENAN, Clerk of the Writs.

Declaration of Result of Poll for the Northern Maori Electoral District.

I, EDWARD PERCY EARLE, Returning Officer for the Northern Maori Electoral District, do hereby declare the result of the poll taken on the 26th day of November, 1935, for the election of a member of Parliament for the said district to be as follows:—

Candidates.	Votes polled.
David William Taylor	202
Hemi Whautere Witehira	214
Louis Wellington Parore	414
Mahuika Otene	90
Paraire Karaka Paikea	2,320
Rehutai Maihi	162
Tau Henare	3,303
Total number of votes polled	6,705

I therefore declare the said Tau Henare to be elected.
 Dated at Auckland, this 10th day of December, 1935.

E. P. EARLE, Returning Officer.

Declaration of Result of Poll for the Eastern Maori Electoral District.

I, RICHARD JAMES THOMPSON, Returning Officer for the Eastern Maori Electoral District, do hereby declare the result of the poll taken on the 28th day of November, 1935, for the election of a member of Parliament for the said district to be as follows:—

Candidates.	Votes polled.
Apirana Turupa Ngata	5,678
Reweti Tuhorouta Kohere	406
Tiaki Omana	2,454
Total number of votes polled	8,538

I therefore declare the said Apirana Turupa Ngata to be elected.
 Dated at Gisborne, this 10th day of December, 1935.

R. J. THOMPSON, Returning Officer.

Declaration of Result of Poll for the Western Maori Electoral District.

I, ROBERT PRESRAW DYKES, Returning Officer for the Western Maori Electoral District, do hereby declare the result of the poll taken on the 26th day of November, 1935, for the election of a member of Parliament for the said district to be as follows:—

Candidates.	Votes polled.
Haami Tokouru Ratana	3,433
Herewini te Moananui Howera	644
John Atirau Asher (Tiaki Ehia)	996
Taare Patena	165
Taite te Tomo	3,395
Total number of votes polled	8,633

I therefore declare the said Haami Tokouru Ratana to be elected.

Dated at Wellington, this 10th day of December, 1935.

R. P. DYKES, Returning Officer.

Declaration of Result of Poll for the Southern Maori Electoral District.

I, JOHN ROYDEN SANSOM, Returning Officer for the Southern Maori Electoral District, do hereby declare the result of the poll taken on the 26th day of November, 1935, for the election of a member of Parliament for the said district to be as follows:—

Candidates.	Votes polled.
Eruera Tihema Tirikatene	362
Erueti te Whitiorongomai Rio-Love	213
Thomas Kaiporohu Bragg	319
Tuiti Makitanara	62
Total number of votes polled	956

I therefore declare the said Eruera Tihema Tirikatene to be elected.

Dated at Christchurch, this 10th day of December, 1935.

J. R. SANSOM, Returning Officer.

Regulations under the Government Railways Acts.

IN pursuance and exercise of the powers conferred upon it by the Government Railways Act, 1926, and its amendments, the Government Railways Board hereby resolves to amend, as from and including the 1st day of August, 1935, the regulations made under the Government Railways Act, 1908, on the 12th day of June, 1922, and published in the *Gazette* of the 15th day of June, 1922 (as from time to time amended and as the same are enuring under the Government Railways Act, 1926), by omitting Regulations 64, 94, and 101, and substituting the following regulations in lieu thereof:—

“64. (a) Employees in Division I, when absent from their headquarters on other than relief duty, shall, subject to paragraph (c) of this regulation, be paid travelling-allowance for personal expenses at the following rates in each case:—

“(i) An employee whose salary does not exceed £149 12s. per annum: Actual reasonable expenses.

“(ii) An employee whose salary exceeds £149 12s. per annum but does not exceed £347 9s. per annum, if absent for not more than six days, shall be entitled to 13s. 6d. per day. If the absence exceeds six days but the employee is not more than six days in any one locality he shall be entitled to the allowance of 13s. 6d. per day throughout the whole of the period of absence. If, however, while so absent, the employee remains in any one locality for more than six days he shall only be entitled to 12s. per day while in such locality: Provided that the total allowance payable in respect of the employee's stay in such locality shall not be less than £4 1s.

“(iii) An employee whose salary exceeds £347 9s. per annum but does not exceed £429 15s. per annum: 13s. 6d. per day.

“(iv) An employee whose salary exceeds £429 15s. per annum but does not exceed £516 12s. per annum: 16s. per day.

“(v) An employee whose salary exceeds £516 12s. per annum (other than the General Manager): 18s. per day.

“(vi) The General Manager: 22s. 6d. per day.

“Provided that in respect of time during which any employee referred to in the preceding subparagraphs of this paragraph is travelling by sea, the rate shall, if such time exceeds twenty-four hours, be as follows:—

“(vii) For the first day of absence from headquarters: 9s. per day.

“(viii) For the second and each subsequent day of absence: 2s. 3d. per day.

“(b) An employee in Division I, while absent from his headquarters on relief duty, shall, subject to paragraph (c) of this regulation, be paid relieving-allowance for personal expenses* at the following rates in each case:—

“(i) An employee whose salary does not exceed £149 12s. per annum: Actual reasonable expenses.

“(ii) An employee whose salary exceeds £149 12s. per annum but does not exceed £269 15s. per annum, if absent for not more than six days, shall be entitled to 11s. 3d. per day. If the absence exceeds six days but the employee is not more than six days in any one locality he shall be entitled to the allowance of 11s. 3d. throughout the whole of the period of absence. If, however, while so absent, the employee remains in any one locality for more than six days he shall only be entitled to 9s. per day while in such locality: Provided that the total allowance payable in respect of the employee's stay in such locality shall not be less than £3 7s. 6d.

“(iii) An employee whose salary exceeds £269 15s. per annum but does not exceed £429 15s. per annum shall be entitled to 11s. 3d. per day.

“(iv) Employees whose salaries exceed £429 15s. per annum: At the rate prescribed for travelling-allowance in each case.

“(c) If any employee in Division I, while travelling on relief or other duty, is provided with a berth in a sleeping-car, or sleeping-accommodation on sea journeys which do not occupy more than twenty-four hours, the claim for travelling or relieving allowance, as the case may be, shall be reduced by an amount equal to one-quarter of the prescribed daily rate for each occasion on which a berth or other sleeping-accommodation as aforesaid is provided.

“(d) ‘Day,’ for the purposes of this regulation, means a period of twenty-four hours, and no distinction between Sunday and any other day is recognized in such period. The period for which travelling or relieving allowance shall be payable shall in each case be calculated from the time of departure of the employee concerned from his headquarters in pursuance of the duty on which he is required to travel until his return thereto. For any portion of a day the rate shall be one twenty-fourth of the prescribed daily rate for each hour's absence from headquarters. In computing the period of such absence a fraction of an hour, if less than half an hour, shall not be taken into account, but half an hour or more shall be reckoned as one hour.

“(e) No employee who is entitled to be paid lodging-allowance shall be entitled to claim such allowance concurrently with travelling or relieving allowance for any continuous period exceeding one week. When any such employee becomes entitled to payment of travelling or relieving allowance for any continuous period exceeding one week, the amount paid or payable to him as lodging-allowance for such period shall be deducted from the amount payable to him by way of travelling or relieving allowance for the same period.

“(f) No employee who is entitled to be paid relieving-allowance shall also be paid travelling-allowance in respect of the same absence from headquarters: Provided, however, that when an employee performs relieving duty, and in the course thereof is absent from his headquarters for not more than three days at the same place, he may be paid travelling-allowance instead of relieving-allowance in respect of the time during which he is relieving at such place: Provided, further, that, if an employee is occupied for not less than six hours in travelling to or from his headquarters on relieving duty, he may be paid travelling-allowance instead of relieving-allowance in respect of each day on which he is so occupied.

"94. Every employee in the Lake Wakatipu steamer service shall, while actually on duty on board ship, be supplied with his meals free of charge to such employee, and every such employee shall, for every day on which he is laid off duty as compensation for overtime worked by him or for the purpose of adjusting his hours of duty so as to prevent his working overtime, and for every Sunday, be paid an allowance of 4s. 1d.: Provided, however, that such allowance shall not be paid in respect of any day on which any such employee is on leave of absence or is off duty on his own account, or on which he is supplied with meals in pursuance of this regulation.

"101. (1) Time worked by any employee in Division I between midnight on any Saturday and midnight on the first following Sunday (hereinafter called 'Sunday time') in pursuance of authority given in that behalf by the General Manager shall, subject to the provisions of the regulations, be paid for at the rate set out in paragraph (2) hereof in each case.

"(2) Payment will be made to employees in Division I for Sunday time at the following rates respectively: To employees in receipt of over £246 18s. per annum, 3s. 8d. per hour; to employees in receipt of over £193 1s. and not more than £246 18s. per annum, 3s. 7d. per hour; to employees in receipt of over £159 6s. and not more than £193 1s. per annum, 2s. 11d. per hour; to employees in receipt of not more than £159 6s. per annum 2s. 2d. per hour.

"(3) If and whenever an employee in Division I is specially brought on duty on Sunday other than to

commence a shift forming part of his ordinary week's work he shall be deemed to have worked not less than four hours.

"(4) In the case of any employee in Division I who is specially booked on duty on Sunday there shall not be more than one break in the continuity of such employee's time on any Sunday between the times of his being first booked on duty and his being finally booked off duty for the day: Provided, however, that when any such employee is booked off duty on any Sunday to enable him to obtain meals for a period not exceeding one hour for each meal such booking-off shall be deemed not to be a break in the continuity of such employee's time on such Sunday."

The rates of salary mentioned in Regulations 64 and 101 refer to the rates payable after the reductions prescribed by the Finance Act, 1931, and the National Expenditure Adjustment Act, 1932, also the increases prescribed by the Finance Act (No. 2), 1934, and the Finance Act, 1935, have been made therein. The allowances prescribed in the said regulations, and in Regulation 94, shall be deemed to be the appropriate allowances as adjusted under the provisions of the said Acts, and the same shall be payable without reduction on and after 1st August, 1935.

Dated this 11th day of December, 1935.

The official seal of the Government Railways Board was hereunto affixed in the presence of—

JAMES H. GUNSON, Acting-Chairman.

Stocks of Flour, Wheat, and Oats.

A CENSUS of stocks of flour, wheat, and oats in the Dominion was taken as at the 30th November, 1935, when the following quantities were returned: Flour, 15,361 tons; wheat, 1,846,736 bushels (including 1,643,959 bushels of milling-wheat); and oats in grain, 426,735 bushels. Returns were received covering all stocks owned or stored by millers, merchants, and farmers throughout the Dominion, with a few unimportant exceptions which would not appreciably affect the totals given.

Flour.	Wheat.						Oats.			
	In Grain.					In Stack (estimated).	Total all Wheat.	In Stack (estimated).		
	Milling.				Other than Milling.			In Grain.	For Threshing.	For Chaffing.
	(N.Z.) Tuscan or Long-berry.	(N.Z.) Hunter's Varieties.	(N.Z.) Velvet or Pearl.	Other and unspecified.						

STOCKS BY DISTRICTS.

	Tons.	Bushels.	Bushels.	Bushels.	Bushels.	Bushels.	Bushels.	Bushels.	Bushels.	Bushels.	Tons.
North Auckland, Auckland, Gisborne, Hawke's Bay, and Taranaki	6,019	289,146	98,975	253	680	36,093	..	425,147	63,300	..	414
Wellington	1,075	43,547	2,283	270	80	27,632	140	73,952	23,532	80	218
Nelson, Marlborough, and Westland	227	11,260	333	..	15	11,738	..	23,346	14,041	606	1,166
Canterbury	5,359	630,949	194,128	18,509	1,949	88,803	60	934,398	129,816	3,411	7,391
Otago and Southland	2,681	227,019	111,564	12,188	811	37,961	350	389,893	196,046	26,495	14,954
Totals	15,361	1,201,921	407,283	31,220	3,535	202,227	550	1,846,736	426,735	30,592	24,143

STOCKS HELD BY MILLERS, MERCHANTS, AND FARMERS.

Millers	13,599	1,126,311	367,276	30,364	1,000	20,735	..	1,545,686	88,702	..	19
Merchants	1,621	72,230	39,164	783	1,153	160,150	140	273,620	173,451	80	28
Farmers	141	3,380	843	73	1,382	21,342	410	27,430	164,582	30,512	24,096
Totals	15,361	1,201,921	407,283	31,220	3,535	202,227	550	1,846,736	426,735	30,592	24,143

STOCKS OWNED BY MILLERS, MERCHANTS, AND FARMERS.

Millers	13,665	1,183,636	402,831	30,426	2,153	20,415	..	1,639,461	91,949	..	19
Merchants	1,548	12,826	3,277	707	..	146,408	140	163,588	160,030	80	28
Farmers	148	5,459	1,175	87	1,382	35,404	410	43,917	174,756	30,512	24,096
Totals, 30/11/35	15,361	1,201,921	407,283	31,220	3,535	202,227	550	1,846,736	426,735	30,592	24,143
Corresponding figures, 30/11/34	14,307	2,489,394	774,406	75,385	4,657	676,891	7,929	4,028,662	1,155,622	53,917	28,733

Census and Statistics Office,
Wellington, 16th December, 1935.

J. W. BUTCHER, Government Statistician.

Government Meteorological Observatory.

METEOROLOGICAL Observations at Kelburn, Wellington, for the Month of November, 1935. Observations taken at 9 a.m.

Altitude of Observatory, 415 ft.

Date.	Pressure in Inches, at Sea-level and Standard Gravity.	Temperature (° F.) from Observations at 9 a.m.								Wind.			Rainfall, in Points: (100 Points = 1 Inch).	Bright Sunshine: Hours and Tenths.	Weather (Symbols) at 9 a.m.
		In Screen.						Minimum on Grass.	Beaufort Scale.		Anemometer.				
		At 9 a.m.			Maxim.	Minim.	Direction.		Force.	Run in 24 Hours.					
		Dry.	Wet.	Humid-ity.								Dry.			
1	29.800	52.0	48.7	76	53.8	48.0	46.3	SSW	5	409	4	0.4	o		
2	29.885	52.0	50.8	92	60.4	48.1	48.1	Calm	..	184	2	3.1	og		
3	29.689	52.8	50.9	87	58.1	49.2	48.3	NW	5	336	8	2.4	oq		
4	29.752	57.8	52.8	70	62.0	47.2	40.4	SE	2	370	..	11.4	b		
5	29.527	55.8	49.8	63	62.0	48.2	44.8	NNW	3	293	..	8.2	o		
6	29.524	57.3	50.0	56	59.9	43.4	35.0	NW	4	162	39	6.8	b		
7	29.644	45.8	43.8	84	53.0	43.0	42.9	S	4	310	1	2.9	op		
8	29.775	53.0	46.2	55	54.8	41.3	37.7	S	3	234	5	5.8	b		
9	29.836	54.0	47.7	59	56.5	44.0	43.0	S	4	247	..	6.1	o		
10	29.689	53.2	49.9	78	55.0	45.9	39.6	NNW	4	136	33	0.1	og		
11	29.585	50.1	49.2	94	52.3	47.0	47.3	SSE	4	163	4	0.2	op		
12	29.486	52.0	49.4	82	60.6	43.3	40.0	NW	3	143	23	6.5	op		
13	29.563	46.9	43.9	77	56.0	43.8	40.0	SSW	4	229	17	0.6	o		
14	29.877	55.4	48.5	57	56.2	44.2	43.2	SE	4	273	Trace	10.5	b		
15	29.967	55.2	48.2	56	60.9	42.1	34.1	E	1	124	..	11.3	b		
16	30.012	60.2	53.5	62	67.6	43.1	34.2	N	1	52	..	11.8	bc		
17	29.937	58.3	52.3	64	64.9	53.2	48.6	NNW	2	136	41	0.7	our		
18	29.583	61.5	56.0	69	65.7	53.3	52.0	NW	5	322	14	8.2	b		
19	29.549	58.7	54.0	72	61.6	52.8	50.8	NW	5	514	11	5.8	bcq		
20	30.067	51.0	45.8	64	59.0	46.2	44.9	SSE	5	292	Trace	6.3	opq		
21	30.127	59.0	52.0	59	65.0	45.1	39.1	E	2	181	..	12.8	b		
22	29.982	56.4	52.0	73	60.8	46.8	38.9	SSE	5	96	1	5.1	bc		
23	29.873	60.0	56.7	80	70.6	49.4	49.8	E	1	188	9	9.4	c		
24	29.485	57.8	55.6	87	64.7	53.5	51.3	NW	4	323	..	9.5	bc		
25	29.656	58.0	48.4	44	62.0	40.0	33.6	NW	3	270	58	8.3	b		
26	29.707	41.6	40.0	86	54.0	37.0	34.0	S	5	159	10	3.3	or		
27	29.967	54.0	47.5	58	58.3	39.1	39.1	S	2	301	..	8.3	b		
28	29.960	57.4	49.8	54	64.3	41.1	33.0	NE	1	61	..	12.3	b		
29	29.913	62.2	54.4	57	65.2	51.9	50.8	N	3	225	4	7.8	c		
30	30.088	57.0	56.8	99	60.8	55.0	55.0	NW	2	194	Trace	0.0	omd		
Means, &c.	29.784	54.9	50.2	70	60.2	46.2	42.9	..	3.2	231	284	185.9	..		

Mean earth temperature at 1 ft., 57.7°; and at 3 ft., 56.2°. Number of rain days, 18.

DIRECTION OF WIND.

Gale (force 8 or more).	Forces 4 to 7.	N.	N.E.	E.	S.E.	S.	S.W.	W.	N.W.	Calm.
..	15	3½	1	3	3½	7½	1	..	9½	1

NOTE.—A remarkably cold spring month. Approximate mean temperature was 2.7° below normal, while the mean minimum temperature was the lowest ever experienced at Wellington. Total bright sunshine amounted to 43 per cent. of the possible. Rainfall was 5 per cent. below normal, but there were eighteen wet days compared with an average of thirteen for November. During an exceptionally cold snap from the 25th to the 27th hail showers were frequent, and snow fell to low levels on the surrounding ranges. A brilliant display of lightning occurred on the night of the 24th, and a fog during the early hours of the 23rd. Mean dew-point at 9 a.m., 45.7°; mean vapour pressure, 0.306 in.

NOTES ON THE WEATHER FOR NOVEMBER, 1935.

General.—As a spring month November proved very disappointing, the outstanding meteorological features being its coldness, a deficiency of sunshine, and, in most districts, an excess of rainfall. Although there was fairly abundant growth, pastures were somewhat lacking in nourishing qualities, and lambs, therefore, did not fatten as well as might have been expected at this season of the year. In dairying districts the milk yield was below normal. The constant showery conditions also interfered considerably with shearing operations. On the whole, however, stock kept in good condition, and the summer prospects for the farming community appear to be in every way propitious.

Rainfall.—The general rainfall exceeded the average over the greater part of the North Island, slight deficiencies being experienced in parts of the Auckland district and the Taranaki Bight only. The rainfall was above normal also over the eastern half of the South Island but below in the western half. The largest excesses occurred in Hawke's Bay and Canterbury. Napier had 65 per cent. above, while in Canterbury the percentages averaged about 80 per cent. above normal.

Temperatures.—Temperatures were below the average over the whole Dominion, and, in fact, the November just passed proved, in many parts, to be one of the coldest on record. In the North Island the average departure below normal was 1.9 and in the South Island 3.3 degrees. Timaru recorded as much as 4.9 and Christchurch 4.7 degrees below. Fortunately there were very few frosts during the month and none of a damaging nature.

Sunshine.—Over the greater part of the Dominion sunshine was less than the average, the only meteorological stations recording an excess being Waipoua, Auckland, Blenheim, and Hokitika. With the exception of Hokitika the excesses were very slight ones. Hawke's Bay and Canterbury had particularly low aggregates. Blenheim recorded the largest amount with 240 hours, Nelson coming next with 223.7 hours.

Pressure Systems.—In November most of the anticyclones passed in northern latitudes, and consequently depressions were more numerous than usual. Indeed, there were very few days on which some part of the Dominion was not being affected by one of them.

During the first week a series of depressions of the westerly type crossed the Dominion, and moderate to strong winds between north-west and south-west prevailed. The weather was rather changeable, and what rain fell was chiefly of a showery and scattered nature. On the night of the 6th, however, a rather intense secondary depression passed eastwards and a strong southerly wind set in generally, accompanied by fairly widespread rain and a decided drop in temperature. A few high-level stations in the South Island at this time experienced falls of snow, while there were hail showers on parts of the eastern and southern coastal areas. Cold, squally conditions continued throughout the 7th and 8th, and on the night of the 7th a severe hailstorm in the Feilding district did considerable damage to fruit-trees and vegetables. Hail showers also occurred about this time at various other places in both the North and South Islands.

On the 9th fine weather was experienced in most districts except in North Auckland, where strong westerly winds with showery conditions continued to prevail. By the 10th, however, a cyclonic depression was approaching the Dominion, its centre next morning being off the west coast of the South Island. The weather again became dull and threatening with scattered rain, and during the night of the 11th widespread rain accompanied a southerly change as the cyclone crossed to the east side of the Dominion. Cold, wintry-like conditions continued until the morning of the 14th, but an improvement was then setting in over most of the country, and, under the influence of a slight anticyclone, beautifully fine and warm weather prevailed on the 15th and 16th.

An extensive and complex depression then approached New Zealand, and on the 17th dull misty weather prevailed generally, rain developing in most districts with fresh to strong north-easterly to northerly winds.

By the night of the 23rd the front of a westerly depression had moved on to the Dominion bringing scattered rain to western areas, and during the night of the 24th rain became more widespread, the wind turning to southerly in the South Island.

From the 27th to the close of the month the weather was generally fine while an anticyclone moved slowly over the Dominion, but on the 30th dull, misty conditions prevailed in the Cook Strait area and on the west coast of the South Island.

EDWARD KIDSON, Director.

CLIMATOLOGICAL TABLE.

SUMMARY OF THE RECORDS OF TEMPERATURE, RAINFALL, AND SUNSHINE FOR NOVEMBER, 1935.

Table with columns: Station, Height of Station above M.S.L., Air Temperatures in Degrees (Fahrenheit) (Means of A Max, B Min, Mean of A and B, Difference from Normal, Absolute Maximum and Minimum), Rainfall in Inches (Total Fall, No. of Wet Days, Difference from Normal, Most in a Day), and Bright Sunshine (Hours).

LATE RETURNS.

Table with columns: Station, Height, Air Temperatures, Rainfall, and Bright Sunshine for specific dates in October 1935.

NOTE.—At stations where departures from normal are in parentheses the record has been maintained for less than ten years in the case of temperatures and for less than twenty years in the case of rainfall, and the normals are partly interpolated.

New Zealand Rainfall for November, 1935—continued.

New Zealand Rainfall for November, 1935—continued.

Table with columns: Station, Total Fall, Points (100 to Inch), Days with Rain. Includes sub-sections NORTH ISLAND (D.) SOUTH-EAST and (E.) SOUTH-WEST.

Table with columns: Station, Total Fall, Points (100 to Inch), Days with Rain. Includes sub-sections SOUTH ISLAND (F.) WEST COAST and (G.) NELSON AND MARLBOROUGH, and (H.) CANTERBURY.

New Zealand Rainfall for November, 1935—continued.

Station.	Total Fall, Points (100 to Inch).	Days with Rain.
SOUTH ISLAND—continued.		
(H.) CANTERBURY—continued.		
Gore Bay	418	15
Arthur's Pass	771	13
Waikari	373	12
Weka Pass	328	10
Bealey	74	3
Mount White Station, Cass	210	11
Waipara	333	8
Craigieburn	236	10
Flock Hill
Amberley	212	12
Glenthorne, Lake Coleridge
Harper River	294	14
Mount Torlesse
Oxford	427	13
Simois Creek	253
Double Hill	472	9
Lake Coleridge Homestead	319	11
Point Switching Station	608	15
Coalgate	426	13
Darfield	419	16
Paparua Prison	297	11
Hororata	452	16
Mount Possession
Islington	326	14
Ball Hut, Mount Cook
Evandale, Mount Somers	421	15
Methven	478	15
Staveley	626	17
Fairfield, Springburn
Mount Somers	484	18
Rhodes' Convalescent Home	316	15
Godley Head	360	13
Allendale	497	15
Otahuna, Tai Tapu	268	14
"Brookworth," Little Akaloa	372	14
Puaha	519	15
Onawe, Duvauchelles Bay	475	19
Okuti, Little River	680	17
Akaroa	584	16
Magnet Bay, Little River	441	17
Akaroa Lighthouse	454	16
Rakaia	465	16
Southbridge	345	16
Winchmore	429	14
Peel Forest	645	19
Orari Gorge	678	16
Godley Peaks, Tekapo	256	9
Seafield	414	15
Braemar	317	8
Lynnford, Hinds	424	16
Longbeach	428	15
Waitui, Geraldine	395	16
Horwell Downs, Fairlie	655	17
Cefn Orchard, Geraldine	367	11
Bedeshurst, Fairlie	439	15
Lambrook Station, Fairlie	350	12
Orari Estate	365	15
Kakahu Bush	367	13
Glenlyon, Lake Ohau	328	9
Waratah, Albury	400	17
Albury Park	407	12
Pleasant Point	254	12
Seadown	304	14
Cave	295	16
Smithfield	303	13
Timaru Reservoir	336	13
Haka Downs, Hakataramea	383	16
Waihaorunga, Waikora	357	15
Glen-Cary Station, Hakataramea	197	14
(I.) OTAGO AND SOUTHLAND.		
Makarora	381	8
Benmore Station, Clearburn	334	16
Maungawera
Hawea Flat	287	10
Waitaki Hydro	167	11
Pembroke	287	9
Luggate	246	6
Otiake	196	13
Tarras	255	6
Duntroon	197	12
Glenorchy	233	8
Steward Settlement, Oamaru	226	7
Arrowtown	217	16
Blackstone Hill	412	12
Manuherikia Dam	436	16
Glade House
Frankton, Lake Wakatipu	163	9
Naseby	309	13
Naseby Plantation	306	16
Ripponvale, Cromwell	147	10
Oamaru	212	14
Waiapiata	183	12
Clyde	104	9
Moa Creek	126	12

New Zealand Rainfall for November, 1935—continued.

Station.	Total Fall, Points (100 to Inch).	Days with Rain.
SOUTH ISLAND—continued.		
(I.) OTAGO AND SOUTHLAND—continued.		
Galloway	104	11
Patearoa	131	13
Earnsclough	96	9
Kingston	699	10
Te Awa, Hillgrove	260	15
Moeraki Lighthouse	235	15
Paerau	489	16
Robertslee, Middlemarch	317	17
Bushey Park, Palmerston South	206	13
Castle Hill Station, Athol	294	15
Glenfalloch Station, Nokomai
Roxburgh	286	15
Roxburgh East	246	16
Manapouri
Whare Flat	376	16
Sawyer's Bay	446	18
Monowai (Sunnyside)	224	10
Fish Hatchery, Portobello	319	15
Cape Saunders	409	12
Ross Creek, Woodhaugh	435	17
Taiaroa Heads	259	15
Wendon	332	15
Burnside
Pumping-station, Musselburgh	312	14
Dipton	385	9
Lawrence	278	18
Tapanui	613	16
Milton	338	18
Otautau	388	15
Winton	364	14
Clinton	244	15
Pebble Hills Plantation	295	14
Balclutha	279	13
Redan, Wyndham	321	15
Riverton	360	17
Roslin Estate, Woodlands	302	19
"Fernhill," Mokoreta	610	20
Nugget Point	247	10
Owaka	385	18
Centre Island	265	18
Tahakopa	601	16
Waikawa Valley	543	15
"Dun Ian," Waimahaka	302	15
Awarua-Radio	290	19
Bluff	187	17
Bluff Reservoir	165	13
Dog Island	250	15
Slope Point	365	13
Waipapapa Point	381	17
Half-moon Bay, Stewart Island	287	16
ISLANDS.		
Chatham Islands	182	13
Niue Island
Radio, Rarotonga	385	11
Avarua, Rarotonga, Cook Islands
Aitutaki Island, Cook Islands
Mangaia, Cook Islands
Atiu, Cook Islands
Mauke, Cook Islands
Danger Island
LATE RETURNS.		
Mahurangi Heads, October, 1935	321	10
Devonport, October, 1935	459	19
Springdale, Waitoa, October, 1935	387	17
Mohakatino, October, 1935	451	16
Wairoa, October, 1935	642	12
Whatatutu, September, 1935	363	20
Glenroy Station, October, 1935	226	6
Mautaua, Mohaka, October, 1935	179	10
"Eastry," Eketahuna, October, 1935	495	15
Martinborough, October, 1935	212	10
Horopito, September, 1935	279	10
.. .. . October, 1935	731	20
Ohawe, Hawera, October, 1935	569	17
Newlands, Johnsonville, October, 1935	476	12
Kaihoka, October, 1935	1267	19
Tiroroa, October, 1935	2029	20
Moana, October, 1935	1030	20
Lake Kanieri, June, 1935	1595
Waiho Gorge, October, 1935	1120	15
Southbridge, October, 1935	284	10
Glade House, August, 1935	1204	12
.. .. . September, 1935	265	6
.. .. . October, 1935	1595	17
Naseby, October, 1935	128	5
Glenfalloch, October, 1935	187	9
Slope Point, September, 1935	105	5
Atiu, October, 1935	486	13
Mauke, October, 1935	189	3
Niue Island, October, 1935	678	19
Danger Island, July, 1935	428	19
.. .. . August, 1935	623	19
.. .. . September, 1935	501	13

Licenses issued to Wholesalers under the Sales Tax Act, 1932-33.

Customs Department,
Wellington, 13th December, 1935.

IT is hereby notified for public information that licenses to act as wholesalers under the Sales Tax Act, 1932-33, have been issued to the undermentioned persons, firms, and companies carrying on business at the places stated opposite the names of each respectively.

E. D. GOOD, Comptroller of Customs.

Name of Person, Firm, or Company.	Place or Places at which Business is carried on.
A.	
A. C. E. Agencies, The (from 1st November, 1935)	Palmerston North.
Anderson, Donald (<i>see</i> Browns Brick and Tile Works).	
B.	
Beamcraft Products (from 5th August, 1935)	Auckland.
Bel-wood Bitumen Products, Ltd. (from 19th November, 1935)	Auckland.
Booth, John Alfred (from 29th November, 1935)	Christchurch.
Bouterey, Mary (from 1st October, 1935)	Christchurch.
Bradley and Co.	Auckland.
Brighta Mfg. Co. (from 26th November, 1935)	Auckland.
Browns Brick and Tile Works (Donald Anderson, trading as)	Browns (Southland).
C.	
Coker, William (from 1st July, 1935) . .	Wairoa.
E.	
Excelsior Furniture Co. (from 1st November, 1935)	Wellington.
F.	
Faber, E. O., Ltd.	Wellington.
Foodpacks Ltd. (from 1st October, 1935)	Auckland.
G.	
Gray, Andrew (from 1st October, 1935) . .	Auckland.
H.	
Hackell and Hackell	Koiterangi.
Hunton, Charles (from 1st December, 1935)	Christchurch.
I.	
Ideal Mineral Water and Cordial Co. (from 1st November, 1935)	Auckland.
International Sawmilling Co. (from 1st October, 1935)	Orouanui.
K.	
Kapoor, K. R. (from 1st December, 1935)	National Park.
Kiwi Leather Goods, Ltd. (from 1st November, 1935)	Auckland.
L.	
Laurance, Guy, Ltd. (from 1st December, 1935)	Wellington.
Lees, Charles, and Co. (from 11th November, 1935)	Auckland.
Longley, F. R. (from 1st September, 1935)	Christchurch.
M.	
McDonald, D. M. (<i>see</i> Stirmax Co. (N.Z.)).	
Manawatu Canvas Co., Ltd. (from 1st November, 1935)	Palmerston North.
Modern Styles Importers (from 1st November, 1935)	Wellington.
Motor Upholstery Co., Ltd. (from 1st September, 1935)	Christchurch.
N.	
N.Z. Electric Storage Battery Co., Ltd. . .	Christchurch.
Nutritional Laboratories (N.Z.), Ltd., The	Dunedin.
O.	
Oamaru Worsted and Woollen Mills, Ltd., The	Oamaru.

Name of Person, Firm, or Company.	Place or Places at which Business is carried on.
P.	
Parisian Basket Shoe Manufacturing (from 1st September, 1935)	Auckland.
Phaup, T. (from 30th September, 1935)..	Allenton (Ashburton).
Plastic Industries, Ltd.	Dunedin.
R.	
Roxana Ltd.	Dunedin.
S.	
Simplex Locks, Ltd. (from 1st November, 1935)	Wellington.
Smith, C. Gray (from 1st November, 1935)	Wellington.
Stirmax Co. (N.Z.) (D. M. McDonald, trading as)	Invercargill.
U.	
Underwear Manufacturers, Ltd. (from 1st November, 1935)	Wellington.
W.	
Wakefield Manufacturing Co., Ltd. (in Liquidation) (from 1st March, 1935)	Auckland.
Wells, John Lionel (from 14th October, 1935)	Auckland.
Whittingham and Co., Ltd.	Collingwood (Invercargill).
<i>The licenses as wholesalers issued to the undermentioned persons, firms, and companies have been cancelled:—</i>	
Bellam and Fraser	Auckland.
Bellam and Isherwood	Auckland.
Billings, Joseph William	Auckland.
Chadwick and Chadwick	Feilding.
Dunedin Tinware Factory	Dunedin.
Electric Storage Battery Co., The ..	Christchurch
Hake, J. J., and Co.	Christchurch.
Kiwi Leather Goods Co.	Auckland.
Lye, Winifred E.	Auckland.
McCrea, E. B.	Auckland.
Maclennan Sawmilling Co., Ltd. ..	Papatowai.
Manawatu Canvas Co.	Palmerston North.
May, William Thomas	Taihape.
Nelson Bros.	Dunedin.
Oamaru Woollen Factory Co., Ltd., The	Oamaru.
Pask, Edward, Ltd.	Waipa Valley, Kopaki.
Seay, Ivan, and Co.	Christchurch.
Stewart, Gordon Drummond (receiver for debenture-holder of Warnes and Stephen- son, Ltd.)	Wellington.
Streamline Lingerie Co.	Wellington, Auckland, Christchurch.
Supaperm (N.Z.) Distributors (Ivan Riche, trading as)	Auckland.
White, William, and Sons	Otane.
Whittingham and Co.	Invercargill.

RESERVE BANK OF NEW ZEALAND.

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON
MONDAY, 16TH DECEMBER, 1935.

Liabilities.				Assets.			
	£	s.	d.		£	s.	d.
1. Paid-up capital	500,000	0	0	8. Reserve—			
2. General Reserve Fund	1,000,000	0	0	(a) Gold	2,801,733	0	0
3. Bank-notes	10,391,443	10	0	(b) Sterling exchange	21,464,474	5	10
4. Demand liabilities—				(c) Gold exchange
(a) State	5,055,113	10	3	9. Subsidiary coin	199,831	15	3
(b) Banks	8,441,388	8	4	10. Discounts—			
(c) Other	424,469	8	6	(a) Commercial and agricultural bills
5. Time deposits	(b) Treasury and local-body bills
6. Liabilities in currencies other than N.Z. currency	124,000	0	0	11. Advances—			
7. Other liabilities	111,097	19	2	(a) To the State or State under- takings
				(b) To other public authorities
				(c) Other
				12. Investments	1,547,763	5	6
				13. Bank buildings
				14. Other assets	33,710	9	8
	£26,047,512	16	3		£26,047,512	16	3

Proportion of reserve (No. 8 less No. 6) to notes and other demand liabilities, 99.299 per cent.

W. R. EGGERS, Acting Chief Accountant.

Tenders passed by Public Works Department.

THE following schedule of tenders, passed by the Public Works Department, is published for general information:—

Name of Work.	Price.	Tenderer.
Taramakau—Ross Main Highway—Gows Creek Bridge ..	£ s. d. 714 10 6	Gifkins and Opie.
Auckland—Maungaturoto Main Highway—Motor transport of metal	Schedule rates	F. Hill.
Devonport Naval Base, Auckland, Store No. D. 2 ..	1,290 0 0	Fletcher Construction Co.
Wigram Aerodrome—Residence for Officer Commanding ..	1,850 10 0	Paynter and Hamilton.
Native Land Court, Rotorua—Alterations and additions ..	2,279 0 0	G. T. Lodge.
Waitaki Power Scheme: Verandah-glazing, permanent cottages	480 0 0	R. McLean.
Toko Post-office—Erection	462 15 0	W. Young.
Burnham Military Camp—Relaying sewer drain ..	259 0 0	D. Hall.
Napier—Gisborne Main Highway: Waikare—Kotemaori—Supply, delivery, and spreading metal	382 10 0	A. W. Stewart.
Hamilton Courthouse—Road approach and sealing ..	320 0 0	Bellam and Murray, Ltd.
Inangahua Junction—Weheka Main Highway—Sealing, Brunner Borough, Grey, and Westland Counties Divisions	5,724 11 5	J. H. Fulton.
Arthurs Pass—Kumara Main Highway: Humphries and North Creeks—Culverts	1,328 0 0	J. Shannahan.
Kaikou—Opahi Roads Bridges—Erection and extension ..	600 0 0	W. Gwyn and Sons.
Great South Road Main Highway: Hamilton—Ohaupo section—Waterbound macadam road	11,548 0 0	Bellam and Murray, Ltd.
Otaki Beach Main Highway—Reconstruction and sealing ..	4,472 11 10	N.Z. Laykold, Ltd.
Awahuri—Mangaweka via Kimbolton Main Highway—Mangateweka Stream bridge	606 15 0	F. Pepper.
Waikaremoana Power Development—Excavating, culverting, and metalling	250 12 9	P. Rugsted.
Small-farms Scheme—Cottage near Ahuroa	370 0 0	E. T. Fowler.
Devonport Naval Base, Auckland—Concrete steel-framed store	3,845 8 4	Fletcher Construction Co. Ltd.
Lewis Pass Road—Metalling 7 m.—14 m.	1,041 11 3	Stone Carrying Co., Ltd.
Fort Dorset, Wellington—Sealing paths	471 13 7	N.Z. Laykold, Ltd.
Sockburn Southbridge—Rakaia Huts Main Highway: Doyleston—Leeston section—Reconstruction and sealing	1,318 17 9	Neuchatel Asphalt Co., Ltd.
Kingseat Mental Hospital—Erection of four villas ..	48,728 4 4	Fletcher Construction Co., Ltd.
Christchurch—Dunedin Main Highway: Waikouaiti Borough section—Sealing	1,585 4 0	J. H. Fulton.
Rangiora—Oxford via Loburn Main Highway: Rangiora Borough to Ashley River section—Reconstruction, &c. ..	1,589 7 6	British Pavements, Ltd.
Hukatere—Te Kowhai Road—Transport of metal ..	312 10 0	Tony Klinac.
Marsden Point Road—Crushing and transporting metal ..	1,097 3 6	N. Alison.
Section 387: Mangahao—Cottages, garage, &c., Paraparaumu	2,628 0 0	G. R. Norman.
Auckland—Maungaturoto Main Highway: Warkworth section—Formation	1,795 7 6	C. W. Hall.
Marama Road—Cartage of metal	1,095 0 0	L. A. Boswell.
Mangapechi—Poro-o-tarao Road—Cartage of metal ..	250 0 0	A. J. Riddell.
Pokeno—Waihi Main Highway: Paeroa—Waihi section—Formation and metalling	3,776 9 7	H. Bray and Co., Ltd.
Oue Block Road—Metalling	468 15 0	Main and Dix.
Mangamahoe Station Road Bridge—Erection	910 0 0	Henderson Construction Co., Ltd.
Hoods Bridge, South Road—Erection	720 0 0	”
Auckland Central Police-station—Alterations and additions	2,318 0 0	J. R. Simpson.
Public Works Office, Alexandra—Erection	2,574 0 0	W. M. Lopdell.
Palmerston North Courthouse—Alterations and additions ..	1,299 0 0	H. E. Townshend.
Templeton Mental Hospital—Vocational block	700 17 1	D. Hall.
Te Puke Road—Metal cartage	344 5 0	H. C. Wall.
Pongakawa Tobacco Settlement—Alterations to curing-barns	1,395 0 0	T. E. Palmer.
Auckland Mental Hospital—Painting, &c., various wards ..	148 0 0	Daly and Bertaut.
Great South Road, Ngaruawahia—Hamilton section—Plant-mix surfacing	7,181 13 4	R. Sanders and Sons, Ltd.
New Departmental Buildings, Stout Street, Wellington—Foundations	18,491 19 9	Fletcher Construction Co., Ltd.
Pipiriki—Raetihi—Ohakune Main Highway: Ohakune Borough—Sealing	527 1 8	J. L. MacReynolds.
Gisborne—Wairoa via Hangaroa—Supply, delivery, and spreading shingle	321 12 0	Bellam and Murray, Ltd.
Kingston—Queenstown Road—Supply and delivery of gravel	1,341 13 4	Taylor Bros.
Rotorua—Napier and Hamilton—Whakatane Main Highway—Sealing	4,272 11 8	Bellam and Murray, Ltd.
Palmerston North Technical School—Additions to workshops	2,663 0 0	Bodell and Co.
Arthurs Pass—Kumara Main Highway—Culverts near Jacksons	538 0 0	M. L. Crowe.

10th December, 1935.

C. J. McKENZIE, Engineer-in-Chief.

CROWN LANDS NOTICES.

Land in Auckland Land District for Selection on Renewable Lease.

District Lands and Survey Office,
Auckland, 17th December, 1935.

NOTICE is hereby given that the undermentioned section is open for selection on renewable lease under the Land Act, 1924; and applications will be received at the District Lands and Survey Office, Auckland, up to 11 o'clock a.m. on Monday, 20th January, 1936.

Applicants should appear personally for examination at the District Lands and Survey Office, Auckland, on Thursday, 23rd January, 1936, at 10.30 o'clock a.m., but if any applicant is unable to attend he may be examined by any other Land Board or by any Commissioner of Crown Lands.

The ballot will be held immediately upon conclusion of the examination of applicants.

SCHEDULE.

AUCKLAND LAND DISTRICT.—SECOND-CLASS LAND.

Waitomo County.—Maungamangero Survey District.

(Exempt from payment of rent and mortgage interest for five years.*)

SECTION 1, Block II: Area, 347 acres 1 rood 20 perches. Capital value, £200; half-yearly rent, £4.

Weighted with £1,195 for improvements, consisting of dwelling, wool-shed, outbuildings (2), sheep-dip and yards, roads, clearing and grassing, road-boundary fencing and subdivisinal fencing. This sum is payable in cash, or the total amount may remain on mortgage to the Mortgage Corporation of New Zealand, payable over a period of thirty-five years with interest at the rate ruling as at date of selection.

A grazing property, situated on Mahoenui-Kawhia and Pomerangi Road, three miles from Ngapaenga Post-office and twenty-six miles from Te Kuiti Railway-station, cream-collecting depot, and saleyards. Access by metalled road. Hilly bush country containing a very small proportion of ploughable land. Approximately 30 acres in fair pasture, 317 acres in worn-out pasture rapidly reverting to second growth.

* After payment of the first half-year's rent no rent or mortgage interest will be charged for five years, provided a sum equivalent to the concessions granted is expended each year in effecting permanent improvements to the land.

For any further information required apply to the undersigned.

K. M. GRAHAM,
Commissioner of Crown Lands.

(L. and S. 26/20071.)

Land in Auckland Land District for Selection on Renewable Lease.

District Lands and Survey Office,
Auckland, 17th December, 1935.

NOTICE is hereby given that the undermentioned section is open for selection on renewable lease under the Land Act, 1924; and applications will be received at the District Lands and Survey Office, Auckland, up to 11 o'clock a.m. on Monday, 20th January, 1936.

Applicants should appear personally for examination at the District Lands and Survey Office, Auckland, on Thursday, 23rd January, 1936, at 10.30 o'clock a.m., but if any applicant is unable to attend he may be examined by any other Land Board or by any Commissioner of Crown Lands.

The ballot will be held immediately upon conclusion of the examination of applicants.

SCHEDULE.

AUCKLAND LAND DISTRICT.—THIRD-CLASS LAND.

Rotorua County.—Rotoiti Survey District.

(Exempt from payment of rent for three years.*)

SECTION 5, Block II: Area, 473 acres. Capital value, £120; half-yearly rent, £2 8s.

Weighted with £180 for improvements, consisting of clearing, grassing, road-boundary fencing, and half-share in boundary-fencing. This sum is payable in cash or by a deposit of £5, the balance of £175 being payable over a period of ten years by means of twenty half-yearly instalments of £11 6s. 8d. each.

A grazing property, situated on Kaharoa Road, thirteen miles from Ngongotaha Post-office, Railway-station, and Dairy Factory. Access by formed clay and pumice roads. Fairly easy country except where broken by gullies. Approximately 150 acres of worn-out pasture, balance in natural state of standing bush. Ragwort requires attention.

* After payment of the first half-year's rent no rent will be charged for three years.

For any further information required apply to the undersigned.

K. M. GRAHAM,
Commissioner of Crown Lands.

(L. and S. XI/1/819.)

Land in Auckland Land District for Sale by Public Auction.

District Lands and Survey Office,
Auckland, 17th December, 1935.

NOTICE is hereby given that the undermentioned section will be offered for sale for cash or on deferred payments by public auction at the Lands Office, Rotorua, at 11 o'clock a.m. on Monday, 3rd February, 1936, under the provisions of the Land Act, 1924.

SCHEDULE.

AUCKLAND LAND DISTRICT.—FIRST-CLASS LAND.

Rotorua County.—Rotorua Survey District.

LOT 5A of Section 12, Block VIII: Area, 4 acres 3 roods 35 perches. Upset price, £90.*

* Upset price includes the sum of £28 for grassing existing on the area.

This property is situated on the shore of Lake Rotorua, four miles from Ngongotaha Railway-station and School: access by formed road. Suitable as a change-paddock or "run-off" area for use in conjunction with other land. The total area is in grass.

NOTE.—The right is reserved to the present tenant of the land to remove, within fourteen days of allotment, all fencing erected by him during his occupancy.

Any further particulars required may be obtained from the undersigned.

K. M. GRAHAM,
Commissioner of Crown Lands.

(L. and S. 22/194/103.)

Town Lands in the Auckland Land District for Sale by Public Auction.

District Lands and Survey Office,
Auckland, 17th December, 1935.

NOTICE is hereby given that the undermentioned lands will be offered for sale by public auction for cash or on deferred payments, on the sections, at 2.30 o'clock p.m., on Monday, 3rd February, 1936, under the provisions of the Land Act, 1924.

SCHEDULE.

AUCKLAND LAND DISTRICT.—TOWN LANDS.

Taumarunui County.—Taumarunui Native Township.

ALLOTMENT 7, Block XXVIII: Area, 3 roods 12 perches. Upset price, £90.

The section, which is flat and suitable for building-site, is situated on Taupo Road, two miles from Taumarunui Railway-station and Post-office and one mile and a half from Taumarunui School. Access by metalled road.

Allotment 6, Block IV: Area, 1 rood. Upset price, £600.

Weighted with £400 for improvements, consisting of dwelling of six rooms, bathroom and washhouse. This sum is payable in cash or by a deposit of £15, the balance of £385 over a period of twenty years by means of forty half-yearly instalments of £15 9s. each.

A residential property, situated in Miriama Street, within easy distance of the railway-station, post-office, and school. Access by metalled road and footpath. Town water-supply.

Terms of sale and full particulars may be obtained at this office.

K. M. GRAHAM,
Commissioner of Crown Lands.

(L. and S. 7/581/17 and 49.)

Town Land in the Gisborne Land District for Sale by Public Auction.

District Lands and Survey Office,
Gisborne, 17th December, 1935.

NOTICE is hereby given that the undermentioned land will be offered for sale by public auction for cash or on deferred payments at the District Lands and Survey Office, Gisborne, at 2.30 o'clock p.m. on Monday, 27th January, 1936, under the provisions of the Land Act, 1924.

SCHEDULE.

GISBORNE LAND DISTRICT.—TOWN LAND.

Uawa County.—Town of Tolaga Bay.

SECTION 8, Block II: Area, 9 acres 0 roods 16 perches. Upset price, £182.

Weighted with the sum of £8 10s. (payable in cash) for improvements, comprising 34 chains fencing.

This property is situated in Parkinson Street, in the Township of Tolaga Bay, handy to post-office, store, and school. Flat land, mostly covered with gorse and blackberry. Soil of a fair nature resting on sandy formation.

Terms of sale and full particulars may be obtained at this office.

H. L. PRIMROSE,
Commissioner of Crown Lands.

(L. and S. 22/1580.)

Education Reserves in Wellington Land District for Lease by Public Auction.

District Lands and Survey Office,
Wellington, 16th December, 1935.

NOTICE is hereby given that the undermentioned education reserves will be offered for lease by public auction at the District Lands and Survey Office, Wellington, at 2.30 o'clock p.m. on Wednesday, 5th February, 1936, under the provisions of the Education Reserves Act, 1928, and the Public Bodies' Leases Act, 1908, and amendments.

SCHEDULE.

WELLINGTON LAND DISTRICT.—EDUCATION RESERVES.

City of Palmerston North.

SECTIONS 1028, 1030, and 1032: Area, 14 acres 0 roods 4 perches. Upset annual rental, £70.

Weighted with £165 for improvements, consisting of dwelling, cow-byre, shed, troughs, &c., 39½ chains of boundary and internal fencing, and 13½ acres cultivated. This sum is payable in cash or over a period of twenty-one years by forty-two half-yearly instalments of £6 8s. 9d. principal and interest.

The sections are situated on Cook Street and Park Road, one mile from West End School and Palmerston North Railway-station and two miles from Palmerston North Post-office. All flat land, the soil being of heavy loam on clay and river-deposit formation. There is a city water-supply. The property is subdivided into five small paddocks, and is suitable for dairying in a small way or market-gardening.

Waimarino County.—Kaitieke Survey District.

Part Section 2, Block IX: Area, 1,125 acres. Upset annual rental, £58 5s.

Weighted with £670 for improvements, consisting of dwelling of four rooms, wool-shed, and implement-shed, sheep and cattle yards, dip, and 674 chains of boundary and internal fencing. This sum is payable in cash or over a period of twenty-one years by forty-two half-yearly instalments of £26 2s. 7d. principal and interest.

This section is situated on the left bank of the Retaruke River, sixteen miles from Raurimu Railway-station by metalled and pumiced road. Approximately 120 acres are ploughable, the balance being undulating to hilly and rough. With the exception of 2 acres of shelter bush, the whole area has been felled and sown, but about 728 acres has reverted to fern and second growth. Altitude is 1,300 ft. to 1,600 ft. above sea-level.

Form of lease may be perused and full particulars obtained from the undersigned.

H. W. C. MACKINTOSH,
Commissioner of Crown Lands.

(L. and S. 20/811 and 20/350.)

Land in Nelson Land District for Selection on Renewable Lease.

District Lands and Survey Office,
Nelson, 17th December, 1935.

NOTICE is hereby given that the undermentioned sections are open for selection on renewable lease under the Land Act, 1924; and applications will be received at the District Lands and Survey Office, Nelson, up to 4 o'clock p.m. on Tuesday, 11th February, 1936.

Applicants should appear personally for examination at the District Lands and Survey Office, Nelson, on Thursday, 13th February, 1936, at 10.30 o'clock a.m., but if any applicant is unable to attend he may be examined by any other Land Board or by any Commissioner of Crown Lands.

The ballot will be held immediately upon conclusion of the examination of applicants.

N.B.—This land is offered in terms of section 153 of the Land Act, 1924, which provides that no right to any mineral under the surface shall pertain to the lessee, whose rights shall be to the surface soil only.

SCHEDULE.

NELSON LAND DISTRICT.—THIRD-CLASS LAND.

Inangahua County.—Inangahua Survey District.—Westland Mining District.

SECTIONS 9 and 14, Block IX: Area, 275 acres 3 roods 34 perches. Capital value, £140; half-yearly rent, £2 16s.

The property is situated in the Inangahua Valley, about two miles and a half from Post-office and School, and nineteen miles from Dairy Factory. Access from Inangahua Junction, which is about two miles and a half distant, is by formed and metalled road. Flat and terrace land, bush-clad and unimproved. The soil is of fair quality but inclined to be clayey with sandstone and gravel formation. The forest is medium, comprising mixed birch with a few rimu and white-pine with a medium undergrowth of birch scrub, horopito, &c. (milling-timber has been cut out). The land rises to about 280 ft. above sea-level and is watered by creeks.

Full particulars may be obtained from the undersigned.

A. F. WATERS,
Commissioner of Crown Lands

(L. and S. 26/12685.)

Small Grazing-run in Canterbury Land District for Lease.

District Lands and Survey Office,
Christchurch, 17th December, 1935.

NOTICE is hereby given that the undermentioned land is open for lease on small grazing-run tenure under the provisions of the Land Act, 1924; and applications will be received at the District Lands and Survey Office, Christchurch, up to 4 o'clock p.m. on Friday, 10th January, 1936.

Applicants should appear personally before the Land Board for examination at the District Lands and Survey Office, Christchurch, on Tuesday, 14th January, 1936, at 10.30 o'clock a.m., but if any applicant is unable to attend he may be examined by any other Land Board or by any Commissioner of Crown Lands.

The ballot will be held immediately upon the conclusion of the examination of applicants.

SCHEDULE.

CANTERBURY LAND DISTRICT.—PASTORAL LAND.

Oxford County.—Upper Ashley Survey District.

SECTION 36845, Blocks V, VI, VII, IX, X, and XI: Area, 15,300 acres. Capital value, £4,400*; half-yearly rent, £110.

Loaded with the sum of £1,722 for improvements, comprising a four-roomed dwelling with bathroom, detached storeroom with copper and tubs (water laid on), detached room, garage, and implement-shed, wool-shed, two huts and shed, yards, and sheep-dip, wells, plantation and shelter-belts, drains, also 3 miles 60 chains of boundary-fencing (new) and 9 miles 60 chains subdivisional and plantation fencing (new). This sum is payable in cash or by cash deposit of £222, £850 to be secured on first mortgage for a term of twenty-five years and a half at 5 per cent. to a discharged soldier, or twenty-four years and half, interest at 5½ per cent. to a civilian, and £650 as loading on lease to be repaid by forty-two half-yearly instalments of £25 7s. (principal and interest).

* Improvements valued at £345 and included in the capital value comprise a stone hut and six miles of boundary and subdivisional fencing.

This area comprises a run and homestead block situated on Snowdale Road, twenty miles from Oxford Post-office and Railway-station, and three miles from Snowdale School. Access is by a formed and metalled road from Oxford. The

land is all tussock and native country lying at an altitude of from 1,400 ft. to 6,300 ft., about 3,000 to 4,000 acres being barren tops and waste country, bush-clad in parts, and practically the whole block lies cold during the winter months. The property, which is suitable for sheep and cattle grazing only (store sheep and wool), is subdivided into nine paddocks and four main blocks, and is well watered by creeks, springs, and the Whistler River.

The successful applicant will require to pay immediately the deposit on improvements of £222, a half-year's rent, £110, a half-year's instalment on loading, £25 7s., lease and mortgage fees, £3 3s., together with proportion of insurance, rates, &c. On the 1st March, 1936, the lessee will require to pay rent and interest on the improvement loading for the period elapsing between the date of selection and the 1st March, 1936. The term of the lease will be twenty-one years from 1st March, 1936, but immediate possession will be given. The lease carries rights of renewal and freehold.

For any further information required apply to the office of the undersigned.

J. F. QUINN,
(L. and S. 26/5774.) Commissioner of Crown Lands.

MAORI LAND NOTICE.

Maori Land for Sale by Public Tender.

Waikato-Maniapoto District Maori Land Board,
Auckland, 13th December, 1935.

NOTICE is hereby given, in terms of the Native Land Act, 1931, and the regulations thereunder, that written tenders are invited and will be received at the office of the Waikato-Maniapoto District Maori Land Board, Auckland, up to 4 o'clock p.m. on Tuesday, 28th January, 1936, for the purchase of the land named in the Schedule hereto.

SCHEDULE.

KAWHIA COUNTY.—THIRD-CLASS LAND.

Block II, Kawhia South Survey District.

TAUMATOTARA 1D 2B part. Area, 405 acres 1 rood 30 perches. Upset price, £935.

Soil of loamy nature on limestone formation, undulating, with a fair proportion of good river-flats.

The improvements consist of fencing, clearing, and grass.

ABSTRACT OF CONDITIONS.

1. Every tenderer to deposit along with his tender a sum equal to 5 per cent. of the price tendered, and to pay a further 5 per cent. on being declared the purchaser. The balance of the purchase-money to be paid in twenty equal half-yearly instalments.
2. The purchaser to pay interest on unpaid purchase-money at the rate of 5 per cent. per annum. Interest to be payable on the 1st July and 1st January of each year, and to date from the signing of the contract of sale.
3. Tenders for purchase must be accompanied by a fee of £4 4s. to meet costs and expenses incidental thereon, together with the amount with which the section is loaded for improvements (if any), and also an amount sufficient to cover stamp duty (10s. for every £50 or portion thereof) and 10s. for registration fee.
4. The purchaser shall, at the end of five years, upon payment of balance of purchase-money, be entitled to a transfer of the fee-simple of the land.
5. Residence and improvements to conform with sections 312 and 319 of the Native Land Act, 1931.

GENERAL INSTRUCTIONS TO TENDERERS.

1. The land to be sold subject to reserve price specified.
2. Each tender shall be enclosed in a sealed envelope, addressed to the President of the Board, and marked on the outside as follows: "Tender for purchase of Taumatotara 1D 2B, Block II, Kawhia South Survey District."
3. Subject to restrictions and qualifications presented by Act or by regulations, the land will be sold to highest qualified tenderer.
4. The successful purchaser will require to make a declaration to the effect that he is legally qualified to become the purchaser of the land, and that he is acquiring the land solely for his own use and benefit, and not directly or indirectly for the use or benefit of any other person.
5. The land is offered under the Native Land Act, 1931, and the regulations made thereunder, and the purchaser shall be deemed to be acquainted with the provisions thereof, and be bound thereby as effectually as if such provisions were embodied herein.

INSTRUCTIONS TO APPLICANTS.

The land is described for the general information of intending tenderers, who are recommended, nevertheless, to make a personal inspection, as the Board is not responsible for the absolute accuracy of any description.

The area may be liable to slight alteration.

Tenders must be sent to the office of the Waikato-Maniapoto District Maori Land Board, Auckland, and must be made on the proper forms, to be obtained at the office of the Board.

Full particulars may be obtained at the office of the Waikato-Maniapoto District Maori Land Board, Auckland.

C. E. MACCORMICK, President,
Waikato-Maniapoto District Maori Land Board.

BANKRUPTCY NOTICES.

In Bankruptcy.—In the Supreme Court of New Zealand.

NOTICE is hereby given that Mrs. LILIAN ESTHER REID, of Palmerston North, Married woman, was this day adjudged bankrupt; and I hereby summon a meeting of creditors to be holden at my office on Wednesday, the 18th day of December, 1935, at 2.30 o'clock p.m.

Dated at Palmerston North, this 10th day of December, 1935.

F. C. LITCHFIELD,
Deputy Official Assignee.

In Bankruptcy.—In the Supreme Court of New Zealand.

NOTICE is hereby given that PAUL STAFFORD RABONE, formerly of Palmerston North, Traveller, but now of South Karori, Wellington, Farmer, was this day adjudged bankrupt; and I hereby summon a meeting of creditors to be holden at my office on Thursday, the 19th day of December, 1935, at 10.30 o'clock a.m.

Dated at Wellington, this 10th day of December, 1935.

S. TANSLEY,
Official Assignee.

In Bankruptcy.—In the Supreme Court of New Zealand.

NOTICE is hereby given that MARGARET BUDDEN, of Wellington, Dressmaker, was this day adjudged bankrupt; and I hereby summon a meeting of creditors to be holden at my office on Monday, the 23rd day of December, 1935, at 10 o'clock a.m.

Dated at Wellington, this 14th day of December, 1935.

S. TANSLEY,
Official Assignee.

LAND TRANSFER ACT NOTICES.

EVIDENCE of the loss of certificate of title, Vol. 262, folio 60 (Auckland Registry), for Section 1, Block XV, Whangarei Survey District, whereof JOHN McRAE, of Maungatapere, Farmer, is the registered proprietor, having been lodged with me, together with an application for the issue of a new certificate of title, notice is hereby given of my intention to issue such new certificate of title accordingly upon the expiration of fourteen days from the 19th day of December, 1935.

Dated at the Land Registry Office at Auckland, this 13th day of December, 1935.

W. JOHNSTON, District Land Registrar.

APPLICATION having been made to me to register a notice of re-entry by the Waikato-Maniapoto District Maori Land Board on behalf of the Native owners as lessors under Lease No. 8338 of the block called Taharoa A Section 6D No. 2, being all the land in Provisional Register, Vol. 108, folio 35 (Auckland Registry), excepting mines and minerals, of which FREDERICK HUBERT JAMES ORMSBY, of Hauturu, Farmer, is the registered lessee, I hereby give notice of my intention to register such notice of re-entry upon the expiration of one month from the 19th day of December, 1935, unless good cause to the contrary be shown.

Dated at the Land Registry Office at Auckland, this 13th day of December, 1935.

W. JOHNSTON, District Land Registrar.

APPPLICATION having been made to me for the issue of a new certificate of title in the name of MARY CUSHLA COUPLAND, MARY AGNES REDWOOD, and MARY FRANCIS DOYLE, all of Wellington, Sisters of Mercy, for 1 rood, more or less, being part Section 554, City of Wellington, and being all the land comprised in certificate of title, Vol. 35, folio 282 (Wellington Registry), and evidence having been lodged of the loss or destruction of the said certificate of title, I hereby give notice that I will issue the new certificate of title as requested after fourteen days from the date of the *Gazette* containing this notice.

Dated this 17th day of December, 1935, at the Lands Registry Office, Wellington.

J. J. L. BURKE, District Land Registrar.

EVIDENCE having been furnished of the loss of certificate of title, Vol. 12, folio 234 (Nelson Registry), for all that parcel of land containing 9 perches, more or less, being part of Section 235 of the City of Nelson, whereof CLARA ELIZABETH PLUMMER (now deceased), is the registered proprietor, and application having been made to me by the Public Trustee as executor of the will of the said Clara Elizabeth Plummer (deceased), for the issue of a new certificate of title, notice is hereby given of my intention to issue such new certificate of title accordingly upon the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Nelson, this 17th day of December, 1935.

E. C. ADAMS, District Land Registrar.

EVIDENCE having been furnished of the loss of certificate of title, Vol. 305, folio 116 (Canterbury Registry), for Lot 4 on Deposit Plan 4276, part of Rural Sections 31482 and 32729, situated in the Borough of New Brighton, whereof HENRY FRETWELL LAVENDER, of Christchurch, Labourer, is the registered proprietor, and application having been made to me for the issue of a new certificate of title in lieu thereof, I hereby give notice that it is my intention to issue such new certificate of title accordingly at the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Christchurch, this 17th day of December, 1935.

A. L. B. ROSS, District Land Registrar.

EVIDENCE having been furnished of the loss of certificate of title, Vol. 347, folio 152 (Canterbury Registry), for part of Lot 1, Deposit Plan 5543, part of Rural Section 40, situated in the Borough of Lyttelton, whereof ANN TELFER, of Lyttelton, Widow, is the registered proprietor, and application having been made to me for the issue of a new certificate of title in lieu thereof, I hereby give notice that it is my intention to issue such new certificate of title accordingly at the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Christchurch, this 17th day of December, 1935.

A. L. B. ROSS, District Land Registrar.

APPPLICATION having been made to me for the issue of a new certificate of title in favour of OLLE EDUHART FREDERICK ANDERSON (deceased), late of Caroline, Farmer, for Allotments 14 and 15, Block XVI, Township of Riversdale, being part Section 509, Hokonui District, being the balance of the land contained in certificate of title, Vol. 35, folio 19, and evidence having been lodged of the destruction of the said certificate of title, I hereby give notice that I shall issue a new certificate of title as requested unless caveat be lodged forbidding the same within fourteen days from the date of publication of this notice in the *Gazette*.

Dated at the Lands Registry Office, Invercargill, the 12th day of December, 1935.

J. A. FRASER, District Land Registrar.

ADVERTISEMENTS.

THE COMPANIES ACT, 1933, SECTION 282 (6).

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved :—

Auckland Fishermen's Co-operation, Limited. 1927/180.
O.K. Mop and Brush Company, Limited. 1932/134.

Given under my hand at Auckland, this 14th day of December, 1935.

H. B. WALTON,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (3) AND (4).

NOTICE is hereby given that at the expiration of three months from this date the names of the undermentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies will be dissolved :—

Charles Pratt and Co., Limited. 1925/94.
Durham Buildings, Limited. 1925/98.
Cotters Butchery, Limited. 1928/214.
The Auckland Tyre and Rubber Company, Limited. 1929/130.
Alexander Hart, Limited. 1929/280.
Bleasels Limited. 1930/266.
The Arctic Ice Cream Company, Limited. 1930/274.
Selina Frost, Limited. 1930/300.
Skyraider Kite Company, Limited. 1931/156.

Given under my hand at Auckland, this 14th day of December, 1935.

H. B. WALTON,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (3).

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

The Mutual Insurance Association of New Zealand. 1932/120.
The Rich-Greenson Coal Company, Limited. 1933/43.

Given under my hand at Auckland, this 16th day of December, 1935.

H. B. WALTON,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (3) AND (4).

NOTICE is hereby given that at the expiration of three months from this date the names of the undermentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved :—

Minnell's Co-operative Tailoring, Limited. 1929/33.
The Phoenix Trading Company, Limited. 1930/249.
Legion Press, Limited. 1933/116.
J. D. Smith and Co., Limited. 1933/161.

Given under my hand at Wellington, this 17th day of December, 1935.

W. H. FLETCHER,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (6).

NOTICE is hereby given that the name of the under-mentioned company has been struck off the Register and the company dissolved :—

Broadbent and Company, Limited. 1920/1.

Given under my hand at Blenheim, this 12th day of December, 1935.

C. L. HARNEY,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (4).

TAKE notice that at the expiration of three months from the date hereof the name of the undermentioned company will, unless cause is shown to the contrary, be struck off the Register and the company will be dissolved :—

Dominion Paint and Tar Products, Limited. 1917/18.

Given under my hand at Dunedin, this 13th day of December, 1935.

L. G. TUCK,
Assistant Registrar of Companies.

COLMAN-KEEN (AUSTRALASIA), LIMITED.

PURSUANT to section 338 (2) of the Companies Act, 1933, notice is hereby given that Colman-Keen (Australasia), Limited, has ceased to have a place of business in New Zealand.

The business hitherto carried on by the Australasian company will henceforth be conducted by Colman-Keen (New Zealand), Limited, at the same premises—namely, No. 8 Victoria Street, Wellington, C. 1.

Dated this 5th day of December, 1935.

GEORGE GORE,
Attorney.

917

THE TE AROHA DAIRY COMPANY, LIMITED.

IN LIQUIDATION.

NOTICE is hereby given that at a general meeting of the above-named company duly convened and held on the 29th day of November, 1935, the following special resolution was duly passed:—

“That the company be wound up voluntarily.”

Dated this 6th day of December, 1935.

R. L. SOMERS }
J. P. SOMERS } Liquidators.
F. S. BOARD }

939

THE TE AROHA DAIRY FINANCE COMPANY, LIMITED.

IN LIQUIDATION.

NOTICE is hereby given that at a general meeting of the above-named company duly convened and held on the 29th day of November, 1935, the following special resolution was duly passed:—

“That the company be wound up voluntarily.”

Dated this 6th day of December, 1935.

R. L. SOMERS }
J. P. SOMERS } Liquidators.
F. S. BOARD }

940

INGLEWOOD COUNTY COUNCIL.

PUBLIC notice is hereby given that the Inglewood County Council at an ordinary meeting of the Council, to be held in the Council Offices, Rata Street, Inglewood, on 14th January, 1936, at 10.30 a.m., in pursuance of the powers vested in it by Part II of the Local Authorities Interest Reduction and Loans Conversion Act, 1932-33, and the Inglewood County Loans Conversion Order, 1935, and all other powers, intends for the purpose of providing the interest, sinking fund, and other charges on the new securities authorized to be issued by the Inglewood County Council under the above-mentioned Act and Order in conversion of existing securities issued in respect of the loans set out in the First Schedule to that Order, and also the interest, sinking fund, and other charges in respect of the unconverted securities issued in respect of such loans, to make and levy a special rate of one decimal three one nine three pence (1.3193d.) in the pound upon the rateable value (on the basis of unimproved value) of all rateable property of the district, and that such special rate shall be an annually recurring rate during the currency of such securities and be payable yearly on the 1st day of January in each and every year until the last maturity date of such securities, being the 1st day of January, 1966, or until all such securities are fully paid off.

The valuation rolls are open for inspection without fee at the County Office, Rata Street, Inglewood, during office hours.

Dated this 4th day of December, 1935.

ALF. CORKILL,
County Chairman.

942

H. B. CRAIGHEAD, LIMITED.

IN LIQUIDATION.

NOTICE is hereby given that the annual meeting of creditors and contributors of the above company will be held at the office of Messrs. Ernest Hunt, Turner, and Heslop, 127 Featherston Street, Wellington, on Wednesday, 15th January, 1936, at 10 a.m.

Business.—To receive the liquidator's annual statement of account.

Dated this 12th day of December, 1935.

IAN T. COOK,
Liquidator.

944

K

THE BLENHEIM OIL WELL RECLAMATION COMPANY, LIMITED.

IN VOLUNTARY LIQUIDATION.

PURSUANT to section 230 of the Companies Act, 1908, notice is hereby given that a general meeting of shareholders of the Blenheim Oil Well Reclamation Company, Limited (in Voluntary Liquidation), will be held in the office of S. E. Nielson, Public Accountant, Devon Street, New Plymouth, New Zealand, on Wednesday, the 15th January, 1936, at 2.30 p.m.

945

S. E. NIELSON.

WAIPA COUNTY COUNCIL.

Waipa County Loans Conversion Order, 1935.

I, SAMUEL CHRISTIE BAIRD MACKY, Chairman of the Waipa County Council, do hereby certify that pursuant to the provisions of subsection (2) of section 9 of the Local Authorities Interest Reduction and Loans Conversion Act, 1932-33, a resolution was duly passed at a special meeting of the Waipa County Council held on the 2nd day of December, 1935, and confirmed at an ordinary meeting of the said Council held on the 16th day of December, 1935, providing for the issue under Part II of that Act of new securities in conversion of existing securities issued in respect of the loans set forth in the First Schedule of the Waipa County Loans Conversion Order, 1935, dated the 18th day of November, 1935.

Dated this 16th day of December, 1935.

946

S. C. B. MACKY,
Chairman.

WAIPA COUNTY COUNCIL.

CONVERSION under the Local Authorities Interest Reduction and Loans Conversion Act, 1932-33, and the Waipa County Loans Conversion Order, 1935, of debentures or other securities issued in respect of the following loans:—

Loans to be converted.

Name.	Amount.	Rate of Interest.		Date of Maturity.
		Original.	Existing.	
Newcastle Riding Metalling Loan, £16,000, 1919	16,000	5½	4½	9/12/55
Newcastle Riding Supplementary Loan, £1,600, 1923	1,600	6	4½	1/6/60
Owairaka Special Rating Area Loan, £2,500, 1924	2,500	6	4½	14/4/61
Owairaka Special Rating Area Supplementary Loan, £250, 1927	250	6	4½	14/4/61
Owairaka Extension Road Loan, £750, 1929	750	5½	4½	14/10/49
Tautari Special Rating Area Loan, £1,200, 1927	1,200	6	4½	14/10/63
St. Leger Road Loan, £400, 1925	400	6	4½	14/4/62
Kakepuku Riding Roads Loan, £5,000, 1925	5,000	6	4½	14/10/61
Kakepuku Riding Supplementary Roads Loan, £950, 1928	950	6	4½	14/4/61
Waitomo County Kakepuku Loan, £1,500, 1920	1,500	5½	4½	1/2/57
Roads Loan, £4,000, 1918	4,000	5½	4½	1/9/54
Roads Supplementary Loan, £400, 1918	400	5½	4½	2/6/55
Puahue Special Rating Area Loan, £1,600, 1927	1,600	6	4½	14/10/63
Pirongia Drainage District Loan, £400, 1924	400	6	4½	14/4/61
Pirongia Drainage District Supplementary Loan, £40, 1927	40	6	4½	14/4/64
Road-making Plant Loan, £5,000, 1921	5,000	5½	4½	1/7/57
Special Loan, £7,000, 1921 (Road-making Plant)	7,000	6	4½	1/3/58
Road-making Plant Supplementary Loan, £1,200, 1923	1,200	6	4½	1/6/60
Road Loan, £1,750, 1913 (Walker's Gully)	1,750	5	4½	1/6/50

Loans to be converted—continued.

Name.	Amount.	Rate of Interest.		Date of Maturity.
		Original.	Existing.	
	£	Per Cent.	Per Cent.	
Bridge Loan, £700, 1913 (Manga-hoe)	700	5	4½	1/6/50
Pukekura Special Drainage District Loan, £2,600, 1929	2,600	5½	4½	1/10/54
Te Rore Waterworks Loan of £4,700, 1929	4,700*	6	4½	1/8/50
Te Rore Waterworks Supplementary Loan, £470, 1931	470*	6	4½	1/8/51
Maunga Road Loan, £400, 1931..	400*	5½	4½	1/4/52
Kakepuku Special Area Supplementary Loan, £250, 1931	250*	5½	4½	1/4/52
Pirongia Bridge Loan..	1,200*	4½	4½	4/2/50
Waitewhiriwhiri Bridge Loan ..	950*	4½	4½	4/2/51
Mangapiko Riding Supplementary Loan	300*	4½	4½	4/8/55
Ditto	2,000*	4½	4½	4/8/56
"	2,000*	4½	4½	4/2/57
Road Formation Loan (part) ..	3,000*	4½	4½	4/8/56
"	2,000*	4½	4½	4/8/56
"	500*	4½	4½	4/2/59
Horotiu Special Loan	1,300*	4½	4½	4/8/59
Ngahinepouri Loan	500*	4½	4½	4/2/51
Hospital Deviation Loan	300*	4½	4½	4/2/60
Constructing Drains Loan	1,000*	4½	4½	4/8/56
Metalling Loan (part).. .. .	500*	4½	4½	4/8/56
"	1,000*	4½	4½	4/8/57
"	1,000*	4½	4½	4/8/57
"	250*	4½	4½	4/8/58
Horotiu Bridge Loan (part) ..	2,000*	4½	4½	4/2/40
"	1,000*	4½	4½	4/8/57
Kakepuku Loan (part)	3,000*	4½	4½	4/8/60
"	1,500*	4½	4½	4/8/61
Mangapiko Riding Loan (part)..	2,000*	4½	4½	4/8/51
"	2,000*	4½	4½	4/2/53
Hamilton - Tuhikaramea Road Loan	1,500*	4½	4½	4/8/51
Rangiaohia Riding Loan (part)	2,000*	4½	4½	4/2/52
"	1,000*	4½	4½	4/2/53
Waikato River Bridge Loan ..	450*	4½	4½	4/8/52
Ohaupo Road Loan (part) ..	1,000*	4½	4½	4/8/52
"	100*	4½	4½	4/8/54
Whatawhata Swamp Road Loan	1,000*	4½	4½	4/8/52
Mangapiko Riding Loan (part)..	2,000*	4½	4½	4/8/54
"	1,000*	4½	4½	4/2/55
Hawkins Road Loan (part) ..	1,500*	4½	4½	4/2/55
"	150*	4½	4½	4/2/56
Hamilton Riding Loan	3,000*	4½	4½	4/2/56
Hamilton Riding Supplementary Loan	300*	4½	4½	4/2/57
Workers' Dwelling Housing Loan	4,000*	4½	4½	4/8/57
Mangapiko Riding Supplementary Loan	400*	4½	4½	4/8/58
Metalling Roads Loan (part) ..	1,000*	4½	4½	4/8/56
"	4,000*	4½	4½	4/2/57
Metalling Puhue Road Loan ..	1,000*	4½	4½	4/8/58
Puhue Road Loan	1,000*	4½	4½	4/8/59
Tawa Special Loan	1,550*	4½	4½	4/8/59
Whatawhata Bridge Loan	1,600*	4½	4½	4/8/59
Mangapiko Riding Loan (part)..	1,000*	4½	4½	4/2/60
"	2,000*	4½	4½	4/8/60
Road Formation Loan (part) ..	2,500*	4½	4½	4/8/54
"	250*	4½	4½	4/2/58
Drainage Loan	100*	4½	4½	4/8/56
Puhue Road Loan	200*	4½	4½	4/8/61
Mangapiko Riding Loan (part)..	2,000*	4½	4½	4/8/61
"	1,000*	5½	4½	4/8/62
Mangapiko Riding Supplementary Loan	600*	6	4½	4/8/63
Te Kowhai West Loan	300*	4½	4½	4/8/50
	129,460			

* Less amount of principal repaid as at date of conversion.

Notice is hereby given to the holders of debentures or other securities issued in respect of the above-mentioned loans that the Waipa County Council intends to convert all such debentures or other securities (except those in respect of which dissent is duly signified) into new debentures having new maturity dates and bearing interest at 4½ per cent. per annum.

The conversion will take effect from the 1st day of February, 1936.

Application for conversion must be made in writing and be accompanied by the securities to which it relates.

Dissent from the conversion of any existing debentures or other securities may be signified by the holder by notice in writing delivered to Thomas Grant, the Clerk of the Waipa County Council, at the County Office, Bank Street, Te Awamutu, on or before the 15th day of February, 1936.

If notice of dissent from the conversion of any debentures or other securities is not received by that date the securities will be converted.

The rate of interest on any debentures or other securities in respect of which dissent is signified as aforesaid will, by virtue of section 18 of the above-mentioned Act, be reduced to two-thirds of the original rate as from the 1st day of February, 1936.

Further particulars as to the new debentures and the conversion generally may be obtained from Mr. Thomas Grant, Clerk, Waipa County Council, County Office, Bank Street, Te Awamutu.

Dated the 16th day of December, 1935.

947 S. C. B. MACKY,
Chairman.

THE DISTRICT GRAND LODGE OF ENGLISH FREEMASONS OF AUCKLAND TRUSTEES ACT, 1935.

In the matter of the THE DISTRICT GRAND LODGE OF ENGLISH FREEMASONS OF AUCKLAND TRUSTEES ACT, 1935.

Notice of Appointment of Authorized Representative.

I, CHARLES THOMAS MAJOR, District Grand Master for the District of Auckland under the United Grand Lodge of Antient Free and Accepted Masons of England, hereby give notice pursuant to section 12 of the above Act that I have appointed Charles Herbert Jenkins, of Auckland, Secretary, the District Grand Secretary of the said District Grand Lodge, and as such he is the "authorized representative" in terms of the said Act.

Dated this 3rd day of December, 1935.

948 C. T. MAJOR,
District Grand Master.

F. HAYES AND CO., LIMITED.

IN VOLUNTARY LIQUIDATION.

NOTICE is hereby given that the following special resolution was passed on Wednesday, 11th December, 1935:—

"That the company be wound up voluntarily, and that DERWENT RAOUL GARRARD, of Auckland, Public Accountant, be and he is hereby appointed liquidator of the company."

D. R. GARRARD,

Liquidator.

City Chambers, Queen Street, Auckland.

12th December, 1935.

949

DUNEDIN DRAINAGE AND SEWERAGE BOARD.

RESOLUTION MAKING SPECIAL RATE.

IN pursuance and exercise of the powers vested in it in that behalf the Dunedin District Drainage and Sewerage Amendment Act, 1930, the Dunedin Drainage and Sewerage Board hereby resolves as follows:—

"That, for the purpose of providing the interest and other charges on a loan of £50,000, being the final portions of a loan of £250,000 authorized to be raised by the Dunedin Drainage and Sewerage Board under the above-mentioned Act, the said Dunedin Drainage and Sewerage Board hereby makes and levies a special rate of three-farthings (¾d.) in the pound upon the rateable value (on the basis of the annual value) of all rateable property of the Board's district, and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of twenty-nine years or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of the resolution passed by the Dunedin Drainage and Sewerage Board on Monday, the 9th day of December, 1935.

G. A. LEWIN, Secretary.

Town Hall, Dunedin, 10th December, 1935.

950

GUYS LIMITED.

NOTICE is hereby given that a meeting of the creditors of Guys Limited will be held pursuant to section 234 of the Companies Act, 1933, at the offices of Messrs. Edmund J. Smith and Louseley, 2nd Floor, New Zealand Express Company's Building, 11 Bond Street, Dunedin, on Friday, the 20th day of December, 1935, at 11 o'clock in the forenoon, at which meeting a full statement of the position of the company's affairs, together with a list of the creditors and the estimated amount of their claims, will be laid before the meeting, and at which meeting the creditors in pursuance of section 235 of the said Act may nominate a person to be the liquidator of the company, and in pursuance of section 236 of the said Act may appoint a committee of inspection.

Dated the 12th day of December, 1935.

A. M. GUY,
Managing Director.

951

CANTERBURY AGRICULTURAL COLLEGE, LINCOLN.

ELECTION TO BOARD OF GOVERNORS, 1935.

I, ROBERT EDWARD ALEXANDER, hereby give notice—

(1) That Melville Edward Lyons was the only candidate nominated by the members of Parliament.

(2) That the result of the poll for the election of a representative of the mid-Canterbury Agricultural and Pastoral Associations was as follows:—

Candidates.	Votes polled.
John Hutton Grigg	2
Frederick William Hilgendorf	2
George Frederick Wright	4

I therefore declare the said Melville Edward Lyons and George Frederick Wright duly elected members of the Board of Governors.

R. E. ALEXANDER,
Returning Officer.

952

NORTHERN GUM COMPANY, LIMITED.

IN VOLUNTARY LIQUIDATION.

NOTICE is hereby given that a meeting of the Northern Gum Company, Limited, has been summoned for the purpose of passing a resolution for voluntary winding up, and that a meeting of the creditors of the said company will be held at the office of Mr. Fitzgerald, 2nd Floor, A.M.P. Building, Wellington, on the said 21st day of January, 1936, at 11.15 a.m.

Business.—Consideration of statement of position, &c.
Nomination of liquidator.
Appointment of committee of inspection.

Dated the 11th day of December, 1935.

JOHN U. TURNBULL,
Secretary.

953

WAIMAIRI COUNTY COUNCIL.

Waimairi County Loans Conversion Orders, 1935 (No. 1), (No. 2), and (No. 3).

I, WILLIAM GEORGE CHAPMAN, Chairman of the Waimairi County Council, hereby certify—

1. That the following resolution was duly passed at a properly convened special meeting of the Waimairi County Council held on the 28th day of November, 1935:—

“That, pursuant to Part II of the Local Authorities Interest Reduction and Loans Conversion Act, 1932-33, and the Waimairi County Conversion Orders, 1935 (No. 1), dated the 18th day of November, 1935, and Orders Nos. 2 and 3, dated the 11th day of November, 1935, the Council hereby resolves to issue new securities in conversion of the existing securities issued in respect to the loans set out in the First Schedule of each of the aforementioned Orders, on the terms and conditions set out in each Order, copies of which are attached hereto.”

2. That notice of intention to confirm such resolution was advertised on the 6th and 7th days of December, 1935, in the *Christchurch Press*.

3. That the said resolution was duly confirmed by the Waimairi County Council at a special meeting held on the 13th day of December, 1935.

W. G. CHAPMAN,
Chairman.

954

DISSOLUTION OF PARTNERSHIP.

NOTICE is hereby given that the partnership heretofore carried on by us at 219 Cashel Street, Christchurch, under the name of Radio Television Agencies, has been dissolved by mutual consent as from the 30th day of November, 1935.

R. T. ALSTON,
JOHN L. BOURNE.

Witness—V. G. Spiller, Solicitor, Christchurch. 955

NEW ZEALAND.

FRIENDLY SOCIETIES ACT, 1909.

Advertisement of Cancelling.

NOTICE is hereby given that the Registrar of Friendly Societies has, pursuant to section 70 of the Friendly Societies Act, 1909, by writing under his hand dated this thirtieth day of November, 1935, cancelled the registry of Court Pride of Dannevirke of the Hawke's Bay District Branch of the Ancient Order of Foresters of New Zealand Friendly Society, No. 356 (Register No. 356 (1)/16), held at Dannevirke, on the ground that the said branch has ceased to exist.

956

R. WITHEFORD, Registrar.

NELSON HARBOUR BOARD.

In the matter of the Public Works Act, 1928, and its amendments.

NOTICE is hereby given that it is proposed under the provisions of the Local Authorities Empowering (Aviation Encouragement) Act, 1929, and the Public Works Amendment Act, 1935, to execute a certain public work—to wit, to establish an aerodrome on, *inter alia*, part Sections 85 and 86, Suburban South, Block III, Waimea Survey District—and for the purposes of such public work the land described in the schedule hereto is required to be taken under the provisions of the Public Works Act, 1928; and notice is hereby further given that a plan of the land so required to be taken is deposited at the offices of the Nelson Harbour Board, at Port Nelson, and is there open for inspection; and that all persons affected by the execution of the said public work or by the taking of the said land should, if they have any well-grounded objections to the execution of the said public work or to the taking of the said land, set forth the same in writing and send such writing within forty days from the first publication of this notice to the Nelson Harbour Board at its address, being Port Nelson.

THE SCHEDULE.

1. All that piece or parcel of land containing 66 acres 0 roods 10 perches, more or less, being part of Section 86, Suburban South, Block III, Waimea Survey District, and being all the land in Certificate of Title, Volume 60, folio 15, Nelson Registry.

2. Also all that piece or parcel of land containing 92 acres 0 roods 12 perches, more or less, being part of Section 85, Suburban South, Block III, Waimea Survey District, and being all the land in Certificate of Title, Volume 60, folio 126, Nelson Registry.

As witness my hand at Port Nelson, this 16th day of December, 1935.

H. MILNER,
Secretary, Nelson Harbour Board.

957

HAYWOOD VULCANISING WORKS, LTD.

IN LIQUIDATION.

In the matter of the Companies Act, 1933, and in the matter of the HAYWOOD VULCANISING WORKS, LTD. (in Liquidation).

NOTICE is hereby given that pursuant to section 232 of the Companies Act, 1933, the final meeting of the above company will be held at the undermentioned address on Wednesday, 8th January, 1936, at 2.30 p.m., for the purpose of considering the liquidator's reports and final accounts and for the dissolution of the company.

Dated at Palmerston North, this 14th day of December, 1935.

D. F. SMILLIE,
Public Accountant.

40A Rangitikei Street, Palmerston North. 960

AMBURYS LIMITED.

In the matter of the Companies Act, 1933, and in the matter of AMBURYS LIMITED, a duly incorporated company having its registered office at Auckland.

NOTICE is hereby given that the order of the Supreme Court of New Zealand dated the 10th day of December, 1935, confirming the reduction of the capital of the above-named company from £62,000 to £18,500 and sanctioning a scheme of arrangement between the preference shareholders and ordinary shareholders and the company, and the minute (approved by the Court) showing with respect to the capital of the company as altered the several particulars required by the above statute, were registered by the Registrar of Companies on the 12th day of December, 1935. The said minute is in the words and figures following:—

"The capital of Amburys Limited is £18,500 divided into 12,000 cumulative preference shares of 10s. each (all of which have been issued) and 50,000 ordinary shares of 5s. each (of which ordinary shares 32,404 have been issued and 17,596 are unissued), instead of the original capital of £62,000 divided into 12,000 preference shares and 50,000 ordinary shares all of £1 each. At the time of the registration of this minute the full sum of 10s. per share has been and is to be deemed paid up on each of the said 12,000 preference shares of 10s. each and the full sum of 5s. per share has been and is to be deemed paid up on each of the said 32,404 issued ordinary shares of 5s. each."

Dated the 12th day of December, 1935.

FRED W. THORNE,
Solicitor for the company.

958

STRATFORD COUNTY COUNCIL.

RESOLUTION MAKING SPECIAL RATE.

IN pursuance of the provisions of section 7 of the Local Authorities Interest Reduction and Loans Conversion Amendment Act, 1934, the Stratford County Council hereby resolves by way of special order as follows:—

That, for the purpose of providing the interest, sinking fund, and other charges on all unconverted securities, the said Stratford County Council hereby makes and levies a consolidated special rate of 0.123388 of a penny in the pound on the rateable value (on the basis of the unimproved value) of all rateable property in the County of Stratford, and that such consolidated special rate shall be an annually recurring rate during the currency of such securities and shall be payable yearly on the 8th day of August in each and every year until the last maturity date of such securities, being 1st September, 1963, or until such securities are fully paid off. Such consolidated special rate to be in lieu of the special rates made and levied over the following special areas:—

Interest Account No.	Name of Loan.
70	Mangaotuku Road.
86	Waingongoro Bridge.
87	Mangatoki Bridge.
136	Gardiner's Bridge.
137	Kahouri Bridge.
138	Mangaehu Tututawa Bridge.
145	Mangaehu South Road.
147a	Junction Road.
148	Skinner Wingrove Road.
149	Denmark Terrace Road.
150	East Makuri No. 2 Road.
151	Norris' Bridge.
152	Toko Makuri Bridge.
153	Denbigh Road Bridge.
154	Cross Road No. 3.
155	Puniwhakau Bridge.
156	New and Kopua Drainage.
157	Toko Road Bridge.
158	North Douglas Road Bridge.
159	Makuri Valley Drainage.
205	Kaupokonui Bridge No. 1.
206	Skinner Road Bridge.

The common seal of the Chairman, Councillors, and Inhabitants of the County of Stratford was hereto affixed, this 16th day of November, 1935.

T. R. ANDERSON, County Chairman.
C. CAMPBELL, County Clerk.

959

LOWER HUTT BOROUGH COUNCIL.

RESOLUTION MAKING SPECIAL RATE.

IN pursuance and exercise of the powers vested in it in that behalf by Part II of the Local Authorities Interest Reduction and Loans Conversion Act, 1932-33, and the Lower Hutt Borough Loans Conversion Order, 1935, the Lower Hutt Borough Council hereby resolves as follows:—

"That, for the purpose of providing the half-yearly instalments of principal and interest in respect of the new securities authorized to be issued by the Lower Hutt Borough Council under the above-mentioned Act and Order in conversion of existing securities issued in respect of the loans set out in the First Schedule to that Order, and also the instalments of principal and interest in respect of the unconverted securities issued in respect of such loans, the said Lower Hutt Borough Council hereby makes and levies a special rate of two hundred and seventy-five five hundred and tenths (270/510) of a penny in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property of the district, and that such special rate shall be an annually recurring rate during the currency of such securities, and be payable yearly on the 1st day of April in each and every year until the last maturity date of such securities, being the 1st day of March, 1956, or until all such securities are fully paid off."

B. S. KNOX,
Town Clerk.

961

HERBERTS LIMITED.

IN LIQUIDATION.

NOTICE is hereby given that at an extraordinary general meeting of the above company duly convened and held on the 16th day of December, 1935, the following special resolution was duly passed:—

"Resolved as a special resolution that the company be wound up voluntarily."

Dated at Timaru, this 16th day of December, 1935.

B. L. BLODORN,
Liquidator.

962

EUREKA GOLD DEVELOPMENT, LIMITED.

IN VOLUNTARY LIQUIDATION.

NOTICE is hereby given that at an extraordinary meeting of shareholders held on Wednesday, the 11th day of December, 1935, pursuant to section 222 (1) of the Companies Act, 1933, it was resolved that the company should not continue its business and should be wound up voluntarily, and that REGINALD FRED PERCIVAL, of Auckland, Public Accountant, be and he is hereby appointed liquidator for such winding up.

Dated at Auckland, the 12th day of December, 1935.

REG. F. PERCIVAL,
Liquidator.

12 O'Connell Street, Auckland.

963

WAIKATO COUNTY COUNCIL.

RESOLUTION MAKING SPECIAL RATE.

Gwynnelands Water-supply Loan, £1,000.

IN pursuance and exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act, 1926, the Waikato County Council hereby resolves as follows:—

"That, for the purpose of providing the interest and other charges on a loan of one thousand pounds authorized to be raised by the Waikato County Council for the purpose of providing a water-main along the Hamilton Road from the Cambridge Borough Boundary to Gwynnelands corner, the Waikato County Council hereby makes and levies a special rate of nine-sixteenths of a penny in the pound upon the rateable value (on the basis of the capital value) of all rateable property in the Gwynnelands Water-supply Special-rating Area, comprising all that area in the Parish of Hautapu, in the County of Waikato, bounded commencing at the north-western corner of Lot 1, D.P. 17914, of a subdivision of Sections 7, 8, and 9, towards the north, west, and again towards the north by Lot 3 of the said subdivision; towards the east by a line crossing a road to the north-western corner of the southern portion of Section 6; towards the north by

portions of Sections 6 and 5; towards the west by the said portion of Section 5; towards the north by Sections 15 and 18; towards the east by the Cambridge Borough; towards the south generally by the Waikato River to the south-western corner of part Section 105 on D.P. 22995; towards the north-west by part Sections 105 and 106 on D.P. 23846; towards the south-west by the said part Section 106 and part Section 108 to a point opposite the southernmost corner of Section 10; and towards the north-west by a line crossing a road and the said Section 10 to the point of commencement; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 17th day of August in each and every year during the currency of such loan, being a period of twenty years, or until the loan is fully paid off."

C. F. E. BARTON,
County Clerk.

964

J. L. MURRAY, LIMITED.

IN LIQUIDATION.

A FINAL meeting of J. L. Murray, Limited (in Liquidation), will be held on Tuesday, 14th January, 1936, at 2.30 p.m., at the offices of Messrs. Logan and Whiteman, Perry Street, Masterton, for the purpose of laying before the shareholders an account of the winding up and for the purpose of giving any explanation of such accounts which may be required.

J. L. MURRAY,
Liquidator.

965

NEW ZEALAND GOVERNMENT PUBLICATIONS.

THE NEW ZEALAND COMPANY'S NATIVE RESERVES.
By R. L. JELlicoe. Cloth bound. Price, 6s.; postage, 3d.

BIRD-SONG AND NEW ZEALAND SONGBIRDS. By
J. C. ANDERSEN. Price, £1 10s.; postage, 8d.

THE FRENCH AT AKAROA. By T. LINDSAY BUICK,
F.R.Hist.S. Price, 12s. 6d.; postage, 8d.

HISTORICAL RECORDS OF NEW ZEALAND. By
ROBERT McNAB. Cloth boards, Vol. II only. Price,
10s. 6d.; postage, 8d.

NEW ZEALAND WARS. By JAMES COWAN. Vols. I
and II. Price, two volumes, £2; one volume, £1 1s.;
postage, 8d. per vol.

NEW ZEALAND'S FIRST WAR. By T. LINDSAY BUICK
Price, 15s.; postage, 8d.

ROYALTY IN NEW ZEALAND. DESCRIPTIVE NARRA-
TIVE OF THE VISIT OF THEIR ROYAL HIGHNESSES THE
DUKE AND DUCHESS OF CORNWALL AND YORK. (1902.)
Royal 4to. Price, 10s.; postage, 1s. 4d.

WILD LIFE IN NEW ZEALAND.

ILLUSTRATED.

Manual No. 2.

Part I.—Mammalia.

By the Hon. Geo. M. THOMSON, M.L.C., F.L.S., F.N.Z.Inst

Price, paper 3s., cloth 5s.; postage, 2d. extra. Parts I and
II in one volume, paper, 7s. 6d. (postage 3d. extra); cloth,
10s. 6d. (postage, 6d. extra).

THE BUTTERFLIES AND MOTHS OF
NEW ZEALAND.

By G. V. HUDSON, F.E.S., F.N.Z.Inst.

Comprising 450 pages, including letterpress, index, and
sixty-two plates. Bound in half-morocco.

Price, £10 10s. per volume. Postage, 1s. 6d. extra.

NEW ZEALAND GOVERNMENT PUBLICATIONS.

TROUT-FISHING AND SPORT IN MAORILAND.
By Captain G. D. HAMILTON. Demy 8vo., 450 pp.,
with illustrations. Cloth boards, 10s. 6d.; postage,
10d.

EQUIVALENTS IN SHILLINGS AND PENCE OF
DECIMALS OF £1. Rising by one-thousandths from
£0.001 to £1. Neatly mounted on covered board,
folding in centre. Useful in every office. Price, 1s.;
postage, 1d.

TABLES showing Amounts payable under the Land and
Income Tax Act; GRADUATED INCOME-TAX TABLES.
Price, 2s. 6d.; postage, 1d. extra.

AWARDS, RECOMMENDATIONS, AGREEMENTS,
ETC., MADE UNDER THE INDUSTRIAL CONCILIATION AND
ARBITRATION ACT, NEW ZEALAND. Vols. i, ii, iii, v,
vi, vii, xviii, xxi, xxii, xxiii, xxiv, are out of
print. Vol. iv (1903), quarter cloth, 2s. 6d.; postage,
8d. Vol. viii (1907), quarter cloth, 3s. 6d.; postage,
1s. Vols. ix, x, xi, xii, xiii, xiv, xv, xvi, xvii, xviii,
for years 1908, 1909, 1910, 1911, 1912, 1913, 1914,
1915, 1916, 1917, cloth boards, 7s. 6d., quarter cloth,
5s.; postage 1s. Vol. xix (1918), cloth boards, £1,
postage 1s. 2d. Vol. xx (1919), cloth boards, £1,
quarter cloth, 15s., postage 1s. 2d. Vols. xxv, xxva,
xxvi, xxvii, xxviii, xxix, xxx, xxxi, xxxii, xxxiii,
xxxiv, for years 1924, 1925, 1926, 1927, 1928,
1929, 1930, 1931, 1932, 1933, 1934, cloth boards only,
£1 12s. 6d.; postage, 1s. Vol. xxxv now appearing
in signature form. Subscription to signatures, £1 1s.
per annum; post free.

CONSOLIDATED DIGEST OF DECISIONS AND
INTERPRETATIONS OF THE COURT OF
ARBITRATION, under the Industrial Conciliation
and Arbitration Acts. Compiled by JOHN H.
SALMON. This digest deals with all the cases from the
inception of the Act till the 31st December, 1914,
and thus embraces Vols. i to xv (inclusive) of the
Book of Awards. Price: Cloth boards, 5s.; quarter
cloth, 3s. 6d.; paper covers, 3s.; postage, 3d. Con-
solidated Digest from 1st January, 1915, to 31st
December, 1928; Vols. xvi to xxviii (inclusive) of
Book of Awards. Compiled by E. B. TAYLOR. Board
covers, 5s.; postage, 3d. Supplementary Digests
bound in paper covers: No. 1, 1929, 6d.; No. 2,
1930, 1s. 6d.; No. 3, 1931, 1s. 6d.; No. 4, 1932,
1s. 6d.; No. 5, 1933, 1s. 6d.; No. 6, 1934, 1s. 6d.
Postage, 1d.

CONSOLIDATED DIGEST OF WORKERS' COM-
PENSATION CASES. Compiled by JOHN H.
SALMON. This digest deals with all cases under the
Act up till the 31st December, 1914. Price:
Paper covers, 1s. 6d.; postage, 2d.

DIGEST AND REPORTS OF DECISIONS OF THE
COURT OF ARBITRATION, under the Workers'
Compensation Act, 1922. Year 1925. Paper covers
5s. each. Years 1926, 1927-28, 1929, 1930, 1931, 1932,
1933, 1934; paper covers, 2s. 6d. each. Postage, 2d.

MINING AND ENGINEERING AND MINERS
GUIDE. By H. A. GORDON, Assoc. M.I.C.E., In-
specting Engineer. Copiously illustrated. (1906.)
Royal 8vo. Cloth, 10s.; postage, 1s.

MINING HANDBOOK OF NEW ZEALAND
With maps and illustrations. Demy 8vo. Paper
covers, 2s. 6d.; cloth boards, 5s.; quarter cloth,
3s. 6d.; postage, 1s.

THE FIRST GOLD-DISCOVERIES IN NEW
ZEALAND. Price, 6d. Postage, 2d.

SCHEDULE of DUTIES AND EXEMPTIONS
APPLICABLE TO PARTICULAR INSTRUMENTS UNDER
THE STAMP DUTIES ACTS, 1923 and 1924. Price,
1s. 9d.; postage, 1d.

TURNBULL LIBRARY BULLETINS

No. 1.—LIST OF BOOKS. Gratis.

No. 2.—ZIMMERMAN'S THIRD VOYAGE OF CAPTAIN COOK
1776-1780.

Price—Paper, 2s. 6d.; cloth, 3s. 6d. Postage, 2d.

No. 3.—JOURNAL KEPT IN NEW ZEALAND IN 1820 BY
ENSIGN McRAE.

Cloth, 3s. 6d.; paper, 2s. 6d. Postage, 2d. each.

SCIENTIFIC PUBLICATIONS.

THE following Scientific Works, published under the authority of the Government, are now obtainable from the Government Printer, Wellington, to whom all orders should be addressed:—

GEOGRAPHICAL REPORT ON THE FRANZ JOSEF GLACIER. By J. M. BELL. 1s. Postage, 2d.

GEOLOGICAL BULLETIN No. 1: The Geology of the Hokitika Sheet, North Westland Quadrangle. By DR. BELL. 2s. 6d. Postage, 10d.

GEOLOGICAL BULLETIN No. 2: The Geology of the Area covered by the Alexandra Sheet, Central Otago Division. 2s. 6d. Postage, 8d.

GEOLOGICAL BULLETIN No. 4: The Geology of the Coromandel Subdivision, Auckland. By C. FRASER, assisted by J. H. ADAMS. Price, 2s. 6d. Postage, 10d.

GEOLOGICAL BULLETIN No. 6: The Geology of the Mokonui Subdivision, North Westland. By P. G. MORGAN. $\frac{1}{2}$ -calf only, price 10s. Postage, 10d.

GEOLOGICAL BULLETIN No. 11: The Geology of the Mount Radiant Subdivision, Westport Division. By ERNEST JOHN HERBERT WEBB. 2s. 6d. Postage, 2d.

GEOLOGICAL BULLETIN No. 12: The Geology of the Dun Mountain Subdivision, Motupiko Division, Nelson. By J. M. BELL, E. DE C. CLARKE, and P. MARSHALL. 2s. 6d. Postage, 4d.

GEOLOGICAL BULLETIN No. 16: The Geology of the Aroha Subdivision, Hauraki. By J. HENDERSON, assisted by J. A. BARTRUM. 2s. 6d. Postage, 8d.

GEOLOGICAL BULLETIN No. 20: Oamaru District, North Otago and Eastern Otago Division. By JAMES PARK. 2s. 6d. Postage, 5d.

GEOLOGICAL BULLETIN No. 22: The Limestone and Phosphate Resources of New Zealand (considered principally in relation to Agriculture). Part I, Limestone, by P. G. MORGAN and Others. $\frac{1}{2}$ -cloth, 7s. 6d. Postage, 10d.

GEOLOGICAL BULLETIN No. 24: The Geology of the Mokau Subdivision. By J. HENDERSON and M. ONGLEY. 10s. Postage, 6d.

GEOLOGICAL BULLETIN No. 26: Geology and Mines of the Waihi District, Hauraki Goldfield. By P. G. MORGAN. 10s. Postage, 8d.

GEOLOGICAL BULLETIN No. 27: Geology of the Whangarei Bay of Islands Subdivision, North Auckland. By H. T. FERRAR. $\frac{1}{2}$ -cloth only, 16s. Postage, 8d.

GEOLOGICAL BULLETIN No. 28: Geology of Huntly-Kawhia Subdivision, Pirongia Division. $\frac{1}{2}$ -cloth, price 20s. Postage, 8d.

GEOLOGICAL BULLETIN No. 29: Geology of the Egmont Subdivision, Taranaki. By P. G. MORGAN and W. GIBSON. $\frac{1}{2}$ -cloth, 15s. Postage, 8d.

GEOLOGICAL BULLETIN No. 30: The Geology of Waiapu Subdivision, Raukumara Division. By M. ONGLEY and E. O. MACPHERSON. Paper, 13s., postage, 6d.; $\frac{1}{2}$ -cloth, 15s. 6d., postage, 6d.

GEOLOGICAL BULLETIN No. 31: The Geology of the Tongaporutu-Ohura Subdivision, Taranaki. By L. I. GRANGE. Paper, 12s.; $\frac{1}{2}$ -cloth, 14s. 6d. Postage, 6d.

GEOLOGICAL BULLETIN No. 32: Minerals and Mineral Substances of New Zealand. By the late P. G. MORGAN. Paper, 5s. 6d.; $\frac{1}{2}$ -cloth, 7s. 6d. Postage, 6d.

GEOLOGICAL BULLETIN No. 33: The Soils of Irrigation Areas in Otago Central. By H. T. FERRAR. Paper covers, 10s.; postage, 8d. $\frac{1}{2}$ -cloth, 12s. 6d.; postage, 8d.

GEOLOGICAL BULLETIN No. 34: The Geology of the Dargaville-Rodney Subdivision, Hokianga and Kaipara Divisions. Paper covers 17s.; postage, 8d. $\frac{1}{2}$ -cloth, 18s. 6d.; postage, 10d.

GEOLOGICAL MEMOIR No. 1: The Geology of the Malvern Hills. 4s. 6d. Postage, 3d.

GEOLOGICAL MEMOIR No. 2: The Geology of the Lower Awatere District. Price, 2s. 6d. Postage, 3d.

GEOLOGICAL SURVEY OF NEW ZEALAND. Reports for 1882, 1887-88, 1888-89, and 1892-93. Royal 8vo. 2s. 6d. each. Later reports are contained in Mining Reports each year. Postage, 3d.

ART ALBUM OF NEW ZEALAND FLORA: A Systematic and Popular Description of the Native Flowering Plants of New Zealand and the Adjoining Islands. By Mr. and Mrs. E. H. FEATON. Vol. i, £3. Postage, 1s. 2d.

BIBLIOGRAPHY OF THE LITERATURE RELATING TO NEW ZEALAND. By the late T. M. HOOKER, M.R.C.S., &c. Cloth boards, 10s. Postage, 10d.

BIOLOGICAL EXERCISES. (1 and 2 out of print.) 3. The Anatomy of the Common Mussels. 4. The Skeleton of the New Zealand Crayfishes. 1s. each. Postage, 2d.

ECONOMIC MINERALS IN NEW ZEALAND, and other Papers. By FRANK REED, M.Inst.M.E. 6d. Postage, 1d.

ILLUSTRATIONS OF THE NEW ZEALAND FLORA. Edited by T. F. CHEESEMAN, F.L.S., F.Z.S. Full-page illustrations. Vols i and ii. Cloth boards, £2. Postage, 2s. 4d.

INTRODUCTORY CLASS-BOOK OF BOTANY FOR USE IN NEW ZEALAND SCHOOLS. By G. M. THOMSON, F.R.S. Demy 8vo. Cloth, 2s. 6d. paper, 1s. 6d. Postage, 3d.

MANUAL OF THE GRASSES AND FORAGE PLANTS USEFUL TO NEW ZEALAND. Part I. By THOMAS MACKAY. Numerous Plates. Price, 5s. Postage, 8d.

MANUAL OF NEW ZEALAND FLORA. CHEESEMAN. New edition, 25s. Postage: Inland, 1s. 2d.; abroad, 2s. 6d.

MANUAL OF NEW ZEALAND MOLLUSCA. By Professor HUTTON. Royal 8vo. 3s. Postage, 6d.

MANUAL OF NEW ZEALAND MOLLUSCA. By HENRY SUTER. Cloth boards, 10s. Postage, 1s. Atlas of Plates to accompany the above volume. Price, 10s. Postage, 1s.

NEW ZEALAND DIPTERA, HYMENOPTERA, AND ORTHOPTERA. By Professor HUTTON. Royal 8vo. 2s. Postage, 8d.

ROCKS OF CAPE COLVILLE PENINSULA. By Professor SOLLAS, F.R.S. Crown 4to. Vols. i and ii, 10s. 6d. each. Postage, 1s. each.

STUDENTS' FLORA OF NEW ZEALAND AND THE OUTLYING ISLANDS. By THOS. KIRK, F.L.S. Crown 4to. Cloth, 10s. Postage, 10d.

SPECIAL REPORT ON EDUCATIONAL SUBJECTS.

CATALOGUE OF THE PLANTS OF NEW ZEALAND: Indigenous and Naturalized Species. By T. F. CHEESEMAN, F.L.S. F.Z.S. Price, 1s. Postage, 1d.

SCIENTIFIC PUBLICATIONS.

NEW ZEALAND BOARD OF SCIENCE AND ART.

THE following are obtainable from the Government Printer, Wellington, and also from the Chief Post-offices at AUCKLAND, CHRISTCHURCH, and DUNEDIN.

All orders must be accompanied by remittance. To country cheques add exchange (6d.).

Bulletin No. 1.—NEW ZEALAND BROWN COALS, with Special Reference to their Use in Gas-producers. By H. RAND, M.A., B.Sc., and W. O. R. GILLING, M.A., B.Sc., National Research Scholars, Education Department. Price, 2s. Postage, 2d.

Bulletin No. 2.—HISTORY OF THE PORTOBELLO MARINE FISH-HATCHERY. By the Hon. GEO. M. THOMSON, M.L.C., F.L.S., F.N.Z.Inst. Illustrated. Price, 7s. 6d. Paper cover. Postage, 3d.

PRESS OPINIONS.

One of the most comprehensive efforts in local observation and original research yet published.—*Otago Daily Times*, Dunedin.

A work of exceeding interest.—*Evening Star*, Dunedin.

Manual No. 1.—NEW ZEALAND PLANTS AND THEIR STORY. By L. COCKAYNE, Ph.D., F.L.S., F.R.S., F.N.Z.Inst. Second edition, out of print; third edition, cloth, 10s. 6d.; paper, 7s. Postage 8d.

Manual No. 2.—WILD LIFE IN NEW ZEALAND, Part I: Mammalia. By the Hon. GEO. M. THOMSON, M.L.C., F.L.S., F.N.Z.Inst. Illustrated. Price, paper 3s., cloth 5s., postage 2d. each. Parts I and II, in one volume, paper, 7s. 6d. (postage 3d. extra); cloth, 10s. 6d. (postage 3d. extra).

Manual No. 3.—GEOMORPHOLOGY OF NEW ZEALAND. By Professor C. A. CORTON, D.Sc., F.N.Z.Inst., F.G.S. Part I: Cloth, £1 2s. 6d.; paper, 18s. Postage, 8d.

Manual No. 4.—THE MAORI AS HE WAS By ELSDON BEST, F.N.Z.Inst. A brief account of Maori life, his customs, arts, institutions, and beliefs, in pre-European days, with numerous illustrations. Prices: Paper covers, 2s. 6d. (postage 6d.), cloth, 4s. 6d. (postage 6d.).

Manual No. 5.—WILD LIFE IN NEW ZEALAND. Part II: Introduced Birds and Fishes. Paper, 4s. 6d. (postage 2d.), cloth, 7s. (postage 3d.).

Manual No. 6.—PLACE NAMES OF BANKS PENINSULA. By J. C. ANDERSEN. Cloth, 13s. 6d. Postage, 6d.

Manual No. 7.—BRACHIOPOD MORPHOLOGY. By the late Dr. J. A. THOMSON. Cloth, 17s. Postage, 6d.

THE NEW ZEALAND JOURNAL OF SCIENCE AND TECHNOLOGY. Vols. I, II, III, and IV, 6s. per vol.; Vols. V, VI, VII, VIII, IX, X, XI, XII, XIII, XIV, and XV, 10s. per vol. Vol. XVI now appearing. Six issues per annum. Annual subscription, 10s., single copies, 2s. Postage, 1d.

DOMINION MUSEUM PUBLICATIONS.

Nos. 1, 2, 3, 4 (out of print).

Bulletin No. 5.—MAORI STOREHOUSES AND KINDRED STRUCTURES: Houses, Platforms, Racks, and Pits used for storing Food, &c. By ELSDON BEST. 1916. 108 pages, 46 illustrations. Price, 10s. 6d. Postage, 3d.

Bulletin No. 6.—THE PA MAORI. Price, 22s. 6d. Postage, 10d.

Bulletin No. 7.—THE MAORI CANOE. Price, 15s. Postage, 10d.

Bulletin No. 8.—GAMES, EXERCISES, AND PAST-TIMES OF THE MAORI. Price, 17s. 6d. Postage, 10d.

Bulletin No. 9.—THE MAORI SYSTEM OF AGRICULTURE. Price, 12s. 6d. Postage, 8d.

Bulletin No. 10.—MAORI MYTHOLOGY AND RELIGION. An account of the cosmogony, anthropology, mythology, religious beliefs, and practices of our Native folk. By ELSDON BEST. Price, 10s. 6d. Postage, 8d.

Bulletin No. 12.—FISHING METHODS AND DEVICES OF THE MAORI. By ELSDON BEST. Price: Cloth, 11s. 6d. (postage 8d.), paper, 9s. (postage 6d.).

Bulletin No. 13.—THE WHARE KOHANGA (The Nest House) and its Lore. By ELSDON BEST. Price: Paper covers, 2s. 6d. (postage 2d.), cloth covers, 4s. (postage 3d.).

Dominion Museum Monographs: A New and Interesting Series. By ELSDON BEST, F.N.Z.Inst., the well-known authority on Maori life, institutions, and customs.

No. 1.—SOME ASPECTS OF MAORI MYTH AND RELIGION. Price, 1s. Postage, 1d.

No. 2.—SPIRITUAL AND MENTAL CONCEPTS OF THE MAORI. Price, 1s. Postage, 1d.

No. 3.—ASTRONOMICAL KNOWLEDGE OF THE MAORI. Price, 1s. 6d. Postage, 1d.

No. 4.—MAORI DIVISION OF TIME. Price, 1s. Postage, 1d.

No. 5.—POLYNESIAN VOYAGES. Price, 1s. Postage, 1d.

No. 6.—THE MAORI SCHOOL OF LEARNING. Price, 1s. Postage, 1d.

No. 7.—BIBLIOGRAPHY OF PRINTED MAORI to 1900. By HERBERT W. WILLIAMS, M.A. Price, 6s. Postage, 4d.

No. 7A.—SUPPLEMENT TO A BIBLIOGRAPHY OF PRINTED MAORI to 1900. By HERBERT W. WILLIAMS, M.A. Price, 9d. Postage, 1d.

NEW ZEALAND GOVERNMENT PUBLICATIONS.

Name of Publication.	Price per Copy.	Postage.
Statistical Publications—		
New Zealand Official Year-book. Informative and explanatory letterpress on practically every branch of the Dominion's activities and progress, with full statistical information and numerous diagrams (1935)	s. d. 7 6	s. d. 0 10
Monthly Abstract of Statistics. Latest available statistics on numerous subjects, with detailed trade figures, £1 ls. per annum, post free	2 6	0 1
Annual Statistical Reports (with introductory explanatory letterpress in each case)—		
Population and Buildings (incorporates Migration Report) (1934-35)	2 6	0 2
Vital Statistics (1934)	5 0	0 5
Justice (1934)	2 6	0 2
Trade and shipping—		
Part 2 (1933)	3 6	0 4
Part 1 (1934)	20 0	0 10
Agricultural and Pastoral Production (1934-35)	2 6	0 2
Factory Production (1933-34)	3 6	0 3
Local Government (See Local Authorities' Handbook.)		
Insurance (1933)	2 0	0 1
Miscellaneous—Prices, &c. (1933)	4 0	0 3
Reports of the Census—		
1926—		
Vol. I: Geographical Distribution	4 6	0 4
Vol. II: Dependencies (Cook Islands and Niue, Tokelau Islands and Western Samoa)	1 6	0 1
Vol. III: Ages	2 0	0 2
Vol. IV: Conjugal Condition	2 6	0 2
Vol. V: Orphan Children and Dependent Children	2 0	0 2
Vol. VI: Race Aliens	2 0	0 2
Vol. VII: Native-born and Foreign-born	2 0	0 2
Vol. VIII: Religious Professions	2 0	0 2
Vol. IX: Industrial and Occupational Distribution. (Out of print)
Vol. X: Unemployment from Sickness and other Causes	2 0	0 2
Vol. XI: Incomes	3 6	0 2
Vol. XII: Families and Households	2 0	0 2
Vol. XIII: Dwellings	3 0	0 2
Vol. XIV: Maori and Half-caste Population	3 0	0 3
Vol. XV: Public Libraries and Places of Worship. (Out of print.)
Vol. XVI: Poultry. (Out of print)
Vol. XVII: General Report	5 0	0 3
Local Authorities' Handbook. Issued annually (1935 now available)	7 6	0 8

THE NEW ZEALAND GAZETTE.

CONTENTS.

SUBSCRIPTIONS.—The subscription is at the rate of £4 per annum, including postage, PAYABLE IN ADVANCE.

Single copies of the *Gazette* as follows:—

Ordinary Weekly *Gazette*: For the first 32 pages, 9d. increasing by 3d. for every subsequent 16 pages or part thereof; postage, 1d.

Supplementary and Extraordinary *Gazettes*: For the first 8 pages, 6d.; over 8 pages and not exceeding 32 pages, 9d.; increasing by 3d. for every subsequent 16 pages or part thereof; postage, 1d.

Advertisements are charged at the rate of 6d. per line for the first insertion, and 3d. per line for the second and any subsequent insertion.

All advertisements should be written on *one* side of the paper, and signatures, &c., should be written in a legible hand.

The number of insertions required must be written across the face of the advertisement.

The *New Zealand Gazette* is published on Thursday evening of each week, and notices for insertion must be received by the Government Printer before 12 o'clock of the day preceding publication.

REPORT OF THE MONETARY COMMITTEE, 1934

IN PAMPHLET FORM.

Price, 2s.

Postage, 2d.

REPORT OF THE ECONOMIC COMMITTEE, 1932.

IN PAMPHLET FORM.

75 pages and cover.

Price, 9d.

Postage, 1d.

NEW ZEALAND EXPEDITIONARY FORCE.

ROLL OF HONOUR published by the DEFENCE DEPARTMENT, giving—

- (1) A list of members of the New Zealand Expeditionary Forces killed in action, died of wounds inflicted, of accidents occurring, or disease contracted while on active service.
- (2) Those who died after discharge from the New Zealand Expeditionary Force from wounds inflicted or disease contracted while on active service.
- (3) Those who died from accident occurring or disease contracted while training with or attached to the New Zealand Expeditionary Forces of New Zealand.

Price, 5s.; postage, 8d. extra.

Apply—

GOVERNMENT PRINTER, or CHIEF POSTMASTERS
at AUCKLAND, CHRISTCHURCH, or DUNEDIN.

NEW ZEALAND GOVERNMENT PUBLICATIONS.

NEW ZEALAND GOVERNMENT PUBLICATIONS are now also available at Chief Post-offices at

AUCKLAND, CHRISTCHURCH, AND DUNEDIN.

TONGARIRO NATIONAL PARK.

BY JAMES COWAN, F.R.G.S.

THIS publication contains 156 pages of letterpress, together with 39 full-page illustrations, and gives an account of its Topography, Geology, Alpine and Volcanic Features, History and Maori Folk-lore.

Price: 3s. 6d., plus 4d. postage.

LOCAL AUTHORITIES' HANDBOOK

No. 10, 1935.

Price, 7s. 6d.

Postage, 8d.

	PAGE
ADVERTISEMENTS	4056
APPOINTMENTS, ETC.	4012
BANKRUPTCY NOTICES	4055
CROWN LANDS NOTICES	4053
LAND—	
Irrigation Purposes, Taken for	3980
Mining Act, Crown Land exempted from Mining under	4012
Native Land, Authorizing the Acquisition of	3981
Quarry Purposes, Taken for	3979
Railway Purposes, Additional Land taken for	3977
Recreation-ground, Taken for	3979, 3982
Reserve, Changing the Purpose of	3981
Reserves brought under Part II of the Public Reserves, Domains, and National Parks Act	3986
Reserve, Vesting the Control of	4011
Road Purposes, Taken for	3979, 3982
Roads, Classification of	4015
Scenery Preservation Act, Reserved under the	3978
State Forests, Revoking Reservation of	3978
Street, Allocating Land taken for Railway to the Purpose of	3977
Streets, Authorizing the Laying-off of	4008
Streets, &c., exempted from the Provisions of Section 128 of the Public Works Act	4008
Streets, Partially Cancelling Conditions as to Setting-back the Building-lines of	4010
LAND TRANSFER ACT NOTICES	4055
MAORI LAND NOTICE	4055
MISCELLANEOUS—	
Aerodrome, Consenting to establishing	3982
Auctioneers' Register	4014
Court of Appeal, Fixing Sittings of	3983
Court of Appeal, Members of, appointed	3981
Dentists Register	4017
Domain Board appointed	3982
Electrical Works, Authority to construct Additional	3983
Electric Lines, Authorizing Erection of	3983
Electricity, Varying a License authorizing use of Water for, &c.	3984
European, Revocation of Order in Council declaring Native to be	3986
Executors Commission Rules	3988
Finance Act: Application to Cook Islands	3987
Fire Insurance Companies, Date of Election by	4013
General Assembly: List of Members elected	4041
Heavy Traffic Fees, Proportions of, payable	4015
Honey Control Board: Election of Representative	4016
Land-agents Register	4015
Loans, Consenting to raising	3985
Main Highways, Revocation of Declaration of	3999
Meteorological Returns for November	4045
Native Land Act, Notice of Adoption under	4041
Naturalization, Certificates of, granted	4016
Noxious Weed, Plant declared to be	4016
Officiating Ministers for 1935	4041
Passenger-services to be dealt with by Licensing Authority	3980
Pastoral Statistics	4044
Poll for Proposed Loan	4013
Polls for Native Representatives, Results of Elections of	4042
Public Trustee: Elections to administer Estates	4040
Rates, Variation of Order in Council exempting Native Land from	4012
Regulation abolishing Export Duty on Copra	3987
Regulations as to use of Heavy Motor-vehicles amended	3981
Regulations relating to Poisons	3986
Regulations under the Government Railways Act	4043
Regulations under the Orchard and Garden Diseases Act	3992
Reserve Bank of New Zealand: Weekly Statement of Assets and Liabilities	4051
Rules under Divorce and Matrimonial Causes Act amended	3980
Sales Tax Act: Licenses issued to Wholesalers	4050
Special Order	4015
Teachers' Register, Supplementary	4041
Telegraph Rates	4011
Tenders	4052
Testing Officer approved	4015
SHIPPING—	
Notice to Mariners	4041

By Authority: G. H. LONEY, Government Printer, Wellington.