

THE
NEW ZEALAND GAZETTE

Published by Authority.

WELLINGTON, THURSDAY, DECEMBER 10, 1942.

Allocating Land reserved and taken for a Railway to the Purposes of a Road in the Grey County, near Kokiri.

[L.S.] C. L. N. NEWALL, Governor-General.

A PROCLAMATION.

WHEREAS the land described in the Schedule hereto forms part of land taken for the purposes of the Midland Railway (Brunner to Jackson Section), and it is considered desirable to allocate such land to the purposes of a road:

Now, therefore, I Cyril Louis Norton Newall, the 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 road, and that the said road shall be under the control of the Grey County 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 areas of the pieces of land:—

A.	R.	P.	
0	1	2.5	Part Railway land in Proclamation 544, formerly part Section 1276; coloured blue.
0	1	6.4	Part Railway land; coloured orange.

Situated in Block XV, Arnold Survey District, Grey County. (S.O. 4313.)

In the Westland Land District; as the same are more particularly delineated on the plan marked L.O. 6982, deposited in the office of the Minister of Railways 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 7th day of December, 1942.

R. SEMPLE, Minister of Railways.

GOD SAVE THE KING!

(L.O. 6390.)

Stopping Portion of Government Road in Block VII, Otake Survey District.

[L.S.] C. L. N. NEWALL, 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, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, do hereby proclaim as stopped the Government road described in the Schedule hereto, such road being no longer required.

A

SCHEDULE.

APPROXIMATE area of the piece of road hereby stopped: 1 acre. Adjoining Lots DD, GG, and FF on D.P. 7219, being parts Maraetaua No. 10 Block.

Situated in Block VII, Otake Survey District (Auckland R.D.). (S.O. 30684.)

In the Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 108017, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured green.

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 1st day of December, 1942.

J. G. BARCLAY,

For the Minister of Public Works.

GOD SAVE THE KING!

(P.W. 70/6/9/0.)

Portion of Road closed in Block VII, Teviot Survey District, Tuapeka County.

[L.S.] C. L. N. NEWALL, Governor-General.

A PROCLAMATION.

IN pursuance and exercise of the powers conferred by section twelve of the Land Act, 1924, I, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, do hereby proclaim as closed the portion of road in Teviot Survey District described in the Schedule hereto.

SCHEDULE.

APPROXIMATE area of the piece of road closed: 2 acres 3 roods 15.5 perches.

Adjoining road situated in Block VII, Teviot Survey District (Otago R.D.). (S.O. 9315.)

In the Otago Land District; as the same is more particularly delineated on the plan marked P.W.D. 115564, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured green.

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 1st day of December, 1942.

J. G. BARCLAY,

For the Minister of Public Works.

GOD SAVE THE KING!

(P.W. 46/1521.)

Alteration of Boundaries, Christchurch Drainage District.

[L.S.] C. L. N. NEWALL, Governor-General.

A PROCLAMATION.

IN pursuance of the powers and authorities vested in me by section two of the Christchurch District Drainage Amendment Act, 1920, and of all other powers and authorities enabling me in this behalf, I, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, do hereby declare that the area described in the Schedule hereto shall be added to and form part of the Christchurch Drainage District; and, with the like powers and authorities, do hereby also declare that the said area shall be added to the Heathcote Subdistrict of the said district.

SCHEDULE.

ALL that area in the Canterbury Land District containing by admeasurement 5 acres 0 roods 1-3 perches, more or less, being parts of Rural Sections 73 and 54, situated in Block XV, Christchurch Survey District, bounded by a line commencing at a point on the north-western corner of Lot 1, D.P. 10608, and proceeding easterly along the northern boundary of the said Lot 1, D.P. 10608, to its eastern boundary; thence southerly along that boundary and the eastern boundary of Lot 2, D.P. 10608, to a point on the northern boundary of Lot 21, D.P. 7811; thence easterly along that boundary and the northern boundaries of Lots 20, 19, 18, and 17, D.P. 7811, to the existing boundary of the Christchurch Drainage District; thence southerly along that boundary and the eastern boundary of Lot 8, D.P. 7811; thence westerly along the southern boundary of the said Lot 8, D.P. 7811, to Kowhai Terrace, and northerly along the eastern side of that terrace to a point in line with the southern boundary of Lot 1, D.P. 8707; thence westerly to and along that boundary to Palatine Terrace and northerly along the eastern side of that terrace across Buxton Terrace to the point of commencement.

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 7th day of December, 1942.

F. JONES,
For the Minister of Internal Affairs.

GOD SAVE THE KING!

Crown Land in Otago Land District set apart for the Purposes of Part I of the Housing Act, 1919.

[L.S.] C. L. N. NEWALL, Governor-General.

A PROCLAMATION.

IN pursuance of the power and authority conferred upon me by section nine of the Housing Act, 1919, I, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, do hereby proclaim and declare that the area of Crown land described in the Schedule hereto shall be and the same is hereby set apart for the purposes of Part I of the said Act.

SCHEDULE.

OTAGO LAND DISTRICT.—BOROUGH OF PORT CHALMERS.

ALL that area containing by admeasurement 1 rood, more or less, being Section 363, Town of Port Chalmers, bounded on the north by Section 362, 250 links; on the east by Meridian Street, 100 links; on the south by Section 364, 250 links; and on the west by Section 376, 100 links: be all the aforesaid linkages 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 27th day of November, 1942.

J. G. BARCLAY,
For the Minister of Lands.

GOD SAVE THE KING!

(L. and S. 30/228/85.)

Lands reserved under the Scenery Preservation Act, 1908.

[L.S.] C. L. N. NEWALL, 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 lands 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, Cyril Louis Norton Newall, the 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 lands described in the Schedule hereto shall be scenic reserves under the said Act, and subject to the provisions thereof.

SCHEDULE.

ALL those areas in the Nelson Land District, Murchison County, being Section 64, Block I, Tutaki Survey District, containing 1 acre 0 roods 12 perches, more or less, Section 132, Square 170, Block I, Tutaki Survey District, containing 1 rood 12 perches, more or less, and Section 133, Square 170, Block I, Tutaki Survey District, containing 10 perches, more or less. As the same are more particularly delineated on the plan marked L. and S. 290A, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon bordered red. (Nelson S.O. plan 9069.)

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 7th day of December, 1942.

J. G. BARCLAY,
For the Minister in Charge of Scenery Preservation.

GOD SAVE THE KING!

(L. and S. 290.)

Amending Proclamations setting apart Land as Provisional State Forest and Permanent State Forest.

[L.S.] C. L. N. NEWALL, Governor-General.

A PROCLAMATION.

WHEREAS by a Proclamation dated the twenty-fourth day of May, one thousand nine hundred and twenty-two, and published in the *New Zealand Gazette* of first day of June, one thousand nine hundred and twenty-two, at page 1511 (hereinafter referred to as "the first Proclamation"), an area of land containing 5,100 acres, being part Subdivision 1b B, Awarua Block, was erroneously described as Crown land and proclaimed a provisional State forest as Provisional State Forest No. 75:

And whereas by a Proclamation dated the third day of May, one thousand nine hundred and thirty-four, and published in the *New Zealand Gazette* of the tenth day of May, one thousand nine hundred and thirty-four, at page 1388 (hereinafter referred to as "the second Proclamation"), the said area of land was erroneously included with other lands and set apart as a permanent State forest in terms of section eighteen of the Forests Act, 1921-22:

And whereas it is desirable that such errors be rectified:

Now, therefore, I, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, in pursuance and exercise of the powers conferred upon me by section three of the Forests Amendment Act, 1925, do hereby by way of amendment of the first Proclamation revoke that part of the Schedule to the said first Proclamation referring to Provisional State Forest No. 75, and do hereby by way of amendment of the second Proclamation revoke that part of the Schedule to the said second Proclamation relating to an area containing 57,401 acres, and do hereby substitute therefor the words and description set out in the Schedule hereto; and I do hereby further declare that this Proclamation shall take effect as from the date on which the said second Proclamation was intended to take effect.

SCHEDULE.

WELLINGTON LAND DISTRICT.—WELLINGTON CONSERVANCY.

ALL that area in the Wellington Land District, containing by admeasurement 52,301 acres, more or less, being provisional State forest (*Gazette*, 1922, page 1512—ordinary provisional State forest, 31,600 acres, and national endowment provisional State forest, 20,701 acres), situated in Blocks X, XI, XII, XIV, XV, and XVI, Pukeokahu Survey District, and Blocks II, III, IV, VI, VII, VIII, X, XI, XII, and XV, Ruahine Survey District, and bounded generally as follows: Towards the east by the Hawke's Bay Land District; towards the south-west by Awarua No. 1A No. 3 North Block, Section 1, Block X, Ruahine Survey District, and a reserve along the Hikurangi Stream; generally towards the west by Lot 1 of Section 3, Block X, Ruahine Survey District, Rocky Creek, the Kawhatau River, Section 2, Block VI, Ruahine Survey District, Sections 2 and 2A, Block II, Ruahine Survey District, Sections 2, 1, and 7 (Scenic Reserve), Block XIV, Pukeokahu Survey District, and the Rangitikei River; towards the north-west by the Rangitikei River and Awarua 1b B No. 2 and part 1b B No. 1 Blocks. As the same is more particularly delineated on plan No. 72/2, 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 1st day of December, 1942.

J. G. BARCLAY,
For the Commissioner of State Forests.

GOD SAVE THE KING!

(S.F. 6/3/75.)

Provisional State Forest set apart as a Permanent State Forest.

[L.S.] C. L. N. NEWALL, Governor-General.

A PROCLAMATION.

BY virtue and in exercise of the powers and authorities conferred upon me by section eighteen of the Forests Act, 1921-22, I, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, do hereby set apart the provisional State forest described in the Schedule hereto as a permanent State forest.

SCHEDULE.

NORTH AUCKLAND LAND DISTRICT.—AUCKLAND CONSERVANCY.

ALL that area in the North Auckland Land District, Hokianga and Bay of Islands Counties, containing by admeasurement 971 acres 1 rood, more or less, and being Sections 3, 6, and 9, Block XIV, Omāpere Survey District, being provisional State forest (*Gazette*, 1939, page 2044). As the same is more particularly delineated on plan No. 5/22, 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 2nd day of December, 1942.

J. G. BARCLAY,

For the Commissioner of State Forests.

GOD SAVE THE KING!

(S.F. 6/1/8.)

Revocation of the Reservation of a Permanent State Forest.

[L.S.] C. L. N. NEWALL, Governor-General.

A PROCLAMATION.

WHEREAS the land described in the Schedule hereto, hereinafter designated "the said land," is an area of 9 acres 1 rood 23 perches taken for the purpose of a State forest under the Public Works Act, 1928, by Proclamation dated the sixth day of May, one thousand nine hundred and twenty-two, and published in the *Gazette* of the eleventh day of May, one thousand nine hundred and twenty-two:

And whereas the said land is not now required for the purpose of a State forest, and it is desirable and expedient that its reservation for that purpose be revoked:

And whereas in accordance with the provisions of section nineteen of the Forests Act, 1921-22, the House of Representatives and the Legislative Council have by resolutions dated the twenty-second day of October, one thousand nine hundred and forty-two, agreed to the reservation over the said land being revoked:

Now, therefore, I, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, by virtue and in exercise of the powers and authorities conferred upon me by the Forests Act, 1921-22, do declare that the reservation over the said land for the purpose of a State forest is hereby revoked.

SCHEDULE.

WESTLAND LAND DISTRICT.—WESTLAND CONSERVANCY.

ALL that area in the Westland Land District containing by admeasurement 9 acres 1 rood 23 perches, more or less, being Reserve 1725, Block IV, Mahinapua Survey District. As the same is more particularly delineated on plan No. 125/63, 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 1st day of December, 1942.

J. G. BARCLAY,

For the Commissioner of State Forests.

GOD SAVE THE KING!

(S.F. 6/5/1725.)

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

[L.S.] C. L. N. NEWALL, 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 resolutions in that behalf passed by both Houses of Parliament on the twenty-second day of October, one thousand nine hundred and forty-two, I, Cyril Louis Norton Newall, the 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 seventh day of August, one thousand nine hundred and thirty-three, published in the *Gazette* on the tenth day of August, one thousand nine hundred and thirty-three, at page 2008, whereby the said land (with certain other land) was set apart as a permanent State forest, and declare that the reservation thereby affected is (so far only as aforesaid) revoked accordingly.

SCHEDULE.

WELLINGTON LAND DISTRICT.—WELLINGTON CONSERVANCY.

ALL that area in the Wellington Land District, Taupo and Waimarino Counties, containing by admeasurement 7,820 acres, more or less, being part of Run No. 2, situated in Blocks IX, X, XIII, and XIV, Kaimanawa Survey District, and Blocks I and II, Moawhango Survey District, and bounded generally as follows: Towards

the north-west by Rangipo Waiu 1B Block; towards the south-west by the Makahikatoa Stream for a distance of approximately 180 chains; thence towards the south by permanent State forest (*Gazette*, 1933, page 2008) by a right line 6200 links to a stream; thence towards the south-west by that stream to the Wangaehu River; thence towards the south-east, east, and north-east by the Wangaehu River. As the same is more particularly delineated on plan No. 72/3, deposited in the Head Office of the State Forest Service at Wellington, and thereon bordered red. (Wellington S.O. plan 20934.)

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 2nd day of December, 1942.

J. G. BARCLAY,

For the Commissioner of State Forests.

GOD SAVE THE KING!

(S.F. 6/3/100.)

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

[L.S.] C. L. N. NEWALL, 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 resolutions in that behalf passed by both Houses of Parliament on the twenty-second day of October, one thousand nine hundred and forty-two, I, Cyril Louis Norton Newall, the 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-ninth day of October, one thousand nine hundred and twenty-eight, published in the *Gazette* on the first day of November, one thousand nine hundred and twenty-eight, at page 3121, whereby the said land (with certain other land) was set apart as a permanent State forest, and declare that the reservation thereby affected is (so far only as aforesaid) revoked accordingly.

SCHEDULE.

AUCKLAND LAND DISTRICT.—AUCKLAND CONSERVANCY.

ALL that area in the Auckland Land District, Coromandel County, containing by admeasurement 31 acres 1 rood, being Section 22, Block V, Hastings Survey District. As the same is more particularly delineated on plan No. 23/58, deposited in the Head Office of the State Forest Service at Wellington, and thereon bordered red. (Auckland S.O. plan 31762.)

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 2nd day of December, 1942.

J. G. BARCLAY,

For the Commissioner of State Forests.

GOD SAVE THE KING!

(S.F. 6/1/144.)

Authorizing the Raising of a Loan of £50,000 by the Napier Harbour Board and prescribing Conditions thereof.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 3rd day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by the Napier Harbour Board Loans Act, 1933, as amended by the Napier Harbour Board Loan Amendment Act, 1937, and the Napier Harbour Board Loan Amendment Act, 1939, the Napier Harbour Board (hereinafter called "the said local authority") was empowered to borrow, in manner and subject as in that Act provided, loans of four hundred and sixty thousand pounds (£460,000):

And whereas the Board has raised the sum of four hundred and sixty thousand pounds (£460,000) and has applied the same in and about the construction and carrying out of the works referred to in the Schedule to the Napier Harbour Board Loan Amendment Act, 1939:

And whereas the loans raised as aforesaid are insufficient for the completion of all the works referred to in the said Schedule:

And whereas the said local authority is desirous of raising a further sum of fifty thousand pounds (£50,000), to be known as "Overdraft Loan, 1942" (hereinafter called "the said loan"):

And whereas by section twenty-four of the Local Legislation Act, 1942, the said local authority is authorized to raise the said loan of fifty thousand pounds (£50,000) by way of bank overdraft subject to the terms and conditions therein set out:

And whereas the said local authority has complied with the provisions of the Local Government Loans Board Act, 1926 (hereinafter called "the said Act"), and it is expedient that the precedent consent of the Governor-General in Council, as required by the said Act, should be given to the borrowing as aforesaid:

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 said Act, 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 borrowing by the local authority, pursuant to the said section twenty-four of the Local Legislation Act, 1942, of moneys up to an amount of fifty thousand pounds (£50,000) by way of bank overdraft for the purpose of completing the works referred to in the Schedule to the Napier Harbour Board Loan Amendment Act, 1939, and in giving such consent doth hereby determine as follows:—

(1) Such borrowing may be from time to time by way of bank overdraft.

(2) The rate of interest payable from time to time shall not exceed the current bank overdraft rate of interest to best customers.

(3) The total amount owing (including unpaid interest, if any) of moneys borrowed under this consent shall not at any time up to and including the thirtieth day of September, one thousand nine hundred and forty-four, exceed the sum of fifty thousand pounds (£50,000).

(4) The total amount outstanding as at the thirtieth day of September, one thousand nine hundred and forty-four, shall be repaid during each financial year ending on the date set out in the first column of the Schedule hereto by an amount which shall be not less than the proportion of the said total amount outstanding as at the thirtieth day of September, one thousand nine hundred and forty-four, as is set opposite each such date in the second column of the said Schedule.

SCHEDULE.

First Column.	Second Column.
30th September, 1945	10 per centum.
" 1946	10 "
" 1947	12 "
" 1948	14 "
" 1949	16 "
" 1950	18 "
" 1951	20 "

5. No moneys shall be borrowed under the authority of this Order in Council after the thirtieth day of September, one thousand nine hundred and forty-four.

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

(T. 49/206/13.)

Consenting to the Raising of a Loan of £23,500 by the Auckland and Suburban Drainage Board and prescribing the Conditions thereof.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 3rd day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS the Auckland and Suburban Drainage Board (hereinafter called "the said local authority"), being desirous of raising a loan of twenty-three thousand five hundred pounds (£23,500), to be known as "Loan No. 20, 1943" (hereinafter called "the said loan"), for the purpose of repaying, to the extent that sinking funds are not available, part of a loan of £400,000 raised in London by the issue of bearer debentures in 1921, has complied with the provisions of the Local Government Loans Board Act, 1926 (hereinafter called "the said Act"), and it is expedient that the precedent consent of the Governor-General in Council, as required by the said Act, should be given to the raising of the said loan:

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice 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 said Act, 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 in New Zealand by the said local authority of the said loan for the said purpose up to the amount of twenty-three thousand five hundred pounds (£23,500), 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 not exceed twenty (20) 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 or rates exceeding three pounds ten shillings (£3 10s.) per centum per annum.

(3) The said local authority shall, before raising the said loan 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 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 three pounds ten shillings (£3 10s.), such payments to be made in respect of every part of the said loan for the time being so borrowed 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 loan or any part thereof so raised.

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

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

(6) The rate payable for brokerage, underwriting, and procuration fees in respect of the borrowing of the said loan 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. 49/393/9.)

Varying the Determinations in respect of Portion (£3,000) of the North Canterbury Electric-power Board's Loan of £26,850.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 3rd day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by Order in Council made on the twenty-ninth day of January, one thousand nine hundred and forty-one (hereinafter called "the said Order in Council"), and subject to the determinations as to borrowing and repayment therein set out, consent was given to the raising in New Zealand by the North Canterbury Electric-power Board (hereinafter called "the said local authority") of the sum of twenty-six thousand eight hundred and fifty pounds (£26,850) (hereinafter called "the said loan"), being the balance of the loan known as "Amuri County Reticulation Loan, 1938, of £38,850":

And whereas the authority conferred by the said Order in Council has not yet been exercised to the extent of sixteen thousand eight hundred and fifty pounds (£16,850), and it is expedient to vary certain of the determinations aforesaid in respect of a portion thereof amounting to three thousand pounds (£3,000) (hereinafter called "the said sum"):

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 vary certain of the determinations aforesaid in respect of the said sum by prescribing as follows:—

(1) In lieu of a term of twenty-five (25) years, as specified in clause one of the said Order in Council, the term for which the said sum or any part thereof may be raised shall not exceed twenty (20) years.

(2) In lieu of a rate of interest not exceeding four pounds (£4) per centum per annum, as specified in clause two of the said Order in Council, the rate of interest that may be paid in respect of the said sum 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) In lieu of provision being made for the repayment of the said sum by the establishment of a sinking fund in respect thereof, as provided in clause three of the said Order in Council, the said sum, together with interest thereon, shall be repaid by equal aggregate annual or half-yearly instalments extending over the term of twenty (20) years as specified in clause one above.

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

(T. 49/308/8.)

Varying the Determinations in respect of the Wellington City Council's Loan of £40,000.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 3rd day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS by Order in Council made on the tenth day of November, one thousand nine hundred and forty-two (hereinafter called "the said Order in Council"), and subject to the determinations as to borrowing and repayment therein set out, consent was given to the raising in New Zealand by the Wellington City Council (hereinafter called "the said local authority") of a loan of forty thousand pounds (£40,000), to be known as "Wellington City Office Building Loan, 1942" (hereinafter called "the said loan"):

And whereas the authority conferred by the said Order in Council has not yet been exercised, and it is expedient to vary certain of the determinations aforesaid in respect of the said loan:

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 vary certain of the determinations aforesaid in respect of the said loan by prescribing as follows:—

(1) In lieu of a term of thirty-five (35) years, as specified in clause one of the said Order in Council, the term for which the said loan or any part thereof may be raised shall not exceed twenty (20) years.

(2) In lieu of a rate of interest not exceeding three pounds ten shillings (£3 10s.) per centum per annum, as specified in clause two of the said Order in Council, 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 five shillings (£3 5s.) per centum per annum.

(3) In lieu of making provision for the repayment of the said loan by establishing a sinking fund in respect thereof, as specified in clause three of the said Order in Council, the said local authority may raise the said loan or any portion thereof upon terms of making the same, together with interest thereon, repayable by equal aggregate annual or half-yearly instalments extending over the term of twenty (20) years as specified in clause one hereof.

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

(T. 49/168/86.)

cancelling the Reservation over a Reserve in the Mangaone Survey District, Wellington Land District.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 3rd day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers and authorities conferred upon him by subsection one (b) of section seven 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 cancel the reservation for quarry purposes over the land described in the Schedule hereto; and doth hereby declare that the said land, being vested in the Crown, is Crown land available for disposal under the Land Act, 1924.

SCHEDULE.

WELLINGTON LAND DISTRICT.

LOT 8, Section 19, Block III, Mangaone Survey District: Area, 2 acres, more or less.

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

(L. and S. 1/1101.)

Land in the Nelson Land District declared to be a National Park.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 9th day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

WHEREAS the three hundredth anniversary of the discovery of New Zealand by Abel Janszoon Tasman on the thirteenth day of December, sixteen hundred and forty-two, occurs during this present month of December: And whereas it is desired fittingly to commemorate the anniversary and to honour the name of Tasman: Now, therefore, His Excellency the Governor-General, in pursuance and exercise of the powers and authorities conferred upon him by section seventy-one of the Public Reserves, Domains, and National Parks Act, 1928, and acting by and with the advice and consent of the Executive Council, doth hereby declare that the parcels of land described in the Schedule hereto shall be a national park under and subject to the provisions of Part III of the said Act, and shall be known as the Abel Tasman National Park.

SCHEDULE.

NELSON LAND DISTRICT.

PART I.

Land subject to the Provisions of the Forests Act, 1921-22.

ALL that area in Blocks V, VIII, IX, and XI, Tataranui Survey District, Block IV, Takaka Survey District, and Block V, Kaiteriteri Survey District, containing 15,540 acres, more or less, and being the land set apart as a provisional State forest by Proclamation published in *Gazette* of 1921, page 2522.

Also all that area in Blocks IX and X, Tataranui Survey District, and Block III, Kaiteriteri Survey District, containing 3,960 acres, more or less, and being the land set apart as a provisional State forest by Proclamation published in *Gazette* of 1920, page 2112.

Also all that area in Blocks III and VI, Kaiteriteri Survey District, containing 1,470 acres, more or less, and being the land set apart as a provisional State forest by Proclamation published in *Gazette* of 1920, page 2110.

Also all that area in Block IV, Kaiteriteri Survey District, containing 930 acres, more or less, and being the land set apart as a provisional State forest by Proclamation published in *Gazette* of 1920, page 927.

As the same are delineated on the plan marked L. and S. 4/810, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon coloured yellow.

PART II.

Crown Land subject to the Provisions of the Land Act, 1924.

Section 24, Block XI, Waitapu Survey District, and Sections 2, 3, and 4, Block V, Section 8, Block III, Sections 18, 19, 20, 21, 22, and 23, Block IV, and Sections 6 and 7, Block VI, Tataranui Survey District, containing together an area of 4,828 acres 2 roods 5 perches, more or less.

Also Sections 13, 14, and 15, Block VI, Section I, Block VII, and Sections 2, 3, 4, and 5, Block IX, Tataranui Survey District, containing together an area of 3,739 acres 1 rood 31 perches, more or less.

Also Section 7, Block X, Tataranui Survey District, containing an area of 334 acres, more or less.

Also Sections 4 and 8, Block X, Tataranui Survey District, and Section 8 and part of Section 7, Block III, Kaiteriteri Survey District, containing together an area of 966 acres, more or less.

Also Section 1, Block XII, Tataranui Survey District, and Sections 11 and 12, Block V, and Sections 1, 2, 3, 5, 6, 9, and 22, Block VI, Kaiteriteri Survey District, containing together an area of 4,486 acres 0 roods 38 perches, more or less.

As the same are delineated on the plan marked L. and S. 4/810, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon coloured purple.

PART III.

Land subject to the Provisions of the Scenery Preservation Act, 1908.

Section 12, Block III, Tataranui Survey District, containing 127 acres 2 roods 16 perches, more or less.

Also Sections 6, 7, 11, and 12, Block IV, Tataranui Survey District, containing together 267 acres 0 roods 32 perches, more or less.

Also Section 3, Block X, Tataranui Survey District, containing 103 acres 3 roods 12 perches, more or less.

Also Section 1, Block X, Tataranui Survey District, containing 84 acres, more or less.

Also Section 3, Block III, Kaiteriteri Survey District, containing 14 acres 3 roods 38 perches, more or less.

Also Section 31, Square 10, Block III, Kaiteriteri Survey District, containing 59 acres 3 roods, more or less.

Also Section 4, Block VI, Kaiteriteri Survey District, containing 200 acres, more or less.

Also Section 21, Block VI, Kaiteriteri Survey District, containing 15 acres, more or less.

Also Section 35, Square 10, Block VI, Kaiteriteri Survey District, containing 68 acres, more or less.

Also Section 13, Block VI, Kaiteriteri Survey District, containing 2 acres 3 roods, more or less.

Also Section 14, Block VI, Kaiteriteri Survey District, containing 3 roods 18 perches, more or less.

Also Section 15, Block VI, Kaiteriteri Survey District, containing 1 acre 3 roods, more or less.

Also Section 90, Square 9, Block VI, Kaiteriteri Survey District, containing 113 acres 0 roods 30 perches, more or less.

Also Section 1, Square 9 (Adele Island), Block VI, Kaiteriteri Survey District, containing 1 rood 8 perches, more or less.

Also Section 20 (Adele Island), Block VI, Kaiteriteri Survey District, containing 9 acres 2 roods 32 perches, more or less.

Also part of Adele Island, Square 9, Block VI, Kaiteriteri Survey District, containing 205 acres 2 roods, more or less.

Also part of Fisherman's Island, Square 9, Block VI, Kaiteriteri Survey District, containing 1 acre 1 rood 10 perches, more or less.

Also Section K, Square 9 (Fisherman's Island), Block VI, Kaiteriteri Survey District, containing 34 perches, more or less.

Also part of Fisherman's Island, Square 9, Block VI, Kaiteriteri Survey District, containing 6 acres 0 roods 30 perches, more or less.

As the same are delineated on the plan marked L. and S. 4/810, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon coloured red.

PART IV.

Public Reserves vested in His Majesty subject to Part I of the Public Reserves, Domains, and National Parks Act, 1928.

Section 2, Block VI, Tataranui Survey District (Landing Reserve), containing 85 acres 1 rood 16 perches, more or less.

Also Section D, Square 10, Block X, Tataranui Survey District, (Public-utility Reserve), containing 2 roods, more or less.

Also Sections F and G, Square 10, Block VI, Kaiteriteri Survey District (Public-utility Reserves), containing respectively areas of 3 roods and of 6 perches, more or less.

As the same are delineated on the plan marked L. and S. 4/810, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon coloured red.

As the whole of the above are shown in outline bordered red on the plan marked and deposited as hereinbefore referred to (Nelson plan S.O. 9307).

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

(L. and S. 4/810.)

Delegating Powers under the Cemeteries Act, 1908.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 3rd day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to the Cemeteries Act, 1908, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, doth hereby delegate to the Clifton County Council the powers conferred on him by section four of the said Act of appointing and removing trustees in respect of the Urenui Cemetery, as described in the Schedule hereto.

SCHEDULE.

URENUI PUBLIC CEMETERY.

ALL that area in the Taranaki Land District, Clifton County, containing by admeasurement 3 acres 2 roods, more or less, being part of Section 3, Urenui Town Belt, the same being more particularly shown on a plan numbered S.O. 8002, deposited in the office of the Chief Surveyor at New Plymouth, and thereon edged red.

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

(H.C. 42/5.)

Declaring Portion of Road in Block VII, Otake Survey District, to be Government Road.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 3rd day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

IN pursuance and exercise of the powers vested in him 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 order and declare that the portion of road described in the Schedule hereto shall, on and after the date of this Order in Council, become Government road.

SCHEDULE.

APPROXIMATE area of the piece of road declared to be Government road: 1 acre.

Adjoining Lots DD, GG, and FF on D.P. 7219, being parts Maraetaua No. 10 Block.

Situating in Block VII, Otake Survey District (Auckland R.D.) (S.O. 30684.)

In the Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 108017, deposited in the office of the Minister of Public Works at Wellington, and thereon coloured green.

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

(P.W. 70/6/9/0.)

The Christchurch Drainage Board Election Postponement Emergency Regulations 1942.

C. L. N. NEWALL, Governor-General.

ORDER IN COUNCIL.

At the Government House at Wellington, this 9th day of December, 1942.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL.

PURSUANT to the Emergency Regulations Act, 1939, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, doth hereby make the following regulations.

REGULATIONS.

1. THESE regulations may be cited as the Christchurch Drainage Board Election Postponement Emergency Regulations 1942.

2. The Order in Council dated the 3rd day of December, 1941, and published in the *Gazette* on the 4th day of the same month at page 3844, postponing the general election of members of the Christchurch Drainage Board constituted under the Christchurch District Drainage Act, 1907, which was required to be held on the last Saturday in January in the year nineteen hundred and forty-two is hereby revoked.

3. The holding of the general election referred to in the said Order in Council is hereby further postponed until the last Saturday in January in the year nineteen hundred and forty-four.

4. In each of the several subdistricts described in the Christchurch District Drainage Act, 1907, the electors shall for their subdistrict on the last Saturday in January in the year nineteen hundred and forty-four, and not sooner, elect one person (being an elector) to be a member of the said Board:

Provided that the persons who shall become members of the Board at the election hereby prescribed shall hold office for one year and shall vacate such office on the date of the general election to be held in the year nineteen hundred and forty-five.

C. A. JEFFERY,
Clerk of the Executive Council.*Notices under the Regulations Act, 1936.*

NOTICE is hereby given in pursuance of the Regulations Act, 1936, of the making of regulations and orders as under:—

Authority for Enactment.	Short Title or Subject-matter.	Serial Number.	Date of Enactment.	Price (Postage id. extra).
The Stallions Act, 1938	The Stallions Regulations 1939, Amendment No. 1	1942/328	3/12/42	1d.
The Emergency Regulations Act, 1939	The Acclimatization Society Membership Emergency Regulations 1942	1942/329	9/12/42	1d.
The Forests Act, 1921-22	The Sawmill Registration Regulations 1942 ..	1942/330	9/12/42	6d.
The Emergency Regulations Act, 1939	The Honey (1942-43 Season) Emergency Regulations 1942	1942/331	9/12/42	3d.
The Labour Legislation Emergency Regulations 1940	The Northern, Wellington, and Canterbury Electrical Apprentices Labour Legislation Suspension Order 1941, Amendment No. 1	1942/332	9/12/42	1d.

Copies can be purchased at the Government Printing and Stationery Office, Lambton Quay, Wellington. Prices for quantities supplied on application. Copies may be ordered by quoting serial number.

E. V. PAUL, Government Printer.

*Relinquishments of Temporary Rank of Officers on Active Service with the 2nd New Zealand Expeditionary Force Overseas.*Army Department,
Wellington, 8th December, 1942.

HIS Excellency the Governor-General has been pleased to confirm the following relinquishments of temporary rank and relinquishment of commission of officers on active service with the 2nd New Zealand Expeditionary Force overseas, *vide* List No. 87:—

RELINQUISHMENTS OF TEMPORARY RANK.

*N.Z. Railway Construction and Maintenance Group.*Lieutenant (*temp.* Captain) C. E. Barnes relinquishes the temporary rank of Captain. Dated 15th September, 1942.*N.Z. Infantry.*Major (*temp.* Lieutenant-Colonel) J. W. McKergow relinquishes the temporary rank of Lieutenant-Colonel. Dated 10th October, 1942.Captain (*temp.* Major) G. A. Murray relinquishes the temporary rank of Major. Dated 12th October, 1942.Lieutenant (*temp.* Captain) A. B. Kerr relinquishes the temporary rank of Captain. Dated 8th October, 1942.*N.Z. Army Service Corps.*Lieutenant (*temp.* Captain) C. E. Graham relinquishes the temporary rank of Captain. Dated 12th October, 1942.

COMMISSION RELINQUISHED.

N.Z. Audit Branch.

Hon. Lieutenant N. J. Turner relinquishes his honorary commission in the 2nd New Zealand Expeditionary Force at his own request. Dated 12th October, 1942.

F. JONES, Minister of Defence.

Appointments of Officers of the 2nd New Zealand Expeditionary Force.

Army Department,
Wellington, 8th December, 1942.

HIS Excellency the Governor-General has been pleased to approve of the following appointments of officers of the 2nd New Zealand Expeditionary Force, and that the officers be seconded from the units shown after their names. All ranks are temporary:—

N.Z. ARTILLERY.

To be 2nd Lieutenants—

Dated 1st July, 1942—

A. J. Humphrey (N.Z. Artillery).

Dated 20th August, 1942—

T. H. Baker (N.Z. Artillery).
W. K. Baker (N.Z. Artillery).
R. K. Boyd (N.Z. Artillery).
B. B. Brown (N.Z. Artillery).
F. T. Carpenter (N.Z. Artillery).
R. S. Crotty (N.Z. Artillery).
D. J. Cummings (Reserve of Officers).
M. C. Davidson (Reserve of Officers).
A. W. Donald (N.Z. Artillery).
J. A. Drew (N.Z. Artillery).
R. J. E. Ferris (N.Z. Artillery).
R. A. Fuller (N.Z. Artillery).
J. G. Fulton (N.Z. Artillery).
H. L. Gaudin (N.Z. Artillery).
R. N. Grono (N.Z. Artillery).
S. S. Hall (N.Z. Artillery).
S. J. Harvey (N.Z. Artillery).
H. S. Hill (N.Z. Artillery).
J. Holmes (N.Z. Artillery).
F. C. Irving (N.Z. Artillery).
A. S. Jameson (N.Z. Artillery).
K. V. Jeffery (N.Z. Artillery).
A. N. King (N.Z. Artillery).
J. A. C. Kissel (N.Z. Artillery).
J. Lendrum (N.Z. Artillery).
B. M. Marshall (N.Z. Artillery).
F. J. Milbank (N.Z. Artillery).
G. J. Mulvey (N.Z. Artillery).
K. C. McIntyre (N.Z. Artillery).
J. S. G. McLanachan (N.Z. Artillery).
I. M. Petch (N.Z. Artillery).
F. C. N. Playne (N.Z. Artillery).
B. J. Porath (N.Z. Artillery).
P. A. Reviere (N.Z. Artillery).
D. F. Rogers (N.Z. Artillery).
R. J. Ross (N.Z. Artillery).
S. H. Simmonds (N.Z. Artillery).
C. E. Small (N.Z. Artillery).
L. G. Smith (N.Z. Artillery).
D. N. Wadman (N.Z. Artillery).
S. S. Watson (N.Z. Artillery).
J. Whitehead (N.Z. Artillery).

Dated 28th August, 1942—

W. E. Anderson (N.Z. Artillery).
C. Arthur (N.Z. Artillery).
J. C. Bennett (N.Z. Artillery).
R. Buist (N.Z. Artillery).
J. Dyson (Reserve of Officers).
C. S. M. Evison (N.Z. Artillery).
J. M. Gardner (N.Z. Artillery).
E. Groom (N.Z. Artillery).
L. H. Jones (N.Z. Artillery).
L. D. Lawson (N.Z. Artillery).
N. V. Lough (N.Z. Artillery).
W. B. Massey (N.Z. Artillery).
D. W. McCormick (N.Z. Artillery).
I. J. D. McKay (N.Z. Artillery).
C. H. Schrafft (Reserve of Officers).
G. H. Steele (N.Z. Artillery).
D. Taylor (N.Z. Artillery).
H. P. Whitlock (N.Z. Artillery).
J. H. Woon (N.Z. Artillery).

Dated 3rd September, 1942—

W. P. Archibald (N.Z. Artillery).
J. A. Banks (N.Z. Artillery).
I. H. Broun (N.Z. Artillery).
O. C. Cleal (N.Z. Artillery).
W. H. Cummings (N.Z. Artillery).
J. E. Elley (N.Z. Artillery).
W. W. Gazley (N.Z. Artillery).
G. C. Gilbert (N.Z. Artillery).
J. D. Green (N.Z. Artillery).
W. R. Hanning (N.Z. Artillery).
J. H. Hart (N.Z. Artillery).
J. W. Jordan (N.Z. Artillery).
M. Le Pine (N.Z. Artillery).
H. W. Milne (N.Z. Artillery).
F. L. Mitchell (N.Z. Artillery).
T. F. F. W. Morton (N.Z. Artillery).
H. Muller (N.Z. Artillery).
W. B. Myhre (N.Z. Artillery).
J. A. C. McCartney (N.Z. Artillery).
O. W. McDonald (N.Z. Artillery).
A. G. Robinson (N.Z. Artillery).

R. S. Rowe (N.Z. Artillery).
J. F. Scarrott (N.Z. Artillery).
J. Schofield (N.Z. Artillery).
E. S. Sweete (N.Z. Artillery).
B. L. Williams (N.Z. Artillery).
T. C. I. Wilson (N.Z. Artillery).

F. JONES, Minister of Defence.

Appointments, Promotions, Resignations, and Retirements of Officers of the N.Z. Military Forces.

Army Department,
Wellington, 3rd December, 1942.

HIS Excellency the Governor-General has been pleased to approve of the following appointments, promotions, resignations, and retirements of officers of the New Zealand Military Forces:—

N.Z. PERMANENT STAFF.

W.O. I L. R. Stichbury to be Lieutenant and Quartermaster (*temp.*). Dated 8th October, 1942.

REGIMENT OF ROYAL N.Z. ARTILLERY.

Lieutenant and Quartermaster (*temp.*) F. L. Mason to be Captain and Quartermaster (*temp.*). Dated 13th November, 1942.

Lieutenant and Quartermaster (*temp.*) R. M. Nutsford to be Captain and Quartermaster (*temp.*). Dated 13th November, 1942.

Lieutenant and Quartermaster (*temp.*) H. G. Salt, 2nd New Zealand Expeditionary Force, to be Captain and Quartermaster (*temp.*). Dated 13th November, 1942.

Lieutenant and Quartermaster (*temp.*) R. I. Bolton to be Captain and Quartermaster (*temp.*). Dated 13th November, 1942.

N.Z. TEMPORARY STAFF.

Lieutenant-Colonel (*temp.*) H. T. Jennings, M.B., Ch.B. relinquishes his appointment in the N.Z. Temporary Staff, and is transferred to the Reserve of Officers, Supplementary List. Dated 16th November, 1942.

Captain R. F. Spragg to be Major (*temp.*). Dated 26th August, 1942.

Hon. Major C. T. Andrew to be Major (*temp.*). Dated 1st October, 1942.

Captain (*temp.*) R. C. Jamieson, N.Z. Army Service Corps, to be Captain (*temp.*). Dated 5th October, 1942.

Lieutenant M. C. Tollemache to be Captain (*temp.*). Dated 1st November, 1942.

Ronald Haoni Alexander Webster to be Captain (*temp.*). Dated 20th November, 1942.

The notice published in the *New Zealand Gazette* No. 96, dated 29th October, 1942, relative to Captain (*temp.*) J. D. McRobie, is hereby cancelled, and the following substituted:—

“Captain (*temp.*) J. D. McRobie resigns his commission. Dated 21st November, 1942.”

Lieutenant G. E. S. Brodie to be Captain (*temp.*). Dated 23rd November, 1942.

Lieutenant (*temp.*) G. R. Milward, Corps of N.Z. Engineers, to be Captain (*temp.*). Dated 1st December, 1942.

Honorary Lieutenant A. N. Seamer to be Lieutenant (*temp.*). Dated 26th September, 1942.

Lieutenant A. T. Young to be Captain (*temp.*). Dated 1st December, 1942.

The undermentioned 2nd Lieutenants to be Lieutenants (*temp.*). Dated 1st October, 1942:—

L. M. Enting. C. V. D. Rawley.
N. E. Crowe. O. K. Winstone.

Lieutenant A. M. Barr, B.D.S., N.Z. Dental Corps, to be Lieutenant (*temp.*). Dated 9th November, 1942.

Herbert John Trevethick to be Lieutenant (*temp.*). Dated 13th November, 1942.

Lieutenant A. J. Fox-Smith, M.I.Mech.E. (Lond.), F.R.S.A. (Lond.), resigns his commission on appointment to a commission in the Royal N.Z. Air Force. Dated 16th November, 1942.

2nd Lieutenant A. Blair to be Lieutenant (*temp.*). Dated 22nd November, 1942.

2nd Lieutenant J. K. L. Fanthorpe to be Lieutenant (*temp.*). Dated 1st December, 1942.

2nd Lieutenant (*temp.*) E. W. Boyle, Corps of N.Z. Engineers, to be 2nd Lieutenant (*temp.*). Dated 25th May, 1942.

Roy Patterson to be 2nd Lieutenant (*temp.*). Dated 28th October, 1942.

Rui George Hendry to be 2nd Lieutenant (*temp.*). Dated 9th November, 1942.

2nd Lieutenant P. N. Holloway resigns his commission. Dated 12th November, 1942.

Gilbert Ralph Kime to be 2nd Lieutenant (*temp.*). Dated 14th November, 1942.

2nd Lieutenant (*temp.*) J. E. Oakden relinquishes his appointment in the N.Z. Temporary Staff. Dated 16th November, 1942.

John Richard Fulton Bohm to be 2nd Lieutenant (*temp.*). Dated 19th November, 1942.

Campbell Archibald Linwood to be 2nd Lieutenant (*temp.*). Dated 19th November, 1942.

Allan Stewart Blackie to be 2nd Lieutenant (*temp.*). Dated 28th November, 1942.

N.Z. ARMY PAY CORPS.

Hon. Captain D. D. Purves is granted the honorary rank of Major. Dated 8th October, 1942.

TERRITORIAL FORCE.

N.Z. ARMOURD CORPS.

The Canterbury Yeomanry Cavalry.

The undermentioned 2nd Lieutenants (*temp.*) to be Lieutenants (*temp.*). Dated 10th November, 1942 :—

L. J. Begg. A. T. Begg.

Queen Alexandra's (Wellington West Coast) Mounted Rifles.

Lieutenant (*temp.*) G. S. Fry to be Captain (*temp.*). Dated 1st November, 1942.

The Otago Mounted Rifles.

Captain (*temp.*) H. H. Brook to be Major (*temp.*). Dated 27th September, 1942.

2nd Lieutenant (*temp.*) J. L. Hazlett to be Lieutenant (*temp.*). Dated 1st November, 1942.

The undermentioned 2nd Lieutenants (*temp.*) to be Lieutenants (*temp.*). Dated 27th September, 1942 :—

P. E. Kelland. G. C. Ferens.
F. A. Mathias. J. Copland.
H. W. Simpson.

The Nelson-Marlborough Mounted Rifles.

2nd Lieutenant (*temp.*) E. A. Lucas to be Lieutenant (*temp.*), and remains seconded. Dated 10th November, 1942.

N.Z. ARTILLERY.

Captain (*temp.*) H. J. Wily to be Major (*temp.*). Dated 30th November, 1942.

Lieutenant (*temp.*) D. K. Dunbar to be Captain (*temp.*). Dated 1st August, 1942.

The undermentioned Lieutenants (*temp.*) to be Captains (*temp.*) :—

W. C. Pocock. Dated 28th July, 1942.
H. G. Nathan. Dated 8th October, 1942.

CORPS OF N.Z. ENGINEERS.

Richard Atkinson Abbott, F.N.Z.I.A., to be 2nd Lieutenant (*temp.*). Dated 21st October, 1942.

N.Z. Defence Engineer Service Corps.

John Alexander Paton Sissons to be Lieutenant (*temp.*). Dated 1st September, 1942.

The undermentioned to be 2nd Lieutenants (*temp.*). Dated 23rd June, 1942 :—

Charles Stuart McDonald Johnston.
George Brocklehurst Hooker.

N.Z. CORPS OF SIGNALS.

Captain D. W. Sinclair to be Major (*temp.*). Dated 28th October, 1942.

The undermentioned Lieutenants (*temp.*) to be Captains (*temp.*). Dated 9th November, 1942 :—

C. George. K. J. Coates.

N.Z. INFANTRY.

The Auckland Regiment (Countess of Ranfurly's Own).

The undermentioned to be 2nd Lieutenants (*temp.*). Dated 8th September, 1942 :—

Gordon Asher Cassrels.
Robin Hamley Clark.

The Hauraki Regiment.

Alister Hetherington to be 2nd Lieutenant (*temp.*). Dated 17th June, 1942.

The undermentioned to be 2nd Lieutenants (*temp.*) :—

Henry John Taylor. Dated 2nd October, 1942.
Geoffrey David Beal. Dated 3rd October, 1942.

Rex John McKearney to be 2nd Lieutenant (*temp.*). Dated 2nd November, 1942.

The North Auckland Regiment.

Colin Earl Spanhake to be 2nd Lieutenant (*temp.*). Dated 20th August, 1942.

David Winston Christie to be 2nd Lieutenant (*temp.*). Dated 20th August, 1942.

Jack Norton Carr to be 2nd Lieutenant (*temp.*). Dated 16th September, 1942.

The Waikato Regiment.

Charles Philip Harington to be 2nd Lieutenant (*temp.*). Dated 18th July, 1942.

2nd Lieutenant (*temp.*) F. H. Cliff resigns his commission on appointment to the Royal N.Z. Air Force. Dated 4th November, 1942.

The Wellington Regiment (City of Wellington's Own).

Lieutenant (*temp.*) H. C. Hildreth to be Captain (*temp.*). Dated 1st November, 1942.

2nd Lieutenant (*temp.*) J. H. O'Brien to be Lieutenant (*temp.*), and remains seconded. Dated 1st October, 1942.

The undermentioned 2nd Lieutenants (*temp.*) to be Lieutenants (*temp.*). Dated 1st October, 1942 :—

C. C. Watt. H. M. McHugh.
H. V. Clark. J. S. Mosley.
W. R. Maiden.

The Canterbury Regiment.

Victor Ian Aspinall to be 2nd Lieutenant and Quartermaster (*temp.*). Dated 11th May, 1942.

The Nelson, Marlborough, and West Coast Regiment.

Lieutenant (*temp.*) W. A. Reed to be Captain (*temp.*). Dated 17th November, 1942.

The Southland Regiment.

Captain G. Hill to be Major (*temp.*). Dated 1st October, 1942.
Lieutenant (*temp.*) G. B. N. Pearson to be Captain (*temp.*). Dated 24th November, 1942.

2nd Lieutenant (*temp.*) R. Lepper to be Lieutenant (*temp.*). Dated 10th July, 1942.

2nd Lieutenant (*temp.*) G. R. W. Barnes to be Lieutenant (*temp.*). Dated 18th November, 1942.

Maori Battalion.

2nd Lieutenant (*temp.*) H. W. Northcroft, 2nd New Zealand Expeditionary Force, to be Lieutenant (*temp.*). Dated 1st October, 1942.

The undermentioned to be 2nd Lieutenants (*temp.*). Dated 1st October, 1942 :—

Stephen Henry Urlich. George Takurua.
Cleo Ronald Smith. Riki Smith.

N.Z. MEDICAL CORPS.

James Raymond Norris to be Lieutenant. Dated 18th August, 1942.

The undermentioned to be Lieutenants. Dated 30th November, 1942 :—

Harold Charles Tuck, M.B., Ch.B.
William Sealy Wood, M.B., Ch.B.
Louis Percy Simmons, M.B., Ch.B.
William Fredrick McConnell, M.B., Ch.B.

Peter Norman Dick to be 2nd Lieutenant (*temp.*). Dated 6th October, 1942.

N.Z. ORDNANCE CORPS.

2nd Lieutenant H. Hayman, 2nd New Zealand Expeditionary Force, to be Lieutenant (*temp.*). Dated 10th July, 1942.

N.Z. DENTAL CORPS.

John Stuart Fleming, B.D.S., to be Lieutenant. Dated 13th November, 1942.

N.Z. ARMY NURSING SERVICE.

Sister E. F. Pegler is granted the higher rate of pay of Sister while acting as Ward Sister. Dated 8th March, 1942.

The undermentioned to be Sisters. Dated 3rd November, 1942 :—

Miss Sadie Thompson MacKenzie.
Miss Rita Wainhouse Brown.
Miss Audrey Elizabeth Beale Hobson.
Miss Oimah Kathleen Smith.
Miss Hilda Joan Edmundson.
Miss Aubrey Croxton Sheppard.
Miss Ida Mary MacKenzie.
Miss Catherine Davidson.
Miss Ngaire Monica Higgins.
Miss Isobele Aldred Henderson.
Miss Georgina May Croal.
Miss Alma Chapman.
Miss Elizabeth Maud Clarkson.
Miss Sarah Frances Marcroft.
Miss Eleanor Alberta Turner.

The undermentioned to be Sisters. Dated 14th November, 1942 :—

Miss Mary Amelia Michaelis.
Miss Agnes Byrne.

Miss Elizabeth Alice Orsman to be Sister. Dated 18th November, 1942.

RESERVE OF OFFICERS.

Supplementary List.

Boyd Vincent Wright, graduate of 12th A.O.C.T.U., to be 2nd Lieutenant (*temp.*). Dated 5th November, 1942.

OFFICERS CEASING TO BE SECONDED TO THE 2ND NEW ZEALAND EXPEDITIONARY FORCE.

Major (Lieutenant-Colonel, 2nd New Zealand Expeditionary Force) C. A. L. Treadwell, O.B.E., E.D., N.Z. Army Legal Department, dated 24th October, 1942, and is reposted to the N.Z. Army Legal Department with the rank of Lieutenant-Colonel (*temp.*), dated 25th October, 1942.

Captain (Major, 2nd New Zealand Expeditionary Force) R. H. Bell, N.Z. Staff Corps, dated 23rd September, 1942, is reposted to the N.Z. Staff Corps, with the rank of Lieutenant-Colonel (*temp.*), retains command of the Canterbury Yeomanry Cavalry temporarily, and remains seconded, dated 24th September, 1942.

Captain (Major, 2nd New Zealand Expeditionary Force) T. G. de Clive-Lowe, M.B., N.Z., Medical Corps, and is posted to the Reserve of Officers, Supplementary List, with the rank of Major. Dated 22nd October, 1942.

Major W. G. Rich, M.B., Ch.B., Reserve of Officers, N.Z. Medical Corps, and is posted to the Reserve of Officers, Supplementary List. Dated 30th October, 1942.

Lieutenant E. D. Price, The Otago Regiment. Dated 10th May, 1942.

Lieutenant L. C. Stephens. Dated 19th November, 1942.

Lieutenant and Quartermaster (*temp.*) R. M. Nutsford, Royal N.Z. Artillery. Dated 20th October, 1942.

Sister R. M. Allum, N.Z. Army Nursing Service, and is posted to the Retired List. Dated 24th August, 1942.

Sister M. G. Hunt (née Brown), N.Z. Army Nursing Service, and is posted to the Retired List. Dated 15th September, 1942.

Sister G. E. Foster, N.Z. Army Nursing Service, and is posted to the Retired List. Dated 27th October, 1942.

OFFICERS STRUCK OFF THE STRENGTH OF THE 2ND NEW ZEALAND EXPEDITIONARY FORCE.

Captain J. K. Hay. Dated 15th October, 1942.

2nd Lieutenant J. E. W. B. Toomath, dated 25th October, 1942, and is posted to the Wellington West Coast Regiment, with seniority from 12th November, 1940, dated 26th October, 1942.

MEMORANDUM.

2nd New Zealand Expeditionary Force.

Lieutenant A. A. Dickson, N.Z. Engineers, is dismissed His Majesty's Service by sentence of a Court-martial. Dated 21st September, 1942.

CORRIGENDUM.

With reference to the notice published in the *New Zealand Gazette* No. 83, dated 3rd September, 1942, relative to the appointment of Vivian Parsons, William Samuel Bilbrough, and Arthur Ogilvie Wimssett, for the heading "The Nelson, Marlborough, and West Coast Regiment," substitute "The Wellington West Coast Regiment."

F. JONES, Minister of Defence.

Appointments, Promotions, and Resignations of Officers of the Home Guard.

Army Department,
Wellington, 3rd December, 1942.

HIS Excellency the Governor-General has been pleased to approve of the following appointments, promotions, and resignations of officers of the Home Guard:—

HOME GUARD.

The undermentioned Lieutenants (*temp.*) to be Captains (*temp.*):—

Dated 1st May, 1942: E. P. Pleasants.

Dated 1st August, 1942—

C. N. O'Neill.	H. Rankin.
W. H. Evans.	H. M. Orr.
P. A. Le Brun.	C. S. Gibbs.
A. B. Edwardes.	

Dated 1st September, 1942—

L. E. Rowe.	J. M. Polhill.
W. H. Parr.	D. C. Scott, M.M.
V. J. Hawke.	

Dated 14th September, 1942: C. K. Mills.

Dated 1st October, 1942: D. A. MacGibbon.

The undermentioned to be 2nd Lieutenants (*temp.*):—

Dated 1st June, 1942—

Ronald David Barron.
Henry James Hill.

Dated 26th June, 1942—

Douglas David Ferguson.

Dated 13th July, 1942—

William Grant Scott.

Dated 28th July, 1942—

Alan Herbert Hornblow.
Albert Durward Paisley.
Basil Hartman.
Arthur William George Stone.

Dated 1st August, 1942—

Cyril Fordham Eyre.
Norman Warren.
John William Guest.

Dated 5th August, 1942: Joseph Alfred Anthony Voltz.

Dated 6th August, 1942: Leonard Dixon Burgess.

Dated 12th August, 1942: Cecil Charles Allan Nicholson.

Dated 18th August, 1942: Howard Jarvis Newcomb.

Dated 20th August, 1942: Douglas Howard Thomas.

Dated 22nd August, 1942—

William Holton Jameson.
Norman Rewe Goddard.
Andrew Thorburn McLaren.

Dated 28th August, 1942: Alfred Stanley Alsop.

Dated 29th August, 1942: Egbert John Wolfenden.

Dated 31st August, 1942: Wikatene Gordon Royal.

Dated 1st September, 1942: Louis Nathan.

Dated 5th September, 1942: William Edgar Jagger.

Dated 11th September, 1942—

Greville Garland. Alfred Charles Bridle.

Dated 16th September, 1942: Frederick John Wilson.

Dated 18th September, 1942: Leslie Alexander Lorimer.

Dated 20th September, 1942: George Summers.

Dated 23rd September, 1942: Godfrey Lever Teychenne.

Dated 26th September, 1942—

Stephen Montague Tucker.
Ernest Maurice Fountain.

Dated 29th September, 1942—

Robert Francis Gibbs.
Eric William Heath.
Alfred Leonard Herbert.
William Arthur Jonas.
Albert John Milton Orchard.
Lancelot Percy Richardson.
Colin Halford Levy.
Fairley Nene Baker.

Dated 1st October, 1942—

Alfred James Whyte. John Langley Smith.

Dated 6th October, 1942: Philip Sydney Newell Connell.
Dated 16th October, 1942: Cuthbert Hargreaves Taylor, M.C.

Dated 19th October, 1942—

Frank Garratt. Leslie Albert Swift.
Harry Jowitz Butler.

Captain (*temp.*) W. J. Herbert relinquishes his commission. Dated 10th September, 1942.

Captain (*temp.*) J. A. Black relinquishes his commission. Dated 4th October, 1942.

The notice published in the *New Zealand Gazette* No. 89, dated 1st October, 1942, relative to the relinquishment of commission of Lieutenant (*temp.*) W. G. Pountney, is hereby cancelled.

The undermentioned Lieutenants (*temp.*) relinquish their commissions:—

Dated 10th July, 1942: A. B. Parkes.

Dated 8th August, 1942: D. Jenkins.

Dated 1st September, 1942—

J. A. P. Sissons.	J. R. de Lambert.
A. J. Haub.	P. Keller.
R. H. Stevenson.	

Dated 10th September, 1942—

W. N. Hawkins.	A. C. Walker.
L. E. Richmond.	

Dated 11th September, 1942—

J. Ransfield.	L. Andrew.
---------------	------------

Dated 14th September, 1942: W. Hopkins.

Dated 16th September, 1942—

D. F. McQuoid.	F. E. Holdgate.
----------------	-----------------

Dated 28th September, 1942: F. Cavers.

Dated 5th October, 1942: N. Scheele.

Dated 10th October, 1942: M. Y. Craighead.

Dated 14th October, 1942: G. C. Broughton.

Dated 15th October, 1942: M. G. Dobson.

Dated 17th October, 1942: R. McIntyre.

Dated 19th October, 1942—

R. A. Packard.	G. E. Overbury.
J. A. R. Windelburn.	

Dated 20th October, 1942—

H. H. T. Brooker.	W. R. L. Nelson.
-------------------	------------------

Dated 21st October, 1942—

J. R. Crawshaw.	J. R. A. Whisker.
-----------------	-------------------

Dated 22nd October, 1942: G. M. G. Elliott.

Dated 28th October, 1942: G. L. Hughes.

Dated 19th November, 1942—

C. Linwood.	J. R. F. Bohm.
-------------	----------------

The undermentioned 2nd Lieutenants (*temp.*) relinquish their commissions:—

Dated 26th August, 1942: E. B. Dean.

Dated 26th September, 1942: S. E. Lowe.

The undermentioned Captains (*temp.*) resign their commissions:—

Dated 11th September, 1942: H. G. K. Adamson.

Dated 19th September, 1942: H. Ruegg.

Dated 8th October, 1942—

A. C. Graham.	J. L. Hutchings.
---------------	------------------

The undermentioned Lieutenants (*temp.*) resign their commissions:—

Dated 26th May, 1942: G. W. MacKintosh.

Dated 25th June, 1942: J. K. Walker.

Dated 30th June, 1942—

W. Ratcliffe.	S. J. Aston.
---------------	--------------

Dated 6th July, 1942: J. T. Garrett.

Dated 30th July, 1942: H. Hopkins.

Dated 11th September, 1942: T. H. Bird.

Dated 19th September, 1942: A. T. Buxton.

Dated 5th October, 1942: R. S. How.

Dated 14th October, 1942: F. J. Allen.

Dated 17th October, 1942: T. W. Barrowman.

Dated 20th October, 1942: J. G. Mincher.

Dated 5th November, 1942: S. M. Shuttleworth.

Dated 8th October, 1942: A. W. White.

F. JONES, Minister of Defence.

Appointments, Promotions, Transfer, and Relinquishment of Officers of the Royal New Zealand Air Force.

Air Department,
Wellington, 1st December, 1942.

HIS Excellency the Governor-General has been pleased to approve of the following appointments, promotions, transfer, and relinquishment of officers of the Royal New Zealand Air Force:—

GENERAL DUTIES BRANCH.

Appointments.

The undermentioned are granted temporary commissions in the rank of Pilot Officer:—

AS PILOTS.

- Dated 1st May, 1942—
NZ 403539 Sergeant Robert Arthur COLVILLE.
- Dated 17th August, 1942—
NZ 401791 Warrant Officer Onslow Waldo THOMPSON, D.F.M.
- Dated 15th September, 1942—
NZ 411473 Flight Sergeant David James TOTTMAN.
- Dated 24th September, 1942—
NZ 401795 Warrant Officer Leicester Trevor WESTON.
- Dated 27th October, 1942—
NZ 412259 Sergeant James Edward MORTIMER.
- Dated 6th November, 1942—
NZ 414548 Sergeant Colin Edward WOLFGRAM.
- Dated 28th November, 1942—
NZ 42994 L.A.C. Bryan Jeffrey ANTCLIFF.
NZ 421040 L.A.C. Douglas Vivian GALLAGHER.
NZ 421097 L.A.C. Peter Morris REYNOLDS.
NZ 421017 L.A.C. John Guy CHEWINGS.
NZ 421065 L.A.C. Albert Graham KOFOED.
NZ 421124 L.A.C. James Stanley WIGELSWORTH.
NZ 421146 L.A.C. Ronald Frank BOYCE.
NZ 421046 L.A.C. Clifton Wilson HAGUE.
NZ 421039 L.A.C. D'Arcy John Collins FREEMAN.
NZ 421096 L.A.C. Vincent Dudley RABONE.
NZ 421036 L.A.C. Kenneth Ewen Stanley FENWICK.
NZ 421087 L.A.C. Gerald Temple ODLIN.
NZ 421028 L.A.C. Keith Henry DOCKERY.
NZ 421034 L.A.C. Harold Dale ELLERINGTON.
NZ 421084 L.A.C. Maurice Francis MORRISSEY.
NZ 414048 L.A.C. Ford Gillies MACKENZIE.
NZ 421006 L.A.C. William Pembroke BELL.
NZ 421029 L.A.C. Edwin Pattison Booth EBBETT.
NZ 421045 L.A.C. Robert Phinn GUNN.
NZ 403148 L.A.C. Leonard Edwin LANCASTER.
NZ 421129 L.A.C. James Glenly WILSON.
NZ 421070 L.A.C. Kenneth Neil LEWIS.
NZ 42413 L.A.C. Arnold Thane KING.
NZ 421128 L.A.C. Chisholm Martyn WILSON.

AS AIR NAVIGATORS.

- Dated 6th August, 1942—
NZ 403604 Sergeant Harold Dennis HOLTOM.
- Dated 9th November, 1942—
NZ 422296 Sergeant Francis Henry GREENAWAY.

AS AIR BOMBERS.

- Dated 6th November, 1942—
NZ 416648 Sergeant Harold TONG.
NZ 416154 Sergeant Alexander Mitchell PENMAN.

AS AIR GUNNER.

- Dated 14th October, 1942—
NZ 40679 Flight Sergeant Kenneth Keremehana BEVAN.

Promotions.

Flying Officer Athol Charles McKINNON to be Flight Lieutenant (*temp.*). Dated 23rd September, 1942.

The undermentioned Pilot Officers to be Flying Officers (*temp.*):—

- Dated 1st October, 1942—
Francis Irvine NORRIS.
John Ritchie MORRISON.
Murray Archer LEGG.
William McDOWALL.
Douglas Robert BANNERMAN.
Athol Larry McGRATH.

- Dated 4th October, 1942—
Maxwell Gyles TURNER, D.F.M.
Noel John MOON.

- Dated 14th October, 1942—
Victor William FERGUSON.

- Dated 24th October, 1942—
Owen Barnett BARTON.
Gordon Wallace CAMMELL.
Charles Spence LYONS.
John Charles Lawson PETTIT.

- Dated 25th October, 1942—
Walter Jack RUNCIMAN, D.F.M.

MEDICAL BRANCH.

Appointment.

NZ 428609 L.A.C. George Hunter BOYES, M.A., is granted a temporary commission in the rank of Pilot Officer. Dated 29th October, 1942.

EQUIPMENT BRANCH, SECTION II.

Appointment.

AS RADIO OFFICER.

NZ 405018 L.A.C. Allen James Crayton BROWN is granted a temporary commission in the rank of Pilot Officer (*on prob.*). Dated 8th October, 1942.

ADMINISTRATIVE AND SPECIAL DUTIES BRANCH.

Transfer.

Flying Officer Bartholemew John KELLEHER is transferred from the General Duties Branch to the Administrative and Special Duties Branch in his present rank and seniority. Dated 1st November, 1942.

Appointment.

Flight Lieutenant Graham Routh CANAVAN, R.A.F. (retired), is granted a temporary commission in the rank of Flight Lieutenant, with seniority for the purposes of pay as from 28th October, 1940. Dated 28th October, 1942.

Relinquishment.

Pilot Officer Leslie Henry BUCHANAN relinquishes his commission. Dated 22nd November, 1942.

ADMINISTRATIVE AND SPECIAL DUTIES BRANCH, SECTION II (A.T.C.).

Appointment.

Stuart Bayly SHEPHERD is granted an Air Training Corps commission in the rank of Pilot Officer. Dated 15th November, 1942.

F. JONES, Minister of Defence.

Appointment of Director of State Advances Corporation of New Zealand.

The Treasury,
Wellington, 3rd December, 1942.

IT is hereby notified that, in pursuance and exercise of the powers and authorities conferred by section 9 of the State Advances Corporation Act, 1936, 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, has this day appointed

Robert Glen Macmorran, Esquire,

to be a Director of the State Advances Corporation of New Zealand, to hold office during pleasure.

P. FRASER,
Acting Minister of Finance.

Justice of the Peace and Coroner resigns.

Department of Justice,
Wellington, 4th December, 1942.

HIS Excellency the Governor-General has been pleased to accept the resignation by

Marmaduke St. John Paxton, Esquire,

of Putaruru, of his appointment as a Justice of the Peace and as a Coroner for the Dominion of New Zealand.

H. G. R. MASON, Minister of Justice.

Judge of Native Land Court appointed.

Native Department,
Wellington, 3rd December, 1942.

HIS Excellency the Governor-General has been pleased to appoint, pursuant to section five of the Native Land Act, 1931,

Arnold Admiral Whitehead, Esquire,

to be a Judge of the Native Land Court, on and from the 1st day of January, 1943.

H. G. R. MASON,
For the Native Minister.

Judge appointed for Ikaroa and South Island Native Land Court Districts.

Native Department,
Wellington, 3rd December, 1942.

HIS Excellency the Governor-General has been pleased to appoint, pursuant to section 13 of the Native Land Act, 1931,

Arnold Admiral Whitehead, Esquire,

a Judge of the Native Land Court, to be the Judge of the Ikaroa and South Island Native Land Court Districts, on and from the 1st day of January, 1943.

H. G. R. MASON,
For the Native Minister.

The Strike and Lockout Emergency Regulations 1939.—Appointment of Emergency Disputes Committee.

IN the matter of a dispute between the Wellington Federated Seamen's Industrial Union of Workers and Holm and Co., Ltd., in connection with the vessel "Holmdale":—

In exercise of the powers conferred upon him by the Strike and Lockout Emergency Regulations 1939, the Minister of Labour doth hereby appoint the following persons to be an Emergency Disputes Committee for the purpose of deciding such dispute, and doth refer such dispute to such Committee accordingly:—

Workers' Representatives.

Mr. F. Newfield.
Mr. F. P. Walsh.

Employers' Representatives.

Mr. C. G. Camp.
Captain S. Holm.

Chairman.

Mr. J. A. Gilmour, S.M.

Dated at Wellington, this 7th day of December, 1942.

J. G. BARCLAY,
For the Minister of Labour.

Registrar of Marriages, &c., appointed.

Registrar-General's Office,
Wellington, 1st December, 1942.

HIS Excellency the Governor-General has been pleased to appoint

Jane Morton Titmarsh (Mrs.)

to be Registrar of Marriages and of Births and Deaths for the District of Te Angra, on and from the 1st April, 1942.

W. E. PARRY,
Minister in Charge of
the Registrar-General's Office.

Deputy Registrars of Marriages, &c., appointed.

Registrar-General's Office,
Wellington, 8th December, 1942.

IT is hereby notified that the following appointments have been made:—

Frederick Kerry Caterer

to be Deputy Registrar of Marriages and of Births and Deaths for the District of Kaitangata, on and from the 25th November, 1942.

Donald Bethune Perriam

to be Deputy Registrar of Marriages and of Births and Deaths for the District of Gabriel's, on and from the 7th December, 1942.

William Fred Cobb

to be Deputy Registrar of Marriages and of Births and Deaths for the District of Waihi, on and from the 27th November, 1942.

Norma Rosina Goddard (Miss)

to be Deputy Registrar of Births and Deaths for the District of Whakatane at Taneatua, on and from the 7th December, 1942.

P. H. WYLDE, Deputy Registrar-General.

Appointments in the Public Service.

Office of the Public Service Commissioner,
Wellington, 9th December, 1942.

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

William Depree Robinson

to be an Examiner for the purposes of the Stallions Act, 1938, on and from the 1st day of November, 1942.

Frank Bernard Loxley Jameson

to be the Local Patent Officer at Westport for the purposes of section 115 of the Patents, Designs, and Trade-marks Act, 1921-22, on and from the 16th day of November, 1942; to be Registrar at Westport of the Supreme Court of New Zealand and Sheriff for the District of Westland North for the purposes of the Judicature Act, 1908; Clerk of the Magistrates' Court at Westport for the purposes of the Magistrates' Courts Act, 1928; Clerk of the Warden's Court, Receiver of Gold Revenue, and Mining Registrar at Westport, for the Karamea Mining District constituted under the Mining Act, 1926; and Clerk of the Licensing Committee for the District of Buller for the purposes of the Licensing Act, 1908, on and from the 16th day of November, 1942; to be Registrar and Marshal at Westport of the Supreme Court of New Zealand in respect of its jurisdiction as a Colonial Court of Admiralty for the purposes of the Colonial Courts of Admiralty Act, 1890, on and from the 16th day of November, 1942; to be Registrar of Electors and Returning Officer

for the Electoral District of Buller for the purposes of the Electoral Act, 1927, and its amendments, and Returning Officer for the Buller Licensing District for the purposes of the Licensing Act, 1908, and its amendments, on and from the 16th day of November, 1942; to be Registrar of Marriages for the District of Buller for the purposes of the Marriage Act, 1908, Registrar of Births and Deaths for the District of Buller for the purposes of the Births and Deaths Registration Act, 1924, and Registrar of Births and Deaths of Maoris at Westport for the purposes of the Maori Births and Deaths Registration Regulations 1935, on and from the 16th day of November, 1942.

Mervyn Simmonds

to be Registrar at Invercargill of the Supreme Court of New Zealand and Sheriff for the District of Southland for the purposes of the Judicature Act, 1908; Clerk of the Magistrates' Court at Invercargill for the purposes of the Magistrates' Courts Act, 1908; Official Assignee at Invercargill for the Supreme Court District of Otago and Southland for the purposes of the Bankruptcy Act, 1908; and Clerk of the Licensing Committee for the District of Awarua for the purposes of the Licensing Act, 1908, on and from the 23rd day of November, 1942; to be Local Patent Officer at Invercargill for the purposes of section 115 of the Patents, Designs, and Trade-marks Act, 1921-22, on and from the 23rd day of November, 1942; to be Registrar and Marshal at Invercargill of the Supreme Court of New Zealand in respect of its jurisdiction as a Colonial Court of Admiralty under the Colonial Courts of Admiralty Act, 1890, on and from the 23rd day of November, 1942.

Doris Maud Salmon (Mrs.)

to be Deputy Registrar of Births and Deaths of Maoris at Parikino, on and from the 17th day of June, 1942.

David Bruce Kilgour

to be Registrar of Marriages and of Births and Deaths for the District of Fortrose, on and from the 24th day of October, 1942.

Harold James Smith

to be Registrar of Marriages and of Births and Deaths for the District of Featherston, on and from the 25th day of October, 1942.

Frederick George Bell

to be Deputy Registrar of Births and Deaths of Maoris at Waitara on and from the 9th day of November, 1942.

Allen Bruce Philpott

to be Deputy Registrar of Births and Deaths of Maoris at Awakino, on and from the 11th day of November, 1942.

Leonard Lawrence Lafferty

to be Deputy Registrar of Births and Deaths of Maoris at Taupo, on and from the 12th day of November, 1942.

G. T. BOLT, Secretary.

Election of Member of Canterbury Land Board.

District Lands and Survey Office,
Christchurch, 4th December, 1942.

I, NORMAN CHARLES KENSINGTON, Returning Officer for the election of a member of the Canterbury Land Board, do hereby declare in accordance with the provisions of section 47 of the Land Act, 1924, and the regulations made thereunder, that the only person nominated to fill the vacancy occurring on the said Board was

William Alexander Mackintosh, of "Woodburn," Fairlie.

And I do therefore declare that the said William Alexander Mackintosh is duly elected a member of the Canterbury Land Board for a term of two years from the 9th day of December, 1942.

N. C. KENSINGTON,
Commissioner of Crown Lands and Returning Officer.
(L. and S. 22/748/8.)

The Lemon Marketing Regulations 1940.—Notice fixing Prices of certain Grades.

Office of the Minister of Marketing,
Wellington, 1st December, 1942.

PURSUANT to Regulation 5:1 of the Lemon Marketing Regulations 1940, I hereby fix the following prices per bushel to be paid by the Marketing Department for lemons of Fancy Grade and Commercial Grade respectively, delivered to the Department during the undermentioned period.

The prices are fixed on an average basic price of 7s. 10½d. for sufficient fruit which when cured will pack a bushel case.

Period of delivery (both days inclusive): 1st December to 31st December, 1942:—

	s.	d.
Loose packed fresh lemons, Fancy Grade	..	5 9
Loose packed fresh lemons, Commercial Grade	..	4 9

J. G. BARCLAY, Minister of Marketing.

The Hastings Milk Delivery Notice 1942.

PURSUANT to Regulation 4 of the Delivery Emergency Regulations 1942, the Minister of Transport doth hereby give notice as follows:—

1. This notice may be cited as the Hastings Milk Delivery Notice 1942.
2. This notice shall come into force on the Monday following the date of publication thereof in the *Gazette*.
3. The scheme set out in the Schedule hereto is hereby provided for the said district.

SCHEDULE.

THE HASTINGS MILK DELIVERY SCHEME, 1942.

- (1) FOR the purposes of this scheme, unless the context otherwise requires,—
- “The district” means the Borough of Hastings and environs, as indicated by zones marked on the plan;
- “The plan” means the plan of the district deposited for the purposes of the scheme in the Head Office of the Transport Department at Wellington under No. TT. 3372;
- “Minister” means the Minister of Transport;
- “Zone” means a zone of the district as marked on the said plan.
- (2) For the purposes of assisting in the administration of this scheme there shall be a committee which shall consist of the following members:—
- (a) Two members to be appointed by the Hastings Borough Council;
 - (b) One member to be appointed by the parties to this scheme;
 - (c) The Zoning Officer for North Island.
- (3) On the death or resignation of any member of the committee, the vacancy created thereby shall be filled by appointment in the manner in which the vacating member was appointed.
- (4) The functions of the committee shall be to receive and investigate complaints affecting the administration of this scheme, to advise the Minister on any matters that may be referred to the committee by the Minister or that may be considered by it of its own motion, and to make recommendations to the Minister for amending this scheme.
- (5) Subject to the foregoing provisions of this scheme the committee may regulate its procedure in such manner as it thinks fit.
- (6) The names of the vendors who are parties to this scheme and the areas in which they may deliver milk, or the persons to whom they may deliver milk and the maximum quantity of milk which may be delivered by the vendors per week to such persons, are as follows:—

Name.	Area.
1. H. Greville	The area as indicated generally by the zone numbered one on the plan, and as more particularly described by the written description of the zone attached to the plan.
2. A. McHugh	The area as indicated generally by the zone numbered two on the plan, and as more particularly described by the written description of the zone attached to the plan.
3. B. Mason	The area as indicated generally by the zone numbered three on the plan, and as more particularly described by the written description of the zone attached to the plan.
4. S. D. Marshall	The area as indicated generally by the zone numbered four on the plan, and as more particularly described by the written description of the zone attached to the plan.
5. E. Pryor	The area as indicated generally by the zone numbered five on the plan, and as more particularly described by the written description of the zone attached to the plan.
6. J. Cambridge	The area as indicated generally by the zone numbered six on the plan, and as more particularly described by the written description of the zone attached to the plan.
7. J. Wright	The area as indicated generally by the zone numbered seven on the plan, and as more particularly described by the written description of the zone attached to the plan.
8. R. Tweedie	The area as indicated generally by the zone numbered eight on the plan, and as more particularly described by the written description of the zone attached to the plan.
9. M. Begley	The area as indicated generally by the zone numbered nine on the plan, and as more particularly described by the written description of the zone attached to the plan.
10. A. Beattie	The area as indicated generally by the zone numbered ten on the plan, and as more particularly described by the written description of the zone attached to the plan.
11. D. Van Asch	The area as indicated generally by the zone numbered eleven on the plan, and as more particularly described by the written description of the zone attached to the plan.
12. A. A. Wake	The area as indicated generally by the zone numbered twelve on the plan, and as more particularly described by the written description of the zone attached to the plan.
13. C. Death	The area as indicated generally by the zone numbered thirteen on the plan, and as more particularly described by the written description of the zone attached to the plan.
14. A. Morris	The area as indicated generally by the zone numbered fourteen on the plan, and as more particularly described by the written description of the zone attached to the plan.
15. N. Wake	The area as indicated generally by the zone numbered fifteen on the plan, and as more particularly described by the written description of the zone attached to the plan.
16. R. Houston	The area as indicated generally by the zone numbered sixteen on the plan, and as more particularly described by the written description of the zone attached to the plan.
17. H. Fannin	The area as indicated generally by the zone numbered seventeen on the plan, and as more particularly described by the written description of the zone attached to the plan.
18. E. McLaren	The area as indicated generally by the zone numbered eighteen on the plan, and as more particularly described by the written description of the zone attached to the plan.
19. R. J. Heeney	The area as indicated generally by the zone numbered nineteen on the plan, and as more particularly described by the written description of the zone attached to the plan.
20. J. Berrigan	The area as indicated generally by the zone numbered twenty on the plan, and as more particularly described by the written description of the zone attached to the plan.
21. R. G. Patterson	The area as indicated generally by the zone numbered twenty-one on the plan, and as more particularly described by the written description of the zone attached to the plan.
22. E. Wiggins	The area as indicated generally by the zone numbered twenty-two on the plan, and as more particularly described by the written description of the zone attached to the plan.
23. A. D. McLaren	The area as indicated generally by the zone numbered twenty-three on the plan, and as more particularly described by the written description of the zone attached to the plan.
24. M. L. McLeod and Son	The area as indicated generally by the zone numbered twenty-four on the plan, and as more particularly described by the written description of the zone attached to the plan.
25. W. Sparling	The area as indicated generally by the zone numbered twenty-five on the plan, and as more particularly described by the written description of the zone attached to the plan.
26. R. Glue	The area as indicated generally by the zone numbered twenty-six on the plan, and as more particularly described by the written description of the zone attached to the plan.
27. J. Stevenson, St. Andrew's Road, Hastings	J. A. Bell, Dairy, corner Lumsden Road and Havelock Road, Hastings. Maximum of 25 gallons of milk per week.
28. Mrs. A. A. Stevenson, St. Andrew's Road, Hastings	T. Bell, Dairy, corner Willowpark Road and Heretaunga Street, Hastings. Maximum of 59 gallons of milk per week.
29. G. McKay, Oliphant Road, Hastings..	Mrs. S. B. Moir, Dairy, 528 Heretaunga Street, Hastings. Maximum of 60 gallons of milk per week.
30. W. A. Lomas, Maraekokaho Road, Hastings	Mrs. E. Rourke, Dairy, Heretaunga Street, Hastings. Maximum of 30 gallons of milk per week.
31. Miss G. Breens, Pakowhai Road, Hastings	Mrs. M. Reichelt, Dairy, 306 Grey's Road, Hastings. Maximum of 112 gallons of milk per week.
32. R. Berrigan, Norton Road, Hastings..	Miss Smith, Dairy, 724 Heretaunga Street, Hastings. Maximum of 35 gallons of milk per week.
33. Tweedie Brothers, Hastings	Rush-Munro's Milk Bar, Heretaunga Street, West Hastings.
34. Napier Dairy Ltd., Napier	Schools in district and also Walker's Ice Cream Bar, Heretaunga Street, Hastings.

Dated at Wellington, this 8th day of December, 1942.
(TT. 33/24.)

R. SEMPLE, Minister of Transport.

Statutes of the Most Excellent Order of the British Empire.

Department of Internal Affairs,
Wellington, 3rd December, 1942.

IT is hereby notified for general information that advice has been received from the Secretary of State for Dominion Affairs of the following additional Statute of the Most Excellent Order of the British Empire.

W. E. PARRY, Minister of Internal Affairs.

ADDITIONAL STATUTE.

SEAL OF
THE ORDER

GEORGE R.I.

GEORGE THE SIXTH, by the Grace of God, of Great Britain, Ireland, and the British Dominions beyond the Seas, King, Defender of the Faith, Emperor of India, and Sovereign of the Most Excellent Order of the British Empire, to all to whom these Presents shall come.

Greeting!

WHEREAS by the Fifty-second and last Clause of the Statutes of the MOST EXCELLENT ORDER OF THE BRITISH EMPIRE bearing date the Thirtieth day of July, one thousand nine hundred and thirty-seven, power was reserved to the Sovereign of annulling, altering, abrogating, augmenting, interpreting or dispensing with the same or any part thereof by a notification under the Royal Sign Manual.

Recites Statutes,
30th July, 1937.

AND WHEREAS WE deem it expedient to make some alterations in the Twenty-first, Thirty-sixth, Thirty-seventh and Fortieth of the aforesaid Statutes.

We therefore in pursuance and in exercise of the power so vested in Us do annul the said Twenty-first, Thirty-sixth, Thirty-seventh and Fortieth of the aforesaid Statutes, and the same are hereby annulled accordingly; and in lieu thereof We have made, ordained and established and by these Presents sealed with the Seal of the Order do make, ordain and establish the following Statutes:—

XXI. It is ordained that the name of every person, other than a foreign person, to be appointed to be a Member of any Class of the Civil Division of this Our said Order shall be laid before Us, Our heirs and successors, by our Prime Minister and First Lord of the Treasury, and that the name of every person, other than a foreign person, to be appointed to be a Member of any Class of the Military Division shall be laid before Us, Our heirs and successors, by Our First Lord of the Admiralty, Our Secretary of State for War, or Our Secretary of State for Air as may be appropriate, or, in the case of any of Our Dominions the Government whereof shall so desire, the appropriate Minister of State for the said Dominion.

Names submitted for appointment to the Civil Division to be submitted to the Sovereign by the Prime Minister.

Names submitted for appointment to the Military Division to be submitted to the Sovereign by the First Lord of the Admiralty, the Secretaries of States for War or Air, or the Appropriate Dominion Minister.

XXXVI. It is ordained that it shall be competent for Us, Our heirs and successors, by an Ordinance, signed by the Sovereign, and sealed with the Seal of the Order, and, with regard to Members of any Class of the Civil Division, on a recommendation to that effect by Our Prime Minister and First Lord of the Treasury, or, in the case of foreign persons, by Our Secretary of State for Foreign Affairs, or, with regard to Members of any Class of the Military Division, on a recommendation to that effect by Our First Lord of the Admiralty, Our Secretary of State for War or Our Secretary of State for Air, or, in the case of any of Our Dominions the Government whereof shall so desire, by the appropriate Minister of State for the said Dominion, to cancel and annul the appointment of any person to this Order, and that thereupon his or her name in the Register shall be erased; and that it shall be competent for the Sovereign to restore to the Order any person whose appointment may have been so cancelled and annulled when such recommendation has been withdrawn.

Cancellation of Appointments to the Order.

XXXVII. It is ordained that a Military and Civil Medal of this Order shall be awarded to persons who render meritorious service warranting such mark of Our Royal appreciation. Such Civil Medal shall not be awarded to Members of any of the five Classes of the Order or to persons eligible for appointment thereto, and such Military Medal shall only be awarded to persons subordinate to those who are eligible for the Military Division of the various Classes of the Order, but a recipient of the Medal, whether Military or Civil, who may subsequently be appointed a Member of one of the five Classes of the Order,

Medal of the Order.

may continue to wear the Medal in addition to the Insignia of the Order. It is further Ordained that the said Medal, including the Medal awarded prior to 29th December, 1922, shall be known as "THE BRITISH EMPIRE MEDAL," and that any person to whom it has been, or may be, awarded, may, on all occasions when the use of such letters is customary, place after his or her name the letters "B.E.M."

XL. It is further ordained that it shall be competent for Us, Our heirs and successors, by an Ordinance signed by the Sovereign and sealed with the Seal of the Order and, with regard to persons holding the Medal of the Civil Division, on a recommendation to that effect by Our Prime Minister and First Lord of the Treasury, or, in the case of foreign persons, by Our Secretary of State for Foreign Affairs, or, with regard to persons holding the Medal of the Military Division, on a recommendation to that effect by Our First Lord of the Admiralty, Our Secretary of State for War or Our Secretary of State for Air, or, in the case of any of Our Dominions the Government whereof shall so desire, by the appropriate Minister of State for the said Dominion, to cancel and annul the award of any Medal of the said Order, and that thereupon the name of the recipient in the Register shall be erased; but that it shall be competent for the Sovereign to restore the Medal to any person whose name may have been erased when circumstances render it just and expedient so to do.

AND it is Our Will and Pleasure that these Statutes sealed with the Seal of the said Order, shall be taken and received as part and parcel of the Statutes thereof.

GIVEN at OUR Court at Saint James's under the Seal of the said Order, this Tenth day of June, one thousand nine hundred and forty-two, in the Sixth year of Our Reign.

By His Majesty's Command,

HERBERT MORRISON.

Cancellation of
Award of Medal.

The Shops and Offices Act, 1921-22, and its Amendments.—Fixing the Closing-hours of Chemists' Shops within the Combined District of Auckland.

WHEREAS a requisition in writing, signed by a majority of the occupiers of all the chemists' shops within the Combined District of Auckland, comprising the City of Auckland, the boroughs of Birkenhead, Devonport, Mount Albert, Mount Eden, New Lynn, Newmarket, Northcote, Onehunga, One Tree Hill, Otahuhu, and Takapuna, and the town districts of Ellerslie, Glen Eden, Henderson, and Papatoetoe, has been forwarded to the Minister of Labour, desiring that all such shops within the said combined district, save and except the shop (hereinafter referred to as "the exempted shop") established at 155 Newton Road, within the City of Auckland, for the purpose only of the sale of medicines and surgical appliances that are urgently required, be closed as set out below, and that subsection (4) of section 35 of the Shops and Offices Act, 1921-22, should not apply to any shop within two miles and a half of the exempted shop while medicines and surgical appliances are obtainable from the exempted shop—On Mondays, Tuesdays, Wednesdays, Thursdays, and Fridays at 6 p.m., and on Sundays from the hour of 7 a.m., with the following exceptions: (1) In the event of a day other than Saturday being observed as the statutory closing-day in any week the closing-hour on Saturday in that week shall be 9 p.m.; (2) on the evening of the working-day immediately preceding Good Friday the closing-hour shall be 9 p.m.; (3) on the evening of the working-day immediately preceding Christmas Day the closing-hour shall be 11 p.m.; (4) on the evening of the working-day immediately preceding New Year's Day the closing-hour shall be 10 p.m.; (5) there shall be no fixed closing-hour on Anzac Day; (6) should the occupier of any shop affected by this notice observe a whole or half-holiday and close his shop from not later than one o'clock in the afternoon until seven o'clock in the evening of any of the special days mentioned in section 26 of the Shops and Offices Act, 1921-22, or of 2nd January, or of the Anniversary Day of the Auckland Province, or of any day generally observed in the district in lieu thereof, then the closing-hour for such shop in the evening of such day shall be 9 p.m.:

And whereas the Minister of Labour is satisfied that the signatures to such requisition represent a majority of the occupiers of all the said shops within the said combined district, and that all the occupiers of the said shops within the said combined district affected by section 35 (1) of the said Act have been afforded an equal right to share at a reasonable cost in the profits of the business carried on by the exempted shop:

Now, therefore, in pursuance of sections 32 and 35 of the Shops and Offices Act, 1921-22, and in pursuance of section 15 of the Shops and Offices Amendment Act, 1927, the Minister of Labour doth hereby direct that on and after the 21st day of December, 1942, all the chemists' shops within the Combined District of Auckland, save and except the exempted shop, shall be closed accordingly.

The notice gazetted on the 17th July, 1930, fixing the closing-hours of chemists' shops within the combined district of Auckland shall be and is hereby cancelled as from the date of the coming into force of this notice.

Dated at Wellington, this 9th day of December, 1942.

P. C. WEBB, Minister of Labour.

NOTES.

(1) Pursuant to section 21 (e) of the Shops and Offices Act, 1921-22, a chemist may keep his shop open (but only for the supply of medicines and surgical appliances) between the hours of 7 p.m. and 9 p.m. on the statutory closing-day.

(2) Pursuant to section 35 (4) of the Shops and Offices Act, 1921-22, a chemist in the combined district whose shop is more than two miles and a half from the exempted shop may supply medicines and surgical appliances that are urgently required on Sundays and on working-days outside the hours specified above: Provided that the shop is opened for such purpose only and is closed immediately the sale is effected, and that the door of the shop is kept locked, except for the admission and exit of the customer.

Authorizing the Laying-off of Roads of less Width than 66 ft.

WHEREAS in the opinion of the Minister of Lands it is inexpedient, by reason of the fact that the land shown upon the plan of Town of Wainui-o-Mata Extension No. 3, affecting parts of Sections 1, 2, and 3, Lowry Bay Registration District, and Section 8, Wainui-o-Mata Registration District, Blocks XVI and XVII, Belmont Survey District, Wellington Land District, is intended to be used wholly for residential purposes, that Rowe Parade, adjoining Lots 1 to 10 inclusive, Gibbs Crescent and Peel Place, adjoining Lots 55, 56, and 58 to 69 inclusive, shown thereon should be of the width of 66 ft.:

Now, therefore, in pursuance of the power conferred upon him by section 17, subsection (1), of the Land Act, 1924, and of every other power him thereunto enabling, the Minister of Lands doth hereby authorize the laying-off of Rowe Parade, adjoining Lots 1 to 10 inclusive, Gibbs Crescent and Peel Place, adjoining Lots 55, 56, and 58 to 69 inclusive, of a width of not less than 50 ft.:

Provided always that it shall not be lawful for any person to erect or cause to be erected any building at a less distance than 33 ft. from the middle of such roads.

Given under the hand of the Minister of Lands, this 4th day of December, 1942.

J. G. BARCLAY,
For the Minister of Lands.

(L. and S. 25/1090.)

Authorizing the Laying-off of a Road of less Width than 66 ft.

WHEREAS in the opinion of the Minister of Lands it is inexpedient, by reason of the fact that the land shown upon the plan of Town of Takapuna Extension No. 149 (No. 2951), affecting part of Allotment 190, Takapuna Parish, Block VIII, Waitemata Survey District, North Auckland Land District, is intended to be used wholly for residential purposes, that part of Midway Avenue, adjoining Lots 19 to 33 inclusive, shown thereon should be of the width of 66 ft.:

Now, therefore, in pursuance of the power conferred upon him by section 17, subsection (1), of the Land Act, 1924, and of every other power him thereunto enabling, the Minister of Lands doth hereby authorize the laying-off of part of Midway Avenue, adjoining Lots 19 to 33 inclusive, of a width of not less than 50 ft.:

Provided always that it shall not be lawful for any person to erect or cause to be erected any building at a less distance than 33 ft. from the middle of such road.

Given under the hand of the Minister of Lands, this 4th day of December, 1942.

J. G. BARCLAY,
For the Minister of Lands.

(L. and S. 25/463.)

The Shipping Safety (Queen Charlotte Sound) Order 1942.

PURSUANT to Regulation 4A of the Shipping Safety Emergency Regulations 1940,* the Minister of Defence doth hereby make the following Order:—

1. This Order may be cited as the Shipping Safety (Queen Charlotte Sound) Order 1942.

2. This Order shall take effect on the day following the date of publication thereof in the *Gazette*.

3. This Order shall apply with respect to all small craft, as defined in the Shipping Safety Emergency Regulations 1940†, to which the Shipping Control Emergency Regulations 1939‡ do not apply.

4. No master or person in charge of any small craft to which this Order applies shall cause or permit the vessel to be anchored in any part of the waters described in the Schedule hereto.

SCHEDULE.

PROHIBITED ANCHORAGE.

THE waters in Queen Charlotte Sound within the following limits: From Kempe Point (latitude 41° 2' 14" S., longitude 174° 19' 00" E.) by a line in a 150° direction to the point of its intersection with the opposite shore; thence along the shore to Clarke Point; thence by a straight line to the north-eastern point of Pickersgill Island; thence along the northern and western shores of Pickersgill Island to the south-western point of that island; thence by a line due west to Blumine or Pig Island; thence around the northern shore of that island to a point from which a line is drawn in a 297° direction to Edgecumbe Point; thence by a straight line to Scott Point; thence along the shore to Kempe Point.

Dated at Wellington, this 3rd day of December, 1942.

F. JONES, Minister of Defence.

* Statutory Regulations 1941, Serial number 1941/258, page 839.

† Statutory Regulations 1941, Serial number 1941/258, Reg. 2, page 838.

‡ Statutory Regulations 1939, Serial number 1939/126, page 585.

The Shipping Safety (Hauraki Gulf and Auckland Harbour) Order 1942.

PURSUANT to Regulation 4A of the Shipping Safety Emergency Regulations 1940,* the Minister of Defence doth hereby make the following Order:—

1. This Order may be cited as the Shipping Safety (Hauraki Gulf and Auckland Harbour) Order 1942.

2. This Order shall take effect on the day following the date of publication hereof in the *Gazette*.

3. This Order is in substitution for the Shipping Safety (Hauraki Gulf) Order 1942†, and that Order is hereby consequentially revoked.

4. Except where otherwise specially provided, this Order shall apply with respect to all small craft, as defined in the Shipping Safety Emergency Regulations 1940‡, to which the Shipping Control Emergency Regulations 1939§ do not apply.

5. No master or person in charge of any small craft to which this Order applies shall cause or permit the vessel to be in any part of the waters described in the First Schedule hereto.

6. No master or person in charge of any small craft to which this Order applies shall cause or permit the vessel to be anchored in any part of the waters described in the Second Schedule hereto.

7. Except in accordance with the terms and conditions of a written permit granted by the Naval Officer in Charge at Auckland, no master or person in charge of any small craft to which this Order applies shall cause or permit the vessel to enter or move in any part of the waters described in the Third Schedule hereto: Provided that nothing in this clause shall apply with respect to—

(a) Vessels engaged on Government or Harbour Board service:

(b) Trading vessels:

(c) Vessels being used during a period of emergency, within the meaning of the Emergency Reserve Corps Regulations 1941||, for the purposes of any emergency precautions service within the meaning of those regulations.

8. The provisions of this Order are in addition to and not in derogation of the provisions of the Public Traffic Regulations 1939 for the Port of Auckland¶.

FIRST SCHEDULE.

PROHIBITED PASSAGE.

THE waters of the Hauraki Gulf within the following limits: From Bollon's Rock (on the western side of Tiritiri Island) in a 175° direction to Gardiner's Gap between Rangitoto Island and Motutapu; thence along the northern shore of Motutapu to Home Bay Point on the eastern side of Motutapu; thence along the limit of the Auckland Harbour to Waiheke Island; thence along the northern shore of Waiheke Island to Thumb Point; thence in a 326° direction for a distance of approximately fourteen miles to a position in latitude 36° 33' S., longitude 175° 01' E.; thence in a 270° direction to longitude 174° 55' E.; thence in a 220° direction to Bollon's Rock, the commencing point.

SECOND SCHEDULE.

PROHIBITED ANCHORAGE.

THE waters of Hauraki Gulf within the following limits: From Rakauananga Point on the southern side of Whangaparaoa Peninsula, by a line in a 120° direction for a distance of approximately five miles to the point of its intersection with a line in a 175° direction from Bollon's Rock (on the western side of Tiritiri Island); thence in a 355° direction to Bollon's Rock; thence in a 040° direction to longitude 174° 55' E.; thence in a 090° direction to a position in latitude 36° 33' S., longitude 175° 01' E.; thence in a 326° direction to Flat Rock; thence in a 310° direction to Kawau Island; thence along the southern shore of Kawau Island to the southern entrance of Bon Accord Harbour; thence by a straight line to Fish Point (latitude 36° 26' 2" S., longitude 174° 47' E.); thence along the coast of the mainland to Rakauananga Point, the commencing point: excluding, however, the waters of Mahurangi Harbour, Waiwera Creek, and all other rivers, creeks, or streams entering the Gulf between Fish Point and Whangaparaoa Peninsula.

THIRD SCHEDULE.

RESTRICTED PASSAGE.

FROM East Tamaki Head (latitude 36° 50' 7" S., longitude 174° 54' E.) in a 064° direction to Park Point on Waiheke Island; thence along the shore of Waiheke Island to the western entrance point of Owhanaki Bay; thence along the limit of the Auckland Harbour to Home Bay Point on the eastern shore of Motutapu; thence along the northern shore of Motutapu to Gardiner's Gap between Motutapu and Rangitoto Island; thence in a 355° direction to Bollon's Rock (on the western side of Tiritiri Island); thence in a 040° direction to longitude 174° 55' E.; thence in a 090° direction to a position in latitude 30° 33' S., longitude 175° 01' E.; thence in a 146° direction to Thumb Point on Waiheke Island; thence in a 000° direction to latitude 36° 30' S.; thence in a 285° direction to Flat Rock; thence in a 310° direction to Kawau Island; thence along the southern shore of Kawau Island to the southern entrance point of Bon Accord Harbour; thence by a straight line to Fish Point (latitude 36° 26' 2" S., longitude 174° 47' E.); thence along the coast of the mainland and the shores of the Auckland Harbour to East Tamaki Head, the commencing point: including, however, the waters of Mahurangi Harbour, Waiwera Creek, Weiti River, and all other rivers, creeks, or streams entering the Gulf or the Auckland Harbour between Fish Point and East Tamaki Head.

Dated at Wellington, this 4th day of December, 1942.

F. JONES, Minister of Defence.

* Statutory Regulations 1941, Serial number 1941/258, page 839.

† *Gazette*, 12th March, 1942, Vol. I, page 674.

‡ Statutory Regulations 1941, Serial number 1941/258, Reg. 2, page 838.

§ Statutory Regulations 1939, Serial number 1939/126, page 585.

|| Statutory Regulations 1941, Serial number 1941/234, Reg. 2, page 777.

¶ *Gazette*, 4th September, 1939, Vol. III, page 2409; *Ibid.*, 5th October, 1939, page 2657; *Ibid.*, 9th November, 1939, page 3046; *Ibid.*, 7th December, 1939, page 3457; *Gazette*, 18th July 1940, Vol. II, page 1728.

The Shipping Control (Queen Charlotte Sound) Notice 1942.

PURSUANT to the Shipping Control Emergency Regulations 1939,* the Naval Board hereby gives notification as follows:—

1. This notification may be cited as the Shipping Control (Queen Charlotte Sound) Notice 1942.

2. This notification shall take effect on the day following the date of publication thereof in the *Gazette*.

3. No master or person in charge of any ship to which the Shipping Control Emergency Regulations 1939 for the time being apply shall cause or permit the ship to be anchored in any part of the waters described in the Schedule hereto.

SCHEDULE.

PROHIBITED ANCHORAGE.

THE waters in Queen Charlotte Sound within the following limits: From Kempe Point (latitude 41° 2' 14" S., longitude 174° 19' 00" E.) by a line in a 150° direction to the point of its intersection with the opposite shore; thence along the shore to Clarke Point; thence by a straight line to the north-eastern point of Pickersgill Island; thence along the northern and western shores of Pickersgill Island to the south-western point of that island; thence by a line due west to Blumine or Pig Island; thence around the northern shore of that island to a point from which a line is drawn in a 297° direction to Edgecumbe Point; thence by a straight line to Scott Point; thence along the shore to Kempe Point.

Dated at Wellington, this 3rd day of December, 1942.

By authority of the Naval Board—

N. H. BEALL, Naval Secretary.

* Statutory Regulations 1939, Serial number 1939/126, page 585.

*The Shipping Control (Hauraki Gulf and Auckland Harbour)
Notice 1942.*

PURSUANT to the Shipping Control Emergency Regulations 1939,* the Naval Board hereby gives notification as follows:—

1. This notification may be cited as the Shipping Control (Hauraki Gulf and Auckland Harbour) Notice 1942.
2. This notification shall take effect on the day following the date of publication hereof in the *Gazette*.
3. This notification is in substitution for the Hauraki Gulf Anchorage and Passage Prohibition Notice 1942†, and that Notice is hereby consequentially revoked.
4. No master or person in charge of any ship to which the Shipping Control Emergency Regulations 1939 for the time being apply shall cause or permit the ship to be in any part of the waters described in the First Schedule hereto.
5. No master or person in charge of any ship to which the said regulations for the time being apply shall cause or permit the ship to be anchored in any part of the waters described in the Second Schedule hereto.
6. (1) This clause shall apply with respect to all ships to which the Shipping Control Emergency Regulations 1939 for the time being apply, except—
 - (a) Vessels engaged on Government or Harbour Board service;
 - (b) Trading vessels;
 - (c) Vessels being used during a period of emergency, within the meaning of the Emergency Reserve Corps Regulations 1941‡, for the purposes of any emergency precautions service within the meaning of those regulations.
 (2) Except in accordance with the terms and conditions of a written permit granted by the Naval Officer in Charge at Auckland, no master or person in charge of any ship to which this clause applies shall cause or permit the vessel to enter or move in any part of the waters described in the Third Schedule hereto.
7. The provisions of this notification are in addition to and not in derogation of the provisions of the Public Traffic Regulations 1939 for the Port of Auckland§.

FIRST SCHEDULE.

PROHIBITED PASSAGE.

THE waters of the Hauraki Gulf within the following limits: From Bollon's Rock (on the western side of Tiritiri Island) in a 175° direction to Gardiner's Gap between Rangitoto Island and Motutapu; thence along the northern shore of Motutapu to Home Bay Point on the eastern side of Motutapu; thence along the limit of the Auckland Harbour to Waiheke Island; thence along the northern shore of Waiheke Island to Thumb Point; thence in a 326° direction for a distance of approximately fourteen miles to a position in latitude 36° 33' S., longitude 175° 01' E.; thence in a 270° direction to longitude 174° 55' E.; thence in a 220° direction to Bollon's Rock, the commencing point.

SECOND SCHEDULE.

PROHIBITED ANCHORAGE.

THE waters of Hauraki Gulf within the following limits: From Rakauananga Point on the southern side of Whangaparaoa Peninsula, by a line in a 120° direction for a distance of approximately five miles to the point of its intersection with a line in a 175° direction from Bollon's Rock (on the western side of Tiritiri Island); thence in a 355° direction to Bollon's Rock; thence in a 040° direction to longitude 174° 55' E.; thence in a 090° direction to a position in latitude 36° 33' S., longitude 175° 01' E.; thence in a 326° direction to Flat Rock; thence in a 310° direction to Kawau Island; thence along the southern shore of Kawau Island to the southern entrance of Bon Accord Harbour; thence by a straight line to Fish Point (latitude 36° 26' 2" S., longitude 174° 47' E.); thence along the coast of the mainland to Rakauananga Point, the commencing point: excluding, however, the waters of Mahurangi Harbour, Waiwera Creek, and all other rivers, creeks, or streams entering the Gulf between Fish Point and Whangaparaoa Peninsula.

THIRD SCHEDULE.

RESTRICTED PASSAGE.

FROM East Tamaki Head (latitude 36° 50' 7" S., longitude 174° 54' E.) in a 064° direction to Park Point on Waiheke Island; thence along the shore of Waiheke Island to the western entrance point of Owhanaki Bay; thence along the limit of the Auckland Harbour to Home Bay Point on the eastern shore of Motutapu; thence along the northern shore of Motutapu to Gardiner's Gap between Motutapu and Rangitoto Island; thence in a 355° direction to Bollon's Rock (on the western side of Tiritiri Island); thence in a 040° direction to longitude 174° 55' E.; thence in a 090° direction to a position in latitude 36° 33' S., longitude 175° 01' E.; thence in a 146° direction to Thumb Point on Waiheke Island; thence in a 000° direction to latitude 36° 30' S.; thence in a 285° direction to Flat Rock; thence in a 310° direction to Kawau Island; thence along the southern shore of Kawau Island to the southern entrance point of Bon Accord Harbour; thence by a straight line to Fish Point (latitude 36° 26' 2" S., longitude 174° 47' E.); thence along the coast of the mainland and the shores of the Auckland Harbour to East Tamaki Head, the commencing point: including, however, the waters of Mahurangi Harbour, Waiwera Creek, Weiti River, and all other rivers, creeks, or streams entering the Gulf or the Auckland Harbour between Fish Point and East Tamaki Head.

Dated at Wellington, this 4th day of December, 1942.

By authority of the Naval Board—

N. H. BEALL, Naval Secretary.

* Statutory Regulations 1939, Serial number 1939/126, page 585.

† *Gazette*, 12th March, 1942, Vol. I, page 674.

‡ Statutory Regulations 1941, Serial number 1941/234, Reg. 2, page 777.

§ *Gazette*, 4th September, 1939, Vol. III, page 2409; *Ibid.*, 5th October, 1939, page 2657; *Ibid.*, 9th November, 1939, page 3046; *Ibid.*, 7th December, 1939, page 3457; *Gazette*, 18th July, 1940, Vol. II, page 1728.

Notice to Mariners No. 27 of 1942.

Marine Department,
Wellington, N.Z., 2nd December, 1942.

ADMIRALTY PUBLICATIONS.

SUPPLEMENT No. 7, relating to Pacific Islands Pilot, Vol. I, has been published by the Hydrographer, and may be obtained at Mercantile Marine Offices at the main ports by persons who have purchased the volume in New Zealand.

Supplement No. 6 is hereby cancelled.

L. B. CAMPBELL, Secretary.

(M. 7/6/266.)

Notice to Persons affected by an Application for a License under Part III of the Industrial Efficiency Act, 1936.

Manufacture for Sale of Salt.

AN application has been received from Latex Rubber Co., Ltd., for a license to commence and carry on the manufacture of salt.

Any person who considers he will be materially affected by the decision of the Bureau on this application, and who wishes to make representations accordingly, must furnish them in writing not later than the 19th December, 1942.

G. L. O'HALLORAN, Secretary.

Bureau of Industry, G.P.O. Box 3025, Wellington.

Notice to Persons affected by Applications for Licenses under Part III of the Industrial Efficiency Act, 1936.

Taking of Fish for Sale and the Sale by Retail of Fish.

AN application has been received from J. Persson, 401 Main Street, Palmerston North, for a license to take fish for sale by means of the fishing-vessel "Aurora" (to be registered), using long lines, hand-lines, set-nets, and drag-nets, catches to be landed at Manawatu Heads, and for a fish-retailer's license to enable him to sell his catches at the boatside at Manawatu Heads and in the immediate vicinity.

Taking of Fish for Sale.

An application has been received from Albert Joseph, Maketu, for variation in the conditions of his existing license to enable him to operate the fishing-vessel "Mapleleaf," using long lines, hand-lines, set-nets, drag-nets, and crayfish-pots, catches to be landed at Tauranga.

Any persons who consider they will be materially affected by decisions of the Bureau of Industry on these applications, and who wish to make representations accordingly, must furnish them in writing not later than 23rd December, 1942.

G. L. O'HALLORAN, Secretary.

Bureau of Industry, G.P.O. Box 3025, Wellington.

Appointment of Deputy District Public Trustee.

NOTICE is hereby given that, in pursuance of the power and authority vested in me by section 3 of the Public Trust Office Amendment Act, 1921-22, I, the Public Trustee of the Dominion of New Zealand, have appointed Clarence Noel Irvine, of the Public Trust Office, Hawera, to be deputy of the District Public Trustee, Hawera, during the absence of such District Public Trustee from his headquarters from any cause, and all previous Warrants appointing any deputy of the said District Public Trustee have been revoked.

Dated at Wellington, this 3rd day of December, 1942.

W. G. BAIRD, Public Trustee.

Notice by the Public Trustee under Part III of the Public Trust Office Act, 1908, and its Amendments.

WHEREAS Ernest Norman Allan, of Nelson, in New Zealand, Civil Servant, is the owner of property more particularly described in the Schedule hereto: And whereas the value of the said property does not exceed £1,000: And whereas it is not known where the said Ernest Norman Allan is or whether he is alive or dead: And whereas it is provided by subsection (2) of section 87 of the Public Trust Office Act, 1908, as set out in section 41 of the Public Trust Office Amendment Act, 1921-22, that where the value of unclaimed real or personal property does not exceed £1,000 the Public Trustee (with the consent of the Public Trust Office Board) may, by notice in the *Gazette*, declare his intention of exercising the power of taking possession of such property and of exercising any or all of the other powers set forth in section 87 of the said Act in respect to such property: And whereas the consent of the Public Trust Office Board has been duly given: Now, the Public Trustee hereby gives notice that he intends to take possession of the said property and to exercise in respect thereof the powers conferred on him under and by the said section 87 in Part III of the Public Trust Office Act, 1908, and its amendments.

THE SCHEDULE HEREINBEFORE REFERRED TO.

Personal effects.
Public Service Superannuation moneys.
Insurance Policy No. 291273 (issued by Government Life Insurance Department).
National Provident Fund moneys.
Post-office Savings-bank account.

Dated at Wellington, this 26th day of November, 1942.

[L.S.]

W. G. BAIRD, Public Trustee.

Public Trustee.—Deceased Persons' Estates under Administration.

THE PUBLIC TRUST OFFICE OF NEW ZEALAND.—INCORPORATED UNDER THE PROVISIONS OF THE PUBLIC TRUST OFFICE ACT, 1908.

PARTICULARS of the Estates of Deceased Persons placed under the Charge of the PUBLIC TRUSTEE during the Month of November, 1942:—

No.	Name of Deceased.	Residence.	Occupation.	Date of Death.	Remarks.
1	Allen, Jessie Berta	Christchurch	Married woman	3/3/42	Testate.
2	Ammunson, John	Eketahuna	Labourer	1/8/42	Intestate.
3	Anderson, Helen Janet Anderson	Methven	Widow	30/10/42	Testate.
4	Anderson, Isabella	Christchurch	Spinster	7/11/42	"
5	Anderson, William Wallace	Umukuri	Fruitgrower	8/10/42	"
6	Anderson, Annie	Dunedin	Married woman	27/10/42	"
7	Anquetil, Francis Philip Louis	Wellington	Retired Civil servant	20/9/42	Intestate.
8	Anstis, Elizabeth	Tauranga	Widow	4/11/42	Testate.
9	Armstrong, Hubert Thomas	Christchurch	Minister of the Crown	8/11/42	"
10	Arscott, Mary Jane	Timaru	Spinster	16/11/42	Intestate.
11	Ashcroft, Hiram	Upper Hutt	Labourer	29/10/42	Testate.
12	Austin, James	New Plymouth	Retired commercial traveller	24/10/42	"
13	Babington, Clarice May	Wellington	Married woman	18/8/42	"
14	Baddiley, John	Hastings	Cheese-factory employee	26/2/42	Intestate.
15	Baker, Kate	Tatuanui	Married woman	21/10/42	Testate.
16	Ballan, Mahalah	Christchurch	Widow	8/9/42	Intestate.
17	Baucke, Frederick Augustus	Kanieri	Retired farmer	17/10/42	Testate.
18	Beange, Keith Thomas	Auckland	Electrical engineer (airman)	15/10/42	"
19	Beauchamp, Arthur John	Wellington	Commercial traveller	19/10/42	"
20	Bernecker, Victoria Maud	Hobsonville	Spinster	30/10/42	Intestate.
21	Bimler, Jane Pollock	Featherston	Widow	11/10/42	Testate.
22	Boler, Alfred Storey	Tauhoa	Farmer	21/10/42	"
23	Booker, Kenneth Basil	Wellington	Warehouseman (soldier)	15/7/42	"
24	Booker, Leonard Percy	New Plymouth	Carpenter (airman)	2/9/42	"
25	Borgfeldt, Sydney Watson	Christchurch	Clerk	6/10/42	Intestate.
26	Brown, Alfred	Dunedin	Railway stationmaster	19/10/42	Testate.
27	Brown, Hannah	Westport	Widow	24/10/42	"
28	Brown, Susan Jane	Timaru	Married woman	5/11/42	"
29	Brown, William	Porirua	Retired Civil servant	2/11/42	"
30	Brunsdon, Charles	Invercargill	Retired engine-driver	30/10/42	"
31	Buckingham, George	Auckland	Farmer	15/10/42	Intestate.
32	Buckingham, Henry Wright	Greyouth	Railway employee	23/10/42	Testate.
33	Buckingham, May Catherena	Auckland	Married woman	1/7/42	Intestate.
34	Bullock, Louisa Florance	Sumner	Widow	7/11/42	Testate.
35	Burbery, Alexander	Christchurch	Schoolmaster	23/10/42	"
36	Burgess, Lionel Benjamin	Wellington	Civil servant (soldier)	26/10/42	"
37	Burns, James	Temuka	Carrier	6/9/42	"
38	Burrows, Pierre Finch	New Plymouth	Master printer	1/11/42	"
39	Butchart, David James Wheeler	"	Soldier	24/10/42	"
40	Cameron, Elizabeth	Nelson	Widow	27/10/42	"
41	Carde, Anne	Wanganui	"	29/10/42	"
42	Carnie, Williamina Catherine	Christchurch	Spinster	31/10/42	"
43	Chambers, Bessie	Wellington	"	19/11/42	"
44	Cherry, John	Christchurch	Retired publican	20/10/42	"
45	Clist, Elizabeth Emma	Ohoka	Widow	24/10/42	"
46	Coatsworth, Francis John Chas.	Invercargill	Plumber (soldier)	10/8/42	"
47	Collier, Abel John	Te Wharau	Labourer	11/11/42	Intestate.
48	Conboy, Edward	Hamilton	Retired accountant	29/10/42	Testate.
49	Connolly, Brian Dignan	Auckland	Waterside worker (soldier)	24/10/42	"
50	Cook, Charles George	"	Carpenter	10/11/42	Intestate.
51	Cooper, Digby Charles Harrison	Wellington	Salesman (soldier)	4/7/42	Testate.
52	Cornish, William John	Kokiri	Taxi-driver (airman)	16/10/42	"
53	Courtenay, Albert George	Auckland	Engineer's apprentice	24/10/42	Intestate.
54	Craig, Charlotte	"	Married woman	4/2/1899	Testate.
55	Crockett, Mary Alice	Christchurch	Widow	26/10/42	"
56	Crook, Frederick Henry	Blenheim	Labourer	16/10/42	Intestate.
57	Crow, Robert	Auckland	Retired telegraph engineer	11/11/42	Testate.
58	Crutch, Maude Lewrainia	Hawera	Married woman	26/4/41	Intestate.
59	Dalton, William Arthur Bland	Palmerston North	Bootmaker	28/10/42	Testate.
60	Dominey, Clifford Solomon	Gisborne	Motor mechanic	28/10/42	"
61	Downing, Charles Hamlet	Ashley	Blacksmith	7/7/42	Intestate.
62	Dyson, Edna	Invercargill	Married woman	16/1/42	"
63	Egan, Eliza	Dunedin	Widow	11/11/42	Testate.
64	Ennis, Margaret Scott	Wellington	Housekeeper	28/10/42	Intestate.
65	Espie, Mary Dundas	Gore	Spinster	6/11/42	Testate.
66	Estcourt, Mary Jane	Hamilton	Widow	12/11/42	Intestate.
67	Evans, Stanley Walter	Wellington	Cartage contractor (soldier)	4/7/42	Testate.
68	Evens, Hedley Victor	"	Retired chemist	24/6/42	Intestate.
69	Farrer, Isabella Cranston	Auckland	Married woman	3/11/42	Testate.
70	Faulkner, George Charles	Christchurch	Retired bookbinder	26/10/42	"
71	Foster, Virginia Victoria Lilian	Fencourt	Married woman	5/11/42	"
72	France, Hedley Muncaster	Picton	Retired engineer	12/11/42	"
73	Fraser, Donald	Auckland	Clerk (airman)	12/6/42	"
74	Gainey, Leo	New Plymouth	Clerk	27/10/42	Intestate.
75	Garland, Harold Lloyd De Forges	Papatotote	Soldier	8/11/42	Testate.
76	Gibbs, Wilfrid Martin	Piopia	Engineer	1/10/42	"
77	Glover, Arthur George	Palmerston North	Commercial traveller	18/9/42	Intestate.
78	Godfrey, Herbert Edward	Frankton	Railways employee (airman)	19-20/7/42	Testate.
79	Gosling, Marion Catherine	Ipswich	Married woman	28/1/42	"
80	Gosnell, George Charles	Auckland	Retired printer	20/10/42	"
81	Goulding, Gertrude Eleanor	Westport	Married woman	21/10/42	"
82	Goulter, William Eustace	Rotorua	Upholsterer	20/10/42	"
83	Greaves, Joseph Edward	Opotiki	Retired farmer	8/10/42	Intestate.
84	Hands, Susannah Elizabeth May	Wellington	Widow	10/11/42	Testate.
85	Hayes, Charlotte	Nelson	"	20/10/42	"
86	Henry, James Cromie	Hamilton	Electric wireman (soldier)	24/10/42	"
87	Herrick, Sylvanus Arthur	Lower Moutere	Farmer	15/11/42	"

DECEASED PERSONS' ESTATES UNDER ADMINISTRATION—continued.

No.	Name of Deceased.	Residence.	Occupation.	Date of Death.	Remarks.
88	Hey, Thomas	Dunedin	Retired plasterer	27/10/42	Testate.
89	Hobbs, Clifford William	Petone	Night-watchman	22/10/42	Intestate.
90	Holderoft, William	Morrinsville	Farmer	29/7/42	"
91	Holden, John Rose	Auckland	Gentleman	20/8/42	Testate.
92	Hopkins, William Arbor	Napier	Cabinetmaker	18/5/42	"
93	Hore, John	Paekakariki	Retired Railways employee	2/11/42	"
94	Horton or Beattie, Florence Gertrude	Edinburgh	Widow	21/5/42	"
95	Hubbard, Leslie Arthur Victor	Otahuhu	Freezing-chamber hand	29/9/42	"
96	Hunt, James John	Christchurch	Retired farmer	2/11/42	"
97	Hunter, Elizabeth Ann	Palmerston North	Widow	23/10/42	"
98	Hurn, Cecilia Katherine	Timaru	"	14/11/42	"
99	Irving, George Frederick	Auckland	Retired farmer	5/11/42	"
100	James, Mary Kirkhope	Wellington	Widow	4/10/42	"
101	John, Ella Beatrice	Dunedin	Married woman	9/11/42	"
102	Johnson, William Bryant	Feilding	Retired farmer	5/11/42	"
103	Johnson, Williamina	Napier	Spinster	14/11/42	"
104	Johnston, Charles Edward	Invercargill	Retired lighthouse-keeper	23/11/31	"
105	Jolly, Morrison	Wallacetown	School-teacher (airman)	24/7/41	Intestate.
106	Trevor, Lewis	Christchurch	Painter (soldier)	16/7/42	Testate.
107	Journeaux, Walter	New Plymouth	Settler	30/10/42	"
108	Kershaw, Anetta Towers	Nelson	Married woman	26/10/42	"
109	Kilsby, James	Tariki	Farmer	12/11/42	"
110	Lamason, Thomas Isaac	Stratford	Contractor	4/11/42	"
111	Lambie, Frank Thomas	Morrinsville	Farm hand (soldier)	5/12/41	"
112	Lewis, Charlotte Rose	Wellington	Spinster	1/11/42	Intestate.
113	Liddell, Christina	Christchurch	Married woman	2/11/42	Testate.
114	Lind, Ludwig Rhinhold	Foxton	Plasterer	12/9/41	Intestate.
115	Litherland, Thomas	Auckland	Retired yardman	26/10/42	Testate.
116	Long, Thomas James Albert	Gisborne	Carpenter (airman)	8/10/42	"
117	Lowry, Francis James	Auckland	Compositor	17/9/42	"
118	McAuley, John James	"	Retired farmer	2/11/42	"
119	McCann, John	Ohoka	Farmer	23/10/42	"
120	McGechie, Edith Alice	Pukeatua	Married woman	22/10/42	"
121	McKenzie, Leonard Stuart Wilmor	Wellington	Retired chemist	18/11/42	"
122	McLachlan, Archibald	Ashburton	Retired labourer	29/10/42	"
123	McLean, Rita	Christchurch	Nurse	9/10/42	"
124	McLennan, Susanna	Auckland	Married woman	2/11/42	"
125	McPike, Henry	"	Retired seaman	21/10/42	"
126	Mabin, Mary Barbara	Wellington	Spinster	1/12/28	Intestate.
127	Marshall, James Reginald Brooks	Auckland	Public servant	24/10/42	Testate.
128	Martin, Henry	Naseby	Farmer	29/10/42	"
129	Martin, Wilhelmina Williams	Invercargill	Widow	31/10/42	"
130	Mather, John Henry	Auckland	Transport Board employee	8/11/42	"
131	Matheson, Norman McLeod	"	Retired master mariner	9/11/42	"
132	May, Mabel Mary	Christchurch	Widow	9/11/42	"
133	Meikle, Sarah Ann	Timaru	Married woman	10/11/42	"
134	Mentipley, Janet	Wellington	Spinster	30/10/42	"
135	Metcalfe, Joseph Robert	Invercargill	Butcher (soldier)	24/10/42	"
136	Moore, James	Dunedin	Retired fitter	25/10/42	"
137	Moorhouse, Reginald William	Cambridge	Retired naval officer	5/11/42	"
138	Morgan, Elizabeth Jane	Westport	Spinster	21/10/42	"
139	Moston, George Frederick	Wellington	Retired farmer	15/11/42	"
140	Muhliessen, George John	Gisborne	Wool-classer	16/8/42	Intestate.
141	Murray, Hugh	Nelson	Retired farmer	25/10/42	Testate.
142	Nelson, Janet	Christchurch	Widow	23/10/42	"
143	Nichols, James	Outram	Retired Railways fireman	1/11/42	"
144	Nicholson, Alexander	Auckland	Watchman	21/8/42	Intestate.
145	North, Thomas Henry	Christchurch	Retired commercial traveller	11/9/42	Testate.
146	O'Fee, John	Kaitangata	Miner	2/11/42	"
147	O'Neill, Clara	Auckland	Widow	30/10/42	"
148	Osborne, Lillie	Tahumanui	Married woman	31/10/42	"
149	Osman, Laurie Beatrice	Wanganui	Widow	13/11/42	"
150	Page, Elizabeth Maud	Thames	Married woman	31/10/42	Intestate.
151	Paine, Ian Newton Bennett	Blenheim	Clerk (soldier)	Aug., 1942	Testate.
152	Parfitt, Martha Ann	Pictou	Widow	16/10/42	"
153	Pennal, Thomas	Ashburton	Retired farmer	13/11/42	"
154	Perry, Laughton	Dunedin	Carpenter	23/10/42	"
155	Petticrew, Samuel	Auckland	Retired miner	7/6/42	"
156	Philip, Ellen Maria	Hawera	Married woman	28/10/42	"
157	Pinder, Una	Dunedin	"	26/10/42	"
158	Pond, Leah	Westport	"	5/11/42	"
159	Price, George James	Tuatapere	Sawmill hand (soldier)	27/10/42	"
160	Proud, Alice Lillian	Dunedin	Married woman	6/11/42	"
161	Purcell, Michael John Joseph	Wataroa	Farmer	11/10/42	"
162	Pye-Smith, John Howard	Nelson	Commercial traveller	19/10/42	"
163	Quinn, Charles Joseph	Greymouth	Boilermaker	11/10/42	Intestate.
164	Quinn, John	Methven	Pensioner	9/10/42	Testate.
165	Rands, Henry	Ashburton	Retired builder	23/10/42	"
166	Ratcliffe, James	Hastings	Labourer	25/10/42	"
167	Reid, Charles Cleaver	Wellington	Gentleman	24/10/42	"
168	Reid, Philip Ernest	"	Carpenter and joiner	23/10/42	"
169	Richards, Laura Dale	Christchurch	Widow	4/11/42	"
170	Richardson, Charles Andrew	Palmerston North	Retired carpenter	10/11/42	"
171	Richardson, Margaret	Christchurch	Widow	24/7/42	Intestate.
172	Riddle, Elizabeth	"	Married woman	13/11/42	Testate.
173	Riske, Solomon	Wellington	Retired tailor	21/10/42	"
174	Robson, Annie	Christchurch	Spinster	21/10/42	"
175	Rogerson, Arthur William	Palmerston North	Railways employee	22/10/42	"
176	Rogerson, John William	Oamaru	Post-office employee	15/10/42	"
177	Ruston, Edwin Walter	Huntly	Retired coal-miner	24/9/42	"
178	Sainsbury, Caroline Sarah Ellen	Wellington	Spinster	4/11/42	"
179	Schmedes, Cornelius Frederick	Christchurch	Retired school-teacher	3/11/42	"
180	Shute, Janet	Puketaha	Married woman	7/11/42	"
181	Simpson, Alfred George	Dunedin	Clerk (sailor)	19/12/41	Intestate.
182	Simpson, Hannah	Timaru	Married woman	27/10/42	Testate.

DECEASED PERSONS' ESTATES UNDER ADMINISTRATION—*continued.*

No.	Name of Deceased.	Residence.	Occupation.	Date of Death.	Remarks.
183	Sinclair, James	Lyttelton	Retired boatbuilder	24/10/42	Testate.
184	Smith, William	Christchurch	Retired Civil servant	21/10/42	"
185	Snelling, Thomas	Greenmeadows	Retired storekeeper	19/9/42	"
186	Solomon, Soleem	Hawera	Retired hawker	17/5/40	Intestate.
187	Spence, Hulda Elvira Fredrique	Christchurch	Widow	8/10/42	Testate.
188	Spillane, Sarah	Tapanui	Married woman	21/10/42	Intestate.
189	Stacey, Ernest	Onehunga	Labourer	5/11/42	Testate.
190	Stewart, John	Oamaru	"	7/11/42	"
191	Stocker, Basil Edward Seymour	Paraparaumu	Retired Civil servant	4/11/42	"
192	Stokes, Frederick Spencer	Tauranga	"	9/11/42	"
193	Stratford, James	Wellington	Civil servant	8/10/42	"
194	Styles, Ivan Raymond	Dunedin	Window-dresser (airman)	15/10/42	"
195	Sykes, Ralph Stuart	Frankton Junction	Fireman (airman)	13/7/42	Intestate.
196	Taylor, Thomas William	Koromiko	Porter (airman)	21/8/42	Testate.
197	Thompson, Harry Malfroy	Ashburton	Clerk (airman)	25/8/42	"
198	Trollope, Ernest Henry	Rangiora	Retired salesman	29/10/42	"
199	Tucker, William	Hastings	Labourer	22/10/42	"
200	Walden, Deighton	Hamilton	Commercial traveller	16/10/42	Intestate.
201	Walker, James Wilson	Nelson	Clerk	7/11/42	Testate.
202	Walker, Thomas Henry	Otautau	Retired butcher	3/8/42	"
203	Weeds, William Edward	Waione	Farmer	9/11/42	"
204	White, Major Godfrey	Auckland	Driver (soldier)	22/7/42	"
205	Woods, Herbert Frederick William	"	"	10/11/42	Intestate.
206	Yee, Young	Mosgiel	Fruiterer	21/3/42	"

Wellington, Public Trust Office, 7th December, 1942.

W. G. BAIRD, Public Trustee.

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	Armstrong, Walter John	Painter (soldier)	Petone	29/7/42	4/12/42	Testate	Wellington.
2	Ashcroft, Hiram	Labourer	Lower Hutt (formerly Whangarei)	29/10/42	4/12/42	"	"
3	Brown, Susan Jane	Married woman	Timaru	5/11/42	4/12/42	"	Christchurch.
4	Buckingham, May Catherena	"	Auckland	1/7/42	4/12/42	Intestate	Auckland.
5	Crook, Frederick Henry	Labourer	Blenheim	16/10/42	4/12/42	"	Blenheim.
6	Crowther, James Francis	Salesman (soldier)	Christchurch	3/7/42	4/12/42	Testate	Christchurch.
7	Dominey, Clifford Solomon	Motor mechanic	Gisborne	28/10/42	4/12/42	Intestate	Gisborne.
8	Johnston, Charles Edward	Retired lighthouse-keeper	Invercargill	23/12/31	4/12/42	Testate	Invercargill.
9	Jones, Leonard Harold	Hairdresser (soldier)	Auckland	28/6/42	4/12/42	"	Auckland.
10	Lind, Ludwig Rhinold	Plasterer	Foxton	12/9/41	4/12/42	Intestate	"
11	Mather, John Henry	Transport Board employee	Auckland	8/11/42	4/12/42	Testate	"
12	McLennan, Susanna	Married woman	"	2/11/42	4/12/42	"	"
13	Nicholson, Alexander	Labourer	"	21/8/42	4/12/42	Intestate	"
14	Osman, Laurie Beatrice	Widow	Wanganui	13/11/42	4/12/42	Testate	Wellington.
15	Patterson, David Percy	Clerk (soldier)	Auckland	16/7/42	4/12/42	"	Auckland.
16	Petticrew, Samuel	Retired miner	"	7/6/42	4/12/42	"	"
17	Pollock, Thomas Kirby	Butcher (soldier)	"	4/7/42	4/12/42	"	"
18	Walker, Graham Stuart	Grocer's assistant (airman)	Te Kuiti	24/7/41	4/12/42	"	"
19	Wood, John Bernard	Civil servant (airman)	Auckland	23/8/42	4/12/42	"	"
20	Woods, Herbert Frederick William	No occupation	"	10/11/42	4/12/42	Intestate	"

Public Trust Office, Wellington, 7th December, 1942.

W. G. BAIRD, Public Trustee.

Officiating Ministers for 1942.—Notice No. 25.

Registrar-General's Office,
Wellington, 8th December, 1942.

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 Keith Orton Bathurst, M.A., L.Th.
The Reverend William Douglas Harding, M.A., L.Th.
The Reverend Alexander Niblock.
The Reverend Ronald Alfred Noakes.
The Reverend Harold James Williams.

P. H. WYLDE, Deputy Registrar-General.

Notice calling up Reservists for Service with the Armed Forces.

National Service Department,
Wellington, 10th December, 1942.

IT is hereby notified for general information that, in pursuance of the powers vested in me by Regulation 44 of the National Service Emergency Regulations 1940, I have on the 10th December, 1942, issued to—

Claude Mudgway, Labourer, 155 Nelson Street, Auckland, Registration No. 636105, and
Robert White, Bridge Foreman, care of Placement Officer, Auckland, Registration No. 636606,

notices calling them up for service with the Armed Forces, such persons having been severally convicted for that, being reservists belonging to a division of the Reserve the enrolment of which has been proclaimed, they did fail to make application in writing for enrolment in that class of the Reserve as required by Regulation 43 (1) of the National Service Emergency Regulations 1940.

J. S. HUNTER, Director of National Service.

Abstract of Railways Working Account.

FOUR-WEEKLY PERIOD ENDED 7TH NOVEMBER, 1942, WITH COMPARATIVE FIGURES FOR CORRESPONDING PERIOD OF PREVIOUS YEAR.

Section.	Revenue.			Expenditure.			Net Revenue.	
	1942-43.	1941-42.	Variation.	1942-43.	1941-42.	Variation.	1942-43.	1941-42.
	£	£	£	£	£	£	£	£
North Island main line and branches	602,378	477,642	+ 124,736	459,315	427,916	+ 31,399	143,063	49,726
South Island main line and branches	303,792	249,424	+ 54,368	267,888	242,114	+ 25,774	35,904	7,310
Nelson	966	699	+ 267	1,610	1,638	- 28	644	939
Pictou	4,605	2,421	+ 2,184	5,092	4,317	+ 775	487	1,896
Total railway operating revenue	911,741	730,186	+ 181,555	733,905	675,985	+ 57,920	177,836	54,201
Miscellaneous revenue	25,214	29,124	- 3,910	25,214	29,124
Lake Wakatipu steamers	439	408	+ 31	1,692	737	+ 955	1,253	329
Refreshment-rooms, advertising, road services, and other subsidiary services	84,952	76,557	+ 8,395	71,022	69,426	+ 1,596	13,930	7,131
Departmental dwellings	11,951	11,115	+ 836	15,685	16,444	- 759	3,734	5,329
Total	1,034,297	847,390	+ 186,907	822,304	762,592	+ 59,712	211,993	84,798

1ST APRIL, 1942, TO 7TH NOVEMBER, 1942 (221 DAYS), WITH COMPARATIVE FIGURES FOR PERIOD 1ST APRIL, 1941, TO 8TH NOVEMBER, 1941 (222 DAYS).

	Revenue.			Expenditure.			Net Revenue.	
	1942-43.	1941-42.	Variation.	1942-43.	1941-42.	Variation.	1942-43.	1941-42.
	£	£	£	£	£	£	£	£
	4,422,835	3,644,275	+ 778,560	3,627,294	3,298,158	+ 329,136	795,541	346,117
	2,355,480	2,092,181	+ 263,299	2,097,757	1,994,172	+ 103,585	257,723	98,009
	8,419	5,999	+ 2,420	14,807	12,221	+ 2,586	6,388	6,222
	32,178	23,177	+ 9,001	30,569	30,987	- 418	1,609	7,810
Total	6,818,912	5,765,632	+ 1,053,280	5,770,427	5,335,538	+ 434,889	1,048,485	430,094
	218,730	235,742	- 17,012	218,730	235,742
	4,624	3,916	+ 708	8,736	7,244	+ 1,492	4,112	3,328
	675,675	579,001	+ 96,674	574,300	533,344	+ 40,956	101,375	45,657
	91,888	90,173	+ 1,715	133,368	135,807	- 2,439	41,480	45,634
Total	7,809,829	6,674,464	+ 1,135,365	6,486,831	6,011,933	+ 474,898	1,322,998	662,531

ANALYSIS OF RAILWAY OPERATING REVENUE AND TRAFFIC.

	Four-weekly Period.			Year to Date.		
	1942-43.	1941-42.	Variation.	1942-43.	1941-42.	Variation.
	£	£	£	£	£	£
Passengers	274,227	198,599	+ 75,628	1,876,245	1,447,463	+ 428,782
Parcels, luggage, and mails	30,672	22,731	+ 7,941	229,647	186,301	+ 43,346
Goods	590,392	491,112	+ 99,280	4,552,237	3,994,588	+ 557,649
Labour and demurrage	16,450	17,744	- 1,294	160,783	137,280	+ 23,503
Total railway operating revenue	911,741	730,186	+ 181,555	6,818,912	5,765,632	+ 1,053,280
Passengers No.	2,652,531	1,903,539	+ 748,992	20,155,979	16,039,333	+ 4,116,646
Live-stock Tons	28,973	23,747	+ 5,226	341,795	293,473	+ 48,322
Timber "	53,283	44,417	+ 8,866	401,256	356,112	+ 45,144
Other goods "	558,948	513,262	+ 45,686	4,373,796	4,273,235	+ 100,561
Total goods "	641,204	581,426	+ 59,778	5,116,847	4,922,820	+ 194,027
Road Motor Services—						
Passengers No.	702,816	698,717	+ 4,099	5,770,423	5,337,266	+ 433,157
Revenue "	38,678	44,370	- 5,692	338,885	332,498	+ 6,387

ANALYSIS OF RAILWAY OPERATING EXPENDITURE.

	Four-weekly Period.			Year to Date.		
	1942-43.	1941-42.	Variation.	1942-43.	1941-42.	Variation.
	£	£	£	£	£	£
Maintenance—						
Way and works	133,471	128,357	+ 5,114	1,045,956	969,087	+ 76,869
Signals and electrical appliances	20,143	17,348	+ 2,795	156,685	143,919	+ 12,766
Rolling-stock	181,095	170,196	+ 10,899	1,407,730	1,356,191	+ 51,539
Transportation—						
Locomotive	175,687	154,344	+ 21,343	1,380,396	1,247,185	+ 133,211
Traffic	202,690	183,969	+ 18,721	1,628,176	1,468,985	+ 159,191
General charges	6,538	7,322	- 784	52,640	51,975	+ 665
Superannuation subsidy	14,281	14,449	- 168	98,844	98,196	+ 648
Total operating expenditure	733,905	675,985	+ 57,920	5,770,427	5,335,538	+ 434,889
Net operating revenue	177,836	54,201	+ 123,635	1,048,485	430,094	+ 618,391
Total railway operating revenue	911,741	730,186	+ 181,555	6,818,912	5,765,632	+ 1,053,280

£

Capital cost of open lines as at 31st March, 1942 64,904,020

Capital cost of open lines as at 31st March, 1941 64,762,794

The National Service Emergency Regulations 1940.—Notice under Regulation 19 requiring Men, who have been called up for Service with the Armed Forces, to report.

I, ALBERT EDWARD CONWAY, Adjutant-General, New Zealand Military Forces, and an authorized officer for the purpose of the above-mentioned regulations, do hereby give notice pursuant to the provisions of Regulation 19 of the said regulations, that the men whose names, addresses, and descriptions are given in the Schedule attached (being men who have been called up in accordance with the said regulations for service with the Armed Forces), are required to report at the respective times and places shown in the said Schedule.

Dated at Wellington, this 9th day of December, 1942.

A. E. CONWAY (Brigadier), Adjutant-General, N.Z. Military Forces,
Authorized Officer for the purpose of the National Service Emergency Regulations 1940.

SCHEDULE.

Registration No.	Name.	Occupation.	Address.
------------------	-------	-------------	----------

The following men are required to report at 9 a.m. on Thursday, the 17th day of December, 1942, at the Drill Hall, Rutland Street, Auckland:—

535507	Tier, Ernest Albert Edward	Taxi-driver	21 Ashton Road, Mount Eden, Auckland S. 1.
627418	Fowles, James Gerrard	Engineer's labourer	Care of Sailor's Home, Auckland.
423518	Prince, Patrick John Oscar	Driver	Papatoetoe Motor Camp, Papatoetoe, Auckland.
477471	Dickey, Charles Alexander	Waterside worker	10 Graham Street, Auckland.

The following man is required to report at 3 p.m. on Monday, the 21st day of December, 1942, at the Records Branch, Army Department, Knox Street, Hamilton:—

613187	Hansen, Clarence Hart	Tractor-driver	Orini R.D., Taupiri.
--------	-----------------------------	----------------------	----------------------

The following man is required to report at 11 a.m. on Tuesday, the 22nd day of December, 1942, at the Army Office, Hastings:—

607853	Pitcher, Oswald Nolan	Hairdresser	503 Pepper Street Hastings.
--------	-----------------------------	-------------------	-----------------------------

The following man is required to report at 10 a.m. on Tuesday, the 22nd day of December, 1942, at the Army Office, Charles Street, Blenheim:—

421313	Chester, Harold	Care of R. Spittle, Rai Valley.
--------	-----------------------	-------	---------------------------------

The following man is required to report at 4 p.m. on Tuesday, the 22nd day of December, 1942, at the Army Office, Nelson:—

068825	Russ, Neil Richmond	Dairy-farmer	R.M.D., Takaka, Nelson.
--------	---------------------------	--------------------	-------------------------

Licenses issued to Wholesalers under the Sales Tax Act, 1932-33.

Customs Department,
Wellington, 3rd December, 1942.

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 Licensee	License operative from	Place at which Business is carried on.
A.		
Abbotsford Tileries, Ltd. ..	1/7/42	Dunedin.
Agnew, David, and Co. ..	23/4/42	Dunedin.
Alcock, A. W.	1/5/42	Auckland.
Alexander Bros.	1/4/42	Whangarei.
Allum Electrical Co., Ltd., The	1/4/42	Wellington, Auckland, Christchurch.
Andrews, J. B., Estate of ..	1/9/42	Te Kauwhata.
Anthony Gowns	22/1/42	Auckland.
Antonovich, D. A.	18/6/42	Auckland.
Auckland Caravan Co., Ltd. ..	1/10/42	Manurewa.
Art Productions	1/11/41	Auckland.
Art Products	1/4/42	Christchurch.
Averill Bros.	1/4/42	Auckland.
B.		
Baker's Cardboard Box Co., Ltd.	1/3/42	Auckland.
Ballantyne, F. M.	18/6/42	Te Kauwhata.
Bankhead Products, Ltd. ..	1/9/42	Napier.
Barnard, A. M.	1/6/42	Auckland.
Bartley, Margaret	1/6/42	Hamilton.
Barrowman, John	1/6/42	Dunedin.
Beaney and Son, Ltd.	1/10/42	Auckland.
Beechcraft	1/2/42	Auckland.
Beere, A. W., and Co., Ltd. ..	1/4/42	Auckland.
Best Burner, Ltd., The	1/9/42	Christchurch.
B. and B. Concrete Co., Ltd. ..	1/9/42	Masterton.
Birchfield, A. T.	15/6/42	Haupiri.
Bird, R. H.	18/6/42	Bay View, Hawke's Bay.
Blackmun, W. T.	14/5/42	Atarau.
Blue Bell Vineyards	18/6/42	Te Kauwhata.
Boock, Henry Lewis	1/8/42	Dunedin.
Boot, S. L. J.	1/9/42	Auckland.
"Bordeaux"	18/6/42	Henderson.
Borich, I. J.	18/6/42	Auckland.
Braids and Elastics, Ltd. ..	1/9/42	Wellington.
Butler and Hahn	4/5/42	Ahaura.

Name of Licensee	License operative from	Place at which Business is carried on.
C.		
Cairns and Woodward, Ltd. ..	1/8/42	Auckland.
Calander Container Co.	1/5/42	Auckland.
Catherine Gowns, Ltd.	1/11/41	Auckland.
Cattin, P. L.	18/6/42	Te Kauwhata.
Christchurch Aerated Water Co.	1/7/42	Lyttelton.
Christchurch Furniture Co. ..	1/8/42	Christchurch.
Charnely, E.	18/6/42	Auckland.
Chromos Ltd.	12/5/42	Wellington.
C. C. Wooden Toys	1/12/41	Hamilton.
City Printing Press	1/6/42	Auckland.
Clare, W. E.	1/10/42	Auckland.
Close, Charles	18/6/42	Te Kauwhata.
Colombo Woodcraft Co.	1/8/42	Christchurch.
Collins, F. W.	1/4/42	Auckland.
Collins, J. R.	1/7/42	Auckland.
Compton, Cooper, and Marsh (Ebenezer Press)	1/4/41	Auckland.
Connett, Dorothy	5/1/42	Auckland.
Corban, A. A., and Sons, Ltd. ..	1/5/42	Auckland.
Cosgrove, Daniel	1/4/42	Timaru.
Cosmetics Inc.	1/1/42	Auckland.
Crawford Bros.	18/6/42	Kopu.
D.		
Daniel Leonard	1/7/42	Christchurch.
Dean Luka	18/6/42	Henderson.
Demco Manufacturing Co.	1/11/41	Invercargill.
De Renzy, E. B.	1/4/42	Wanganui.
Devcich, Simun	18/6/42	Thames.
Dickinson, W. A.	1/7/42	Auckland.
Domandic and Petricivich	18/6/42	Auckland.
Dominion Packing Co., Ltd. ..	1/7/42	Dunedin.
Duncan, W. M.	5/3/42	Christchurch.
E.		
Eclipse Wire Products, Ltd. ..	1/3/42	Wellington.
Ecnal Co.	1/5/42	Auckland.
Electric Elements, Ltd.	1/6/42	Christchurch.
Ellis, Hardie, Symington, Ltd.	Wellington.
Ellis and Isbister	1/9/42	Auckland.
Erceg, L.	18/6/42	Swanson.
Erceg, M. J.	18/6/42	Auckland.
F.		
Fisher, E.	1/4/42	Auckland.
Field and Royds, Ltd.	2/7/42	Christchurch.
Florance, E. H.	17/8/42	Wellington.
Forsman, M. J.	1/9/42	Auckland.
Freundenberg, E.	1/8/42	Auckland.
Freeth Bros.	1/4/42	Koromiko.
Funeral Requisites, Ltd.	1/7/42	Wellington.
Fur Agencies	1/3/42	Dunedin.

Name of Licensee	License operative from	Place at which Business is carried on.	Name of Licensee	License operative from	Place at which Business is carried on.
G.					
Gavelja Bros.	18/6/42	Auckland.	Pam's Products	23/2/42	Auckland.
Gash, H. P., and Co. ..	1/4/42	Auckland.	Panorama Vineyards ..	18/6/42	Henderson.
Gibbons, J. S.	1/4/42	Auckland.	Pardington's Departmental Stores, Ltd.	1/3/42	Auckland.
Glovestyle Co., Ltd. ..	20/4/42	Auckland.	Parsons, R. W.	1/6/42	Auckland.
Glucina, Mate	18/6/42	Oratia.	Paton, J.	15/6/42	Auckland.
Goldfield Vinery	18/6/42	Thames.	Patton, H. J., and Co. ..	1/8/42	Auckland.
Goldfinch, P. J.	19/7/42	Auckland.	Pengelly, Edith	9/10/42	Napier.
Goldleaf Vineyards ..	18/6/42	Thames.	Penney, S.	1/7/42	Auckland.
Gordon, L.	18/6/42	Te Kauwhata.	Perl, A.	1/3/42	Auckland.
Gough, Gough, and Hamer, Ltd.	1/10/41	Taumarunui.	Petersen, P. C.	1/5/40	Te Pohue.
Gow, J. G.	18/6/42	Tapui.	Phoenix Metal Co., Ltd. ..	1/8/42	Christchurch.
Gradiska, L.	18/6/42	Waiheke Island (Auckland).	Pizzey McInnes, Ltd. ..	18/3/42	Christchurch.
Groshek, P.	18/6/42	Swanson.	Plastopak Ltd.	1/7/42	Wellington.
H.					
Halling, H. A.	1/4/42	Auckland.	Ponsonby Box Factory ..	1/2/42	Auckland.
Hanks, F. V.	1/6/42	Auckland.	Pothan Manufacturing Co., Ltd., The	14/8/42	Napier.
Hay and Watson, Ltd. ..	1/7/42	Palmerston North.	Potter Brown Adhesives, Ltd.	1/2/42	Auckland.
Heape, W. J.	1/4/42	Auckland.	Progressive Products ..	1/9/42	Auckland.
Hemsley Burnet Hair Restorer	1/10/42	Auckland.	Provincial Agencies, Ltd. ..	1/9/42	Lower Hutt.
Heybourns Canine Remedy Co.	1/6/42	Christchurch.	R.		
Hilltop Vineyards	18/6/42	Henderson.	Radiart Co.	10/6/42	Wellington.
Hindman, W. J., and Co. ..	1/5/42	Auckland.	Read Engineering, Ltd. ..	1/9/42	Auckland.
Hobson's Dokko Co.	1/7/42	Napier.	Regnis Toys	1/5/42	Auckland.
Hokianga Wine Co.	18/6/42	Umawera.	Reid and Twiname, Ltd.	Wellington.
Holloway, G. J.	1/3/42	Auckland.	Rhodes, C. G., and Sons ..	1/8/42	Auckland.
Honey and Grant	5/5/42	Kaimata.	Robinson, H. E.	1/9/42	Wanganui.
Hoole, H. V., Ltd.	17/8/42	Auckland.	Rusbatch, Mrs. W. L. ..	1/6/42	Rangiora.
Hutton Bros. and Taylor ..	1/1/42	Ngatira.	Russell, D.	18/6/42	Auckland.
I.			S.		
I.L.F. Manufacturing Co. ..	1/5/42	Auckland.	Sare, J. D.	17/7/42	Harihari.
J.					
Jackson, C. L.	1/4/42	Auckland.	Satchell and Woolcott ..	10/8/42	Auckland.
Jackson, F. E., and Co. ..	9/3/42	Auckland.	Shalfoon, M.	18/6/42	Opotiki.
Jelas, Andrew	18/6/42	Riverhead.	Sharp, R. W., Ltd.	1/8/42	Christchurch.
K.					
Kench, B. S., and Carr ..	1/3/42	Wanganui.	Sher, E.	1/5/42	Auckland.
King Bros.	1/4/42	Whirinaki.	Shieff, P.	1/6/42	Auckland.
Kokich, Valadimir	18/6/42	Whangarei.	Silich, John Joseph	18/6/42	Matakohe.
L.					
Lawson, Francis James ..	1/8/42	Dunedin.	Smith and Co.	1/9/42	Christchurch.
Llamba Wools (N.Z.), Ltd. ..	1/8/42	Wanganui.	Soljan, Bert	18/6/42	Henderson.
Long, A. T.	1/9/42	Auckland.	Soljan, P.	18/6/42	Henderson.
M.					
McCarthy, W., and Sons ..	1/6/42	Auckland.	Solness and Sons	1/6/42	Auckland.
McIndoe, H. J.	18/6/42	Auckland.	Sololich, Bogoslav	18/6/42	Auckland.
Maddams, George	1/10/42	Christchurch.	Stachell, W. Morley	1/8/42	Auckland.
Markotich, T.	18/6/42	Kerikeri.	Stanford Hetherington, Ltd.	1/7/42	Auckland.
Maskell's Engineering Co. ..	1/8/42	Auckland.	Steel Process Co.	22/9/42	Wanganui.
Mavex Agency Co.	5/6/42	Christchurch.	Stero Medical Co. (Wellington), Ltd.	1/4/42	Wellington.
May and Baker (N.Z.), Ltd. ..	1/5/42	Wellington.	Stero Products, Ltd.	1/4/42	Auckland.
Metal Globe Co.	1/7/42	Christchurch.	Sturdy Comb Co.	1/5/42	Christchurch.
Metal Pressing Co., Ltd. ..	1/7/42	Christchurch.	Sumich, Marina	18/6/42	Henderson.
Metal Productions, Ltd. ..	1/6/42	Auckland.	Sunde, P. and D.	18/6/42	Oratia.
Millard, V. R., and Co. ..	1/3/42	Auckland.	Sunnyside Vineyards	18/6/42	Henderson.
Miller, F. A., Ltd.	1/8/42	Auckland.	Sunrise Vineyards	18/6/42	Henderson.
Model-U-Dressform Co. ..	1/8/41	Auckland.	Supreme Frocks Manufacturing Co., Ltd.	1/4/42	Auckland.
Modern Leather Goods	1/2/42	Wellington.	Swan Electric Co., Ltd., The..	1/8/41	Christchurch.
Modern Metalwork	1/4/42	Auckland.	Symes, F. T.	18/6/42	Te Kauwhata.
Mouat, T. N.	16/5/42	Westport-Greymouth.	T.		
Muller, P.	1/7/42	Auckland.	T. and E. Fittings, Ltd.	Wellington.
Murray Shoe Co., Ltd., The ..	1/8/42	Auckland.	Tatua Timber Co., Ltd., The..	1/4/42	Oruanui.
Music's Vineyards, Ivan ..	18/6/42	Kiripaka.	Te Puke Sawmills and Co., Ltd.	1/3/42	Te Puke.
N.					
National Confectionery Co. ..	1/4/42	Hastings.	Thomas, R. A.	1/10/41	Nelson.
New Zealand Brass Products, Ltd.	1/3/42	Auckland.	Toilet Products Co.	1/9/42	Auckland.
New Zealand Loan and Mercantile Agency Co., Ltd.	1/5/42	Albury and Pleasant Point.	Tomkies Manufacturing Co. ..	1/3/42	Wellington.
New Zealand Rubber Cement Co.	1/4/42	Christchurch.	Tonkin and Co.	1/6/42	Dunedin.
New Zealand Sheet Blue Co. ..	1/7/42	Christchurch.	Tool Handle Co., Ltd.	1/5/42	Auckland.
New Zealand Tablet Printing and Publishing Co., Ltd.	1/3/42	Dunedin.	Tritsch, A.	1/7/42	Auckland.
Nielsen, N. F. B.	18/6/42	Taradale.	V.		
Nola, F., and Son	18/6/42	Dargaville.	Vida, Agnes	1/9/42	Auckland.
Nola, M.	18/6/42	Morrinsville.	Vile, G. T.	11/5/42	New Plymouth.
Northern Vineyards	16/6/42	Henderson.	Visual Supplies	1/6/42	Auckland.
Nuttall, B. O. (estate of the late)	1/3/42	Christchurch.	Vitality Mills	5/6/42	Christchurch.
O.					
Oamaru Ice Cream Co., Ltd.	1/5/42	Oamaru.	Vitasovich, George	18/6/42	Auckland.
O'Connor, Maurice	1/8/42	Otaki.	Vitone Wine Co.	18/6/42	Otahuhu.
O'Neill, J.	22/7/42	Kokiri.	W.		
Optoplast Ltd.	1/9/42	Wellington.	Walker, J. W.	1/2/42	Auckland.
Osmond, R. E.	1/8/42	Auckland.	Walker's Ice Cream Bar ..	1/5/42	Napier.
P.					
P. and F. Styles	1/4/42	Auckland.	Watson, F. A.	1/5/42	Auckland.
Palethorpe, F. C.	1/5/52	Wellington.	West Coast Sawmilling Association	21/5/42	Greymouth.
Palmer and Kerry	1/5/42	Wellington.	West, G. H.	1/4/42	Motueka.
			Western and Cutler	1/4/41	Auckland.
			Whitehall Electroplating Co., Ltd.	1/8/42	Wellington.
			White Heather Neckwear ..	1/5/42	Auckland.
			Whiting, Ashton	1/8/42	Wellington.
			Wilde, Olga	1/4/41	Auckland.
			Williamson, S.	1/5/42	Auckland.
			Wohnsiedler, F.	29/5/42	Ormond.
			Worthington, C. H. C. ..	18/6/42	Rotorua.
			Wyndham, Farmer	1/4/41	Wyndham.

Name of Licensee	License operative from	Place at which Business is carried on.	Name of Licensee	License cancelled from	Place at which Business was carried on.
Y.					
Yelas, M.	18/6/42	Henderson.	Lanceley, J. L.	31/8/42	Wellington.
Yelas, Mick	18/6/42	Wellsford.	Lane and Sons	31/12/41	Auckland.
Z.			Laybourn's Homemade Sweets	30/6/42	Auckland.
Zame, A.	25/5/42	Gisborne.	Leda Frocks	31/5/42	Whangarei.
Zenith Woodturnery	1/6/42	Otahuhu.	Lee, B. (jun.)	30/6/42	Auckland.
The licenses as wholesalers issued to the undermentioned persons, firms, and companies have been cancelled:—					
Name of Licensee	License cancelled from	Place at which Business was carried on.	Name of Licensee	License cancelled from	Place at which Business was carried on.
Adjusta Corset Co.	11/8/42	Auckland.	Logan Bros.	31/5/42	Christchurch.
Alexander, Jas., and Co.	31/5/42	Wellington.	Luxury Lingerie	30/4/42	Auckland.
Andersons Ltd.	1/4/42	Hamilton.	McManus, L., and Co.	30/4/42	Christchurch.
Armstrong, F. J., Ltd.	1/11/41	Wellington.	Malon, Howard	31/5/42	Auckland.
Ascott, Alfred John	30/4/42	Christchurch.	Mander, W.	31/1/42	Auckland.
Aston, F. A. H.	14/1/42	Wellington.	Marple, R. N.	31/3/42	Wellington.
Auckland Asphalt Co., Ltd.	30/11/41	Auckland.	Martin, A. H.	16/3/42	Reporoa, Rotorua.
Australian Electric Cables Pty., Ltd.	28/2/42	Wellington.	Melba Fur Co.	30/6/42	Auckland.
Baker's Cardboard Box Co.	28/2/42	Auckland.	Metal Furnishings, Ltd.	30/4/42	Wellington and Auckland.
Barrott Bros.	31/9/42	Kaikohe.	Metal Preservation Co.	31/3/42	Auckland.
Bartley, M.	31/5/42	Auckland.	Metal Pressing Co.	1/7/42	Christchurch.
Baxter Manufacturing Co., The	15/10/41	Wellington.	Mitsui and Co. (N.Z.), Ltd.	30/4/42	Wellington.
Beatsall Mat Co.	1/4/42	Nelson.	Moa Soap and Polish Co.	31/1/42	Auckland.
Bell, R. G., and Co.	28/2/42	Christchurch.	Montague, H. A., Ltd.	30/4/42	Wellington.
Benge, E. F. R.	30/4/42	Martinborough.	Moss Agency Co.	10/9/42	Wellington.
Benjamin and Co., C. B.	28/2/42	Wellington.	Mouritsen, Kathleen	31/12/41	Dunedin.
Bertex Products, Ltd.	30/6/42	Wellington.	Motion, A. W.	25/2/42	Auckland.
Brierly, W. H.	30/6/42	Auckland.	Murphy, J.	31/1/42	Auckland.
Brown and Sons	1/3/42	Stratford.	Murray Shoe Co., The	31/7/42	Auckland.
Brown Manufacturing Co.	30/4/42	Auckland.	Nash, W. H.	30/4/42	Wellington.
Bruce, John, Lyall	30/4/42	Christchurch.	Nelson Tobacco Co., Ltd.	1/9/41	Nelson.
Cal-Min Proprietary	5/6/42	Christchurch.	New Lynn Turnery	30/4/42	Auckland.
Catherine Gowns	31/10/41	Auckland.	N.Z. Brass Products	28/2/42	Auckland.
C.C.C. Products, Ltd.	31/8/42	Dunedin.	N.Z. Jewellery, Ltd.	31/5/42	Auckland.
Chambers, Worth, and Chambers	20/5/42	Auckland.	N.Z. Tablet Co., Ltd.	28/2/42	Dunedin.
Christchurch Furniture Co.	31/7/42	Christchurch.	Nilsson, R. J.	8/2/42	Waipawa.
Chromos Chalk and Crayon Co., Ltd.	12/5/42	Wellington.	North Canterbury Gazette Co., Ltd.	31/5/42	Rangiora.
City Electroplating Co., Ltd.	30/4/42	Auckland.	North Otago Stores and Ice Co., The	30/4/42	Oamaru.
City Printing Press	31/5/42	Auckland.	Nunan, Thomas George	28/2/42	Christchurch.
Costello and Mitchell	31/1/42	Wellington.	Nuttall, Burnham Oakley	1/3/42	Christchurch.
Cotterell, Francis A.	1/10/41	Wellington.	Paterson, I. R.	31/11/41	Auckland.
Cunningham, H.	31/3/42	Gisborne.	Patton, Wm., and Co.	31/7/42	Auckland.
Daikee, Ivan	30/6/42	Christchurch.	Payne, F. C.	30/11/41	Auckland.
Daniels, Nellie Flora	31/3/42	Auckland.	Pearson, A.	31/3/42	Wanganui.
Davy Publishing Co., The	31/1/42	Auckland.	Pearson Printing Co.	30/4/42	Wellington.
Demolition Co.	31/8/42	Invercargill.	Philips, J. and N., and Co. (Export), Ltd.	30/11/39	Christchurch.
Dickinson and Peckham	30/6/42	Auckland.	Pizer, M. M., and Co., Ltd.	9/6/42	Wellington.
Dixon, L. W.	31/7/42	Auckland.	Potter, Brown, and Co.	31/1/42	Auckland.
Dominion Knitting Mills, Ltd.	31/3/42	Auckland.	Premier Fibrous Plaster Works	30/9/42	Auckland.
Dry Goods (N.Z.), Ltd.	28/2/42	Onehunga.	Printers Ltd.	31/3/42	Carterton.
Duncan, G. D.	30/6/42	Wanganui.	Progressive Frock Co., The	18/8/42	Auckland.
Durie, A., and Co.	1/8/42	Dunedin.	Radio Finance Co., Ltd.	30/11/41	Christchurch.
Eden Moulding Co.	28/2/42	Auckland.	Refreshers (Otago), Ltd.	1/3/42	Dunedin.
Elsa Corsetry Mfg. Co., Ltd.	19/8/41	Auckland.	Reid, H. E., and Co.	31/1/42	Christchurch.
Ewing, H. C., and Co.	28/2/42	Christchurch.	Reliance Trading Co., Ltd.	31/7/41	Wellington.
Excel Co.	31/12/41	Auckland.	Rendall, A., and Sons	30/4/42	Auckland.
Farmer, H. J., and Co.	31/8/42	New Plymouth.	Reweti Sawmilling Co.	31/12/41	Oruanui.
Firmin, Thomas Walter	29/6/42	Lyttelton.	Reynolds, C. J.	28/2/42	Auckland.
Fitzgerald Print	31/3/42	Wellington.	Rideezee Motor Bodies	31/5/42	Auckland.
Foley Bros (N.Z.), Ltd.	31/7/41	Auckland.	Rogers, A. E.	31/8/42	Paeroa.
Frazer's Cordials	31/3/42	Rangiora.	Rogers, Mrs. F. C.	14/9/42	Christchurch.
Gittos and Co.	30/4/42	Warkworth.	Rogers, L. H., and Son	28/2/42	Auckland.
Glovestyle Co.	19/4/42	Auckland.	Rokite Industries	31/3/42	Wellington.
Hanson, H., and Co., Ltd.	28/2/42	Wellington.	Rose, C. E., and Co.	12/3/42	Christchurch.
Harcourt Manufacturing Co., Ltd.	19/3/42	Christchurch.	Ryan, E. F.	30/4/42	Auckland.
Harrison, J., and Co.	3/7/42	Christchurch.	Seay, Ivan, Pty, Ltd.	30/4/42	Auckland.
Hicks, Beatrice	31/3/42	Auckland.	Sharp, Ronald William	1/8/42	Christchurch.
Hobson, Ethel Hadfield	30/6/42	Napier.	Sharp, W. C.	30/4/42	Auckland.
Hooker, F. M., Ltd.	30/4/42	Auckland.	Sloan, Tom, Ltd.	31/1/42	Wellington.
Hoole, H. V.	16/8/42	Auckland.	Socket Ltd.	12/7/42	Wellington.
Hooper and Co., Ltd., R. J.	31/3/42	Wellington.	Stevenson, H.	1/2/42	Wellington.
Hooton and McLean	19/6/42	Auckland.	Suzanne Products	30/4/42	Wellington.
Housby, L. B.	28/2/42	Auckland.	Tobin, S. and A.	31/3/42	Auckland.
Howard Bros.	31/3/42	Auckland.	Tool Handle Co.	30/4/42	Auckland.
Hunter and Williamson	28/2/42	Auckland.	Tosh, E., and Co.	28/2/42	Dunedin.
Hyland and Millar	30/4/42	Christchurch.	Towers, R. A. H.	20/5/42	Auckland.
Industrial Products, Ltd.	30/6/42	Auckland.	Trainor and Jowers, Ltd.	31/7/42	Wellington.
International Chemical Research Co.	31/3/42	Wellington.	Trewavas Bros.	1/4/42	Motueka.
Iona Manufacturing Co.	19/8/42	Auckland.	Tuapeka Times Newspaper Co., Ltd., The	31/12/41	Lawrence.
Johnson, Neil Cornelius	19/7/42	Auckland.	Umutoi Sawmill	Umutoi.
Johnson, N. G., and Co.	19/3/42	Wellington.	Vickers, J. E.	30/9/41	Waverley.
Johnston, S.	14/6/42	Auckland.	Walton, Herbert James	31/7/42	Christchurch.
Jones, V. C., Ltd.	31/3/42	Wellington.	Warman, R. V.	3/9/41	Auckland.
Justice, A. G., and Son	26/4/42	Dunedin.	Wataroa Sawmilling Co.	30/6/42	Wataroa.
Kench's Wicker Factory	28/2/42	Wanganui.	Webb, Herbert E. A.	31/5/42	Auckland.
			Wellington Millinery Co., Ltd.	19/2/42	Wellington.
			Westport Timber Co.	10/8/42	Buller Gorge.
			Wilson, H. L.	1/6/42	Dunedin.
			Woodwork Novelties	1/8/42	Christchurch.
			Worsold, W.	30/4/42	Feilding.
			Zambucka, J., and Sons	31/10/41	Auckland.

CROWN LANDS NOTICE.

Land in the Otago Land District forfeited.

Department of Lands and Survey, Wellington, 8th December, 1942.

NOTICE is hereby given that the lease and license of the undermentioned lands having been declared forfeit by resolution of the Otago Land Board, the said lands have thereby reverted to the Crown under the provisions of the Land Act, 1924, and the Land for Settlements Act, 1925.

SCHEDULE

Tenure.	Lease or License No.	Section.	District.	Lessee or Licensee.	Date of Forfeiture.
Occupation with right of purchase	423	19, Block XIV ..	Rimu	Joseph Hall (deceased) ..	14th October, 1942.
Special tenure lease	84	20, Block XIV ..	„	„	20th August, 1942.

(L. and S. 26/7988.)

J. G. BARCLAY,
For the Minister of Lands.

BANKRUPTCY NOTICES.

In Bankruptcy.—In the Supreme Court of New Zealand.

NOTICE is hereby given that LESLIE HAROLD NEWPORT, of Hawera, Borough Employee, was adjudged bankrupt on 30th November, 1942; and I hereby summon a meeting of creditors to be held at my office on Thursday, the 10th day of December, 1942, at 11 o'clock a.m.

Dated at Hawera, this 1st day of December, 1942.

C. F. LUNDY, Official Assignee.

In Bankruptcy.—In the Supreme Court of New Zealand.

NOTICE is hereby given that GEORGE GIFFINS, Labourer, of 46 Wood Street, Palmerston North, was this day adjudged bankrupt; and I hereby summon a meeting of creditors to be held at my office on Wednesday, the 16th day of December, 1942, at 2.30 o'clock p.m.

Dated at Palmerston North this 8th day of December, 1942.

F. C. LITCHFIELD, Deputy Official Assignee.

In Bankruptcy.

NOTICE is hereby given that dividends are now payable in the undermentioned estates on all proved claims; promissory notes (if any) to be produced prior to receipt of dividend:—

Ashley, Thomas Ewart, of Tokanui, Medical Practitioner—
Fourth dividend of 2s. in the pound, making a total of 8s. in the pound.

Macfarlane, James, of Dunedin, Clerk—First and final dividend of 1s. 0.4d. in the pound.

A. E. DOBBIE, Official Assignee.

Dunedin, 2nd December, 1942.

LAND TRANSFER ACT NOTICES.

EVIDENCE of the loss of certificate of title, Vol. 514, folio 206 (Auckland Registry), for Allotment 214 of Section 1 of the Town of Tauranga, and of certificate of title, Vol. 685, folio 43 (Auckland Registry), for Allotment 199 of Section 1 of the Town of Tauranga, both being in favour of ARTHUR NORMAN ILES, of Tauranga, Hide and Wool Broker, and evidence of the loss of certificate of title, Vol. 679, folio 56 (Auckland Registry), for Allotment 155 of Section 2 of the Town of Tauranga, in favour of MARION KIRKWOOD ILES, of Tauranga, Married Woman, having been lodged with me together with applications for new certificates of title in lieu thereof, notice is hereby given of my intention to issue such new certificates of title after fourteen days from the 10th December, 1942.

Dated the 4th day of December, 1942, at the Land Registry Office at Auckland.

R. F. BAIRD, District Land Registrar.

EVIDENCE of the loss of certificate of title, Vol. 34, folio 95 (Taranaki Registry), for Lot 4 on Deposited Plan No. 864, being part of Sections 191 and 192 of the Patea District (Blocks IX and X, Hawera Survey District), in favour of KATHRINE STRINGER, wife of George Stringer, of Hawera, Accountant, having been lodged with me together with an application for a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate after fourteen days from the 10th December, 1942.

Dated this 2nd day of December, 1942, at the Land Registry Office at New Plymouth.

J. S. WILLIS, Assistant Land Registrar.

ADVERTISEMENTS.

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 undermentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved:—

The Ngaruawahia Advocate, Limited. 1927/71.
Milford Bakeries, Limited. 1936/247.
Sangster's Bakery, Limited. 1939/108.
William Goodfellow, Limited. 1941/27.

Given under my hand at Auckland, this 4th day of December, 1942.

L. G. TUCK,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (6).

NOTICE is hereby given that the names of the undermentioned companies have been struck off the Register and the companies dissolved:—

Electric Traders, Limited. 1933/179.
Associated Fibre Millers (N.Z.), Limited. 1933/287.
Associated Industries, Limited. 1935/110.
Katikati Sawmilling Company, Limited. 1937/88.
Tauranga Box Company, Limited. 1938/29.

Given under my hand at Auckland, this 4th day of December, 1942.

L. G. TUCK,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (6).

NOTICE is hereby given that the name of the undermentioned company has been struck off the Register and the company dissolved:—

Bodle Bros., Limited. 1927/9.

Dated at the office of the Assistant Registrar of Companies at New Plymouth, this 30th day of November, 1942.

A. B. WITTEN-HANNAH,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (3).

TAKE notice that at the expiration of three months from the date hereof, and unless cause is shown to the contrary, the names of the undermentioned companies will be struck off the Register and the companies will be dissolved:—

The Ideal Finance Company (New Plymouth), Limited. 1930/12.
H. C. Maxwell, Limited. 1932/6.
Black and Jacka, Limited. 1934/9.

Given under my hand at New Plymouth, this 30th day of November, 1942.

A. B. WITTEN-HANNAH,
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 name of the undermentioned company will, unless cause is shown to the contrary, be struck off the register, and the company dissolved:—

Buyers Aid, Limited. 1937/107.

Given under my hand at Wellington, this 8th day of December, 1942.

H. B. WALTON,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (3).

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 dissolved:—

The St. Bathans Channel Company, Limited. 1909/23.

Given under my hand at Dunedin, this 4th day of December, 1942.

E. G. FALCONER,
Assistant Registrar of Companies.

THE COMPANIES ACT, 1933, SECTION 282 (3).

NOTICE is hereby given 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 dissolved:—

Roope & Co., Limited. 1927/6.

Given under my hand at Invercargill, this 7th day of December, 1942.

C. L. HARNEY,
Assistant Registrar of Companies.

TARANAKI EDUCATION BOARD.

THE following is a true record of the voting for one vacancy in the South Ward of the Taranaki Education District:—

	Votes.
Sheat, William Alfred	70
Wards, David	80
Informal	1

I therefore declare David Wards duly elected a member of the Board for the South Ward.

Dated at New Plymouth, this 27th day of November, 1942.

377 H. W. INSULL, Returning Officer.

BURGESS OUTBOARD SERVICE, LIMITED.

IN LIQUIDATION.

A GENERAL meeting of the company will be held at 9 a.m. on the 21st December, 1942, at No. 2 Swanson Street, Auckland, being the final meeting on dissolution of the company.

378 H. N. BURGESS, Liquidator.

ONE TREE HILL BOROUGH COUNCIL.

RESOLUTION MAKING SPECIAL RATE.

IN pursuance and exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act, 1926, the One Tree Hill Borough Council hereby resolves as follows:—

“That, for the purpose of providing the principal and interest on a loan of £46,500, to be known as the ‘Main Roads Redemption Loan (1943),’ authorized to be raised by the One Tree Hill Borough Council under the above-mentioned Act, for the purpose of repaying, to the extent that sinking funds are insufficient, a loan of £50,000 (fifty thousand pounds) which matures in London on 1st January, 1943, the said One Tree Hill Borough Council hereby makes and levies a special rate of 5d. (fivepence) in the pound upon the rateable value (on the basis of the annual value) of all rateable property in the Borough of One Tree Hill; 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 June in each and every year during the currency of such loan, being a period of fifteen years or until the loan is fully paid off.”

379 I. J. GOLDSTINE, Mayor.
A. LEESE, Town Clerk.

G. A. WAGHORNE AND COMPANY, LIMITED.

NOTICE OF SPECIAL RESOLUTION.

In the matter of the Companies Act, 1933, and in the matter of G. A. WAGHORNE AND COMPANY, LIMITED.

IT is hereby resolved as a special resolution this 28th day of November, 1942—

“1. That the company be wound up voluntarily as a members' voluntary winding up;

“2. That RODERICK DRUMMOND McKECHNIE, of Dunedin, Accountant, be and is hereby appointed liquidator for the purpose of winding up the affairs of the company.”

Dated at Dunedin, this 30th day of November, 1942.

381 R. D. McKECHNIE, Liquidator.

THE NORTHLAND TIMBER COMPANY, LIMITED.

IN LIQUIDATION.

Notice of Release of Liquidator.

Name of company: The Northland Timber Company, Limited.

Address of registered office: Kaikohe.

Registry of Supreme Court: Auckland.

Number of matter: M. 28/1936.

Liquidator's name: Thomas Percival Pain.

Liquidator's address: Courthouse, Whangarei.

Date of release: 27th November, 1942.

380

T. P. PAIN, Official Liquidator.

NEW ZEALAND.

FRIENDLY SOCIETIES ACT, 1909.

Advertisement of Cancelling.

NOTICE is hereby given that the Deputy Registrar of Friendly Societies has, pursuant to section 70 of the Friendly Societies Act, 1909, by writing under his hand dated this 27th day of November, 1942, cancelled the registry of the South Canterbury United Friendly Societies' Council (Register No. 376), held at Timaru, at its request.

382

G. E. BRADLEY, Deputy Registrar.

In the Supreme Court of New Zealand,
Wellington District
(Wellington Registry).

P/9/53A.

In the matter of the Companies Act, 1933, and in the matter of NOW THEN, LIMITED.

NOTICE is hereby given that a petition for the winding-up of the above-named company by the Supreme Court was, on the 27th day of November, 1942, presented to the said Court by Charles Henry Parsonage, of Wellington, Company-manager, and that the said petition is directed to be heard before the Court sitting at Wellington on the 18th day of December, 1942, at 10.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charge for the same.

W. PILLIET PRINGLE,

Solicitor for the Petitioner.

Address for service: The petitioner's address for service is at the offices of Messieurs Pringle and Gilkison, Solicitors, Southern Cross Building, Brandon Street, Wellington.

NOTE.—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within three miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than four o'clock in the afternoon of the 17th day of December, 1942.

383

ONEHUNGA BOROUGH COUNCIL.

RESOLUTION MAKING SPECIAL RATE.

IN pursuance and exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act, 1926, the Onehunga Borough Council hereby resolves as follows:—

“That, for the purpose of providing the principal, interest, and other charges on a loan of £3,500, authorized to be raised by the Onehunga Borough Council for the purpose of providing the amount allocated to the Onehunga Borough for Emergency Precautions Services in the Auckland Metropolitan Area, the said Onehunga Borough Council hereby makes and levies a special rate of one-sixth of one penny ($\frac{1}{6}$ d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property of the Borough of Onehunga, comprising the whole of the Borough of Onehunga; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of June in each and every year during the currency of such loan, being a period of ten years or until the loan is fully paid off.

“And it is further resolved that the said rate so made and levied as is hereinbefore provided shall be a confirmation of a rate for the same amount and for the same or similar purposes made and levied by the said Council on the 27th day of July, 1942, or, if for any reason such confirmation shall be ineffectual, the said rate shall be in substitution for such last-mentioned rate in all respects.”

I hereby certify that the above is a true and correct copy of the resolution as passed by the Onehunga Borough Council at a meeting held in the Council Chambers, Queen Street, Onehunga, on Monday, 30th November, 1942.

R. V. D. HULL, Acting Town Clerk.

1st December, 1942.

384

In the Supreme Court of New Zealand,
Northern District
(Auckland Registry).

No. 199/42.

In the matter of the Companies Act, 1933, and in the matter
of the K.K. FOOTWEAR, LIMITED.

NOTICE is hereby given that a petition for the winding-up of the above-named company by the Supreme Court was, on the 24th day of November, 1942, presented to the said Court by G. A. Coles and Company, Limited, and that the said petition is directed to be heard before the Court sitting at Auckland on the 18th day of December, 1942, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charge for the same.

E. L. THWAITES, Solicitor for the Petitioner.

Address for service: At the office of E. L. Thwaites, Solicitor, 6th Floor, Professional Chambers, High Street, Auckland C. I.

NOTE.—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within three miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm or by his or their solicitor (if any), and must be served, or, if posted, must be sent by post, in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 17th day of December, 1942.

385

In the Supreme Court of New Zealand,
Northern District
(Auckland Registry).

No. 244/42.

In the matter of the Companies Act, 1933, and in the matter
of the AMALGAMATED FARMERS' SUPPLIES, LTD.

NOTICE is hereby given that a petition for the winding-up of the above-named company by the Supreme Court was, on the 18th day of November, 1942, presented to the said Court by Sharland and Company, Limited, and that the said petition is directed to be heard before the Court sitting at Auckland on the 18th day of December, 1942, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charge for the same.

E. L. THWAITES, Solicitor for the Petitioner.

Address for service: At the office of E. L. Thwaites, Solicitor, 6th Floor, Professional Chambers, High Street, Auckland C. I.

NOTE.—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within three miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm or his or their solicitor (if any), and must be served, or, if posted, must be sent by post, in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 17th day of December, 1942.

386

PIRANI AND CO., LTD.

IN VOLUNTARY LIQUIDATION.

The Companies Act, 1933.

NOTICE is hereby given that at an extraordinary general meeting of shareholders of the above-named company, duly convened and held on the 16th day of November, 1942, the following special resolution was duly passed:—

"That the company be wound up voluntarily as from Saturday, 21st November, 1942, and that THOMAS FEATHERSTON FITZGERALD, of Feilding, Accountant, be appointed liquidator of the company."

Dated this 3rd day of December, 1942.

T. F. FITZGERALD, F.A.I.S., Liquidator.

P.O. Box 81, Feilding.

387

WOOLWORTHS (NEW ZEALAND), LIMITED.

LOST SHARE CERTIFICATE.

APPLICATION has been made to the above company to issue a new certificate of title to shares Nos. 55725 to 56164, both inclusive, in lieu of original certificate No. 108 issued in the name of Robert Brown, of Wellington, and the said Robert Brown has made a statutory declaration that the original certificate of title to the said shares has been lost.

Notice is hereby given that unless within thirty days from date hereof there is made to the company some claim or representation in respect of the said original certificate, a new certificate will be issued in place thereof.

Dated this 4th day of December, 1942.

C. R. HART, Secretary.

388

PERKINS AND BRANTON, LTD.

IN LIQUIDATION.

NOTICE is hereby given that a meeting of shareholders of Perkins and Branton, Limited, will be held at the offices of Messrs. H. R. Dix and Sons, Ltd., Queen Street, Blenheim, on Saturday, 19th December, 1942, at 2 p.m.

Business.—To receive liquidator's report and final statement of accounts.

W. J. PERKINS }
P. B. BRANTON } Liquidators.
F. P. NEALE }

Blenheim, 3rd December, 1942.

389

CHANGE OF NAME OF COMPANY.

The Companies Act, 1933.

NOTICE is hereby given that WALKER BUETOW & COMPANY, LIMITED, has changed its name to MAISON CARLYLE (N.Z.), LIMITED, and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland, this 30th day of November, 1942.

L. G. TUCK,
Assistant Registrar of Companies.

390

THE MUSIC TEACHERS REGISTRATION ACT, 1928.

NOTICE is hereby given that elections, in terms of the regulations, were held on Tuesday, 1st December, 1942, in the districts of Canterbury and Otago; those elected coming into office in April, 1943.

Votes were recorded as follows:—

Canterbury District: Barnes, L. C., 41; Vine, A. W. V., 21;
Davies, C. H., 19.

I therefore declare L. C. Barnes and A. W. V. Vine to be duly elected.

Otago District: Martin, C. A., 62; Johnstone, G. W., 56;
Scherek, M., 39.

I therefore declare C. A. Martin and G. W. Johnstone to be duly elected.

In Auckland District S. K. Phillips and I. W. Moore were nominated for two vacancies, and in Wellington District Stanley Oliver and H. Temple White were nominated for two vacancies. No election was necessary in either district.

391

E. C. CACHEMAILLE, Returning Officer.

NOTICE OF DISSOLUTION OF PARTNERSHIP.

NOTICE is hereby given that the partnership heretofore subsisting between CHARLOTTE ANNIE MACFARLANE, of Balclutha, Married Woman, and WALTER WINSTON MACFARLANE, of Clydevale, Farmer, carrying on business at Clydevale as farmers under the name of C. A. MACFARLANE & SON, has been dissolved by mutual consent as from the 2nd day of November, 1942.

The farming business will continue to be carried on by the said WALTER WINSTON MACFARLANE, who will receive all moneys owing to the partnership and will be responsible for payment of all debts owing by the same.

Dated this 1st day of December, 1942.

C. A. MACFARLANE.

Witness to the signature of Charlotte Annie Macfarlane—R. R. Grigor, Solicitor, Balclutha.

W. W. MACFARLANE.

Witness to the signature of Walter Winston Macfarlane—G. J. Kelly, Solicitor, Balclutha.

392

A. MANOY AND SONS, LIMITED.

IN LIQUIDATION.

In the matter of the Companies Act, 1933, and in the matter of A. MANOY AND SONS, LIMITED (in Liquidation).

NOTICE is hereby given that a meeting of creditors, pursuant to section 240 of the Companies Act, 1933, will be held at the offices of Messrs. Rowley, Gill, Hobbs, and Glen, Public Accountants, 153-5 Featherston Street, Wellington, on Monday, 21st December, 1942, at 12 noon, to receive an account of the conduct of the winding-up during the year ended 30th June, 1942.

S. M. HOBBS }
R. ARTHUR GLEN } Liquidators.

393

MEDICAL REGISTRATION.

I THOMAS CHRISTIE LONIE, Bachelor of Medicine (M.B.) and Bachelor of Surgery (Ch.B.), University of Glasgow, 1924, and Diploma in Public Health (D.P.H.), University of London, 1931, now residing in Wellington, hereby give notice that I intend applying on the 8th day of January next to have my name placed on the Medical Register of the Dominion of New Zealand; and that I have deposited the evidence of my qualification in the office of the Department of Health at Wellington.

Dated at Wellington, 8th December, 1942.

THOMAS CHRISTIE LONIE,

Care of Health Department, Wellington.

394

PYNE, GOULD, GUINNESS, LIMITED.

In the matter of the Pyne, Gould, Guinness, Limited, Trust Act, 1934.

I, HARMAN WARREN, secretary of Pyne, Gould, Guinness, Limited, do solemnly and sincerely declare:—

1. That the liability of the members is limited.
2. That the capital of the company is £500,000 made up as follows—100,000 shares of £1 each fully paid, £100,000; £400,000 "A" and "B" perpetual debenture stock, which ranks for payment after all ordinary creditors, £400,000: total, £500,000.
3. That the amount of all moneys received on account of estates is £416,340 lls. 4d. for the year ended 30th September, 1942.
4. That the amount of all moneys paid on account of estates is £402,848 lls. 5d. for the year ended 30th September, 1942.
5. That the amount of the balance held on 30th September, 1942, to the credit of estates under administration is £53,632 lls. 11d.
6. That the liabilities of the company on the 30th September last were £583,205.

Debts owing to sundry persons by the company, viz.—On judgment, nil; on specialty, nil; on terminable debentures, £181,900; on simple contracts, £401,305; on estimated liabilities, nil.

7. That the assets of the company on that day were £1,183,909.

And I make this solemn declaration, conscientiously believing the same to be true, and by virtue of the provisions of an Act of the General Assembly of New Zealand entitled the Justice of the Peace Act, 1927.

H. WARREN.

Declared at Christchurch this 5th day of December, 1942, before me—J. Maling, a Justice of the Peace in and for the Dominion of New Zealand.

395

CANTERBURY AGRICULTURAL COLLEGE ACT, 1930.

ANNUAL ELECTION OF TWO MEMBERS TO BOARD OF GOVERNORS.

I HEREBY give public notice that the following persons have been duly nominated as candidates for the office of member of the Board of Governors of the Canterbury Agricultural College:—

Election by agricultural and pastoral societies in the South Canterbury portion of the Canterbury Provincial District, one member to be elected—

GEOFFREY GORDON RICH.

The said Geoffrey Gordon Rich being the only nomination received is hereby declared duly elected.

Election by members of the Legislative Council resident in the Provincial District of Canterbury, and members of the House of Representatives representing Canterbury Electoral Districts, one member to be elected—

HERBERT SETON STEWART KYLE.

The said Herbert Seton Stewart Kyle being the only nomination received is hereby declared duly elected.

Dated this 7th day of December, 1942.

396

J. A. KIRKNESS, Returning Officer.

THE NEW ZEALAND GAZETTE.

SUBSCRIPTIONS.—The subscription is at the rate of £3 3s. 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 insertions.

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.

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, 6d.

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—COMPANIES**, Price, 3s. 6d.; postage, 2d. **INDIVIDUALS**, Price 3s. 6d.; postage, 4d.

AWARDS, RECOMMENDATIONS, AGREEMENTS, ETC., MADE UNDER THE INDUSTRIAL CONCILIATION AND ARBITRATION ACT, NEW ZEALAND. Vols. i, ii, iii, v, vi, vii, xv, xvi, xvii, xviii, xxi, xxii, xxiii, xxiv, xxxi, xxxvi, are out of print. Vol. iv (1903), quarter cloth, 2s. 6d.; postage, 8d. Vol. viii (1907), quarter cloth, 3s. 6d.; postage, 1s. 3d. Vols. ix, x, xi, xii, xiii, xiv, for years 1908, 1909, 1910, 1911, 1912, 1913, cloth boards, 7s. 6d., quarter cloth, 5s.; postage, 1s. 3d. Vol. xix (1918), cloth boards, £1; postage, 1s. 3d. Vol. xx (1919), cloth boards, £1, quarter cloth, 15s.; postage, 1s. 3d. Vols. xxv, xxva, xxvi, xxvii, xxviii, xxix, xxx, xxxii, xxxiii, xxxiv, xxxv, xxxvii, xxxviii, and xxxix for years 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1932, 1933, 1934, 1935, 1937, 1938, 1939, 1940, cloth boards only, £1 12s. 6d.; 1941, £1 12s. 6d.; postage extra. Vol. xlii now appearing, in signature form. Subscription to signatures, £1 ls. per annum, postage 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. (Out of print.) Consolidated 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.; No. 7, 1935, 1s. 6d.; No. 8, 1936, 1s. 6d.; No. 9, 1937, 1s. 6d.; No. 10, 1938, 1s. 6d., postage, 1d. extra; No. 11, 1939, 1s. 6d.; postage, 1d. extra; No. 12, 1940, 1s. 6d.

CONSOLIDATED DIGEST OF WORKERS' COMPENSATION 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. Years 1925, 1927–28; paper covers, 5s. each. Years 1926, 1929, 1930; paper covers, 2s. 6d. each; postage, 2d. Years 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938; cloth, 2s. 6d.; postage, 2d. Year 1939, 2s. 6d., postage, 2d. extra. 1940 in the press.

MINING AND ENGINEERING AND MINERS' GUIDE. By H. A. GORDON, Assoc. M.I.C.E., Inspecting Engineer. Copiously illustrated. (1894.) Royal 8vo. Cloth, 10s.; postage, 7d.

MINING HANDBOOK OF NEW ZEALAND. With maps and illustrations. Demy 8vo. Quarter cloth, 3s. 6d.; postage, 7d.

GOLD-MINES OF THE HAURAKI DISTRICT.

By J. F. DOWNEY.

Price, 10s.

Postage, 7d.

STATUTORY REGULATIONS.

UNDER the Regulations Act, 1936, statutory regulations of general legislative force are no longer published in the *New Zealand Gazette*, but are supplied under any one or more of the following arrangements:—

- (1) All regulations serially as issued (punched for filing) subscription 30s. per annum in advance.
- (2) Annual volume (including index) bound in buckram, 25s.
- (3) Serially as issued and annual bound volume, as in (1) and (2) above, on combined subscription basis, 42s. per annum in advance.
- (4) Separate regulations as issued.
- (5) Loose-leaf binder for filing serial issues, 6s. 6d.; postage free.

The price of each regulation is printed thereon, facilitating the purchase of extra copies.

Orders on the subscription basis should be placed now with the Government Printer, Wellington. Separate copies may be purchased at the Chief Post-offices at Auckland, Christchurch, or Dunedin.

NEW ZEALAND GOVERNMENT PUBLICATIONS.

THE NEW ZEALAND COMPANY'S NATIVE RESERVES.
By R. L. JELLOGE. Cloth bound. Price, 6s.; postage, 3d.

THE FRENCH AT AKAROA. By T. LINDSAY BUICK,
F.R.HIST.S. Price, 12s. 6d.; postage, 7d.

HISTORICAL RECORDS OF NEW ZEALAND. By ROBERT
MCNAB. Cloth boards, Vol. II only. Price, 10s. 6d.;
postage, 7d.

NEW ZEALAND WARS. By JAMES COWAN. Vols. I and
II. Price, two volumes, £2; one volume, £1 1s.;
postage, 7d. per vol.

NEW ZEALAND'S FIRST WAR. By T. LINDSAY BUICK.
Price, 15s.; postage, 7d.

ROYALTY IN NEW ZEALAND. DESCRIPTIVE NARRATIVE
OF THE VISIT OF THEIR ROYAL HIGHNESSES THE DUKE
AND DUCHESS OF CORNWALL AND YORK. (1902.) Royal
4to. Price, 10s.; postage, 1s. 2d.

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, £6 8s. per volume. Postage, 1s. 2d. extra.

1ST NEW ZEALAND EXPEDITIONARY FORCE, 1914-18.

ROLL OF HONOUR published in 1924 by the DEFENCE
DEPARTMENT, giving—

- (1) A list of members of the 1st New Zealand Expeditionary Force 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 1st New Zealand Expeditionary Force from wounds inflicted or disease contracted while on active service up to 31st December, 1923.
- (3) Those who died from accident occurring or disease contracted while training with or attached to the 1st New Zealand Expeditionary Force of New Zealand.

Price, 3s. 6d.; postage free.

Apply—

GOVERNMENT PRINTER, or CHIEF POSTMASTERS AT
AUCKLAND, CHRISTCHURCH, OR 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.

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.

Price—Paper, 2s. 6d. Postage, 2d.

NEW ZEALAND JOURNAL OF SCIENCE AND TECHNOLOGY.

SUBSCRIPTION, 15s. PER ANNUM (2 VOLS.)
(POST FREE).

Agricultural Section: Section A .. 10s. per annum.
General Section: Section B .. 10s. per annum.

NEW ZEALAND GOVERNMENT PUBLICATIONS.

NEW ZEALAND GOVERNMENT PUBLICATIONS are now also
available at Chief Post-offices at
AUCKLAND, CHRISTCHURCH, AND DUNEDIN.

LOCAL AUTHORITIES HANDBOOK.

No. 16, 1940-41.

Price, 7s. 6d.

Postage, 5d.

WILD LIFE IN NEW ZEALAND.

Manual No. 5.

Part II: Introduced Birds, Frogs, and Fishes.
Paper, 4s. 6d. (postage 2d.); cloth, 7s. (postage 3d.).

CONTENTS.

	PAGE
ADVERTISEMENTS	2884
APPOINTMENTS, ETC.	2870
BANKRUPTCY NOTICES	2884
CROWN LANDS NOTICE	2884
DEFENCE NOTICES	2866
LAND—	
Drainage District, Alteration of Boundaries of ..	2862
Government Road, Declaring Portion of Road to be ..	2866
Government Road, Stopping Portion of ..	2861
Housing Act, Crown Land set apart for the Purposes of Part I of the	2862
National Park, Land declared to be a	2865
Permanent State Forest, Provisional State Forest set apart as a	2863
Permanent State Forest, Revocation of the Reservation of a ..	2863
Permanent State Forests, Revocation of the Reservation of Portions of	2863
Provisional State Forest and Permanent State Forest, Amending Proclamations setting apart as ..	2862
Reserve, Cancelling the Reservation over a	2865
Road, Allocating Land reserved and taken for a Railway to the Purposes of a	2861
Road, Portion of, closed	2861
Roads, Authorizing the Laying-off of	2874
Scenery Preservation Act, Lands reserved under the ..	2862
LAND TRANSFER ACT NOTICES	2884
MISCELLANEOUS—	
Abstract of Railways Working Account	2880
Cemeteries Act, Delegating Powers under	2866
Christchurch Drainage Board Election Postponement Emergency Regulations 1942	2866
Industrial Efficiency Act, Notices to Persons affected by Applications for Licenses under	2876
Justice of Peace and Coroner, Resignation of	2870
Land Board, Election of Member of	2871
Lemon Marketing Regulations: Notice fixing Prices of certain Grades	2871
Loans, Consenting to Raising, &c.	2863
Milk Delivery Notice	2872
National Service Emergency Regulations: Notice calling up Reservists for Service with the Armed Forces	2879
National Service Emergency Regulations: Notice requiring Men, who have been called up for Service with the Armed Forces, to report	2881
Officiating Ministers for 1942	2879
Public Trust Notices	2876
Public Trustee: Election to administer Estates	2879
Public Trustee: Estates under Administration	2877
Regulations under the Regulations Act	2866
Sales Tax Act, Licenses issued to Wholesalers under ..	2881
Shipping Control (Hauraki Gulf and Auckland Harbour) Notice 1942	2876
Shipping Control (Queen Charlotte Sound) Notice 1942 ..	2875
Shipping Safety (Hauraki Gulf and Auckland Harbour) Order 1942	2875
Shipping Safety (Queen Charlotte Sound) Order 1942 ..	2875
Shops and Offices Act, Fixing Closing-hours under ..	2874
State Advances Corporation, Appointment of Director of ..	2870
Statutes of the Most Excellent Order of the British Empire	2873
SHIPPING—	
Notice to Mariners	2876