

NEW ZEALAND

SUPPLEMENT

TO THE

NEW ZEALAND GAZETTE

OF

THURSDAY, 8 MAY 1952

Published by Authority

WELLINGTON, FRIDAY, 9 MAY 1952

Boundaries of Electoral and Licensing Districts Defined

[L.S.] FREYBERG, Governor-General

A PROCLAMATION

WHEREAS the Representation Commission appointed under the provisions of the Electoral Amendment Act 1945 have made their report to me under their hands and seals, setting forth the names and boundaries of the electoral districts of New Zealand fixed by them in accordance with the said Act, and the names and boundaries of certain licensing districts declared by them in accordance with the provisions of section ten of the said Act:

Now, therefore, in pursuance and in exercise of the power and authority vested in me by section 6 of the Electoral Amendment Act 1945, I, Bernard Cyril, Baron Freyberg, the Governor-General of New Zealand, hereby proclaim the names and boundaries of the electoral districts and licensing districts as aforesaid, so fixed or declared by the said Commission to be those respectively mentioned and set out in the Schedule hereto.

SCHEDULE

DESCRIPTION OF THE BOUNDARIES OF THE
ELECTORAL DISTRICTS

HOBSON

ALL that area bounded by a line commencing at a point in the middle of the mouth of the Kaipara Harbour; thence easterly and northerly generally up that harbour and the middle of the Wairoa River to a point in line with the south-eastern boundary of the Whakahara Parish; thence north-easterly generally to and along that boundary and the south-eastern boundary of Okahu Parish and its production to the middle of the Mangonui River; thence down the middle of the Mangonui River to its confluence with the Tauraroa River, and up the middle of the last-mentioned river to a point in line with the production southward of the eastern boundary of Lot 44 on D.P. 8548, being part of Walton's Grant; thence along a right line, to and along the southern end of the said eastern boundary, along a right line across a public road, to and along the northern end of the aforesaid eastern boundary, and along part of the northern boundary of Lot 43 on the said D.P. 8548 to the eastern boundary of Block VII, Tangihua Survey District; thence northerly along the said eastern boundary and the eastern boundary of Block I of the said survey district to the south-western boundary of Section E. 9, Block III, Tangihua Survey District; thence along the said south-western boundary, the south-western boundary of Section S.W. 9, the south-western and western boundaries of Section 14, the western boundaries of Sections 15 and 16, all of the aforesaid Block III, along the south-western boundaries of Sections 7, E. 8, W. 8, S.E. 9, N.W. 9, 10, 11, Part 12, 13, and 14, along the south-western and north-western boundaries of Section 15, all of the aforesaid Block I, to and along the southern and south-western boundaries of Lot 2 on D.P. 13137, being part of Pukepukerau Block, along a right line, being the production of the northern end of the last-mentioned boundary, across a public road, to and along the western boundary of Lot 1 on the said D.P. 13137, along the south-western boundaries of Ti Iweri Block, the south-western and north-western boundaries of Panekuri Block and the north-western boundary of Ngawhakarikiriki Block, and that boundary produced to the middle of the Waiotama River, down the middle of that river to a point being the production southward of the eastern boundary of Section 4, Block IV, Maungaru Survey District, along a right line to the right bank of the said river and across a public road, to and along the eastern and northern boundaries of the said Section 4, along the eastern part of the northern boundary of Section 1, Block IV, aforesaid, to the northern end of a public road, and along the western part of the said northern boundary, the northern end of another public road, and a right line, being its production to the middle of the Wairua River; thence down the middle of the said river to its confluence with the Mangakahia River, and up the middle of the last-mentioned river to its intersection with the production north-easterly of the south-eastern end of a road forming the eastern boundary of Section 8, Block XV, Mangakahia Survey District; thence along a right line to and along the north-eastern boundary of Maungaru Block to the western corner of Section 13, Block XIV, Mangakahia Survey District; thence along the south-eastern, eastern, and north-eastern boundaries of the provisional State forest (*Gazette*, 1922, page 1921), crossing intervening roads, along the northern and north-eastern boundaries of Section 19, Block XIV, Mangakahia Survey District, and Lot 13 on D.P. 12412, being part of Te Karaka Block, along the north-eastern and north-western boundaries of Lot 12 of a subdivision of Te Karaka Block aforesaid, and a right line, being the production of the last-mentioned boundary, across a public road, to and along the north-eastern and north-western boundaries of Lot 10, along the north-eastern boundary of Lot 25, the south-eastern, north-eastern, and north-western boundaries of Lot 24, a right line across a public road from the western corner of the last-mentioned lot, to and along the north-western boundary of Lot 5, the aforesaid lots all being part of Te Karaka Block, to the south-eastern corner of Lot 1 of Section 10, Block XII, Tutamoe Survey District; thence along the southern boundary of the said Lot 1 of Section 10, and a right line, being the production of the said southern boundary, across Section 9 of the said Block XII, to its western boundary, and along that boundary and its production across a public road, to and along the northern boundary of Sections 9 and 10, Block XI, Tutamoe Survey District, and along the north-western boundary of the last-mentioned section to the north-eastern boundary of State forest (*Gazette*, 1940, page 1126), along the said north-eastern boundary to the south-eastern corner of Section 5, Block X, of the said survey district, and along the eastern boundary of that section and a right line across the Opoutiki River and a public road, to and along the eastern boundary of Section 4, Block X, aforesaid, the

eastern boundaries of Sections 15 and 12, Block VI, Tutamoe Survey District, a right line, being the production of the said eastern boundary, across a public road, to and along the generally eastern side of the said road forming the western boundaries of Sections 10 and 15, Block VII, and Lot 2 of Section 13, Block III, of the said survey district, to the road angle opposite the eastern corner of Section 12A, Block II, of the aforesaid survey district; thence along a right line across the said road to the said easternmost corner, along the generally eastern and northern boundaries of the said Section 12A, along the eastern boundary of Section 4A of the said Block II, to and along the southern side of the road forming the northern boundary of Section 13A, Block III, of the said survey district, to a point due south of the south-eastern corner of Section 1, Block II, of the said survey district; thence along a right line, across the said road to the said south-eastern corner and along a right line between that corner and the southern corner of Section 6, Block XV, Punakitere Survey District, crossing another public road, to the middle of the Mangakahia River; thence down the middle of that river to a point in line with part of the western boundary of Section 3, Block XV, Punakitere Survey District; thence northerly along that boundary to a road angle opposite the southern end of the other part of the western boundary of Section 3 aforesaid, a right line across the public road to and along the said western boundary; thence easterly generally along the northern and part of the north-eastern boundaries of Section 3 aforesaid, to and down the middle of the small stream forming part of the north-eastern boundary of Section 3 aforesaid, to the middle of the Mangakahia River; thence down the middle of that river to a point in line with the production north-westerly of the north-eastern boundary of Aukumeroa No. 2 Block; thence along a right line to and along the said north-eastern boundary and that boundary produced to the middle of the Mangakahia River; thence down the middle of that river and up the middle of the Awarua River to a point in line with the northern boundary of the middle portion of Nukutawhiti Block; thence to and along that boundary, to and along part of the south-western and the northern boundaries of Kaikou No. 3 Block and the northern boundary generally of the Mangakowhara Block to the western boundary of Section N.W. 13, Block XIII, Hukerenui Survey District; thence along the western and northern boundaries of that section and the production of the last-mentioned boundary to the western boundary of Section 24, Block IX, Hukerenui Survey District; thence along that boundary, the western, northern, and eastern boundaries of Section 23, Block IX, aforesaid, and the eastern boundary of Section 24 aforesaid, to the northern boundary of Section 5, Block XIII, aforesaid; thence along that boundary, the northern boundaries of Sections 4 and 3, Block XIII, aforesaid, the western boundary of Section 32, Block X, Hukerenui Survey District, the south-western, western, and northern boundaries of Section 32, Block IX, aforesaid, to a point due south of the westernmost corner of Section 52, Block X, aforesaid; thence along the northern boundary of that section to a point in line with the western boundary of Section 51, Block X, aforesaid, thence to and along that boundary, the northern boundary of Section 51 aforesaid, the western boundaries of Sections 50 and 48, across a public road, along the western and northern boundaries of Section 61, across a public road, the northern boundary of Sections 49 and 38, the western boundary of Section 19 and the production northward of that boundary across the Whangarei-Kawakawa Main Highway; thence along the northern side of that highway to and across the public road intersecting Section 17 and along the eastern side of that road and its production to the middle of the Ngaruawahine Stream, all the aforesaid sections being of Block X, Hukerenui Survey District; thence down the middle of that stream and up the middle of the Waiotu River to a point in line with the north-western boundary of Section 66, Block VI, Hukerenui Survey District; thence to and along that boundary, and its production across a public road, along the western and northern boundaries of Section 65, Block VI, aforesaid, part of the north-eastern and the northern boundaries of Section 50, Block VI, aforesaid, to the north-eastern corner of that Section, along the western boundaries of Puhipuhi No. 4A 1 Block, Sections 4 and 3, Block 7, Hukerenui Survey District, along the northern boundary of Section 3 aforesaid, to and along the western boundaries of Sections 6 and 5, Block VII, aforesaid, the western boundaries of Sections 13 and 12, Block III, aforesaid, across a public road, along the western, northern, and eastern boundaries of Section 11, Block III, aforesaid, to a point in line with the production westward of the northern boundary of Section 11, Block IV, Hukerenui Survey District, across a public road and along the last-mentioned boundary to the south-western corner of Section 3, Block IV, aforesaid; thence along the western boundary of that section, the southern and western boundaries of Paremata-Mokau Block, the western and north-western boundaries of the Punaruku No. 2 Block, the western boundaries of Punaruku Block, Waikokopu Block, Sections 5 and 6, Block XII, Russell Survey District, the Tutaematai Block, to the northern corner of the last-mentioned block; thence along the north-eastern boundary of that block, the north-western boundary of Whangaroa-Ngaiotonga No. 4G Block, and the north-western and northern boundaries of Whangaroa-Ngaiotonga No. 4F Block to the sea-coast; thence north-westerly, westerly, and south-easterly generally along the sea-coast crossing the mouths of all harbours and inlets to the North Head of Kaipara Harbour, being the point of commencement; and including the Cavalli Islands, Stephenson's Island, and other adjacent islands.

MARSDEN

All that area bounded by a line commencing at Bream Tail, at the easternmost corner of Allotment 91, Parish of Waipu, in Block I, Mangawai Survey District; thence along the south-eastern boundary of the said Allotment 91, the abutment of a public road, the south-eastern boundary of Allotment 330, Parish of Waipu, and the production of the last-mentioned boundary across the Mangawai-Waipu Road; thence along the northern and western boundaries of Allotment 351, the generally northern boundaries of Allotments 336, 337A, and 235, all of the Parish of Waipu, and Section 1, Block XI, Waipu Survey District, crossing several intervening roads to and along the north-western boundary of Section 5, Block X, Waipu Survey District, and the production of that boundary across a public road to its south-eastern side; thence along the south-eastern side of the road forming the north-western boundaries of Sections 5, 4, 3A, and 3, all of Block X aforesaid, to its junction with the eastern side of another public road; thence along a right line across the aforesaid roads to the north-eastern corner of Section 2, Block X, aforesaid, and along part of the northern boundary of the last-mentioned section, including the crossing of a public road, to the middle of the Piroa Stream, being a point on the boundary of the Parish of Waipu; thence along the south-western boundary of that parish to and along part of the south-western boundary of the Parish of Ruarangi to and along the south-eastern boundary of Waikiekie Parish to and along the south-eastern and south-western boundaries of Tauraroa Parish and crossing intervening roads to a point in line with the south-eastern boundary of the Okahu Parish; thence along a right line in the direction of the said south-eastern boundary to the middle of the Mangonui River, being a point on the boundary of the Hobson Electoral District hereinbefore described; thence northerly generally along that boundary to the eastern end of the northern boundary of Whangaroa-Ngaiotonga No. 4F Block, being a point on the sea-coast; thence southerly generally along the sea-coast, crossing the mouths of all harbours and inlets, to the point of commencement at Bream Tail; and including the Poor Knights Islands, the Hen and Chickens Islands, Mokohinau Island, and other adjacent islands.

RODNEY

All that area bounded by a line commencing at Bream Tail, at the easternmost corner of Allotment 91, Waipu Parish; thence southerly generally along the sea-coast, crossing the mouths of all harbours and inlets, to a point in the middle of the mouth of the Waiwera River; thence westerly up the middle of that river to a point in line with the northern boundary of the Waiwera Parish; thence to and along that boundary and southerly along the western boundary of that parish to the south-western corner of Allotment 34, Waiwera Parish; thence along the northern boundary of Allotment 29, Kaukapakapa Parish, the northern and western boundaries of Allotment 52, the western boundaries of Allotments 57, 58, and 63, to a point in line with the north-western boundary of Allotment 65, across a public road, to and along that boundary and the north-eastern and eastern boundaries of Allotment 64, all the aforesaid allotments being of Kaukapakapa Parish; thence along a right line to the confluence of the Waitoki and Waipapakara Streams; thence up the middle of the Waipapakara Stream to the north-eastern corner of Allotment 306, Pukeatua Parish; thence generally along the eastern boundary of the aforesaid Allotment 306 to a point in line with the south-western boundary of Part Allotment S.23, Pukeatua Parish; thence along a right line across a public road to and along the south-western boundary of Part Allotment S.23 aforesaid, the north-western and south-western boundaries of Allotment 24, the south-western boundaries of Allotments 25, 26, 27, and 28, the southern boundary of Allotment 28 aforesaid, and the southern boundary of Allotment E.29 to a point opposite the north-eastern corner of Allotment 39; thence along a right line across a public road to and along the south-eastern boundary of Allotment 39 aforesaid and the south-eastern boundary of Allotment 38 to Bald Hill Road; all the aforesaid allotments being of Pukeatua Parish; thence along a right line being a production of the south-eastern boundary of Allotment 38 aforesaid across Bald Hill Road to the Riverhead State Forest; thence along the northern, eastern, and southern boundaries of the aforesaid State forest to a point in line with the south-eastern boundary of Allotment 222, Pukeatua Parish; thence along a right line across a public road to and along the south-eastern boundary of Allotment 222 aforesaid, and the south-western boundary of Allotment 221, Paremoremo Parish, and along a right line, being the production of the last-mentioned boundary, to the middle of the Rangitopuni Stream; thence down that stream to and along the western shore of the Waitemata Harbour to and up the western bank of the Whau River to a point in the middle of Tiromoana Road; thence along the middle of that road to the middle of Te Atatu Road; thence southerly generally along the middle of that road and the middle of the Great North Road to a point being the production easterly of the northern

boundary of Section 37, Waari Hamlet; thence westerly generally along a right line to and along the northern and western boundaries of the said Section 37, the western boundary of Section 36, the northern boundary of Section 27, a right line across View Road, to and along the northern boundaries of Sections 38 and 39, the aforesaid sections being of Waari Hamlet, and a right line being the last-mentioned boundary produced across Millbrook Road and the Oratia Stream to its left bank; thence up the left bank of that stream to the south side of Parr's Cross Road and along the southern side of the aforesaid road to and along the middle of Forest Hill Road to the middle of the Waikumete - West Coast Road; thence along the Waikumete - West Coast Road to a point in line with the southern boundary of Allotment N.E. 100, Waitakeri Parish; thence along a right line to and along the southern boundaries of the said Allotment N.E. 100 and Allotment S. 67, Waikumete Parish, to Piha Block; thence along the north-eastern and north-western boundaries of the Piha Block to the sea-coast; thence north-westerly along the sea-coast and a right line to the middle of the mouth of the Kaipara Harbour, being a point on the boundary of the Hobson Electoral District hereinbefore described; thence northerly generally along the western boundary of that electoral district and easterly generally along the southern boundary of the Marsden Electoral District, hereinbefore described, to Bream Tail, being the point of commencement; and including Kawau and Motuketekete Islands and other adjacent islands.

WAITEMATA

All that area bounded by a line commencing at a point in the middle of the mouth of the Waiwera River, being a point on the boundary of the Rodney Electoral District, hereinbefore described; thence westerly and southerly generally along the southern and eastern boundaries of that electoral district to the production of the south-western boundary of Allotment 221, Paremoremo Parish, to the middle of the Rangitopuni Stream; thence down the middle of that stream to and along the eastern, northern, and western shores of the Waitemata Harbour, to a point in the middle of the southern end of Pupuke Road; thence northerly generally along the middle of Pupuke Road and Kowhai Road and its production to the shore of Lake Pupuke; thence along the generally western shore of that lake to the north-eastern boundary of Lot 7 of a subdivision of Allotment 87, Parish of Takapuna, being portion of Milford School Reserve; thence along that boundary to the middle of Otakou Road, along the middle of Otakou Road, Fenwick Avenue, and Kitchener Road to the left bank of the Wairau Creek; thence down the left bank of that creek to and along the main highway, and again along the left bank of the Wairau Creek to the sea-coast; thence northerly generally along the sea-coast and a right line to the middle of the mouth of the Waiwera River, being the point of commencement; and including Herald Island (formerly Pine Island) and all wharves and other extensions seaward.

NORTH SHORE

All that area bounded by a line commencing at a point in the middle of the southern end of Pupuke Road, being a point on the boundary of the Waitemata Electoral District, hereinbefore described; thence northerly generally along the eastern boundary of that electoral district to the junction of the left bank of the Wairau Creek and the sea-coast; thence southerly generally along a right line across the Wairau Creek and south-easterly, westerly, and northerly generally along the sea-coast and the shores of the Waitemata Harbour to a point in the middle of the southern end of Pupuke Road, being the point of commencement; and including all wharves and other extensions seaward.

WAITAKERE

All that area bounded by a line commencing at a point on the shore of Manukau Harbour at the southern extremity of the eastern boundary of Allotment 75, Parish of Titirangi; thence proceeding north-easterly generally along the eastern boundary of the said Allotment 75 to White Swan Road, along a right line to the middle of Boundary Road and along the middle of Boundary Road to its junction with a road forming the north-eastern boundary of Allotment 72, Parish of Titirangi; thence south-easterly along the middle of that road to a point in line with the north-western boundary of Section 71, Parish of Titirangi; thence north-easterly to and along the last-mentioned boundary and its production to the middle of Richardson Road; thence north-westerly along the middle of Richardson Road to New North Road; thence south-westerly along the middle of New North Road to the middle of Oakley Stream; thence down the middle of Oakley Stream to its intersection with the middle of the North Auckland Main Trunk Railway; thence westerly along the middle of that railway to a point in line with the middle of Rosebank Road; thence to and

along the middle of that road to the Great North Road; thence northerly along the middle of the Great North Road to and westerly along the middle of Victor Street to a point in line with the eastern boundary of Kitchener Hamlet; thence to and along the eastern boundary of that Hamlet and its production to the shore of Waitemata Harbour; thence north-westerly and southerly generally along the shore of that harbour to the northernmost point of the Whau Peninsula; thence due west to the western bank of the Whau River, being a point on the boundary of the Rodney Electoral District, hereinbefore described; thence south-westerly generally along the boundary of that electoral district to a point on the sea-coast at the north-western corner of Piha Block, in Block III, Waitakere Survey District; thence south-easterly along the sea-coast and north-easterly along the generally north-western shore of Manukau Harbour to the eastern boundary of Allotment 75, Parish of Titirangi, being the point of commencement; and including all adjacent islands, wharves, and other extensions seaward.

PONSONBY

All that area bounded by a line commencing at a point on the shore of Waitemata Harbour, being the northernmost corner of Lot 46 of a subdivision of Allotment 12 of Auckland Suburban Section 8; thence proceeding along the north-western side of the said Lot 46 to Ring Terrace; thence south-easterly and south-westerly along the north-eastern side of Ring Terrace and the south-eastern side of Swift Avenue to Hackett Street; thence across Hackett Street to and along the generally south-eastern boundaries of Lots 1, 4, and 6 of a subdivision of Allotment 12 aforesaid, to the north-western end of Vine Street; thence along the north-eastern side of Vine Street to a point in line with the western end of Melford Street; thence to and along the western end of Melford Street and the north-western side of Seymour Street and its production to the middle of Jervois Road; thence south-easterly generally along the middle of Jervois Road and Ponsonby Road to Great North Road; thence westerly generally along the middle of Great North Road, Surrey Crescent, and Old Mill Road to the right bank of Motion's Creek; thence down the right bank of Motion's Creek and easterly generally along the shore of Waitemata Harbour to the northernmost corner of Lot 46 of a subdivision of Allotment 12 of Auckland Suburban Section 8, being the point of commencement; and including the reclamation at Point Erin and all wharves and other extensions seaward.

AUCKLAND CENTRAL

All that area bounded by a line commencing at the junction of Ponsonby Road and Great North Road, being a point on the boundary of the Ponsonby Electoral District, hereinbefore described; thence proceeding north-westerly generally along the boundary of that electoral district to a point on the shore of the Waitemata Harbour at the northernmost corner of Lot 46 of a subdivision of Allotment 12 of Auckland Suburban Section 8; thence easterly generally along the shore of Waitemata Harbour, including all wharves and other extensions seaward to and across the eastern breakwater near Campbell's Point; thence southerly along the eastern side of that breakwater and its production to the middle of King's Drive; thence south-westerly generally along the middle of King's Drive, the Strand, and Gittos Street to a point in line with the north-western side of Carlaw Park Avenue, to and along that side of Carlaw Park Avenue and the north-western boundary of Carlaw Park to the boundary of the Auckland Domain: thence along the north-eastern and south-eastern boundaries of that domain to Carlton Road; thence westerly to and along the middle of Carlton Road to Park Road; thence southerly along the middle of Park Road to Khyber Pass Road; thence westerly generally along the middle of Khyber Pass Road, Symonds Street, and Newton Road to its junction with Ponsonby Road and Great North Road, being the point of commencement.

GREY LYNN

All that area bounded by a line commencing at the intersection of the middle of Old Mill Road and the right bank of Motion's Creek; thence proceeding south-easterly generally along the middle of Old Mill Road, Surrey Crescent, Great North Road, and Commercial Road to the footbridge near Kingsland Railway Station; thence south-westerly along the middle of the North Auckland Main Trunk Railway to and along the middle of New North Road to the middle of Oakley Stream, being a point on the boundary of the Waitakere Electoral District, hereinbefore described; thence north-westerly generally along the boundary of that electoral district to the shore of Waitemata Harbour; thence northerly and south-easterly generally along the shore of Waitemata Harbour to and up the left bank of Motion's Creek to the middle of Old Mill Road; thence across Motion's Creek to the right bank, being the point of commencement, and including all wharves and other extensions seaward.

REMUERA

All that area bounded by a line commencing at the junction of The Strand and King's Drive, being a point on the boundary of the Auckland Central Electoral District, hereinbefore described; thence south-westerly generally along the boundary of that electoral district to the junction of Park Road and Khyber Pass Road; thence southerly along the middle of Mountain Road to Seccombe's Road; thence south-easterly generally along the middle of Seccombe's Road, Gillies Avenue, and Swinburne Pass to Broadway; thence southerly along the middle of Broadway and Manukau Road to Green Lane; thence easterly along the middle of Green Lane to a point in line with the northern boundary of original Allotment 6 of Auckland Suburban Section 12; thence to and along that boundary and its production to the middle of Ladies' Mile; thence northerly along the middle of Ladies' Mile, Remuera Road, and Upland Road to a point in line with the north-western boundary of Lot 9 of a subdivision of Allotment 239 of Auckland Suburban Section No. 16; thence to and along that boundary and its production across Shore Road to the shore of Orakei Basin; thence northerly along the shore of Orakei Basin and westerly and northerly generally along the shore of Hobson Bay to Point Resolution; thence due north along a right line to the northern side of Tamaki Drive; thence westerly along Tamaki Drive to the eastern side of the eastern breakwater near Campbell's Point; thence southerly along the production of the eastern breakwater to the middle of King's Drive; thence along the middle of King's Drive to its junction with The Strand, being the point of commencement; and including all wharves and other extensions seaward.

MOUNT ALBERT

All that area bounded by a line commencing at a point on the shore of Manukau Harbour at the southern extremity of the eastern boundary of Allotment 75, Parish of Titirangi, being a point on the boundary of the Waitakere Electoral District, hereinbefore described; thence proceeding northerly generally along the boundary of that electoral district to the junction of Richardson Road and New North Road, being a point on the boundary of the Grey Lynn Electoral District, hereinbefore described; thence north-easterly along the boundary of that electoral district to the footbridge near Kingsland Railway Station; thence to and easterly along the middle of Sandringham Road and its production to the western boundary of the Kowhai Intermediate School, along the western, south-western, and southern boundaries of that school and its production to the middle of Kowhai Street; thence southerly along the middle of Kowhai Street and its production to the southern side of Raleigh Street; thence westerly along that side of Raleigh Street to the eastern side of Cricket Avenue; thence southerly along that side of Cricket Avenue to and along the western boundaries of Allotments 136, 135, 134, 133, 132, and 131 produced to the middle of Balmoral Road; thence easterly along the middle of Balmoral Road to Dominion Road; thence southerly along the middle of Dominion Road to Mount Albert Road; thence south-easterly along the middle of Mount Albert Road to a point in line with the eastern boundary of Lot 72 of a subdivision of Allotment 86 of Auckland Suburban Section 10 and Allotment 47, Titirangi Parish; thence south-westerly generally to and along the eastern boundaries of the said Lot 72 and Lots 73, 74, the abutment of a road, Lots 75, 76, 77, 78, 79, 80, and 81 of the said subdivisions, across a drainage reserve, along the eastern boundaries of Lots 405, 406, 407, and 408, the abutment of a road, Lots 409 to 420 inclusive, 422, the abutment of a road, Lots 423 to 436 inclusive, all being lots of a subdivision of Allotment 48, Titirangi Parish, and Allotment 9 of Auckland Suburban Section 13, along the south-eastern boundary of Lot 436 aforesaid, across Somerset Road, along the south-eastern boundaries of Lots 489, 494, and 495 of the last-mentioned subdivision, along the southern boundary of the said Lot 495, across Bristol Road, the southern boundaries of Lots 516, 519, 520, 523, across Winstone Road, Lots 367, 368, 369, 347, 348, and 349, of a subdivision of Allotment 49, Titirangi Parish, and the production of the last-mentioned boundary to the middle of Dominion Road; thence southerly generally along the middle of Dominion Road, Arkell Road, Cape Horn Road, and Waikowhai Road to the shore of Manukau Harbour; thence westerly generally along that shore to the eastern boundary of Allotment 75, Parish of Titirangi, being the point of commencement; and including all wharves and other extensions seaward.

EDEN

All that area bounded by a line commencing at the junction of Newton Road and Great North Road, being a point on the boundary of the Auckland Central Electoral District, hereinbefore described; thence south-easterly along the boundary of that electoral district to the junction of Khyber Pass Road and Park Road, being a point on the boundary of the Remuera Electoral District hereinbefore described, thence southerly generally along the boundary of that electoral district to the junction of Manukau Road with Queen Mary Avenue; thence westerly generally along the middle of Queen Mary Avenue, The Drive, Merivale

Avenue, Andrew's Road, and Balmoral Road to its intersection with Dominion Road, being a point on the boundary of the Mount Albert Electoral District, hereinbefore described; thence northerly generally along the boundary of that electoral district to and along the generally eastern boundaries of the electoral districts of Grey Lynn and Ponsonby, hereinbefore described, to the junction of Newton Road and Great North Road, being the point of commencement.

TAMAKI

All that area bounded by a line commencing at the intersection of the production of the northern boundary of Allotment 6 of Auckland Suburban Section 12 and the middle of Ladies' Mile, being a point on the boundary of the Renuera Electoral District, hereinbefore described; thence northerly generally along the boundary of that electoral district to a point on the northern side of Tamaki Drive due north of Point Resolution; thence easterly along the northern side of Tamaki Drive and the shore of Waitemata Harbour to West Tamaki Head; thence southerly generally up the left bank of the Tamaki River to the southern boundary of Section 39, Tamaki District; thence westerly along the southern boundary of the said Section 39, across Pilkington Road, and along the southern boundary of Section 44, Tamaki District, to the south-western corner of the said Section 44; thence across Morrin Road to and along the south-eastern boundaries of Section 57, the north-western part of Section 50 and Section 49, all of Tamaki District, to the southernmost corner of the last-mentioned section; thence along the south-eastern boundary of Section 49 aforesaid and its production to the middle of College Road; thence south-westerly along the middle of College Road and Lake Road to Marua Road; thence north-westerly generally along the middle of Marua Road and Ladies' Mile to the production of the northern boundary of Allotment 6 of Auckland Suburban Section 12, being the point of commencement; and including all wharves and other extensions seaward and the islands of Rangitoto, Motutapu, Waiheke, Ponui, Motukorea, Motuihe, Rakino, Otata, Pakato, Rotoroa, Pahiki, Karamurama, and the islands adjacent thereto.

ROSKILL

All that area bounded by a line commencing at a point on the shore of Manukau Harbour in line with the middle of Princes Street; thence to and along the middle of Princes Street to George Street; thence northerly generally along the middle of George Street, Quadrant Road, Auckland Road, and Manukau Road to a point in line with the generally north-western boundary of One Tree Hill Domain; thence to and along the north-western boundary of that domain and Cornwall Park and its production to the middle of Green Lane; thence westerly along the middle of Green Lane and northerly along the middle of Manukau Road to its junction with Queen Mary Avenue, being a point on the boundary of the Eden Electoral District, hereinbefore described; thence westerly along the boundary of that electoral district to the intersection of Balmoral Road and Dominion Road, being a point on the boundary of Mount Albert Electoral District, hereinbefore described; thence southerly along the boundary of that electoral district to the shore of Manukau Harbour; thence easterly generally along the shore of Manukau Harbour to a point in line with the middle of Princes Street, being the point of commencement; and including all wharves and other extensions seaward.

ONEHUNGA

All that area bounded by a line commencing at a point in the middle of Green Lane on the production of the north-western boundary of Cornwall Park; thence proceeding easterly generally along the middle of Green Lane to a point in line with the northern boundary of Original Allotment 6 of Auckland Suburban Section 12; thence to and along that boundary and its production to the middle of Ladies' Mile; thence south-easterly along the middle of Ladies' Mile and Marua Road to Lake Road; thence south-westerly along the middle of Lake Road to and across the Ellerslie-Panmure Road to the north-western boundary of Allotment 28 of Auckland Suburban Section 12, along that boundary and the generally western boundary of Allotment 33 of the said Section 12 and its production across Penrose Road to the middle of the Great South Road; thence south-easterly along the middle of that road to the right bank of Ann's Creek; thence westerly generally down the right bank of Ann's Creek and along the shore of Manukau Harbour to a point in line with the middle of Princes Street, being a point on the boundary of the Roskill Electoral District, hereinbefore described; thence northerly along the boundary of that electoral district to the middle of Green Lane at its intersection with the production of the north-western boundary of Cornwall Park, being the point of commencement; and including all wharves and other extensions seaward.

OTAHUHU

All that area bounded by a line commencing at the intersection of the middle of the Great South Road and the right bank of Ann's Creek, being a point on the boundary of the Onehunga Electoral District, hereinbefore described; thence proceeding northerly generally along the boundary of that electoral district to the intersection of Lake Road and Marua Road, being a point on the boundary of the Tamaki Electoral District, hereinbefore described; thence easterly generally along the boundary of that electoral district to the junction of the southern boundary of Section 39, Tamaki District, with the left bank of Tamaki River, and along the production of the last-mentioned boundary to the right bank of the Tamaki River; thence north-easterly generally down the right bank of that river to Musick Point; thence south-easterly along the sea-coast to the middle of the mouth of the Maungamaungaroa Creek; thence up the middle of that creek to a point in line with the southern boundary of Allotment 235, Parish of Pakuranga; thence westerly to and along the southern boundary of that allotment and its production to the middle of Ridge Road; thence southerly along the middle of Ridge Road to a point in line with the southern boundary of Allotment 116, Parish of Pakuranga; thence easterly to and along that boundary and its production to the middle of Howick Main Highway; thence westerly generally along the middle of that highway, the road forming the southern boundary of Allotment 96, Parish of Pakuranga, and the middle of Botany Road to a point in line with the southern boundary of Allotment 94, Parish of Pakuranga; thence to and along the last-mentioned boundary and its production to the left bank of the Pakuranga Creek; thence down that bank to and up the right bank of the Tamaki River and the right bank of a branch of the Tamaki River forming the eastern boundaries of Lots 11 and 10, as shown on the plan numbered Whau 87, lodged in the office of the District Land Registrar at Auckland, being part of Fairburn's Grant No. 269A, to the north-western side of Portage Road; thence south-westerly along that side of Portage Road to the south-western side of the North Island Main Trunk Railway; thence north-westerly along the south-western side of that railway to the northernmost corner of Lot 1, as shown on the plan numbered Whau 87 aforesaid; thence along a right line across Grey Avenue to the northernmost corner of Lot 1 on the plan numbered 20337, deposited in the office of the District Land Registrar at Auckland; thence along the north-western boundaries of the last-mentioned lot and Lot 2 on the said plan numbered 20337, the north-western and western boundaries of Lot 5 on the said plan numbered 20337, along the northern boundaries of Lots 28 and 29 on the plan numbered 22348, deposited as aforesaid, the north-western boundaries of Lots 30 and 31, along a right line to and along the north-western boundaries of Lots 32, 33, 34, 35, 36, 37, 38, and 39, the north-western and south-western boundaries of Lot 40, the south-western end of Landon Avenue, and the south-western boundary of Lot 25, all of the said lots being shown on the plan numbered 19500, lodged as aforesaid, to the south-eastern boundary of Lots 1 and 3 on the plan numbered 15029, deposited as aforesaid; thence along the south-eastern boundaries of the said Lots 1 and 3 to the north-eastern side of Buckland Road; thence south-easterly along that side of Buckland Road to the south-western corner of Lot 13 on the plan numbered 20144, deposited as aforesaid; thence along a right line bearing $115^{\circ} 49'$ and distant 39.53 links and along another right line across Portage Road to a point bearing $231^{\circ} 32'$ and distant 30.3 links from the northernmost corner of Lot 3 on the plan numbered 31360, deposited as aforesaid; thence along a right line to the northernmost corner of the said Lot 3; thence south-westerly along the south-eastern side of Portage Road, along the generally south-eastern side of the road forming the north-western boundaries of Allotments 51 and 53, Parish of Manurewa, and its production across Waokauri Creek to its left bank; thence down that bank and the left bank of Pukaki Creek to the shore of Manukau Harbour; thence westerly, northerly, and easterly generally, crossing the mouths of all rivers and inlets, to the left bank of Ann's Creek; thence up that bank of Ann's Creek to the middle of the Great South Road and along the middle of that road to the right bank of Ann's Creek, being the point of commencement; and including the islands of Puketutu and Wiroa and other adjacent islands and all wharves and other extensions seaward.

MANUKAU

All that area bounded by a line commencing at a point on the shore of the Hauraki Gulf in the middle of the mouth of the Maungamaungaroa Creek; thence proceeding south-easterly generally along the shore of the Hauraki Gulf to the middle of the mouth of the Puwhenua Stream; thence westerly up the middle of that stream to a point in line with the northern boundary of Wharekawa No. 5c Block, to and along that boundary and the northern boundaries of Wharekawa No. 5b North, Section 8, 5b North, Section 2, and 5b North, Section 1 Blocks, to the generally eastern boundary of Allotment 102, Parish of Otatau; thence southerly generally along the generally eastern boundaries of the said Allotment

102 and Allotments 103, 55, 57, 58A, 59, 61, and 108, Parish of Otau; thence westerly along the southern boundaries of the said Allotment 108 and Allotment 81A, Parish of Otau, to the eastern boundary of Allotment 12, Parish of Otau; thence southerly along that boundary and the eastern boundary of Allotment 13, Parish of Otau, and westerly along the southern boundary of the last-mentioned allotment and its production to the middle of the road forming the generally eastern boundary of Allotments 134 and 136, Opaheke Parish; thence southerly and north-westerly along the middle of that road to a point in line with the south-eastern boundary of Allotment 135, Maungatawhiri Parish; thence to and along that boundary to the southernmost corner of the said Allotment 135; thence westerly generally along a right line to the easternmost corner of Allotment 238, Maungatawhiri Parish, along the generally northern and western boundaries of Allotment 239, Maungatawhiri Parish, to the northernmost corner of Allotment 240, Maungatawhiri Parish, and along the north-western boundary of the last-mentioned allotment and its production to the middle of a public road forming the north-eastern boundary of Allotment 227, Maungatawhiri Parish; thence north-westerly along the middle of that road to a point in line with the western boundary of the said Allotment 227; thence southerly to and along that boundary to the northern boundary of Allotment 104, Maungatawhiri Parish; thence westerly along that boundary to a road forming the western boundary of the said Allotment 104; thence southerly along the eastern side of that road to a point in line with the northern boundary of Allotment 171, Maungatawhiri Parish; thence to and along that boundary to the road forming the generally north-western boundary of the said Allotment 171; thence south-westerly along the south-eastern side of that road to a point in line with the northern boundary of Allotment 168, Maungatawhiri Parish; thence westerly generally to and along that boundary and the north-eastern and north-western boundaries of Allotment 156, Maungatawhiri Parish, and the production of the last-mentioned boundary across a road to the north-eastern boundary of Allotment 147, Maungatawhiri Parish; thence north-westerly and south-westerly along the north-eastern and north-western boundaries of that allotment and the north-western boundary of Allotment 146, Maungatawhiri Parish, to the westernmost corner of the said Allotment 146; thence along the south-western boundary of the said Allotment 146 to the northernmost corner of Allotment 21 of Suburban Section 2, Maungatawhiri Parish; thence south-westerly along the north-western boundary of the last-mentioned allotment, across a public road and along the north-western boundary of Allotment 11 of Suburban Section 2 aforesaid, and its production to the middle of the Great South Road; thence north-westerly along the middle of that road to a point in line with the southern boundary of Allotment 51, Opaheke Parish; thence to and along that boundary to the south-western corner of the said Allotment 51; thence northerly along the western boundaries of the said Allotment 51 and Allotments 50, 49, and 47 to the southern boundary of Allotment 253, Opaheke Parish, along the southern and western boundaries of the said Allotment 253 and its production to the middle of a stream forming the southern boundary of Allotment 88, Opaheke Parish, and down the middle of that stream to the south-eastern boundary of Allotment 41, Opaheke Parish; thence south-westerly along that boundary to the western boundary of the Opaheke Parish; thence northerly along the boundary of that parish to the northern boundary of a subdivision of Allotment 41, Opaheke Parish, containing 51 acres 2 roods 26 perches; thence easterly along that boundary to the south-western corner of Lot 2 on the plan numbered 12098, deposited in the office of the District Land Registrar at Auckland; thence along the north-western boundaries of the said Lot 2 and Lot 1 on the said plan numbered 12098 and the production of the last-mentioned boundary to the middle of a stream forming the western boundary of Allotment 40, Opaheke Parish; thence down the middle of that stream to a point in line with the northern boundary of the said Allotment 40; thence easterly to and along that boundary and its production to the middle of the Great South Road; thence northerly along the middle of that road to its intersection with the right bank of Slippy Creek; thence down the right bank of that creek and the right bank of Hingaia Creek to the shore of Manukau Harbour; thence north-easterly and north-westerly generally along the shores of Pahurehure Inlet and the Manukau Harbour to the left bank of Pukaki Creek, being a point on the boundary of the Otahuhu Electoral District, hereinbefore described; thence north-easterly generally along the boundary of that electoral district to the middle of the mouth of the Maungamaungaroa Creek, being the point of commencement; and including adjacent islands and all wharves and other extensions seaward.

FRANKLIN

All that area bounded by a line commencing at the South Head of Manukau Harbour; thence easterly generally along the southern shores of Manukau Harbour and Pahurehure Inlet to the eastern side of Hingaia Creek, being a point on the boundary of the Manukau Electoral District, hereinbefore described; thence south-easterly and easterly generally along the boundary of that electoral district to the middle of the mouth of the Puwhenua Stream; thence southerly to and along the shore of the Firth of Thames to and up the left bank of the Miranda Stream to a point in line with the north-western boundary of Lot 2, as

shown on the plan numbered 28111, deposited in the office of the District Land Registrar at Auckland, being part of Waitakaruru No. 3c 1 Block; thence along a right line across the said Miranda Stream, to and along the north-western boundary of the said Lot 2, a right line across a public road, to and along the north-western boundary of Lot 1 as shown on the said plan numbered 28111, along part of the north-western boundary of Waitakaruru No. 4c 5 Block, the north-western boundary of Waitakaruru No. 4c 3 Block, another part of the north-western boundary of the said No. 4c 5 Block, and the north-western boundaries of Waitakaruru No. 4c 4 Block, and Lot 3, as shown on the plan numbered 21822, deposited as aforesaid, being part of Waitakaruru No. 4 Block, to the western corner of that lot; thence along a right line, being the production of the last-mentioned boundary, across Sections 8 and 10, Block VIII, Wharekawa Survey District, to and along the north-eastern boundary of Section 1, the north-eastern, eastern, and south-eastern boundaries of Section 2, both sections being of Block VIII aforesaid, and along the northern boundary of Section 5, Block II, Piako Survey District, to its intersection with a right line between Trig. Station No. 135 (Rataroa), and the north-western corner of Section 28, Block VII, Piako Survey District; thence along the said right line, to and along the south-western boundaries of the said Section 28, parts Sections 4 and 5 of the said Block VII, part Section 12 of Block XI, Piako Survey District, and Lot 2 of the said Section 12, along the abutment of a public road, another part of the south-western boundary of the said Section 12, the abutment of another public road, and a further part of the south-western boundary of the said Section 12, and the south-western boundary of Section 5 of Block XI aforesaid, along the western boundaries generally of part Sections 1 and 2, both of Block XV, Piako Survey District, a right line across a public road, to and along the western boundary generally of Section 9, Block XVI, Piako Survey District, to and along the north-western boundaries of Sections 1s and 3s, Tainui Settlement, the north-western and south-western boundaries of Hoe-o-Tainui North No. 6B 2j 1 Block, along the south-western boundaries of Hoe-o-Tainui North No. 5B 2 Block, Sections 6 and 7 of Block VIII, Hapuakohē Survey District, Hoe-o-Tainui North Nos. 5A North 2A 2, 5A North 2A 1 Blocks, to a point on the production of a right line from the eastern corner of Allotment 439, Taupiri Parish, and passing through the southern corner of Allotment 435B, Taupiri Parish; thence to and along that line to the middle of the road forming the north-eastern boundaries of Allotments 439, 438, 437, 436, and 328, Taupiri Parish; thence along the middle of that road and the road forming the southern boundaries of Allotments 313 and 312 and passing through Allotments 326, 325, 324, and part 465, and forming the north-eastern boundaries of Lot 6 of part Allotment 465, Allotments 206, 204, 202, part 6 of a subdivision of part Allotment 465, Allotments 199, 197, and subdivisions 2 and 1 of Lot 1 of a subdivision of Allotment 465 and a right line to the easternmost corner of Allotment 348A; thence along the north-eastern boundaries of Allotments 348A, 348B, 348C, 348D, 348E, and a right line to the middle of the road forming the north-eastern boundaries of Allotments 348F, 348G, 348H, and 348I; thence along the middle of that road and the road forming the generally southern boundaries of Allotments 366, 362, 363, 364, 367, 368, 387, 388, 491, 497, 492, 397, the south-eastern boundary of Allotment 29 and passing through Allotment 26, all being allotments of Taupiri Parish, and a right line, being the production of the middle-line of the said road to the left bank of the Waikato River; thence down the left bank of that river to and up the middle of the Whangape Stream to Whangape Lake; thence westerly and southerly to and along the generally northern and western shores of that lake to the middle of the mouth of the Awaroa Stream; thence up the middle of that stream and the middle of the Maire Stream to the middle of a road forming the generally western boundary of and passing through Lot 4 on the plan numbered 1186, deposited in the office of the District Land Registrar at Auckland; thence north-easterly generally along the middle of that road to the Tikotiko Road; thence westerly generally along the middle of Tikotiko Road to and along the middle of the road forming the generally northern boundary of part Lot 2 on the plan numbered 4243, deposited as aforesaid, passing through Section 34, situated in Block VIII, Awaroa Survey District, forming the generally northern boundaries of part Allotment 31A, Whangape Parish, Sections 27, 31, 30, 29, and 28, Block VII, Awaroa Survey District, and passing through the last-mentioned section to its intersection with the middle of the Maire Stream; thence down the middle of that stream to and up the middle of the Naikē Stream to the south-western corner of Allotment 139, Whangape Parish; thence along the generally southern boundary of the said Allotment 139 to its junction with the north-western side of the road forming the generally north-western and western boundaries of Allotment 138, Whangape Parish; thence southerly generally to and along the middle of the said road to the northern boundary of Allotment 144, Whangape Parish; thence westerly along that boundary to and southerly along the generally western boundary of the said Allotment 144 to the northern boundary of Allotment 215, Pepepe Parish; thence along that boundary to the eastern boundary of Section 2, Block XV, Awaroa Survey District; thence southerly along the last-mentioned boundary, intersecting Allotment 215 aforesaid, to a point due north of Apotu Trig. Station; thence due south to

the said trig station; thence easterly along a right line to the northernmost corner of Allotment 189, Pepepe Parish; thence south-westerly along the north-western boundary of the said Allotment 189, the northern boundary of Lot 2 on the plan numbered 17601, deposited as aforesaid, being part of Allotment 178, Pepepe Parish, and the northern side of a public road, to a point in line with the western boundary of Lot 3 on the said plan numbered 17601; thence along a right line across the said road, to and along the said western boundary to the right bank of the Waimai Stream; thence down that bank to and along the eastern and northern boundaries of Allotment 216, Parish of Pepepe, aforesaid, to the eastern boundary of Section 6, Block II, Whaingaroa Survey District; thence north-westerly along the north-eastern boundaries of Section 6 aforesaid, and section 5, Block XIV, Awaroa Survey District, and a right line across a public road, to and along the north-eastern boundaries of Te Akau B No. 23B Block, Section 1, Block X, Awaroa Survey District, and a right line across a public road, to and along another part of the north-eastern boundary of the said Section 1, the north-eastern boundaries of Te Akau B No. 16 Block and Te Akau B No. 30c 2 Block, and a right line to the middle of the Waikaretu Valley Road; thence south-westerly generally along the middle of that road to a point in line with the north-eastern boundary of Te Akau B No. 15B Block; thence to and along that boundary and the north-western boundary of that block to the sea-coast; thence north-westerly generally along the sea-coast, crossing the mouths of all harbours and inlets, to the South Head of Manukau harbour, being the point of commencement.

RAGLAN

All that area bounded by a line commencing at a point on the sea-coast being the north-western corner of Te Akau B No. 15B Block, situated in Block XIII, Awaroa Survey District, and being a point on the boundary of the Franklin Electoral District, hereinbefore described; thence easterly generally along the southern boundary of that electoral district to the south-western boundary of Hoe-o-Tainui North 5A 2A 1 Block; thence south-easterly along that boundary and the south-western boundaries of Hoe-o-Tainui North 5A 2B Block and Lot 6 as shown on the plan numbered 13199, deposited in the office of the District Land Registrar at Auckland, being part of Hoe-o-Tainui North No. 5A South 2 Block, Lot 8 as shown on the said plan numbered 13199, being part of Section 1 of Block XII, Hapuakohe Survey District, Hoe-o-Tainui South No. 4A Block, Sections 18, 17, 16, and 15 of Block XII aforesaid, along the south-western boundaries of Hoe-o-Tainui South No. 1A 2 and 1A 1 Blocks, Lots 1 and 2, as shown on the plan numbered 29197, deposited as aforesaid, Lot 1 as shown on the plan numbered 8138, deposited as aforesaid, part of Lot 6 as shown on the plan numbered 11661, deposited as aforesaid, Lots 1 and 2 as shown on the plan numbered 12366, deposited as aforesaid, Lots 1 and 2 as shown on the plan numbered 13235, deposited as aforesaid, Lots 6 and 5 as shown on the plan numbered 12470, deposited as aforesaid, Lot 1 as shown on the plan numbered 29321, deposited as aforesaid, and part of Lot 8 as shown on the plan numbered 2463, deposited as aforesaid, the said lots being parts of Hangawera Block, along the south-western boundaries of Lot 2 as shown on the plan numbered 20628, deposited as aforesaid, part of Lot 1 as shown on the plan numbered 3622, deposited as aforesaid, and Lot 9 as shown on the plan numbered 6948, deposited as aforesaid, the said lots being parts of Motumaoho No. 1 Block, across the Auckland-Rotorua Railway and along the south-western boundaries of Lots 1 and 2 as shown on the plan numbered 9165, deposited as aforesaid, being parts of the said Motumaoho No. 1 Block and Kohatupapanui Block, Lot 1 as shown on the plan numbered 7723, deposited as aforesaid, being parts of the said Kohatupapanui Block and Mangaotupua Block, and part Lot 1 as shown on the plan numbered 7860, deposited as aforesaid, being part of the said Mangaotupua Block, the south-western boundaries of Tahuroa Nos. 4 and 3 Blocks to the northern side of Griffins Road, and crossing all intersecting roads; thence south-westerly generally along the northern boundary of the Parish of Tamahere to the south-eastern corner of Lot 6, as shown on the plan numbered 9815, deposited as aforesaid; thence along the south-eastern boundary of Lot 6 aforesaid, the south-eastern boundary of Lot 7, as shown on the plan numbered 9815 aforesaid, and along a right line to the angle in Collins Road, being the road angle in the western corner of Lot 10 as shown on plan numbered 7346, deposited as aforesaid; thence along the south-eastern side of Collins Road, along a right line, being that side produced across the Hamilton-Paeroa State Highway to and along the north-eastern and north-western boundaries of part Allotment 13, Parish of Tamahere, and along a right line, being the last-mentioned boundary produced to the middle of the Mangaonua Stream; thence down the middle of that stream to the right bank of the Waikato River; thence northerly generally down the right bank of the Waikato River aforesaid to the westernmost corner of Lot 1 as shown on the plan numbered 14466, deposited as aforesaid, being part of Allotment 255, Kirikiriroa Parish, the said corner being a point on the boundary of the Hamilton Electoral District, hereinafter described; thence north-westerly, westerly, and southerly generally along the north-eastern, northern, and western boundaries of the Hamilton Electoral District to the south-eastern

corner of Lot 4 as shown on the plan numbered 13279, deposited as aforesaid; thence south-westerly generally along the south-eastern boundaries of Lots 4, 5, and 6 as shown on the plan numbered 13279 aforesaid, the eastern and southern boundaries of Lot 7 as shown on the plan numbered 13279 aforesaid, the south-western boundary of Allotment 15, Te Rapa Parish, and its production across a public road; along the south-eastern boundary of Allotments 94, 96, and 97, the south-eastern and south-western boundaries of Allotment 166, and the southern boundaries of Allotment 162, all of Pukete Parish, to a point in line with the eastern boundary of Allotment 82, Tuhikaramea Parish; thence to and along that boundary, the eastern boundaries of Allotments 82, 83, 84, 85, and 86, the southern boundaries of Allotments 86, 80, 79, and 74, and a right line from the south-western corner of Allotment 74 aforesaid through Allotment 375 to the easternmost corner of Allotment 39A, along the south-eastern boundaries of Allotments 39A, 40, and 31, to and along the eastern side of a road passing through Allotments 30 and 29 to a point in line with the south-eastern boundary of Allotment 10, to and along that boundary and the south-eastern boundaries of Allotments 10, 11, 12, 13, 14, and 15, the south-western boundary of Allotment 15 aforesaid, to a point in line with the south-eastern boundary of Allotment 347D, all the aforesaid allotments being of Tuhikaramea Parish, to and along the last-mentioned boundary and its production to the middle of the Waipa River; thence southerly up the middle of that river to a point in line with the southern boundary of Allotment 147, Karamu Parish; thence westerly generally to and along that boundary and the southern boundaries of Allotments 148, 149, 162N, and the production of the last-mentioned boundary to the middle of the Kaniwhaniwha Stream, all the aforesaid allotments being of Karamu Parish; thence up the middle of that stream to the southernmost corner of Allotment 370B, Pirongia Parish; thence along a right line to Trig. Station Tahunui; thence along the south-eastern, southern, and western boundaries of part Moerangi No. 4 Block (Provisional State Forest, *New Zealand Gazette* No. 65, 1920, page 2118), and along the southern boundary of Section 6, Block I, Pirongia Survey District, to its south-western corner, being an angle in the Otungaoko Road; thence along a right line across the said road to the opposite angle, and along the western side of the said road to and along the southern and western boundaries of Section 7, Block I, of the said survey district, along the southern boundary of Section 4, Block IV, Kawhia North Survey District, and a right line from its south-western corner across Kopunui Road to the nearest road angle on the eastern boundary of Section 3 of the said Block IV; thence along the western side of that road to and along the southern boundaries generally of Sections 8 and 7 of Block XV and Lot 2 of Section 18, Block XIV, Karioi Survey District, to the Makomako Stream; thence along a right line across the said stream and the Makomako Road, to and along the south-western boundary of Section 19, the south-western and western boundaries of Section 27, both of the said Block XIV, to the south-eastern side of Te Maari Road, and along the said south-eastern side of that road to the Aotea Harbour; thence along the south-eastern and southern shores of that harbour to the sea-coast; thence northerly generally along the sea-coast, crossing the mouths of all harbours and inlets, to the north-western corner of Te Akau B No. 15B Block, the point of commencement.

HAMILTON

All that area bounded by a line commencing at a point in Block XIII, Komakorau Survey District, in the middle of the Waikato River in line with the southern boundary of part of Lot 40 as shown on the plan numbered 4296, deposited in the office of the District Land Registrar at Auckland, being part of Allotments 175 and 176, Kirikiriroa Parish, and running easterly generally along a right line, to and along the southern boundary of part of Lot 40 aforesaid, along another right line across River Road, to and along the south-eastern boundary of Lot 1 as shown on the plan numbered 22471, deposited as aforesaid, being part of Allotments 176 aforesaid and 176A of the said Kirikiriroa Parish, to and along the generally eastern boundary of the land taken for housing purpose by Proclamation published in *New Zealand Gazette* No. 47, of the 2nd day of September 1948, page 1090, and shown on the plan numbered 33694, lodged in the office of the Chief Surveyor at Auckland, to and along the south-eastern boundary of part of Lot 2 as shown on the plan numbered 10010, deposited as aforesaid, being part of Allotment 176 aforesaid, to and along the south-western boundary of Lot 1 as shown on the plan numbered 31611, deposited as aforesaid, being part of Allotments 176 and 176A aforesaid, to and along the north-western and north-eastern boundaries of part of Lot 2 as shown on the plan numbered 31611 aforesaid, being part of the said Allotments 176 and 176A, and along the north-western boundaries of Lots 1, 2, and 3 as shown on the plan numbered 34123, deposited as aforesaid, being parts of Allotment 176 aforesaid, to the northernmost corner of the last-mentioned lot; thence along a right line, being the production of the north-eastern boundary of the said Lot 3, for a distance of 4.6 links; thence along another right line 220 links distant from and parallel to the north-western side of Clarkin Road, to and along the eastern boundary of Lot 38 as shown on the plan numbered 4296 aforesaid,

being part of Allotments 176 aforesaid, and 172 of the said Kirikiriroa Parish, along the south-western and north-eastern boundaries of part of Lot 1 as shown on the plan numbered 29376, deposited as aforesaid, being part of the said Allotment 172, to and along the south-eastern boundary of Lot 3 as shown on the plan numbered 32680, deposited as aforesaid, being part of Allotment 172 aforesaid, and along a right line; being that boundary produced across Bankwood Road to its eastern side; thence along the eastern side of that road, to and along the south-eastern boundary of Lot 12 as shown on the plan numbered 4296 aforesaid, being part of Allotment 170 of the said Kirikiriroa Parish, and along the south-western boundary of Lot 1 as shown on the plan numbered 11935, deposited as aforesaid, being part of Allotment W.180 of the said Kirikiriroa Parish, to a point on that boundary 220.01 links distant from the southernmost corner of the last-mentioned lot; thence along right lines 220 links distant from and parallel to the north-western side of Clarkin Road aforesaid and the last-mentioned right line produced to the middle of Peach Grove Road; thence south-easterly generally along the middle of that road to a point in line with the north-western boundary of Lot 1 as shown on the plan numbered 18102, deposited as aforesaid, being part of Allotments 190 and 191 of the said Kirikiriroa Parish; thence along a right line, to and along the north-western boundaries of Lot 1 aforesaid and Lot 5 as shown on the plan numbered 18102 aforesaid, to and along the north-western boundaries of Lots 2, 3, 4, 5, 6, 7, 8, 9, and 10 as shown on the plan numbered 4303, deposited as aforesaid, being parts of the said Allotments 190 and 191, to and along the western side of Tramway Road, to and along the south-eastern boundaries of Lots 20, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, and 1 as shown on the plan numbered 9962, deposited as aforesaid, the aforesaid lots being parts of the said Allotment 191, along the south-eastern boundaries of Lots 62 and 61 as shown on the plan numbered 8664, deposited as aforesaid, being parts of Allotment 191 aforesaid, along the southern end of Halifax Street, along the south-eastern boundaries of Lots 60, 59, 58, 57, 56, 55, 54, 53, 52, 51, 50, 49, 48, and 47 as shown on the plan numbered 8664 aforesaid, being other parts of Allotment 191 aforesaid, and Allotment 192 of the said Kirikiriroa Parish, and along a right line being the last-mentioned boundary produced to the middle of Peach Grove Road aforesaid; thence along the middle of that road, to and along the middle of Te Aroha Street to a point in line with the eastern boundary of Allotment 371, Kirikiriroa Parish aforesaid; thence along a right line to and along the eastern boundary of the said Allotment 371 and along the generally southern boundaries of part Allotment 233A of the said Kirikiriroa Parish to Old Farm Road; thence along a right line across that road, to and along the western boundaries of Allotments 224 and part 225 of the said Kirikiriroa Parish, along the western boundaries of Lot 2 as shown on the plan numbered 28129 deposited as aforesaid, being part of Allotments 225 aforesaid and 299 of the said Kirikiriroa Parish, and parts of Allotments 225 and 229 aforesaid as shown on the plan numbered 15955, deposited as aforesaid, along a right line across Knighton Road, to and along the western and southern boundaries of Lot 32 as shown on the plan numbered 3544, deposited as aforesaid, and the southern boundary of Lot 31 as shown on the plan numbered 3544 aforesaid, the aforesaid lots being parts of Allotments 229 aforesaid and 230 of the said Kirikiriroa Parish, and along a right line, being the last-mentioned boundary produced across Knighton Road aforesaid; thence along the eastern side of that road, to and along the southern and eastern boundaries of Lot 9 as shown on the plan numbered 3544 aforesaid, being part of Allotments 230 aforesaid and 231 of the said Kirikiriroa Parish, to and along the south-western boundary of Lot 10 as shown on the plan numbered 3544 aforesaid, being part of the said Allotments 230 and 231, along the western side of Hillcrest Road to a point in line with the north-eastern boundary of Lot 3 as shown on the plan numbered 12031, deposited as aforesaid, being part of Allotment 235, Kirikiriroa Parish aforesaid; thence along a right line across the said Hillcrest Road, to and along the north-eastern and south-eastern boundaries of Lot 3 aforesaid, to and along the south-eastern boundaries of part of Lot 2 as shown on the plan numbered 12031 aforesaid, Lot 2 as shown on the plan numbered 34136, deposited as aforesaid, and Lot 2 as shown on the plan numbered 34499, deposited as aforesaid, the aforesaid lots being parts of the said Allotment 235, to and along the north-eastern boundaries of Lot 7 as shown on the plan numbered 23626, deposited as aforesaid, and Lot 7 as shown on the plan numbered 31383, deposited as aforesaid, the aforesaid lots being other parts of the said Allotment 235, to and along the north-eastern end of Masters Avenue, along the north-eastern boundaries of Lot 9 as shown on the plan numbered 31383 aforesaid, being part of Allotment 235 aforesaid, and Lot 7 as shown on the plan numbered 32861, deposited as aforesaid, being part of Allotments 235 aforesaid and 233 of the said Kirikiriroa Parish, to and along the north-western, eastern, and south-eastern boundaries of the whole of the land comprised and described in certificate of title, Vol. 879, folio 132, and being part of Allotment 233 aforesaid, and along the south-western boundary of Lot 4 as shown on the plan numbered 34138, deposited as aforesaid, being part of Allotment 233 aforesaid, to the northern side of the Hamilton-Rotorua State Highway; thence along the said northern

side to a point in line with the eastern boundary of Lot 5 as shown on the plan numbered 32103, deposited as aforesaid, being part of Allotment 254, Kirikiriroa Parish aforesaid; thence along a right line across the said State highway, to and along the eastern and south-eastern boundaries of Lot 5 aforesaid, and the south-eastern boundary of Lot 1 as shown on the plan numbered 27808, deposited as aforesaid, being part of the said Allotment 254, to and along the north-eastern boundaries of Lots 2 and 1 as shown on the plan numbered 16692, deposited as aforesaid, being parts of Allotments 254 aforesaid and 255 of the said Kirikiriroa Parish, and along the north-western boundary of Lot 1 as shown on the plan numbered 14466, deposited as aforesaid, being part of Allotment 255 aforesaid, to the right bank of the Waikato River; thence westerly generally along the said right bank to a point in line with the north-western boundary of Allotment 53, Te Rapa Parish; thence along a right line across that river, to and along the north-western boundaries of Allotments 53 aforesaid and 52 of the said Te Rapa Parish to the northernmost corner of Lot 1 as shown on the plan numbered 31435, deposited as aforesaid, being part of the said Allotment 52; thence along the generally eastern and southern boundaries of the said Lot 1 to the northernmost corner of Lot 3 as shown on the plan numbered 13590, deposited as aforesaid, being part of Allotment 52 aforesaid; thence along that boundary to and along the eastern end of Lorne Street, along the eastern boundary of Lot 4 as shown on the plan numbered 30687, deposited as aforesaid, being part of the said Allotment 52, to and along the eastern boundaries of Lots 5, 6, 7, and part of Lot 8 as shown on the plan numbered 13590 aforesaid, being part of Allotment 52 aforesaid, to and along the eastern end of Beatty Street, along the eastern boundary of Lot 4 as shown on the plan numbered 16364, deposited as aforesaid, being part of the said Allotment 52, along the eastern boundaries of Lots 10 and 11 as shown on the plan numbered 13590 aforesaid, being parts of Allotments 52 aforesaid and 51A of the said Te Rapa Parish, to and along the northern boundary of Lot 2 as shown on the plan numbered 35494, lodged in the office of the District Land Registrar at Auckland, being part of Allotments 51A aforesaid and 50, Te Rapa Parish, aforesaid, along the northern boundary of Lot 2 as shown on the plan numbered 33561, deposited as aforesaid, being part of Allotments 50 and 51A aforesaid, along the northern boundaries of Lots 15 and 16 as shown on the plan numbered 13590 aforesaid, being parts of the said Allotments 50 and 51A, along the northern boundary of Lot 1 as shown on the plan numbered 34012, deposited as aforesaid, being part of Allotments 50 aforesaid and 51 of the said Te Rapa Parish, and along the northern and eastern boundaries of Lot 18 as shown on the plan numbered 13590 aforesaid, being part of the said Allotment 51 to Peacock's Road; thence along a right line across the said road to the northernmost corner of Lot 3 as shown on the plan numbered 16443, deposited as aforesaid, being part of Allotments 50 and 51 aforesaid, and along the south-western side of the said Peacock's Road to a point in line with the south-eastern boundary of Lot 1 as shown on the plan numbered 35827, lodged as aforesaid, being part of the said Allotment 50; thence along a right line, to and along the south-eastern boundary of Lot 1 aforesaid, along another right line, to and along the south-eastern boundary of Lot 1 as shown on the plan numbered 32288, deposited as aforesaid, being another part of Allotment 50 aforesaid, and along another right line to and along the south-eastern boundary of Lot 1 as shown on the plan numbered 17433, deposited as aforesaid, being part of the said Allotment 50, to a public road; thence along a right line across that road to the northernmost corner of Lot 1 as shown on the plan numbered 26815, deposited as aforesaid, being part of Allotments 27 and 28 of the said Te Rapa Parish, along another right line across the Hamilton-Te Kuiti State Highway to the easternmost corner of Lot 3 as shown on the plan numbered 30241, deposited as aforesaid, being part of Allotments 27 and 28 aforesaid, and along the south-eastern boundary of the said Lot 3, to and along the south-eastern boundaries of Lots 20 and 19 as shown on the plan numbered 6867, deposited as aforesaid, being parts of Allotments 27 and 28 aforesaid, along the south-eastern boundaries of Lots 62, 56, 57, 58, 59, 60, and 61 as shown on the plan numbered 9336, deposited as aforesaid, being parts of Allotments 27 and 28 aforesaid, along the south-eastern boundary of the whole of the land comprised and described in certificate of title, Vol. 359, folio 53, being part of Allotment 28 aforesaid, and along the south-eastern boundary of Lot 1 as shown on the plan numbered 16618, deposited as aforesaid, being part of Allotments 28 aforesaid and 29 of the said Te Rapa Parish, to the southernmost corner of that lot; thence along a right line to a point on the south-western boundary of Lot 2 as shown on the plan numbered 31823, deposited as aforesaid, being part of Allotments 28 and 29 aforesaid, and part 365 of the said Te Rapa Parish, in line with the north-eastern boundary of Lot 1 as shown on the plan numbered 31823 aforesaid, being part of the said Allotment 365; thence along a right line to and along the north-eastern boundaries of Lot 1 aforesaid, Lot 1 as shown on the plan numbered 14535, deposited as aforesaid, being part of the said Allotment 365, and part of Allotment 365 aforesaid as shown on the plan numbered 12670, deposited as aforesaid, to and along

the south-eastern boundary of Lot 3 as shown on the plan numbered 32849, deposited as aforesaid, being part of the said Allotment 365, along a right line, to and along the south-eastern boundary of Lot 3 as shown on the plan numbered 33638, deposited as aforesaid, being part of the said Allotments 27, 28, and 365, and along the south-eastern boundary of part of Lot 18 of Allotment 26 of the said Te Rapa Parish as shown on the plan numbered 6968, deposited as aforesaid, to a point in line with the western boundary of Lot 20 as shown on the plan numbered 25181, deposited as aforesaid, being part of the said Allotment 26; thence along a right line, to and along the western boundaries of Lots 20 aforesaid, 19, 18, 17, 16, and 15 as shown on the plan numbered 25181 aforesaid, along another right line, to and along the western boundaries of Lots 14 and 13 as shown on the plan numbered 25181 aforesaid, to and along the south-eastern boundaries of Lots 10, 9, 8, 7, 6, 5, 4, 3, 2, and 1 as shown on the plan numbered 25181 aforesaid, the above lots being parts of Allotments 26 aforesaid and 370 of the said Te Rapa Parish, to the westernmost corner of the last-mentioned lot; thence along a right line, to and along the south-western boundary of Lot 1 as shown on the plan numbered 33955, deposited as aforesaid, being part of the Allotments 26 and 370 aforesaid, and along another right line to the southernmost corner of Lot 3 as shown on the plan numbered 26126, deposited as aforesaid, being part of Allotment 263 of the said Te Rapa Parish, and along the southern boundaries of Lots 3 and 2 as shown on the plan numbered 26126 aforesaid, and along the southern boundaries of Lots 8, 20, 17, and 16 as shown on the plan numbered 36417, lodged in the office of the District Land Registrar at Auckland, being part of Allotment 363 aforesaid, to the south-western corner of the aforesaid Lot 16; thence westerly along a right line bearing $271^{\circ} 37'$ distant 485 links; thence north-westerly along a right line bearing 335° to the northern boundary of Lot 1 as shown on the plan numbered 32849 aforesaid, being part of Allotments 363 and 365; thence westerly along the said northern boundary, along a right line across the North Island Main Trunk Railway, to and along the north-eastern boundaries of Lot 1 as shown on the plan numbered 8103, deposited as aforesaid, being part of Allotment 365 aforesaid, and Lot 1 as shown on the plan numbered 7959, deposited as aforesaid, being another part of Allotment 365 aforesaid, along a right line across Higgings Road, to and along the north-eastern boundary of Lot 5 as shown on the plan numbered 8102, deposited as aforesaid, being part of the said Allotment 365, along another right line across Irvine Street, to and along the north-eastern boundary of Lot 20 as shown on the plan numbered 8102 aforesaid, being part of Allotments 365 aforesaid and 364 of the said Te Rapa Parish; along another right line across Blackburn Street, to and along the north-eastern boundary of Lot 34 as shown on the plan numbered 8102 aforesaid, being part of Allotment 364 of the said Te Rapa Parish, along the north-eastern boundaries of parts of Allotment 364 aforesaid as shown on the plans numbered 22747, 13977, and 13978 respectively, deposited as aforesaid, and along a right line being the last-mentioned boundary produced across the Frankton-Pirongia Main Highway to its western side; thence northerly generally along the said western side to the easternmost corner of Lot 6 as shown on the plan numbered 15958, deposited as aforesaid, being part of Allotment 79 of the said Te Rapa Parish; thence along the north-eastern boundary of Lot 6 aforesaid and along a right line, being that boundary produced across the Hamilton-Raglan Main Highway to its northern side; thence along the said northern side, to and down the middle of the Waitawhiriwhiri Stream to the north-eastern side of Norton Road; thence north-westerly generally along the said north-eastern side and its production to the middle of Forest Lake Road; thence north-easterly along the middle of that road to the Great South Road; thence south-easterly along that road and the Fairfield Traffic Bridge to the middle of the Waikato River; thence down the middle of that river to a point in line with the southern boundary of part Lot 40 aforesaid, being the point of commencement.

HAURAKI

All that area bounded by a line commencing at the point where the sea-coast meets the left bank of the Miranda Stream; thence easterly and northerly generally along a right line across that stream and along the southern and western shores of the Firth of Thames and Hauraki Gulf to Cape Colville; thence south-easterly and southerly generally along the sea-coast to the middle of the entrance of the Tairua Harbour in Block X, Whitianga Survey District; thence westerly generally along a right line to the middle of the channel of the Pepe Stream under the Tairua Bridge; thence up the middle of the aforesaid channel and the middle of the Pepe Stream aforesaid to a point in line with the southern end of the eastern boundary of Section 2, Block IX, Whitianga Survey District; thence northerly generally along a right line, to and along the eastern and generally northern boundaries of Section 2 aforesaid, along the western boundary of part Whenuakite No. 2 Block, as shown on the plan numbered 1726, deposited in the Auckland Land Registry Office, to its north-western

corner; thence along a right line to a point in the middle of Kapowai River in line with the north-eastern boundary of Wharepapa Block; thence up the middle of the aforesaid Kapowai River to a point in line with the southern boundary of the aforesaid Wharepapa Block; thence along a right line to and along the aforesaid southern boundary, along the southern boundary of Kahuwera Block to the western boundary of Block VIII, Whitianga Survey District; thence southerly along that boundary and the western boundary of Block XII, Whitianga Survey District, to a point in the middle of the Hikuwai River; thence up the middle of that river to and along the main dividing range, passing through Blocks I, V, IX, and XIII, Tairua Survey District, and Blocks I and II, Ohinemuri Survey District, to the source of the Waipaheke Stream; thence easterly along a right line in the direction of the source of the Otahu River to the summit of a dividing range and along that range to Trig. Station, Ngapuketuru; thence along the summit of the range to the northernmost corner of Section 6, Block VI, Ohinemuri Survey District; thence along the western boundary of State Forest, *Gazette*, 1935, page 2736, the northern, western, and again northern boundaries of Section 3, Block VI, Ohinemuri Survey District, to Maratoto Road, along a right line across that road, along its western and south-western sides to and along the Waitekauri Stream, the northern and western boundaries of Section 15, Block X, Ohinemuri Survey District, the northern and western boundaries of Section 19, Block X, aforesaid, the generally western boundary of State Forest, 760 acres, *Gazette* 1935, page 2736, the north-western boundaries of Section 17, Block X, aforesaid, the northern and western boundaries of Provisional State Forest, 742 acres, *Gazette*, 1920, page 924, the north-western boundary of Karangahake Watershed Reserve, the western boundary of Section 1, Block XIV, Ohinemuri Survey District, and again the western boundary of Karangahake Watershed Reserve to the northern boundary of Section 40, Block XIV, Ohinemuri Survey District; thence in a westerly direction generally along the northern boundary of Section 40 aforesaid, the northern boundaries of Lot 2 of Section 36 and part Section 36 of Block XIII, Ohinemuri Survey District, the north-eastern and north-western boundaries of Section 21 and the north-eastern boundary of Section 65 of Block XIII aforesaid, to and along the north-eastern side of a public road to its intersection with the Paeroa-Waihi Road; thence along a line due west to the western bank of the Ohinemuri River; thence in a southerly direction generally along the western side of Ohinemuri River to the southernmost corner of Te Rewarewa No. 2 Block; thence along the southern boundary of that block and its production to the western side of the Paeroa-Waihi Railway; thence along the western side of that railway, the northern and western boundaries of Raratu No. 2 Block (Raratu Township) to Ramarama Trig. Station in Block I, Aroha Survey District; thence along the generally western and southern boundaries of Provisional State Forest, *Gazette*, 1920, page 925, and a right line to the middle of the Mangakino Stream; thence southerly generally up the middle of that stream to its intersection with a right line from Trig. Station 567, Te Aroha, to the western corner of Section 3, Block VII, Aroha Survey District; thence south-westerly along that line to Trig. Station 567, Te Aroha, aforesaid; thence north-easterly along a right line in the direction of Trig. Station MA (Ngakuriawhare), on the north-western boundary of Block II, Katikati Survey District, to the summit of the range; thence south-easterly along the summit of the range and the western boundary of the forest reserve to its intersection with the centre-line of Thompson's Track; thence north-westerly along the middle of Thompson's Track, south-westerly along the middle of Shaftsbury Road, Diagonal Road, Kereone Road, and Cussin's Road to a point in line with the north-eastern boundary of part Lot South 12 as shown on the plan numbered 6569 deposited in the office of the District Land Registrar at Auckland, and being part of the Maungatapu Block; thence to and along that boundary, across a public road, along the north-eastern boundaries of Lots 2 and 1 on the plan numbered 28835, deposited as aforesaid, being part of Maungatapu Block, and the production of that boundary to the middle of the Waiharakeke Stream; thence down the middle of that stream and Piako River to a point in line with the southern boundary of Willis's Grant; thence westerly along the southern boundaries of Willis's Grant, Sections 7, 3, and 2, Block IX, Waitoa Survey District, and of Hoe-o-Tainui South No. 4A Block to its south-western corner, being a point on the boundary of the Raglan Electoral District, hereinbefore described; thence northerly generally along the eastern boundary of that electoral district and the eastern boundary of the Franklin Electoral District, hereinbefore described, to the point where the left bank of the Miranda Stream meets the sea-coast, being the point of commencement; and also including the County of Great Barrier Island, Cuvier Island, Great Mercury Island, Whanganui Island, and other adjacent islands.

TAURANGA

All that area bounded by a line commencing at a point on the sea-coast in the middle of the road forming the south-eastern boundary of Section 15, Block I, Te Tumu Survey District; thence south-westerly along the middle of that road and southerly along the middle of the road forming the eastern boundaries of Sections 11, 8, and 6, Block I, aforesaid, and passing through part Section 15, Block III, Te Tumu Survey District, across the East Coast Main Trunk Railway and along the middle of the road forming the eastern boundaries of

Papamoa No. 2 Block, Sections 6B 2B, 6B 2A, 6B 1B, and 6B 1A Blocks, to the middle of the Tauranga-Whakatane Main Highway; thence westerly along the middle of that highway to Reid's Road and southerly along that road and the road forming the northern boundaries of Sections 27, 24, 20, 19, and 25, all of Block I, Maketu Survey District, to and along the middle of Waitao Road to the north-eastern boundary of Section 3, Block IV, Otanewainuku Survey District; thence south-easterly, south-westerly, and westerly along the north-eastern, south-eastern, and southern boundaries of the said Section 3 to its south-western corner; thence south-westerly along a right line to the south-eastern corner of Lot 7 on the plan numbered 1042, lodged in the office of the District Land Registrar at Auckland, and along the south-eastern boundary of that lot to and along the south-eastern boundary of Section 14s, Ohauti Settlement, along a right line across a public road to and along the south-eastern boundary of Lot 13, as shown on the plan numbered 7603 aforesaid, along the north-eastern boundaries of Sections 15s, 16s, 26s, 27s, 29s, the abutment of a public road and the north-eastern boundary of Section 30s, all the aforesaid sections being of the said Ohauti Settlement, along the northern and eastern boundaries of Waoku No. 2A Block, the eastern boundaries of Waoku No. 2B Block and Waoku No. 2 Block, the eastern boundary of Section 3, Block XVI, Otanewainuku Survey District, and along a right line being the last-mentioned boundary produced to the middle of a public road; thence along the middle of that road to a point in line with the eastern boundary of Taumata No. 3c East B Block; thence along a right line to and along the eastern boundary aforesaid, and the eastern boundary of Taumata No. 3A 2B Block, crossing two intervening public roads, and along a right line being the last-mentioned boundary produced to the middle of the Mangorewa River; thence up the middle of the said river, to and up the middle of the Ohaupara Stream to a point in line with the north-western boundary of Section 13, Block III, Rotorua Survey District; thence along a right line to and along the north-western boundary of Section 13 aforesaid, to and along the north-eastern boundary of Taumata No. 3A 1B Block to its intersection with a right line between the westernmost corner of Section 9, Block V, Horohoro Survey District, and Trig. Station No. 27, Puwhenua, being the easternmost corner of Block VIII, Tapapa East Survey District; thence northerly generally along the said right line to Trig. Station No. 27 aforesaid, and along another right line between the said Trig. Station No. 27 and Trig. Station No. 146, Te Weraiti, being the westernmost corner of Block IV, Opoutihi Survey District, to the last-mentioned Trig. Station; thence along another right line to Trig. Station No. 909, Waianuanu, being the easternmost corner of Block XVI, Wairere Survey District; thence along the north-eastern boundaries generally of part of Okauia No. 1, Maurihiro A (Crown land), Maurihiro B, and Waiharakeke East Nos. 5, 1A, 1C, 2B 2, and 1C 1A Blocks, part Section 20, Block III, Wairere Survey District aforesaid, as shown on the plan numbered 28359 deposited as aforesaid, to a point in the middle of Thompson's Track, being a point on the boundary of the Hauraki Electoral District hereinbefore described; thence northerly and easterly generally along the eastern and southern boundaries of that district to the middle of the entrance of the Tairua Harbour in Block X, Whitianga Survey District; thence southerly and south-easterly along the sea-coast, crossing the mouths of all harbours and inlets to the middle of the road forming the south-eastern boundary of Section 15, Block I, Te Tumu Survey District, being the point of commencement; and including Slipper Island, Motiti Island, and other adjacent islands.

WAIPA

All that area bounded by a line commencing at the northernmost corner of Tahuroa No. 4 Block, in Block IX, Maungakawa Survey District; thence south-easterly along the north-eastern boundaries of Tahuroa Nos. 4 and 3 Blocks; thence south-easterly and north-easterly along the south-western boundaries of Lot 1 and the south-eastern boundaries of Lot 2 on the plan numbered 20705 deposited in the office of the District Land Registrar at Auckland; thence south-easterly along the eastern boundary of part Tahuroa No. 1 Block, to and along the middle of Scotchman's Valley Road to a point being the production northward of the north-eastern boundary of part Tahuroa No. 2 Block as shown on the plan numbered 6786, deposited as aforesaid; thence south-easterly, to and along the north-eastern boundary of part Tahuroa No. 2 and part Kiwitahi No. 3c Block, as shown on the plan numbered 24860 aforesaid; thence southerly generally along the eastern and south-eastern boundaries of Part Kiwitahi No. 3c Block to and along the north-eastern boundaries of Sections 72s and 71s, Te Miro Settlement, and the production of the last-mentioned boundary to the middle of the Waitakaruru Stream; thence south-westerly generally down the middle of that stream and up the middle of the Ngakauoa Stream to the northern boundary of Section 28s, Te Miro Settlement; thence along that boundary and along the western boundaries of Sections 28s and 33s, the north-western boundary of Section 34s, and the northern and western boundaries of Section 35s to a point in line with the northern boundary of Section 1, Block VIII, Hamilton Survey District; thence westerly along a right line in the direction of the last-mentioned boundary to a point in the middle of the Cambridge-Morrinsville Main Highway; thence southerly along the

middle of that highway to a point in line with the southern boundary of Allotment 184, Hautapu Parish, to and along that boundary, and its production across a public road to the eastern boundary of Allotment 18, southerly along that boundary and the eastern boundary of Allotment 1, across a public road and along the eastern boundary of Allotment 161, and its production to the middle of the Waikato River, all the allotments being of Hautapu Parish; thence easterly up the middle of that river to a point in line with the eastern boundary of Allotment 20b, Pukekura Parish; thence southerly to and along that boundary, across a public road and along the eastern boundaries of Allotments 21A, 21, the abutment of a road, the eastern boundary of Allotment 24, across a public road, the eastern boundaries of Allotments 26 and 115, to, and easterly along, the southern boundaries of Lots A, A 1, A 2, A 3, B 2, B 1, B, and C 5 of Allotments 165, 166, 167, 168, 169, and 170, all the aforesaid allotments being of Pukekura Parish, and the production of the last-mentioned boundary to the Cambridge-Rotorangi Main Road; thence southerly along the middle of that road, easterly along the middle of Nickle Road, northerly along the middle of Redoubt Road and easterly along the middle of Bennis Road to the north-western boundary of Pukekura No. 2 Block; thence southerly generally along that boundary and the north-western boundaries of Pukekura Nos. 3, 4, 5, Section 1, and 6 Blocks, along the south-western boundary of Pukekura No. 7 Block, the north-western boundary of Pukekura No. 8a Block, the north-western and south-western boundaries of Pukekura No. 9 Block, and along the south-western boundaries of Pukekura Nos. 10, 11, 12, part 13, and part 14 Blocks, to the southern corner of the last-mentioned block; thence along a right line to Trig. Station 1427, Maungatautari, in Block VII, Maungatautari Survey District; thence along a right line in the direction of Trig. Station 807, Uraura, in Block VII, Ngautuku Survey District, to its intersection by the middle of the Waikato River; thence up the middle of the Waikato River, to and up the middle of the Waipapa River, to and up the middle of the Waiteti Stream, to its approximate source in Block XI, Ranginui Survey District, at Peg CXXX, as shown on plan numbered 20946 (2), lodged in the office of the Chief Surveyor at Auckland; thence south-westerly along a right line, bearing $209^{\circ} 13'$, distant 7767.2 links; thence south-easterly along right lines bearing $169^{\circ} 44'$, distant 10266.5 links, bearing $169^{\circ} 05'$, distant 3508.2 links, as shown on the aforesaid plan numbered 20946 (2), to and along the eastern and southern boundaries of Maraeroa A 3B No. 2 Block, to the intersection of the last-mentioned boundary with a right line between Trig. Station No. 1641, Rangitoto, in Block IV, Pakaumanu Survey District, and the source of the Ongarue River; thence generally north-westerly along the said right line to its intersection in Block XIV, Ranginui Survey District, with the south-eastern boundary of Rangitoto A, No. 31b Block; thence north-easterly and again north-westerly along the south-eastern and north-eastern boundaries of Rangitoto A, No. 31b Block aforesaid, to and along the generally north-eastern boundaries of Rangitoto A, No. 31a and 32a Blocks, to and along the south-eastern and north-eastern boundaries of Rangitoto A, No. 32b, No. 2 Block, and along the north-eastern and north-western boundaries of Rangitoto A, No. 33 Block, to and along the north-eastern boundary of part Rangitoto A, No. 34a Block, and along a right line, to and along the north-eastern boundary of Lot 1 as shown on the plan numbered 8021, deposited as aforesaid, to and along the north-eastern and north-western boundaries of Lot 2 as shown on the aforesaid plan numbered 8021, both the aforesaid lots being parts of Rangitoto 36b Block, and along the southern and western boundaries of Lot 1 as shown on the plan numbered 7232, deposited as aforesaid, being part of Rangitoto A, No. 40 Block, along the western boundary of Lot 2 as shown on the aforesaid plan numbered 7232, being part of Rangitoto A, No. 28 Block, to and along the south-eastern boundary of Rangitoto A, No. 30b Block, to the eastern boundary of Rangitoto A, No. 49b 2 Block; thence southerly generally along the said eastern boundary, to and along the eastern, southern, and western boundaries of Part Rangitoto A, No. 60b Block, to and along the southern boundary of Rangitoto A, No. 67b 1a Block, and along a right line, being the last-mentioned boundary produced to the middle of the Waipa River; thence again north-westerly generally down the middle of the aforesaid river to a point in line with the southern boundary of Rangitoto A, No. 41 Block; thence along a right line, to and along the southern, eastern, and northern boundaries of the aforesaid Rangitoto A, No. 41 Block, and a right line, being the last-mentioned boundary produced to the middle of the Waipa River aforesaid; thence down the middle of the said river to a point in line with the north-eastern boundary of Lot 5 as shown on the plan numbered 14919, deposited as aforesaid, being parts of Rangitoto-Tuhua 35g 2A, 35g 2B, 35g 2C, and 35f Blocks; thence along a right line, to and along the northern boundary of Lot 5 aforesaid, a right line across a public road, to and along the eastern boundary of part Rangitoto-Tuhua 35e No. 2 Block, the eastern and northern boundaries of Rangitoto-Tuhua 35e No. 1a Block, to and along the eastern and the generally northern boundaries of Section 24, a right line across a public road, to and along the generally northern boundary of Section 3, both the aforesaid sections being of Block XIV, Mangaorongo Survey District, to and along the generally northern boundary of Section 14, of the aforesaid Block XIV, the generally

eastern, northern, and western boundaries of part Rangitoto-Tuhua 35E, No. 1B Block, to and along the southern boundary of Rangitoto-Tuhua 26B Block to its south-western corner; thence along a right line to the north-eastern corner of Rangitoto-Tuhua 69B Block; thence along the northern boundary of Rangitoto-Tuhua 69B Block aforesaid, along the northern boundaries of Rangitoto-Tuhua 71B 1 and 71B 2 Blocks to the eastern boundary of Te Kuiti 2B, No. 22 Block; thence again north-westerly generally along the eastern boundaries of Te Kuiti 2B, No. 22 Block aforesaid, and Te Kuiti 2B, No. 9B Block, along the eastern and northern boundaries of Te Kuiti 2B, No. 14B Block, to its north-western corner; thence along part of the generally eastern boundary of Section 1, Block XVI, Orahiri Survey District, to and along the eastern boundary of Mangarapa No. 1B Block, along another part of the eastern boundary of Section 1 aforesaid, to and along the generally eastern boundary of Section 2, Block XII, Orahiri Survey District, and along the generally eastern and northern boundary of Section 1 of the said Block XII to the middle of the Mangarapa Stream; thence northerly generally down the middle of the said Mangarapa Stream to a point in line with the south-western boundary of Lot 1 as shown on the plan numbered 13489, deposited as aforesaid, being part of Pukeroa-Hangatiki No. 4D 2D 5A Block; thence along a right line, to and along the south-western boundary of the said Lot 1, and along a right line, being the last-mentioned boundary produced to the middle of a public road forming the south-eastern boundaries generally of Pukeroa-Hangatiki 4D 2D 5B, 4D 2D 4A, 4D 2B, 4D 2C, and 4D 2F Blocks; thence along the middle of the aforesaid road to the south-eastern side of the North Island Main Trunk Railway; thence along a right line across the said railway to the easternmost corner of Pukeroa-Hangatiki 1B, No. 2 Block; thence along the north-western side of the aforesaid railway, to and along the north-eastern boundary of part of Pukeroa-Hangatiki 1A Block; thence along the said north-eastern boundary, to and along the generally south-eastern boundary of Te Kawa A, No. 3 Block, and along a right line across the Mangapu River, to and along the south-eastern and eastern boundaries of Lot 4 as shown on the plan numbered 21282, deposited as aforesaid, being part of Hauturu East, No. 2 Section 2B Block, to the south-eastern side of the Hamilton-Te Kuiti State Highway; thence along a right line across the said highway; to and along the southern boundary of Section 30, Block VIII, Orahiri Survey District, the generally eastern boundaries of Hauturu East 2A No. 3B Block, and Lot 1 as shown on the plan numbered 34695, deposited as aforesaid, being part of Section 8A of the said Block VIII, the north-eastern and north-western boundaries of Lot 2 as shown on the plan numbered 34401, deposited as aforesaid, being part of Section 7A of the said Block VIII, to the eastern side of a public road; thence along a right line, across the said public road, to and along the generally northern boundaries of Hauturu East C, No. 2B Section 2B No. 1, 2B Section 2B No. 2, and Te Whetu A No. 4B Blocks, the northern and western boundaries of Hauturu East C No. 2B No. 1B Block, to and along the northern boundaries of Section 18 and part of Section 19, Block VII, Orahiri Survey District, to and along the eastern boundaries of Lots 4 and 2 as shown on the plan numbered 13754, being parts of Hauturu East B No. 2 Section 2B No. 4, and Section 2B No. 3B Blocks to the eastern side of the Waitomo Valley Road; thence along a right line, across the said road, to and along the northern boundary of Lot 1, as shown on the plan numbered 13754 aforesaid, being part of Hauturu East B No. 2 Section 2B No. 3A Block, the northern boundary of Uekaha A No. 6 Block, to and along the north-eastern boundaries of Hauturu East B No. 2 Sections 2B 1 and 2F 1 Blocks, to and along the north-eastern boundary of Section 1 of Block V, Orahiri Survey District, the generally eastern and northern boundaries of Section 4 of Block I, Orahiri Survey District, and a right line across the Orongo Road, to and along the northern boundary of Section 3 of the said Block I, and that boundary produced, along a right line to the middle of the Hauturu Road; thence northerly generally along the middle of the said road to a point in line with the north-eastern boundary of Section 7 of the said Block I; thence along a right line, to and along the said north-eastern and northern boundary of Section 7 aforesaid, to and along the eastern boundaries of Section 3 and part Section 1 of Block IV, Kawhia South Survey District, and along a right line, being the last-mentioned boundary produced to the middle of the Kaimango Road; thence along the middle of that road, to and along the middle of Hauturu Road, to and along the middle of the Pirongia-Kawhia Road to a point in line with the south-eastern boundary of Section 17, Block IX, Pirongia Survey District; thence along a right line, to and along the south-eastern boundary of Section 17 aforesaid, along the south-eastern boundary of Pirongia West No. 2 Section 2 Block, to and along the south-eastern boundaries of Sections 18 and 17, Block VI, Pirongia Survey District, to the south-western side of a public road; thence along a right line to Trig. Station A, Te Ake O Hikopiro, in Block VI, Pirongia Survey District; thence along the north-western boundaries of Mangauika A No. 1 Block, Section 6, Block III, Pirongia Survey District, and Mangauika B 2 Section 2 Block; thence along the south-western boundary of Allotment 358, Pirongia Parish, the abutment of a public road, the south-western boundaries of Allotments 352 and 428, Pirongia Parish, and the abutment of another public road to Trig. Station, Tahunui, being a point on the south-eastern boundary of the Raglan

Electoral District, hereinbefore described; thence north-easterly generally along that boundary to the south-eastern corner of Lot 4 as shown on the plan numbered 13279, deposited as aforesaid, being a point on the boundary of the Hamilton Electoral District hereinafter described; thence easterly generally along the southern boundaries of that electoral district to the westernmost corner of Lot 1, as shown on the plan numbered 14466, deposited as aforesaid, being a point on the boundary of the Raglan Electoral District aforesaid; thence again along the boundary of that electoral district to the northernmost corner of Tahuroa No. 4 Block, being the point of commencement.

WAIKATO

All that area bounded by a line commencing at the south-western corner of Hoe-o-Tainui South No. 4A Block, in Block XII, Hapuakohe Survey District, being a point on the southern boundary of the Hauraki Electoral District, hereinbefore described; thence easterly generally along the southern boundaries of that electoral district to the intersection of the middle of Thompson's Track and the south-western boundary of Forest Reserve, in Block IV, Aongatete Survey District, being a point on the boundary of the Tauranga Electoral District, hereinbefore described; thence south-easterly generally along the south-western boundaries of that electoral district to a point on the north-eastern boundary of Taumata No. 3A 1B Block at its intersection with a right line between the westernmost corner of Section 9, Block V, Horohoro Survey District, and Trig. Station 27, Puwhenua; thence south-westerly along that right line in the direction of the westernmost corner to Section 9, Block V, aforesaid, to the middle of the Auckland-Rotorua Railway; thence westerly generally along the middle of that railway, to and along, the middle of Ngatira Road, Selwyn Street (Lichfield Village), and along the middle of the road forming the southern and western of Section 28, Block XV, Patetere North Survey District, to and along the middle of the Putaruru-Lichfield Back Road and Dukeson Road to a point in line with the western boundary of Lot 2 on the plan numbered 13045, deposited in the office of the District Land Registrar at Auckland; thence southerly and westerly to and along the western and northern boundaries of Lot 2 on the plan numbered 11700, deposited as aforesaid, being part of Section 13, Selwyn Settlement, and the production of the last-mentioned boundary to the middle of the Pokaiwhenua Stream; thence southerly generally up the middle of that stream and the Waioraka Stream to a point in line with the north-eastern boundary of Lot 2 on the plan numbered 21494, being part of Section 41, Selwyn Settlement; thence to and along that boundary and the north-eastern and northern boundaries of Lot 1 on the plan numbered 21494 aforesaid and the production of the last-mentioned boundary to the middle of the old Cambridge-Taupo Road; thence along the middle of that road to a point in line with the northern boundary of part of Section 41, Selwyn Settlement, as shown on the plan numbered 13666, deposited as aforesaid; thence to and along that boundary, the western and southern boundaries of that part of Section 41 aforesaid, the north-western boundary of Waotu South No. 15A Block and the production of the last-mentioned boundary to the middle of the Lichfield-Waotu Road; thence along the middle of that road to a point in line with the north-western boundary of Waotu South No. 14 Block; thence to and along that boundary and the north-eastern and western boundaries of part of Lot 1, as shown on the plan numbered 22069, deposited as aforesaid, being part of Section 43C of Selwyn Settlement, to and along the northern and eastern boundaries of part of Matanuku No. 3 Block, crossing an intervening public road, along the eastern and southern boundaries of another part of Matanuku No. 3 Block, along the eastern boundary of part of Matanuku No. 2B 2 Block, to and along the northern boundary of parts of Matanuku Nos. 2B 2, 2F 2, 2G 2, and 2E 2 Blocks, as shown on the plan numbered 21718, deposited as aforesaid, and along a right line being the last-mentioned boundary produced to a point in the middle of the Waikato River in Block VIII, Wharepapa Survey District, the said point being a point on the eastern boundary of the Waipa Electoral District, hereinbefore described; thence northerly generally along that boundary to the northernmost corner of Tahuroa No. 4 Block, in Block IX, Maungakawa Survey District, and being a point on the eastern boundary of the Raglan Electoral District, hereinbefore described; thence northerly generally along that boundary to the south-western corner of Hoe-o-Tainui South No. 4A Block, in Block XII, Hapuakohe Survey District, being the point of commencement.

WAITOMO

All that area bounded by a line commencing at the point where the southern shore of the Aotea Harbour meets the sea-coast, being a point on the southern boundary of the Raglan Electoral District, hereinbefore described; thence easterly generally along that boundary to Trig. Station, Tahunui, in Block II, Pirongia Survey District, being a point on the western boundary of the Waipa Electoral District, hereinbefore described; thence south-easterly generally along that boundary to the intersection of the southern boundary of Maraeroa A 3B No. 2 Block, with a right line between Trig. Station 1641, Rangitoto, in Block IV, Pakaumanu Survey District, and the source of the Ongarue

River, the said intersection being situated in Block XIV, Ranginui Survey District; thence south-easterly along a right line to the source of the Ongarue River, and along a right line to Trig. Station 1390, Pureora, situated in Block III, Hurakia Survey District; thence along the western boundaries of part Tihoi No. 3B Block, the western and southern boundaries of Tihoi No. 3B 8A Block and along another part of the western boundary of part Tihoi No. 3B Block aforesaid and the south-western boundaries of Tihoi No. 1 Block, to the western shore of Lake Taupo; thence along the western and south-eastern shores of Lake Taupo to a point on the production of a right line from the point where the south-eastern boundary of Tauhara South A Block intersects the middle of the Taharua River in Block V, Maruanui Survey District, to Trig. Station 45, Ouaha, in Block XIII, Tauhara Survey District; thence south-easterly along that line to and down the Taharua River and the Mohaka River, to a point on the production of the right line from Trig. Station 65A to Trig. Station 68A; thence to and along that right line to Trig. Station 65A aforesaid; thence westerly generally along a right line to Trig. Station 26, Tauwhekewhango, a right line to Trig. Station 27, a right line to Trig. Station 28, Manukaiapu, and along another right line to Trig. Station, Ruapehu, situated in Block XI, Ruapehu Survey District; thence northerly generally along a right line to Trig. Station H, Paretetaitonga; thence westerly generally along a right line to Trig. Station, Te Kohatu, and a right line to the source of the Makatote Stream and down the middle of that stream to a point in line with the eastern boundary of Section 13, Block VIII, Manganui Survey District; thence to and along that boundary and a right line due south to the middle of the Manganui-a-te-Ao River; thence down that river to a point opposite the southernmost corner of Section 24, Block XI, Manganui Survey District, to and along the south-western boundary of that section and its production to the middle of the Raetihi-Waimarino Road, along the middle of that road to a point opposite the southernmost corner of Section 24, Block VII, Manganui Survey District; thence to and along the south-western boundary of that section, part of the south-eastern boundary of Section 4, Block VI, Manganui Survey District, to its southernmost corner, and along its south-western boundary to and along the middle of Makino Road, to a point in line with the south-western boundary of Section 2, Block VI, aforesaid; thence to and along that boundary and the south-western boundaries of Section 1, Block VI, and Section 4, Block II, Manganui Survey District, part of the north-western boundary of the last-mentioned section and the south-western boundary of Section 3, Block I, Manganui Survey District, and that boundary produced to the middle of the Ruatiti-Erua Road, and along the middle of that road to a point near the south-western corner of Section 3, Block II, Manganui Survey District; thence to and along the western boundary of that section and part of the southern boundary of Section 8, Block XIII, Kaitieke Survey District, to the Kokaka Road, to and along the middle of that road to a point in line with the south-western boundary of Section 5, Block XIII, aforesaid; thence to and along the south-western boundaries of Sections 5 and 3, and the north-western boundary of Section 4, Block XIII, aforesaid, and its production to the middle of the Maungaroa Road and along the middle of that road to the northernmost corner of Section 3, Block IV, Whirinaki Survey District; thence along the northern boundaries of Blocks IV, III, II, and I, Whirinaki Survey District, to the Wanganui River; thence north-easterly generally up the middle of that river and up the middle of the Ohura River to its intersection with the 39th parallel of south latitude; thence along the 39th parallel of south latitude to the western boundary of Block IV, Pouatu Survey District; thence along that boundary and the western boundary of Block XVI, Waro Survey District, to the confiscation boundary line; thence along that line to the Tangarakau Stream, and along the middle of that stream to the northern boundary of Block XVI, Waro Survey District; thence westerly along the northern boundaries of Blocks XVI and XV, Waro Survey District, to Mount Damper Road, and along that road to the easternmost corner of Section 8, Block XIV, Waro Survey District; thence along the northern boundaries of Sections 8 and 5, Block XIV aforesaid, and Sections 10 and 9, Block XIII, Waro Survey District, along the western boundaries of Sections 9 and 2, Block XIII, aforesaid, and Section 4, Block I, Pouatu Survey District, to its south-western corner; thence across a road and railway reserve to the northernmost corner of Section 8, Block I, aforesaid; thence along the north-eastern and eastern boundaries of that section to its southernmost corner; thence along a right line to the boundary between Sections 7 and 4, Block V, Pouatu Survey District; thence along the south-eastern boundaries generally of Sections 7, 6, and 5, Block V, aforesaid, and the southern boundaries of Sections 4 and 3, Block VIII, Upper Waitara Survey District, to the Rerekino Road, and along the eastern side of that road and of the Waitara Valley Road to the western boundary of Section 2, Block XVI, Upper Waitara Survey District; thence along the production of that boundary to the middle of the Waitara River and down the middle of that river to a point in line with the north-eastern boundary of Section 1, Block X, Upper Waitara Survey District; thence to and along the north-eastern and north-western boundaries of that section and the north-western boundaries of Section 18,

Block XIV, Upper Waitara Survey District, to the northern side of the Mangapito Road, and south-easterly along the northern side of that road to a point due north of the northernmost corner of Section 6, Block XIII, Upper Waitara Survey District; thence due south along a right line to the said corner, and along the western boundaries of Sections 6 and 9, Block XIII, aforesaid, to the north-eastern corner of Section 2, Block XIII, aforesaid; thence along the northern boundaries of Sections 2 and 1, Block XIII, aforesaid, and the northern boundaries of Sections 7, 6, and 5, Block XVI, Waitara Survey District, to Mataro Road; thence along the southern side of that road to a point in line with the western side of Kaipikari Road; thence along a right line to and along the western side of Kaipikari Road, and westerly and northerly along the southern and western boundaries of Section 8 and the western boundary of Section 1, both of Block XII, Waitara Survey District, to and across Matapo Road; thence northerly and westerly along the eastern and northern boundaries of Section 43, Block XI, Waitara Survey District, to the south-eastern corner of Section 3, Block VII, Waitara Survey District; thence north-westerly along the north-eastern boundary of that section to Tikorangi Road; thence along a right line across that road to the south-eastern corner of Section 39, Urenui District, Block VII, Waitara Survey District; thence north-westerly along the eastern boundaries of Sections 39 and 42, Urenui District, and the production of the last-mentioned boundary to the northern side of Hickman Road; thence westerly along the northern side of that road to the south-eastern corner of Section 46, Urenui District, aforesaid; thence along the eastern boundaries of that section and of sections 48, 49, 50, 51, and 52, all of Urenui District, to North Road; thence westerly along that road to the eastern side of Onaero Road; thence northerly along a right line, being the production across North Road of the eastern side of Onaero Road; thence westerly along the southern boundary of Section 2, Urenui District, aforesaid, and that boundary produced to the middle of the Onaero River; thence northerly down the middle of that river to its mouth, along a right line to the sea-coast and along the sea-coast crossing the mouths of all harbours and inlets to the point where it meets the southern shore of the Aotea Harbour, being the point of commencement.

ROTORUA

All that area bounded by a line commencing at a point in the middle of the Mangorewa River, on the production of the eastern boundary of Taumata No. 3A 2B Block, situated in Block III, Rotorua Survey District, and being a point on the southern boundary of the Tauranga Electoral District, hereinbefore described; thence westerly along the southern boundary of that Electoral district to the point where the north-eastern boundary of Taumata No. 3A 1B Block intersects a right line between the westernmost corner of Section 9, Block V, Horohoro Survey District, and Trig. Station 27, Puwhenua, the said point being a point on the eastern boundary of the Waikato Electoral District, hereinbefore described; thence southerly and westerly generally along the eastern and southern boundaries of that electoral district to a point in the middle of the Waikato River, on the production of the northern boundary of part Matanuku No. 2E 2 Block, situated in Block VIII, Wharepapa Survey District, the said point being a point on the eastern boundary of the Waipa Electoral District, hereinbefore described; thence southerly along the eastern boundary of that electoral district to the intersection of the southern boundary of Maraeroa A 3B No. 2 Block, with a right line between Trig. Station 1641, Rangitoto, in Block IV, Pakaumanu Survey District, and the source of the Ongarue River, the said intersection being situated in Block XIV, Ranganui Survey District, and being a point on the Waitomo Electoral District, hereinbefore described; thence south-easterly generally along the north-eastern boundaries of that electoral district to the point in Block V, Maruanui Survey District, where the south-eastern boundary of Tauhara South A Block intersects the middle of the Taharua River; thence north-easterly along a right line to the intersection of the middle of the Taupo-Napier Road with the middle of the Rangitaiki River, in Block III, Maruanui Survey District; thence along a right line to Te Taumutu Trig. Station, in Block XVI, Heruiwi Survey District; thence along a right line to Pukeroa Trig. Station, in Block XI, Heruiwi Survey District, a right line to Trig. Station F, Tiritiri, in Block III, Heruiwi Survey District, a right line to Trig. Station 76, Taupiri, in Block XII, Weao Survey District, a right line to Trig. Station 78, Pekepeke, in Block III, Weao Survey District, and a right line to a point being the intersection of a right line between Trig. Station 31, Paeroa, in Block V, Paeroa Survey District, and Trig. Station 76A, Tawhiwhau, with the production of a right line between Trig. Station 18, Maungawhakamana, in Block III, Ruawahia Survey District, and Trig. Station 38, Ahiwhakamura, in Block X, Kaingaroa Survey District; thence northerly along the last-mentioned right line to Maungawhakamana Trig. Station aforesaid, a right line to the south-western corner of part Allotment 63, Matata Parish, the western boundaries of part Allotment 63 aforesaid, and part Section 15, Block XI, Rotoma Survey District, to its north-western corner; thence along a right line to the south-eastern corner of Section 6, Block VI, Waihi South Survey District, to its intersection with the northern boundary of Section 12, Block VII,

Rotoma Survey District; thence westerly generally along the northern boundary of Section 12 aforesaid, along a right line across the Rotoma-Matata Main Highway, to and along the northern boundary of Section 8, Block VII, aforesaid, along the northern boundaries of Sections 15 and 13, Block VI, Rotoma Survey District, and along a right line, being the last-mentioned boundary produced to the middle of the Pongakawa-Rotoehu Road; thence along the middle of that road to a point in line with the northern boundary of Section 2, Block I, Rotoma Survey District; thence along a right line, to and along the northern boundary of the said section 2, and along a right line, being the last-mentioned boundary produced to the middle of the Pongakawa Stream; thence up the middle of that stream, to and along the northern boundaries of part of Rotoiti Nos. 5B, 5A, part 4, and 3V Blocks, crossing the intervening Kaikokopu and Maniatutu Roads, and along a right line, being the last-mentioned boundary produced to the middle of the Pokopoko Stream; thence down the middle of that stream to a point in line with the northern boundary of part Waipara No. 1B Block; thence along a right line, to and along the northern boundary of the last-mentioned block, and along another right line, being the last-mentioned boundary produced to the middle of the Te Ngae-Paengaroa Main Highway; thence northerly generally along the middle of the said main highway to a point in line with the north-eastern boundary of Okere No. 1E Block; thence again westerly generally along a right line, to and along the northern boundary of the said Okere No. 1E Block, and along a right line, being the last-mentioned boundary produced to the middle of the Kaituna River; thence down the middle of that river to a point in line with the northern boundary of Ngatipahiko B No. 1B Block; thence along a right line, to and along the northern boundary of the said block, along the northern boundaries of Sections 2 and 1, Block II, Rotoiti Survey District, the abutment of Kapakapa Road, and the northern boundary of Section 9, Block I, Rotoiti Survey District, and along a right line, being the last-mentioned boundary produced to the middle of the Mangorewa River; thence up the middle of that river to a point on the production of the eastern boundary of Taumata No. 3A 2B Block, being the point of commencement.

BAY OF PLENTY

All that area bounded by a line commencing at a point on the sea-coast in the middle of the road forming the south-eastern boundary of Section 15, Block I, Te Tumu Survey District; thence easterly generally along the sea-coast to East Cape, and southerly generally along the sea-coast, crossing the mouths of all harbours and inlets, to the northern boundary of Pakarae 1A Block, in Block XI, Whangara Survey District; thence along that boundary and the northern boundary of Pakarae 1B Block and its production to the middle of the Pakarae River; thence up the middle of that river to the western boundary of Section 2, Block XIII, Uawa Survey District; thence along that boundary, the south-western boundary of Lot 8, on the plan numbered 2342, deposited in the office of the District Land Registrar at Gisborne, and the southern and south-western boundaries of Lot 9, on the plan numbered 2342 aforesaid, to the middle of the Mangarara Stream; thence up the middle of that stream to and along the south-western boundary of Lot 3 of Small Grazing-run No. 43 to the middle of a public road; thence along a right line across that road and along the boundary of Lot 2 of Small Grazing-run 44A to the easternmost corner of that run; thence along the southern boundary of the said Lot 2 of Small Grazing-run 44A, the eastern boundary of Waihora 2B 2, 2B 1A Blocks, the northern and south-western boundaries of Waihora 2B 1B Block to the northernmost corner of Papakorokoro No. 5 Block; thence along the south-eastern boundaries of Papakorokoro Nos. 6, 4A, and 4B Blocks to the middle of the Mangaruaki Stream; thence down the middle of that stream, the south-eastern and south-western boundaries of Papakorokoro No. 3 Block, the eastern boundary of Papakorokoro 2A 1 Block, and again to the middle of the Mangaruaki Stream; thence down the middle of that stream to the north-western corner of Ahirau 2G Block; thence along the south-western boundary of that block, the south-eastern boundary of Ahirau 2F and of 1A Blocks to the middle of the Mangataikehu Stream; thence down the middle of that stream to the Waipaoa River, and up the middle of that river and the Wharekopae Stream to its intersection with the south-western boundary of Waikohu Block; thence south-easterly along that boundary to the northernmost corner of Lot 5, on the plan numbered 2272, deposited as aforesaid; thence along the western and southern boundaries of Lot 5 aforesaid and the production of the last-mentioned boundary to the middle of a public road; thence along the middle of that road to a point opposite the northernmost corner of Section 3, Ngatapa Settlement, Block X, Waikohu Survey District; thence to and along the north-western boundary of that section, the north-eastern boundary of Section 2, Ngatapa Settlement, the northern and eastern boundaries of Section 5, Ngatapa Settlement, to the middle of the Patutahi-Rere Main Highway (No. 331); thence westerly along the middle of that highway to the middle of the Wharekopae Stream; thence westerly up the middle of that stream to a point opposite the easternmost corner of Lot 2, on the plan numbered 1128, deposited as aforesaid; thence to

and along the south-eastern boundary of that lot, the north-eastern and north-western boundaries of Hangaroa-Matawai B 4 Block, the northern boundaries of Small Grazing-runs 77 and 76, and of Lot 11, on the plan numbered 1505, deposited as aforesaid, and the production of the last-mentioned boundary to the middle of the Mutuera Road; thence southerly along the middle of that road and of another road to the middle of the Hangaroa River; thence north-westerly up the middle of that river to the western boundary of Tahora 2c 1 Section 2 Block; thence southerly along that boundary to the northern boundary of Lot 23, on the plan numbered 1952, deposited as aforesaid; thence along the northern and western boundaries of Lot 18, the western boundary of Lot 25, both as shown on the plan numbered 1970, deposited as aforesaid, and along the western boundary of Subdivision 2 of Tahora 2f Section 2 Block to its intersection with a right line between Puketapu and Maungapohatu Trig Station; thence north-westerly along that right line to a point in line with the north-western boundary of the Waipaoa Block; thence south-westerly along a right line, to and along the said north-western boundary, the north-western boundary of a forest reserve, and the western boundary of that forest reserve to its intersection with a right line running between Puketapu Trig. Station aforesaid and the most northern point of Lake Waikaremoana; thence south-westerly along the last-mentioned line to the said northern point of Lake Waikaremoana; thence along a right line passing through a point in Block X, Tuwatawata Survey District, 180 chains due north of Maungataniwha Trig. Station, to the intersection of the said line by a right line running from Trig. Station 69, Tataroakino, in Block VIII, Tarawera Survey District (Hawke's Bay Land District), to Trig. Station 76A, Tawhiwhau, in Block XIV, Galatea Survey District; thence along a right line to Te Taumutu Trig. Station, in Block XVI, Heruwi Survey District, the said Te Taumutu Trig. Station being a point on the eastern boundary of the Rotorua Electoral District hereinbefore described; thence northerly and westerly generally along the eastern and northern boundaries of that electoral district to a point in the middle of the Mangorewa River, on the production of the eastern boundary of Taumata No. 3A 2B Block, situated in Block III, Rotorua Survey District, the said point being a point on the southern boundary of the Tauranga Electoral District, hereinbefore described; thence northerly and north-easterly along the eastern and south-eastern boundaries of that district to a point on the sea-coast in the middle of the road forming the south-eastern boundary of Section 15, Block I, Te Tumu Survey District, being the point of commencement; and including all adjacent islands.

GISBORNE

All that area bounded by a line commencing at the south-western corner of Tahora 2c 1 Section 2 Block, in Block III, Tuahu Survey District; thence easterly along the northern boundaries of Lots 23 and 24 on the plan numbered 1952, deposited in the office of the District Land Registrar at Gisborne, and southerly along the eastern boundary of the said Lot 24, and north-eastern boundaries of Lot 21 on the plan numbered 1951, deposited as aforesaid, to and along the northern boundaries of Sections 3 and 1, Block VIII, Tuahu Survey District, to the north-eastern corner of the said Section 1; thence along the south-eastern boundary of that section to a point in the middle of the Hangaroa Junction-Waikaremoana Road; thence along the middle of that road to and along the middle of the Bushy Knoll Road to a point opposite the northernmost corner of Section 2, on the plan numbered 1430, lodged in the office of the Chief Surveyor at Gisborne; thence to and along the north-western and south-western boundaries of the said Section 2, the south-western and southern boundaries of Section 5, on the aforesaid plan numbered 1430, the south-eastern boundary of Section 1, Block X, Hangaroa Survey District, to the northernmost corner of Tauwharetoi 4B Block; thence along the north-eastern boundaries of Tauwharetoi 4B and 3B 1 Blocks, the north-western boundary of Section 2, Block XIV, Hangaroa Survey District, and the production of that boundary to the middle of the Hangaroa River; thence down the middle of that river to a point in line with the eastern boundary of Mangapoike 2A No. 2 Block; thence to and along the eastern boundary of that block to Lot 4, on the plan numbered 1938, deposited as aforesaid; thence along the north-western boundary of that lot, the northern, eastern, and south-eastern boundaries of Lot 5 on the plan numbered 1939, deposited as aforesaid, to the intersection of the last-mentioned boundary with a right line from Peg B (on the plan numbered 392, lodged as aforesaid) at the confluence of the Hangaroa and Ruakituri Rivers, through Peg XII (on the plan numbered 524, lodged as aforesaid); thence along that line to the sea-coast at Paritu; thence north-easterly generally along the sea-coast, crossing the mouths of all harbours and inlets, to the eastern corner of Pakarae 1A Block, in Block XI, Whangara Survey District, being a point on the boundary of the Bay of Plenty Electoral District, hereinbefore described; thence westerly generally along the southern boundaries of that electoral district to the south-western corner of Tahora 2c 1 Section 2 Block, being the point of commencement; and including all adjacent islands.

HAWKE'S BAY

All that area bounded by a line commencing at a point in Block XIX, Kaweka Survey District, in the middle of the Ngaruroro River, on the right line from Trig. Station 26, Tauwheketewhango, to Trig. Station 65A, the said point being a point on the southern boundary of the Waitomo Electoral District, hereinbefore described; thence easterly and northerly generally, along the southern and eastern boundaries of that electoral district, to a point in Block V, Maruanui Survey District, being the intersection of the south-eastern boundary of Tauhara South A Block and the middle of the Taharua River, the said point being a point on the Rotorua Electoral District, hereinbefore described; thence north-easterly along the south-eastern boundaries of that electoral district to Te Taumutu Trig. Station, in Block XVI, Heruwi Survey District, the said trig. station being a point on the southern boundary of the Bay of Plenty Electoral District, hereinbefore described; thence north-easterly generally along the south-eastern boundaries of that electoral district to the eastern corner of Pakarae 1A Block, in Block XI, Whangara Survey District, being a point on the south-western boundary of the Gisborne Electoral District, hereinbefore described; thence south-easterly generally along the south-western boundaries of that electoral district to a point on the sea-coast at Paritu on the production of a right line from Peg B (on the plan numbered 392, lodged in the office of the Chief Surveyor at Gisborne), at the confluence of the Hangaroa and Ruakituri Rivers, to Peg XII (on the plan numbered 524, lodged as aforesaid); thence south-westerly generally along the sea-coast to its junction with the northern boundary of the Napier Electoral District, hereinafter described, in Block XVI, Puketapu Survey District; thence westerly and southerly generally along the northern and western boundaries of that electoral district to a point in the middle of the Ngaruroro River, in line with the middle of Raupare Road, in Block XI, Heretaunga Survey District, the said point being a point on the northern boundary of the Hastings Electoral District, hereinafter described; thence southerly, easterly, and northerly generally along the western, southern, and eastern boundaries of that electoral district to a point in the middle of the mouth of the Tukituki River; thence south-easterly and south-westerly generally to and along the sea-coast to a point in Block X, Tautane Survey District, where the western boundary of Lot 3, Plan 549, deposited in the office of the District Land Registrar at Napier, meets the sea; thence generally northerly along that boundary, the middle of the Pakuku Stream, the western boundaries of Blocks 83, 86, and 27, Tautane Crown Grant District, the southern and western boundaries of Blocks 75, 79, 84, and 81, Tautane Crown Grant District, and the western boundary of Lot 3, Plan 6443, deposited in the office of the District Land Registrar at Napier, to and across the Weber-Wimbleton Road; thence northerly along the western boundary of Lot 1, Plan 6443, deposited as aforesaid, the western boundaries of Blocks 85, 82, and 58, Tautane Crown Grant District; thence north-westerly along the south-western boundary of Porangahau B 13B Block, the south-western boundary of Section 7, Block I, Tautane Survey District, and Ngapaeruru 7E, 7D, and 7C Blocks to the western boundary of Ngapaeruru 7C Block; thence north-easterly along that boundary to the south-western boundary of Section 4, Block XIII, Porangahau Survey District; thence north-westerly along that boundary of the aforesaid Section 4 and Section 3, Block XIII, Porangahau Survey District, to the northernmost corner of Section 1, Block XVI, Mangatoro Survey District; thence south-westerly along the north-western boundary of the said Section 1 for a distance of 1,700 links; thence due west to the eastern boundary of Lot 1, Plan 6640, deposited in the office of the District Land Registrar at Napier; thence northerly along the eastern boundary of that Lot 1 to its north-eastern corner; thence easterly along the southern boundaries of Small Grazing-run 73 and Small Grazing-run 74; thence northerly along the eastern boundary of Small Grazing-run 74, to and across the Te Uri Road, and along the south-eastern boundary of Section 3, Block VIII, Mangatoro Survey District, to the southernmost corner of Section 4, Block V, Porangahau Survey District; thence north-westerly along a right line to Trig. 27, Block IV, Mangatoro Survey District; thence along a right line to the westernmost corner of Wharawhara No. 1 Block, and the production of that line to a point in the middle of the Mangapuaka Stream, to and up the middle of the Whangai Stream, to and along the eastern boundary of Section 14, Block XV, Takapau Survey District, to and down the middle of the Taurakaitai Stream, to and up the middle of the Whatatuna Stream to the southern boundary of Lot 3 on Plan 4265, deposited in the office of the District Land Registrar at Napier; thence along the southern boundaries of Lots 3, 2, and 1 on the said Plan 4265, to and down the middle of the Mangapurakau Stream to its confluence with the Waikopiro Stream; thence down the middle of that stream and up the middle of the Manawatu River to the main Norsewood-Takapau Road; thence along the middle of that road to its junction with the old Norsewood-Takapau Road; thence due north along a right line to the middle of the Makaretu River, and up the middle of that river to its source; thence due west along a right line to the summit of the Ruahine Range; thence northerly generally along the summit of that range to Trig. Station Y, in Block XII,

Pukeokahu Survey District; thence along a right line to a point in the middle of the Tararua River opposite the westernmost corner of Block 78, Maraekakaho Crown Grant District, in Block VI, Ngaruroro Survey District; thence down the middle of the Tararua River and up the middle of the Ngaruroro River to a point on the right line from Trig. Station 26, Tauwhaketewhango, to Trig. Station 65A, being the point of commencement.

NAPIER

All that area bounded by a line commencing in the middle of the mouth of the Ngaruroro River, in Block I, Clive Survey District; thence up the middle of that river to a point in Block XI, Heretaunga Survey District, in line with the south-eastern boundary of Lot 1 on the plan numbered 4647, deposited in the office of the District Land Registrar at Napier; thence to and along the south-eastern boundaries of the said Lot 1 and Lots 3 and 2 on the plan numbered 2459, deposited as aforesaid, and the south-eastern and north-eastern boundaries of Waipiropiro Block and the production of the last-mentioned boundary to the middle of the Napier-Hastings via Fernhill Main Highway; thence north-easterly along the middle line of that highway to the left bank of the Tutaekuri River; thence along the left bank of that river to a point in line with the eastern boundary of Block 2, Puketapu Crown Grant District; thence to and along that boundary and the eastern boundaries of Blocks 56, 27, and 28, Puketapu Crown Grant District, to and across Oak Road; thence to and along the southern and eastern boundaries of Section 8, Block IV, Heretaunga Survey District, to and along the western boundary of Ahuriri Harbour Suburban Section 1 to the western boundary of part Lot 1 on the plan numbered 6211, deposited as aforesaid; thence along the western, northern, and eastern boundaries of the said part Lot 1 to the Petane River at the southernmost corner of Section 9, Block XVI, Puketapu Survey District; thence across the Petane River and along the left bank of that river to the middle of the Gisborne-Napier via Hangaroa State Highway; thence southerly along the middle of that highway, to and along the middle of the road forming the southern boundary of Lot 2, on the plan numbered 7305, deposited as aforesaid, and its production to the sea; thence southerly generally along the sea-coast to the point of commencement, including all wharves and other extensions seaward.

HASTINGS

All that area bounded by a line commencing in the middle of the mouth of the Ngaruroro River, in Block I, Clive Survey District; thence up the middle of that river to a point in Block XI, Heretaunga Survey District, in line with the middle of Raupare Road forming the north-western boundary of Lot 32 on the plan numbered 2366, deposited in the office of the District Land Registrar at Napier; thence along a right line to and along the middle of Raupare Road, the Napier-Hastings via Fernhill Main Highway (Omahu Road), Wilson Road, Irongate Road, and the Farndon-Pakipaki Main Highway (Pakowhai Road) to Longlands Road; thence south-easterly along the middle of that road, Te Aute Road, the road forming the south-western boundary of South Suburban Section 9, Havelock, in Block III, Te Mata Survey District, Middle Road and the road forming the south-western boundary of Lot 3 on the plan numbered 2604, deposited as aforesaid, to the north-western boundary of part Lot 3 on the plan numbered 5232, deposited as aforesaid; thence along the northern and eastern boundaries of the said part Lot 3 and Lot 1 on the said plan numbered 5232, to the southernmost corner of the last-mentioned lot; thence along the western boundaries of part Lot 1 on the plan numbered 2344, deposited as aforesaid, and Lot 1 on plan numbered 7410, deposited as aforesaid, to the middle of the Tukituki River; thence down the middle of that river to the middle of its mouth; thence northerly along the sea-coast to the point of commencement.

NEW PLYMOUTH

All that area bounded by a line commencing at a point on the sea-coast, being the north-western corner of A 2, part Reserve A, Block I, Paritutu Survey District; thence southerly along the western boundaries of A 2, part Reserve A, aforesaid, Section 136, Block I, aforesaid, and the production of the last-mentioned boundary to the south-eastern side of Brown Road; thence north-easterly along Brown Road to the south-western side of Ranfurly Street; thence south-easterly along the south-western side of Ranfurly Street and the south-western boundary of Pukekohatu No. 25C Block to the western side of the Waitara Branch Railway; thence south-westerly generally along the western and north-western side of that railway and the north-eastern and northern sides of the Wellington-New Plymouth Railway to the middle of the Mangaoraka Stream; thence up the middle of that stream to the middle of the Manutahi Road; thence north-westerly along the middle of that road and south-westerly along the middle of the road intersecting Sections 14, 79, 80,

81, 85, and forming the northern boundary of Section 22, all of Hua District, to its junction with Egmont Road; thence southerly along the middle of Egmont Road to Dorset Junction Road; thence westerly along the middle of Dorset Junction Road and northerly along the middle of Smart Road to the northern boundary of Section G 1, Waiwakaiho Maori Block, situated in Block VI, Paritutu Survey District; thence westerly along that boundary and its production to the middle of the Waiwakaiho River; thence up the middle of that river and the Mangorei Stream to a point in line with the southern boundary of part Section 772, Grey District, situated in Block IX, Paritutu Survey District; thence westerly generally to and along that boundary to the eastern corner of part Section 524, Grey District; thence south-westerly along the south-eastern boundary of Section 524 aforesaid, crossing Mangorei Road, along the south-eastern boundaries of Section 523 and part Section 522, Grey District, and the production of the last-mentioned boundary to the middle of the Henui Stream; thence down the middle of that stream to a point in line with the south-eastern boundary of Lot 1 on the plan numbered 2527, deposited in the office of the District Land Registrar at New Plymouth; thence to and along the south-eastern boundaries of the said Lot 1, part Section 521, sections 520, 519A, 518, 517, 516, 515, and 514, Grey District, crossing all intervening roads, and along the generally south-eastern boundaries of Lot 2 on the plan numbered 5429, deposited as aforesaid, to the southernmost corner of the said Lot 2; thence along the north-eastern and north-western boundaries of Section 53, Omata District, situated in Block VIII, Paritutu Survey District, and the production of the last-mentioned boundary to the middle of Barrett Road; thence north-westerly generally along the middle of Barrett Road, Phenev Road, Sealy Road, South Road, again along the middle of Sealy Road and Omata Road to the middle of the Wairekanui Stream; thence down the middle of that stream to the sea-coast; thence north-easterly generally along the sea-coast to the north-western corner of A 2, part Reserve A, being the point of commencement.

STRATFORD

All that area bounded by a line commencing at a point in the middle of the mouth of the Onaero River, situated in Block III, Waitara Survey District, the said point being a point on the boundary of the Waitomo Electoral District, hereinbefore described; thence easterly generally along the generally southern boundaries of that electoral district to a point in the middle of the Wanganui River in line with the northern boundary of Block I, Whirinaki Survey District; thence southerly generally down the middle of that river to its intersection by a right line from Trig. Station B, Mount Humphries, to the confluence of the Wanganui and Tangarakau Rivers; thence south-westerly along that right line to Trig. Station B, Mount Humphries; thence along the western watershed of the Wanganui River to a point in line with the southern boundary of Block VII, Taurakawa Survey District; thence due west along a right line to Koane Road; thence along that road and the north-eastern boundary of Section 17, Block XII, Omoana Survey District, to Moeawatea Road; thence along that road to a point in line with the northern boundary of Section 3, Block VIII, Omoana Survey District; thence to and along that boundary and the northern boundaries of Sections 4 and 1, Block VIII, aforesaid, across Karewa Road and along the northern boundaries of Sections 21, 4, and 1, Block VII, Omoana Survey District, to and along Waitiri Road to the south-western corner of Section 14, Block VII, aforesaid; thence along the western boundary of that section and the southern boundary of Section 8, Block II, Omoana Survey District to the westernmost corner of Subsection 1 of Subdivision 1, Matemateonga Block; thence along the south-eastern boundaries of Subsections 1 and 6 of Subdivision 1 aforesaid and the eastern and southern boundaries of Subsection 7 and the production of the last-mentioned boundary to the middle of the Patea River; thence up the middle of that river to a point in line with the northern boundary of Section 11, Block VIII, Ngaere Survey District; thence to and along that boundary, the western boundary of Section 11 aforesaid, and the northern boundary of Block XII, Ngaere Survey District, to Trig. Station B, Rahui; thence along the eastern boundary of Subdivision 15, Pukengahu Block, to the eastern corner of the northern part of that Subdivision of 23 acres 1 rood 8 perches, more or less; thence along the southern boundary of the said northern part and the north-western boundary of the said subdivision 15, to and along the middle of Pukengahu Road to a point due west of Trig. Station B, Rahui, aforesaid; thence due west along a right line to the north-western boundary of Subdivision 13, Pukengahu Block, and along that boundary to the northern boundary of Block XI, Ngaere Survey District; thence along that boundary to the northernmost corner of Section 35, Block XI, aforesaid, and along the north-western boundary of that section and its production to the middle of Oru Road; thence along the middle of that road, Ngaere Road, and Korepo Road, to and along the northern boundary of Block X, Ngaere Survey District, to the middle of the Waingongoro River; thence up the middle of that river to the middle of Finnerty Road, along the middle of that road and Hastings Road to a point in line with the northern boundary of Section 32, Block VIII, Kaupokonui Survey

District; thence to and along that boundary, the western boundary of Section 32 aforesaid, the northern boundary of Section 31, Block VIII, aforesaid, and the production of the last-mentioned boundary to the middle of Duthie Road: thence along the middle of that road to a point in line with the northern boundary of Section 29, Block VIII, aforesaid; thence to and along that boundary and its production to the middle of Palmer Road; thence southerly along the middle of that road to the north-eastern corner of Block XI, Kaipokonui Survey District; thence westerly along the northern boundaries of that block and Block X, Kaipokonui Survey District, to the south-eastern corner of Section 1, Block VI, Kaipokonui Survey District; thence along the eastern boundary of that section to and along the southern side of Opunake Road to a point in line with the eastern boundary of Section 16, Block VI, aforesaid; thence to and along that boundary and the eastern boundaries of Sections 13 and 11, Block VI, aforesaid, to the north-eastern corner of the last-mentioned section; thence along a right line to the summit of Mount Egmont; thence north-westerly along a right line to the middle of the Puniho Road at the Egmont National Park boundary, along the middle of the Puniho Road to its junction with the Coast Road, across Coast Road and along the northern boundary of Section 26, Block IV, Cape Survey District, to the sea; thence north-easterly along the sea-coast and a right line to a point in the middle of the mouth of the Wairekanui Stream, the said point being a point on the boundary of the New Plymouth Electoral District, hereinbefore described; thence south-easterly, north-easterly, and northerly generally along the south-western, south-eastern, and eastern boundaries of that electoral district to a point on the sea-coast, being the north-western corner of A 2, part Reserve A, Block I, Paritutu Survey District; thence easterly along the sea-coast and a right line to a point in the middle of the mouth of the Onaero River, being the point of commencement.

EGMONT

All that area bounded by a line commencing at a point on the sea-coast being the northernmost corner of Section 26, Block IV, Cape Survey District, and being a point on the boundary of the Stratford Electoral District, hereinbefore described; thence south-easterly and easterly generally along the south-western and southern boundaries of that electoral district to Koane Road; thence southerly along the middle of that road to a point in line with the western boundary of Section 4, Block I, Kapara Survey District; thence to and along that boundary and the northern boundaries of Sections 10 and 3, Block IV, Opaku Survey District, and the production of the last-mentioned boundary to the middle of Lower Moeawatea Road; thence south-westerly generally along the middle of that road to a point in line with the south-western boundary of Section 3, Block XVI, Omoana Survey District; thence to and along that boundary and the north-western boundary of that section and its production to the middle of Epero Road; thence along the middle of Epero Road and Whenuakura Valley Road to a point in line with the northern boundary of Section 4, Block XIV, Omoana Survey District; thence to and along that boundary, the northern boundaries of Section 2, Block XIV aforesaid, Section 4, Block XIII, Omoana Survey District, and the production of the last-mentioned boundary to the middle of the Patea River; thence down the middle of that river to a point opposite the north-western corner of Section 5, Block I, Opaku Survey District; thence to and along the western boundary of that section to the Pukekino Road, to and along the middle of that road to its junction with the Tangahoe Valley Road, along the middle of that road to the middle of the Tangahoe Stream, down the middle of that stream to the Ohangai Road, in Block VI, Hawera Survey District, along the middle of that road and Tawhiti Road to a point in line with the north-eastern boundary of the land shown on the plan numbered 2592, deposited in the office of the District Land Registrar at New Plymouth; thence to and along that boundary to the westernmost corner of the land shown on the plan numbered 4202, deposited as aforesaid; thence easterly and south-easterly along the northern boundary of Lot 1 on the plan numbered 4202 aforesaid, and the north-eastern boundaries of Lots 1, 2, 3, 4, 5, 6, and 7 on the plan numbered 4202 aforesaid, to and across Subdivision 7 of Section 181, Patea District, to the northernmost corner of Lot 8 on the said Plan 4202; thence south-easterly and southerly along the north-eastern and eastern boundaries of the land shown on the plan numbered 4202 to the north-eastern corner of the land shown on the plan numbered 3395, deposited as aforesaid; thence southerly along the eastern boundary of the said land to and across Ropata Street to the north-eastern corner of Lot 22 on the said plan 3395; thence southerly along the eastern boundaries of that lot, Subdivision 12 of Section 185, Patea District, and Section 184, Patea District, to the south-eastern corner of the last-mentioned section; thence easterly along the southern boundaries of Sections 186 and 187, Patea District, to a point in line with the eastern boundary of Section 546, Patea District; thence to and along that boundary, across a public road, and along the eastern boundary of Section 545, Patea District, and its production to the middle of the Great South Road; thence along the middle of that road to and along the middle of Fairfield Road and Beach Road to the sea-coast; thence north-westerly and northerly generally along the sea-coast to the northernmost corner of Section 26, Block IV, Cape Survey District, being the point of commencement.

PATEA

All that area bounded by a line commencing at a point on the sea-coast in the middle of Beach Road, situated in Block IX, Hawera Survey District, being a point on the boundary of the Egmont Electoral District, hereinbefore described; thence north-easterly along the south-eastern boundaries of that electoral district to a point in the middle of Koane Road due west of the southern boundary of Block VII, Taurakawa Survey District, the said point being a point on the southern boundary of the Stratford Electoral District, hereinbefore described; thence easterly and north-easterly generally along the southern and south-eastern boundaries of that electoral district to a point in the middle of the Wanganui River in line with the northern boundary of Block I, Whirinaki Survey District, the said point being a point on the southern boundary of the Waitomo Electoral District, hereinbefore described; thence easterly generally along the southern boundaries of that electoral district to Trig. Station 28, Manukaiapu; thence southerly along right lines to Trig. Station 24, Te Rotete, and Trig. Station C, Auahitotara; thence westerly along right lines to Trig. Station A, Totem, and a point in the middle of the Waiouru-Tokaanu Road at its junction with the Ohakune-Taihape Road; thence southerly along the middle of the Ohakune-Taihape Road to its intersection with the northern boundary of the Raketapauma No. 11 Block; thence westerly along that boundary and the northern boundaries of the Raketapauma Nos. 1g, 1A, and 3A 2 Blocks and the production of the last-mentioned boundary to the middle of the Turakina River; thence down the middle of that river to a point in line with the northern boundary of Section 4, Block II, Maungakaretu Survey District; thence to and along the northern boundaries of the said Section 4, Sections 3, 2, and 1, Block II, Sections 4, 3, and 2, Block I, the northern side of Otara Road, the northern boundary of Section 1, Block I, across Owahakura Road, to and along the northern boundary of Section 5, Block I, all of Maungakaretu Survey District, to the eastern boundary of Section 7, Block IV, Ngamatea Survey District; thence along that boundary and the eastern boundaries of Sections 6 and 9, Block VIII, Ngamatea Survey District, the northern boundary of Pungataua Block and its production to the middle of the Koukoupo Road; thence south-westerly along the middle of that road to a point in line with the south-western boundary of Section 71, Block XII, Ngamatea Survey District; thence to and along that boundary and the south-western boundary of Section 70, Block IX, Maungakaretu Survey District, and its production to the middle of Hales Road; thence south-westerly along that road to a point in line with the north-eastern boundary of Section 77, Block XVI, Ngamatea Survey District; thence to and along that boundary and the southern boundary of Section 63, Block XIII, Maungakaretu Survey District, to the summit of the eastern watershed of the Whangaehu River; thence along lines from hill to hill along the summit of the eastern watershed aforesaid to the north-eastern corner of Forest Reserve, Section 6, Block XII, Mangawhero Survey District; thence along the eastern boundary of that reserve to and along the north-eastern boundary of the Ohaumoko Block and its production to the middle of the Turakina River; thence down the middle of that river to a point in line with the western boundary of Section 96, Parekaretu Block; thence to and along that boundary and the south-eastern boundary of that section to the northern corner of Section 98, Parekaretu Block; thence along that boundary and its production to the middle of Lochaber Road, and along that road to a point in line with the western boundary of Section 63; thence to and along that boundary, the western boundary of Section 62 and its production to the middle of Maungahoe Road, and along that road to a point in line with the eastern boundary of Section 60; thence to and along that boundary and the eastern boundary of Section 58 and its production to the middle of Mount Curl Road; thence south-westerly along the middle of that road to a point in line with the south-western boundary of Section 16, Parekaretu District, situated in Block VIII, Whangaehu Survey District; thence north-westerly along that boundary to the northernmost corner of Section CCLXXIII, Rangitikei Blocks District; thence along the north-western boundary of that section to and along the north-eastern boundary of Section LXII, the north-eastern and north-western boundaries of Section LXI, across a public road, and along the north-eastern and north-western boundaries of Sections CCII, CCIX, and CCX, the south-eastern and south-western boundaries generally of Sections CCLXXXV and CCLXVI, all of Rangitikei Blocks District, to the eastern boundary of Section 77, Turakina District; thence southerly along the eastern boundaries of that section and Sections 69, 68, 66, 62, and 54, all of Turakina District, to the north-western corner of Section 23, Block I, Rangitoto Survey District; thence easterly along the northern boundaries of that section, and Section 24, Block I, aforesaid, and its production to the middle of Williamson Road; thence southerly along the middle of that road and westerly along the middle of the Great North-western Road to a point in line with the western boundary of Section 37, Rangitikei Agricultural Reserve District; thence along that boundary and the southern boundary of Section 58, Turakina District, to and along the south-eastern boundaries of Sections XCLX and CXIV, the north-eastern, south-eastern, and south-western boundaries of Section CLXVIII, and the north-eastern and north-western boundaries of Section CLXX, all

of Rangitikei Blocks District, to and along the north-western boundary of Run 19 to the sea-coast; thence north-westerly generally along the sea-coast to a point in the middle of Beach Road, being the point of commencement; and excluding the Wanganui Electoral District, hereinafter described.

WANGANUI

All that area bounded by a line commencing at a point being the intersection of the southern side of Fitzherbert Avenue and the south-western side of Carlton Avenue; thence north-westerly and north-easterly along the south-western and north-western sides of Carlton Avenue and Parsons Street respectively to the southernmost point of Lot 5 as shown on plan 2276, deposited in the office of the District Land Registrar at Wellington; thence north-westerly along the south-western boundary of said Lot 5 to its westernmost corner, north-easterly along the north-western boundaries of said Lot 5 and of Lot 3 of the said plan 2276 to the easternmost corner of Lot 1 as shown on plan 768, deposited as aforesaid; thence north-westerly and north-easterly generally along the north-eastern boundaries of said Lot 1 to Peake Road; thence north-westerly along the southern side of Peake Road, for a distance of 432.3 links, to Lot 2 of said plan 768; thence north-easterly and north-westerly generally, for a distance of 46.3 and 2,285 links respectively, along the south-eastern and north-eastern boundaries of said Lot 2 to the westernmost corner of Original Section 15, Block V, Westmere Survey District; thence along the north-western and north-eastern boundaries of Section 15 aforesaid to the northern side of an old road as shown on Plan 259, deposited as aforesaid, across that road, and thence northerly generally along the said road to Virginia Road, north-easterly along the south-western side of that road to the angle opposite the one which forms the westernmost corner of Lot 24 on Plan 258, deposited as aforesaid; thence northerly along a right line to the said corner, and along the western side of the said Lot 24 to its northernmost corner; thence easterly generally along the northern boundaries of said Lot 24 and Lots 25, 42, and 43 on said plan 258 to the north-western boundary of Original Section 18 of said Block V; thence north-westerly along the north-eastern boundary of Section 18 to its north-eastern corner; thence north-easterly along the north-western boundaries of Original Sections 19, 20, 21, 22, and 23 to the north-eastern corner of the last-mentioned section; thence south-easterly along the north-eastern boundary of the said Section 23 to the Tutahiheka Stream; thence generally easterly along the middle of that stream to the western boundary of the land shown on Plan A/347, deposited as aforesaid; thence southerly along that boundary for a distance of 300 links to the north-western boundary of the land shown on Plan A/150, deposited as aforesaid; thence north-easterly along that boundary to the south-western boundary of the land shown on Deeds Plan 302; thence north-westerly along the south-western boundaries of Lots 3, 4, 5, 6, 7, 8, 9, and 10 on said Plan 302 to the north-western corner of the last-mentioned lot; thence along the north-western boundary of that lot to Roberts Avenue; thence across Roberts Avenue and northerly along its eastern side to the north-western corner of Lot 13 on the said Deeds Plan 302; thence along the northern boundary of that lot to its north-eastern corner; thence south-easterly along the north-eastern boundaries of Lots 13, 14, and 15 of the said Plan 302 to a point in line with the northern boundary of Lot 26 of the said plan; thence north-easterly along the northern boundaries of Lots 26, 28, 29, 31, 32, 34, 35, 36, 37, 38, 40, 41, 42, 43, and 45 and the production of that boundary to the western boundary of Aramoho Subdivision No. 8 on Plan W.D. 1803, lodged in the office of the Chief Surveyor at Wellington; thence along a right line to the north-western corner of Aramoho Subdivision No. 3 on Plan W.D. 1804, lodged as aforesaid; thence easterly along the northern boundaries of Aramoho Subdivisions 3 and 5 to the north-eastern corner of the last-mentioned subdivision; thence along a right line to the south-western corner of Lot 4 on Plan 2223, deposited in the office of the District Land Registrar at Wellington; thence along the southern boundary of the said Lot 4 to Delhi Avenue; thence across Delhi Avenue and easterly along the northern boundary of Lot 9 on Plan 2223 aforesaid to the north-eastern corner of the said Lot 9; thence southerly along the eastern boundary of Original Section 30, Right Bank, Wanganui River, to the right bank of the said river; thence south-westerly down the right bank of that river to a point in line with the western boundary of the land shown on the plan numbered 250/31, lodged in the office of the Chief Surveyor at Wellington; thence south-easterly across the Wanganui River to and along that boundary to the north-western boundary of the land shown on Plan 5408, deposited in the office of the District Land Registrar at Wellington; thence north-easterly, southerly, and south-westerly along the north-western, eastern, and south-eastern boundaries of that land to a point 11½ chains distant from the north-eastern side of the Eastown Road; thence along a right line to a point on the north-western boundary of Original Section 78, 8 chains distant from the north-eastern side of the Eastown Road; thence north-easterly along the north-western boundary of Original Section 78 to the north-eastern corner of Lot 5 on Plan 1102, deposited as aforesaid; thence south-easterly along the north-eastern boundary of that lot, and

southerly along the abutment of a public road and the western and part of the southern boundaries of Lot 1 on Plan 853, deposited as aforesaid; thence southerly along the eastern boundary of part Lot 1 on Plan 853 aforesaid to the No. 3 Line of Road; thence across that road and westerly along its southern side to its intersection with the south-western side of the Wellington-New Plymouth Railway-line; thence south-easterly along the said railway-line to the easternmost corner of Lot 34 on Plan 734, deposited as aforesaid; thence south-westerly along a right line to the south-eastern corner of Lot 1 on Plan 1320, deposited as aforesaid; thence north-westerly generally along the south-western boundaries of Lots 1, 2, 3, 4, and 5 on said Plan 1320 to the westernmost corner of the last-mentioned lot; thence south-westerly and south-easterly along right lines parallel to and 250 links distant from the south-eastern side of No. 3 Line of Road and the north-eastern side of Turoa Road to a point on the northern boundary of Lot 1 on Plan 5177, deposited as aforesaid; thence westerly along that boundary to the north-eastern side of Turoa Road; thence south-easterly along that side to the northern boundary of Lot 12A on Plan 1872, deposited as aforesaid; thence along the western and southern boundaries generally of the said Lot 12A to the western boundary-line of Lot 1 on Plan 1954, deposited as aforesaid; thence southerly along the western boundary-line of the said Lot 1 to its intersection with a line parallel to No. 2 Line of Road and 749.2 links distant therefrom; thence by that line to the south-eastern boundary-line of Section 44, Left Bank, Wanganui River, Block V, Ikitara Survey District; thence south-westerly along the south-eastern boundary of the last-named section to No. 2 Line of Road, and along a right line across that road to and along the western side of a road opposite the south-eastern corner of aforesaid Section 44; thence westerly along the northern side of that road to the eastern boundary of Te Iwi Roa Block; thence northerly along the eastern side of that block to Section 29, Block V, aforesaid; thence westerly generally along the southern boundaries of said Section 29, Manawakawara No. 3, and Kaiate No. 2 Blocks, and the production of the southern boundary of the last-mentioned block to and across the Wanganui River; thence south-westerly down the right bank of that river to a point in line with the eastern boundary of that part of Section 5, Right Bank, Wanganui River, as shown on the plan numbered 3287, deposited as aforesaid; thence across River Bank Road to and along the eastern boundary of the said part Section 5 and its production across the railway-line to the middle of Heads Road; thence westerly along the middle of that road, northerly along the middle of Abbott Road, westerly along the middle of Alma Road, and northerly generally along the middle of Moore Avenue, Smithfield Road, London Street Extension, and Carlton Road and a right line to the intersection of the southern side of Fitzherbert Avenue and the south western side of Carlton Road, being the point of commencement.

RANGITIKEI

All that area bounded by a line commencing at a point on the sea-coast, being the westernmost corner of Run 19 situated in Block V, Koitiata Survey District, and being a point on the boundary of the Patea Electoral District, hereinbefore described; thence northerly generally along the eastern boundaries of that electoral district to Trig. Station 28, Manukaiapu, being a point on the southern boundary of the Waitomo Electoral District, hereinbefore described; thence easterly generally along the southern boundary of that electoral district to a point in the middle of the Ngaruroro River, on the right line from Trig. Station 26, Tauwheketewhango, to Trig. Station 65A, the said point being a point on the western boundary of the Hawke's Bay Electoral District, hereinbefore described; thence southerly generally along the western boundary of that electoral district to a point on the summit of the Ruahine Range, in line with the south-western boundary of Awarua 1A No. 3 South Block; thence to and along that boundary to the middle of the Oroua River; thence down the middle of that river to its intersection with the middle of the Sanson-Palmerston North State Highway; thence north-westerly generally along the middle of that highway and the middle of the Wanganui-Levin State Highway to the middle of the Rangitikei River; thence south-westerly generally down the middle of that river to its mouth; thence northerly along a right line to and along the sea-coast to the westernmost corner of Run 19, being the point of commencement.

MANAWATU

All that area bounded by a line commencing at a point in the middle of the mouth of the Rangitikei River, being a point on the boundary of the Rangitikei Electoral District, hereinbefore described; thence north-easterly generally along the south-eastern boundaries of that electoral district to a point on the summit of the Ruahine Range in line with the south-western boundary of Awarua 1A No. 3 South Block; thence south-westerly generally along the summit of that range to Wharite Trig. Station; thence north-westerly along the north-eastern boundary of Section 6, Block VII, Gorge Survey District; thence south-westerly along the north-western boundaries of that section and Sections 1, 3, and 4, Block

VII, aforesaid, and Section 6, Block II, Gorge Survey District, to the eastern boundary of Section 2, Block II, aforesaid; thence along the eastern, northern, and western boundaries of that section, and the production of the last-mentioned boundary to the middle of a public road; thence north-westerly along the middle of that road to a point in line with the south-eastern boundary of Section 2, Subdivision X, of the Manchester Block; thence along a right line to and along that boundary and its production to the middle of the Manawatu River; thence up the middle of that river to a point in line with the western boundary of Section 1, Block I, Mangahao Survey District; thence to and along the western boundary of Section 1 aforesaid and its production to the eastern side of Range Road North; thence south-westerly generally along the eastern side of Range Road North to its intersection with the south-western boundary of part Subdivision 3 of Section 26, Block II, Mangahao Survey District; thence along the south-western boundary of Subdivision 3 of Section 26 to the northernmost corner of Section 2, Block II, aforesaid; thence along the eastern side of the road forming the north-western boundaries of Sections 2 and 10, Block II, aforesaid, to and along Range Road North, across the Palmerston North-Pahiatua Road and along the eastern side of Range Road South to the south-western corner of Section 13, Block XIX, Mangahao Survey District; thence along the south-western boundary of Section 13 aforesaid, the north-western boundaries of Sections 1, 2, 3, Block VI, and Section 4, Block V, Mangahao Survey District, and the abutment of Marima Ridge Road to the north-western corner of Section 9, Block IX, Mangahao Survey District; thence along a right line to Marima Trig. Station; thence along a right line to Arawaru Trig. Station; thence north-westerly along a right line to the easternmost corner of Section 315, Block VIII, Arawaru Survey District; thence along the south-eastern boundaries of Sections 315, 316, 317, and 318, Block VIII, aforesaid, to the southernmost corner of the last-mentioned section; thence north-westerly generally along the south-western boundaries of Section 318, Block VIII, aforesaid, Sections 319, 320, and 333, Block VI, Arawaru Survey District, to the westernmost corner of the last-mentioned section; thence along the north-western boundary of Section 333 aforesaid to the public road forming the northern boundary of the said Section 333; thence north-westerly along a right line to Mangawarawara Trig. Station at the easternmost corner of Tuwhakatupua No. 1A Block, as shown on the plan numbered W.D. 890, lodged in the office of the Chief Surveyor at Wellington; thence north-westerly along the north-eastern boundary of Tuwhakatupua No. 1A Block aforesaid, and its production to the middle of the Manawatu River; thence westerly generally down the middle of that river to its mouth; thence northerly generally along a right line to the sea-coast, along the sea-coast and a right line to a point in the middle of the mouth of the Rangitikei River, being the point of commencement.

PALMERSTON NORTH

All that area bounded by a line commencing at a point in Block XIV, Kairanga Survey District, in the middle of the Manawatu River in line with the north-eastern boundary of Section 374, Township of Palmerston North; thence north-westerly to and along the north-eastern boundaries of Sections 374, 373, 372, and 371, Township of Palmerston North, to and across College Street West; thence along the north-eastern and north-western boundaries of Section 371 and the north-eastern boundary of Section 370, Township of Palmerston North, to Main Street West; thence north-easterly along the north-eastern boundary of Section 350, Township of Palmerston North; thence across Main Street West to and along the north-eastern boundary of the said Section 350 to the westernmost corner of Section 290, Township of Palmerston North; thence along the north-western and north-eastern boundaries of the said Section 290 to a point in line with the middle of Featherstone Street West; thence to and along the middle of Featherstone Street West, Featherstone Street East, Vogel Street, and Haydon Street to the north-eastern side of Keith Street; thence along the north-eastern side of Keith Street to the westernmost corner of part Lot 17 as contained in certificate of title, Volume 261, folio 222, Wellington Registry; thence along the north-western boundary of the said part Lot 17, and that boundary produced to the middle of the railway at the north-eastern boundary of Section 420, Township of Palmerston North; thence south easterly along the north-eastern boundary of Section 420, Township of Palmerston North, to the easternmost corner of that section; thence along a right line to the northernmost corner of Section 389, Township of Palmerston North; thence along the north-eastern boundary of the said Section 389, and its production to the middle of the Manawatu River; thence south-westerly generally down the middle of the Manawatu River to the point of commencement.

PAHIATUA

All that area bounded by a line commencing at Arawaru Trig. Station in Block I, Tararua Survey District, being a point on the boundary of the Manawatu Electoral District, hereinbefore described; thence north-easterly along the south-eastern boundaries of that electoral district to a point on the summit of the Ruahine Range, due west of the source

of the Makeretu River, being a point on the boundary of the Hawke's Bay Electoral District, hereinbefore described; thence south-easterly generally along the south-western boundaries of that electoral district to a point in Block X, Tautane Survey District, where the western boundary of Lot 3, Plan 549, deposited in the office of the District Land Registrar at Napier, meets the sea; thence south-westerly along the sea-coast and a right line to a point in the middle of the mouth of the Kaiwhata River; thence up the middle of that river to a point in line with the eastern boundary of Section 5, Block IV, Kaiwhata Survey District; thence to and along the eastern boundaries of Sections 5, 7, and 9, and the south-eastern boundary of Section 11, all of Block IV, Kaiwhata Survey District, to the south-western boundary of Te Maipi 7c 3 No. 3B Block; thence along the south-western and south-eastern boundaries of Te Maipi 7c 3 No. 3B Block, and the south-eastern and northern boundaries of Te Maipi 7c 6 Block to the Kaiwhata River; thence up the left bank of the said river to the south-western boundary of Section 1, Block II, Kaiwhata Survey District; thence along the south-western and south-eastern boundaries of the said Section 1 to a public road; thence northerly along the eastern side of the said road to a point in line with the north-western boundary of Section 896, Whareama District; thence to and along the north-western boundary of the said Section 896, the south-western boundary of Section 893, the south-western, north-western, and north-eastern boundaries of Section 892, the northern and north-eastern boundaries of the southern portions of Sections 885 and 886, the north-eastern boundary of Section 893, the north-western boundary of Section 887, and the north-eastern boundaries of Sections 886 and 885, all of Whareama District, crossing intervening roads; thence along the north-eastern boundary of Small Grazing-run 52 to a public road at the northernmost corner of that run; thence across the said road to and along the generally eastern side of Glenlean Road; to and along the north-eastern boundary of Small Grazing-run 51 to the south-eastern boundary of Section 669, Whareama District; thence along the south-eastern boundaries of Sections 669 and 667, Whareama District, to a point distant 1370 links from the southernmost corner of the said Section 667; thence north-westerly through Sections 667, 666, 668, 665, and 664, Whareama District, along the north-eastern boundary of the land as shown on the plan numbered B/290, deposited in the office of the District Land Registrar at Wellington, to the north-western corner of the said land; thence westerly generally through Sections 664, 663, 551, 562, 571, and 570, Whareama District, along the northern boundary of Lot 5, as shown on the plan numbered 2303, deposited as aforesaid, to the westernmost corner of the said lot; thence north-westerly generally through Sections 570, 584, 569, 560, 549, and 548, Whareama District, along the south-western boundaries of Lots 3 and 2, as shown on the plan numbered 2302, deposited as aforesaid, to the north-eastern corner of the land as shown on the plan numbered B/198, deposited as aforesaid; thence westerly through Sections 548, 547, and 558, Whareama District, along the northern boundary of the land as shown on the said plan B/198, to the north-western corner of that land; thence westerly through Sections 558, 557, 546, 556, and 555, Whareama District, along the northern boundary of the land as shown on the plan numbered B/201, deposited as aforesaid, to the northern boundary of Section 577, Whareama District; thence westerly generally along the north-eastern boundary of Section 577, the south-eastern and north-eastern boundaries of Section 576, and the north-eastern boundary of Section 575, all of Whareama District, to the Tauweru River; thence up the left bank of the Tauweru River to a point opposite the westernmost corner of the part of Taumatania Block, as shown on the plan numbered A/2001, deposited as aforesaid; thence across the Tauweru River to and along the western boundary of the land as shown on the said plan A/2001 to the Masterton-Tauweru Road; thence along the southern side of the said road to the middle of the Ruamahanga River; thence up the middle of that river to a point in line with the north-western boundary of Section 20, Opaki District, in Block IX, Kopuaranga Survey District; thence to and along the north-western boundary of the said Section 20 and its production to the middle of the Kopuaranga River; thence up the middle of that river to a point in line with the south-eastern boundary of Section 40, Rangitumau District, in Block IX, Kopuaranga Survey District; thence to and along the south-eastern and north-eastern boundaries of Section 40, the north-eastern and north-western boundaries of Section 41, the north-eastern boundaries of Sections 42, 43, and 44, the south-eastern, north-eastern, and north-western boundaries of Section 45, the north-eastern boundary of Section 46, the south-eastern boundaries of Sections 48 and 49, the south-eastern and north-eastern boundaries of Section 50, all of Rangitumau District, and the production of the last-mentioned boundary to the middle of the Kopuaranga River; thence down the middle of that river to a point in line with the northern boundary of Section 70, Opaki District, Block V, Kopuaranga Survey District; thence to and along the northern boundary of the said Section 70 to Jackson's road; thence along the eastern side of the said road to a point in line with the northern boundary of Section 27, Block V, Kopuaranga Survey District; thence across Jackson's Road to and along the northern and western boundaries of the said Section 27, the northern boundary of Section 69, the north-eastern boundary of Section 32, the south-eastern, north-eastern, and north-western boundaries of Section 71,

all of Opaki District, and the production of the last-mentioned boundary to the middle of the Ruamahanga River; thence up the middle of that river to a point in line with the north-western boundary of Section 9, Block IV, Mikimiki Survey District; thence to and along the north-western boundary of the said Section 9 to the summit of the Tawhero Range; thence along the summit of that range to Tawhero Trig. Station; thence along a right line bearing 297° to its intersection with a right line from Pukemoremore Trig. Station in Block XI, Tararua Survey District, to Arawaru Trig. Station in Block I, Tararua Survey District; thence along that right line to Arawaru Trig. Station, being the point of commencement.

OTAKI

All that area bounded by a line commencing at a point in the middle of the mouth of the Manawatu River, being a point on the boundary of the Manawatu Electoral District, hereinbefore described; thence easterly generally along the southern boundaries of that electoral district to Arawaru Trig. Station, situated in Block I, Tararua Survey District; thence south-westerly along a right line to Mount Dundas; thence along the summit of the Tararua Range to Mount Hector; thence south-westerly along a right line to the north-eastern corner of Section 10, Block III, Akatarawa Survey District; thence westerly generally along the northern boundary of that section across a public road, along the northern and western boundaries of Section 8, Block III, aforesaid, the northern boundaries of Ngarara West C 18, Sections 1 and 2, to the north-eastern corner of Ngarara West C 17, Block XIV, Kaitawa Survey District; thence along the south-eastern boundary of that section, the north-eastern, north-western, and south-western boundaries of Ngarara West C 16 Block, the northern boundary of Section 1, Block II, Akatarawa Survey District, the western boundary of Section 14, the western and south-western boundaries of Section 13, the western boundary of Section 15, all of Block I, Akatarawa Survey District, the western boundaries of Sections 1, 2, 3, 4, and 5, Block V, Akatarawa Survey District, Sections 13 and 12, Block IX, Akatarawa Survey District, and the eastern boundary of Section 1, Block IX, aforesaid, to a point in line with the southern boundary of Section 11, Block IX, aforesaid; thence to and along that boundary to the eastern boundary of the land shown on the plan numbered 4705, deposited in the office of the District Land Registrar at Wellington; thence southerly generally along that boundary to the northern boundary of Section 12, Block XIII, Akatarawa Survey District; thence along that boundary, the northern boundary of Section 8, and the northern and western boundaries of Section 7 to the south-eastern boundary of Section 5, all of Block XIII aforesaid; thence along the southern boundaries of that section and a right line across the Wakatikei River and Birch Spur Road to and along the western boundary of Section 31, Block XIII, aforesaid, to the south-western corner of that section; thence to and along the northern boundary of Section 9, Block XIII, aforesaid, the north-eastern and north-western boundaries of Section 2, the north-western boundary of Section 3, the north-western and south-western boundary of Section 11, the northern and western boundaries of Sections 16 and 19, all of Block X, Akatarawa Survey District, the northern and western boundaries of Section 2, the northern and eastern boundaries of Section 7, and the northern boundary of Section 13, all of Block IV, Belmont Survey District, to the north-western boundary of Section 269, Hutt District; thence along the north-western and south-western boundaries of that section, the northern and western boundaries of Section 196, the southern and south-western boundaries of Section 270, the south-eastern boundaries of Sections 265, 264, 263, 262, 261, and 255, all of Hutt District, to the northern boundary of Section 202, Hutt District; thence along the northern boundary of that section, the northern and western boundaries of sections 430, 431, and 335, the generally northern boundaries of Sections 333, 328, and 331, all of Hutt District; thence north-easterly along the north-western boundary of Section 339, Hutt District, to the south-western boundary of north part Section 30, Horokiwi Road District, Block II, Belmont Survey District; thence north-westerly along that boundary and the north-eastern boundaries of Sections 16 and 15, Tukapu District; thence along the north-western boundaries of Sections 15, 13, 11, and 9, Tukapu District, to the southern boundary of Section 56, Porirua District; thence along that boundary to the eastern side of the Wellington-Paekakariki Centennial State Highway; thence southerly along the eastern side of that highway to a point in line with the southern boundary of Section 49, Porirua District; thence to and along that boundary and the generally south-western boundary of the Lunatic Asylum Reserve, as shown on Survey Office Plan 196/50, to the south-eastern boundary of Section 44, Ohariu District; thence along that boundary, the south-eastern boundaries of Sections 43 and 42, the north-eastern and north-western boundaries of the said Section 42, the north-western boundary of Section 43, and the north-eastern boundary of Section 45, all of Ohariu District, to the sea-coast; thence north-easterly generally along the sea-coast and a right line to the middle of the mouth of the Manawatu River, being the point of commencement; and including the islands of Kapiti and Mana.

WAIRARAPA

All that area bounded by a line commencing at Mount Hector, in the Tararua Range, being a point on the boundary of the Otaki Electoral District, hereinbefore described; thence north-easterly along the boundary of that electoral district to the intersection of the right line from Pukemoremore Trig. Station in Block XI, Tararua Survey District, to Arawaru Trig. Station, in Block I, Tararua Survey District, with a right line from Tawhero Trig. Station bearing 297°, the said intersection being a point on the boundary of the Pahiatua Electoral District, hereinbefore described; thence south-easterly along the boundary of that electoral district to a point in the middle of the mouth of the Kaiwhata River; thence south-westerly and north-westerly generally to and along the sea-coast to a point in line with the north-eastern boundary of Orongorongo A 1 Block; thence to and along that boundary to the summit of the Rimutaka Range; thence north-easterly along the summit of that range and the Tararua Range to Mount Hector, being the point of commencement.

HERETAUNGA

All that area bounded by a line commencing at the intersection of the north-western boundary of Section 75, Hutt District, and the middle of Belmont Road; thence north-easterly generally along the north-western, north-eastern, and northern boundaries of the said Section 75 to the intersection of the last-mentioned boundary with the south-eastern side of the Western Hutt Road; thence north-easterly along that side of the Western Hutt Road to the southern boundary of that part of Section 37, Hutt District, granted to Leonard Young by Crown Grant No. 934 (Deeds Index 3/607); thence easterly along the southern boundary of the said part of Section 37, Hutt District, to Connelly Street, across that street to and along the southern boundary of Section 46, Hutt District, to a point in line with the western end of Allen Street; thence northerly along a right line to the middle of Allen Street; thence easterly generally along the middle of Allen Street, Kingston Street, High Street, Lincoln Avenue, across the railway-line to and along the middle of Clendon Street to Naenae Road; thence north-easterly and northerly along the middle of Naenae Road and its production to the north-eastern side of Cemetery Road; thence south-easterly and easterly generally along that side of Cemetery Road to and along the generally southern boundary of Taita Cemetery and the production of that boundary to the generally eastern boundary of part Sections 231 and 232, comprised in certificate of title, Vol. 184, folio 177 (Wellington Registry); thence south-westerly along the last-mentioned boundary to the southern boundary of Section 231, Hutt District; thence easterly generally along the southern boundaries of Sections 231 and 232, Hutt District, the western and southern boundaries of Section 8, Block XV, Belmont Survey District, and the southern boundaries of Sections 7 and 6, Block VIII, Rimutaka Survey District, to the easternmost corner of the last-mentioned section; thence along the north-western and north-eastern boundaries of the Wellington Waterworks Reserve to the summit of the Rimutaka Ranges, being a point on the boundary of the Wairarapa Electoral District, hereinbefore described; thence northerly generally along the boundary of that electoral district to the summit of Mount Hector, in Block I, Eritonga Survey District, being a point on the boundary of the Otaki Electoral District, hereinbefore described; thence westerly and south-westerly generally along the boundary of that electoral district to the intersection of the northern boundary of Section 328, Hutt District, with the middle of Hill Road; thence south-easterly along the middle of Hill Road to a point in line with the south-eastern boundary of Section 306, Hutt District; thence to and along the south-eastern boundaries of Sections 306, 305, 304, and 303 and westerly along the southern boundary of the last-mentioned section to its intersection with the middle of Belmont Road; thence southerly generally along the middle of Belmont Road to its intersection with the north-western boundary of Section 75, Hutt District, being the point of commencement.

HUTT

All that area bounded by a line commencing at a point on the eastern boundary of Section 238, Hutt District, at the north-western corner of Lot 9 on Deeds Plan No. 136, being part Section 21, Lowry Bay District; thence proceeding northerly along the eastern boundary of Section 238, Hutt District, to the north-eastern corner of that section; thence westerly along the northern boundary of the said Section 238 to and along the southern side of White's Line East and White's Line West and its production to the middle of the Hutt River; thence up the middle of the Hutt River to its intersection with a right line, being the production of the middle line of Margaret Street to the north-western boundary of Section 75, Hutt District; thence along that right line to the north-western boundary of the said Section 75, being a point on the boundary of the Heretaunga Electoral District, hereinbefore described; thence easterly generally along the boundary of that electoral district to the southern boundary of Section 231, Hutt District; thence south-westerly along

the north-western boundary of the land shown on the plan numbered 12561, deposited in the office of the District Land Registrar at Wellington, to its intersection with the northern boundary of Section 1 (D.P. 983), Block XV, Belmont Survey District; thence along a right line to the south-eastern corner of Lot 1 on the plan numbered 4581, deposited as aforesaid, of part Section 21, Lowry Bay District; thence along the generally southern boundary of the said Lot 1 to its westernmost corner; thence westerly along a right line to the southernmost corner of Section 225, Hutt District; thence south-westerly along the south-eastern boundaries of Sections 27 and 23, Hutt District, to the northernmost corner of part Lot 3 on the plan numbered 7866, deposited as aforesaid, being a subdivision of Section 21, Lowry Bay District; thence easterly, southerly, and westerly along the northern, eastern, and southern boundaries of part Lot 3 aforesaid to and along the southern boundary of Lot 3 on the plan numbered 11467, being a subdivision of portion of Section 21, Lowry Bay District, to the eastern boundary of Section 238, Hutt District, being the point of commencement.

PETONE

All that area bounded by a line commencing at a point on the shore of Port Nicholson in line with the north-eastern boundary of Section 19, Harbour District, situated in Block XII, Belmont Survey District; thence north-westerly to and along that boundary to the eastern boundary of Section 78, Block XIII, Belmont Survey District; thence northerly generally along the eastern and northern boundaries of Section 78 aforesaid, part of the eastern boundary of Section 7, the eastern boundary of Section 9, the southern, eastern, and northern boundaries of Section 11, the eastern boundaries of Sections 12 and 14, the southern and eastern boundaries of Section 15, the eastern and northern boundaries of Section 16, the south-eastern boundaries of Sections 20, 21, and 22, the eastern boundary of Section 24, the south-western and eastern boundaries of Section 25, and the south-eastern boundaries of Sections 26, 27, 28, 29, and 30, all being sections in Horokiwi Road District, to the northern boundary of Section 331, Hutt District; thence easterly generally along the northern and eastern boundaries of the said Section 331, and the northern boundary of Section 328, Hutt District, to its intersection with the middle of Hill Road, being a point on the boundary of the Heretaunga Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to a point on the north-western boundary of Section 75, Hutt District, on the production of the middle line of Margaret Street, being a point on the boundary of the Hutt Electoral District, hereinbefore described; thence southerly and easterly generally along the boundary of that electoral district to the southern boundary of Section 231, Hutt District, being a point on the boundary of the Heretaunga Electoral District aforesaid; thence generally easterly along the boundary of that electoral district to the summit of the Rimutaka Range; thence southerly along the summit of the Rimutaka Range to the north-eastern boundary of Orongorongo A 1 Block, situated in Block IX, Pencarrow Survey District; thence south-easterly along that boundary and its production to the sea-coast; thence south-westerly and northerly generally along the sea-coast and the shore of Port Nicholson, including all wharves and other extensions seaward, to a point in line with the north-eastern boundary of Section 19, Harbour District, being the point of commencement.

ONSLow

All that area bounded by a line commencing at a point on the sea-coast at the northernmost corner of Section 45, Ohariu District, being a point on the boundary of the Otaki Electoral District, hereinbefore described; thence proceeding easterly generally along the boundary of that electoral district to the north-western corner of Section 331, Hutt District, being a point on the boundary of the Petone Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to a point on the shore of Port Nicholson on the production of the north-eastern boundary of Section 19, Harbour District; thence south-westerly along the shore of Port Nicholson to a point on the production of the north-eastern boundary of Section 2, Harbour District; thence along the production of that boundary to the middle of the Main Hutt Road; thence southerly generally along the middle of the Main Hutt Road, Thorndon Quay, and Featherston Street to Bunny Street; thence westerly generally along the middle of Bunny Street, Lambton Quay, and Bowen Street to a point in line with the middle of a right-of-way leading to Parliament Street; thence across Sydney Street West to and along the middle of the said right-of-way, Parliament Street, and Hill Street to Tinakori Road; thence south-westerly along the middle of Tinakori Road to a point in line with the south-western boundary of Section 627, Town of Wellington; thence to and along that boundary to the western corner of the said Section 627; thence north-westerly along a right line to the south-eastern corner of the Wireless Telegraph Station Reserve; thence along the southern boundary of that reserve to the middle of the roadway leading into the said reserve; thence south-westerly along the middle of that roadway to

Orangi-Kaupapa Road; thence northerly along the middle of Orangi-Kaupapa Road to its northern end; thence due east to the eastern boundary of Section 30, Karori District; thence northerly along that boundary to the north-eastern corner of the said Section 30; thence north-westerly along a right line to the south-eastern corner of Lot 68 on the plan numbered 15402 deposited in the office of the District Land Registrar at Wellington, being part of Section 1, Kaiwharawhara District; thence along the south-western boundary of the said Lot 68 and its production to the middle of Gloucester Street; thence westerly, northerly, and easterly generally along the middle of Gloucester Street and Wilton Road to its junction with the production of the middle-line of Warwick Street; thence northerly along a right line to a point on the right bank of the Kaiwharawhara Stream on the production of the south-western boundary of Subdivision VIII, Otari Maori Reserve; thence north-westerly to and along the south-western boundary of that section to its westernmost corner; thence north-easterly along the north-western boundaries of Subdivisions VIII, VII, VI, V, IV, III, II, and I, Otari Maori Reserve; thence along the south-western and north-western boundaries of Section 7, Kaiwharawhara District, to the northernmost corner of that section; thence along the north-eastern boundary of Section 10, Kaiwharawhara District, to the south-eastern boundary of Section 128, Ohariu District; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of the said Section 128 to the easternmost corner of Section 129, Ohariu District; thence south-westerly and westerly along the south-eastern and southern boundaries of the said Section 129 and the southern boundary of Section 55, Makara District; thence northerly generally along the south-western and north-western boundaries of the said Section 55, the south-western boundary of Section 103, Ohariu District, and the south-eastern boundary of Section 104, Ohariu District; thence along the north-eastern boundaries of Section 104 aforesaid, and Section 79 and 76, Ohariu District, and along the south-eastern and north-eastern boundaries of Section 99, Ohariu District, and the production of the last mentioned boundary to the sea-coast; thence north-easterly generally along the sea-coast to the northernmost corner of Section 45, Ohariu District, being the point of commencement.

KARORI

All that area bounded by a line commencing at a point on the sea-coast in line with the north-eastern boundary of Section 99, Ohariu District, being a point on the boundary of the Onslow Electoral District, hereinbefore described; thence south-easterly generally along the boundary of that electoral district to a point in the middle of Bowen Street on the production of the middle-line of a right-of-way leading from Parliament Street; thence southerly generally along the middle of Bowen Street to and along the generally eastern boundary of Anderson Park and the middle of Wesley Street to San Sebastian Road; thence along the middle of San Sebastian Road and Aurora Terrace to The Terrace; thence southerly along the middle of The Terrace to a point in line with the southern boundary of Section 460, Town of Wellington; thence westerly to and along that boundary to and along the middle of the cable-car route to the middle of Clifton Terrace; thence southerly along the middle of Clifton Terrace to and across Everton Terrace to and along the western boundaries of Sections 457, 456, 455, 454, 453, 452, 451, 450, 449, 448, and 447, Town of Wellington, and the production of the last-mentioned boundary to the middle of Salamanca Road; thence north-westerly along the middle of that road to Kelburn Parade; thence southerly along the middle of Kelburn Parade to a point in line with the western boundary of a Town Belt Reserve, to and along that boundary and the western boundary of part Jail Reserve, being part Section XVb, Polhill Gully Maori Reserve to the northern boundary of Lot 2 on the plan numbered 5759, deposited in the office of the District Land Registrar at Wellington; thence easterly along that boundary and the northern boundary of Lot 3 on the said plan numbered 5759, to the south-eastern boundary of Section XVb, Polhill Gully Maori Reserve; thence south-westerly along that boundary to the northern boundary of Allotment 22 of part of the Polhill Gully Maori Reserve; thence easterly and southerly along the northern and eastern boundaries of that allotment to Aro Street; thence easterly and southerly generally to and along the middle of Aro Street, Willis Street, and Brooklyn Road to a point in line with the north-eastern boundary of Section 685, Town of Wellington; thence south-easterly along a right line to the northernmost corner of the said Section 685; thence along the north-western and south-western boundaries of that section to its southernmost corner; thence south-easterly along a right line to the south-western corner of Section 705, Town of Wellington; thence along the southern boundary of that section and the southern side of Westland Street and its production to the middle of Hutchison Road; thence southerly along the middle of Hutchison Road and Finnimore Terrace to Dransfield Street; thence westerly generally along the middle of Dransfield Street, Liardet Street, Short Street, Moffit Street, Krull Street, Mana Street, Raleigh Street, Veronica Street, Mornington Road, Clarence Street, and Borlase Street to and across Happy Valley Road to and along the middle of the road reserve forming the northern boundaries of Allotments 17, 13, 9, 5, and 1 of Section 14, Ohariu District, and its production to the eastern boundary of the Wellington Water-supply

Reserve; thence south-westerly generally along the boundary of that reserve to its junction with the boundary of Section 69, Terawhiti District; thence easterly along the northern boundaries of the said Section 69 and Section 70, Terawhiti District, and southerly along the eastern boundaries of the said Section 70 and Sections 38 and 37, Terawhiti District, and the production of the last-mentioned boundary to the sea-coast; thence westerly and northerly generally along the sea-coast to a point in line with the north-eastern boundary of Section 99, Ohariu District, being the point of commencement.

WELLINGTON CENTRAL

All that area bounded by a line commencing at a point on the shore of Port Nicholson on the production of the north-eastern boundary of Section 2, Harbour District, being a point on the boundary of the Onslow Electoral District, hereinbefore described; thence proceeding south-westerly generally along the boundary of that electoral district to a point in the middle of Bowen Street in line with the middle of a right-of-way leading from Parliament Street, being a point on the boundary of the Karori Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to the junction of an extension of Hankey Street with Brooklyn Road; thence to and along the middle of that extension and Hankey Street to the Technical College Reserve; thence southerly, easterly, and northerly along the boundaries of that reserve to the south-western corner of Section 716, Town of Wellington; thence along the southern boundary of the said Section 716 and its production to the middle of Tasman Street; thence northerly along the middle of Tasman Street to Buckle Street; thence south-easterly generally along the middle of Buckle Street, Ellice Street, Brougham Street, Paterson Street, Mount Victoria Tunnel, Taurima Street, Ruahine Street, Tapiri Street, Hamilton Road, Overtoun Terrace, Belvedere Road, and across Evans Bay Parade to the shore of Evans Bay; thence northerly, westerly, and again northerly along the shores of Evans Bay and Port Nicholson to a point in line with the north-eastern boundary of Section 2, Harbour District, being the point of commencement, and including Somes Island and all wharves and other extensions seaward.

ISLAND BAY

All that area bounded by a line commencing at a point on the sea-coast in line with the eastern boundary of Section 37, Terawhiti District, in Block XIII, Port Nicholson Survey District, being a point on the boundary of the Karori Electoral District, hereinbefore described; thence northerly and north-easterly generally along the boundary of that electoral district to the junction of an extension of Hankey Street with Brooklyn Road, being a point on the boundary of the Wellington Central Electoral District, hereinbefore described; thence easterly generally along the boundary of that electoral district to the junction of Ruahine Street and Tapiri Street; thence southerly generally along the middle of Ruahine Street, Keringa Street, and Crawford Road to a point in line with the south-eastern boundary of the Town Belt Reserve, to and along that boundary to its junction with the eastern side of Hornsey Road, along the middle of Hornsey Road, Houghton Bay Road, View Road North, Houghton Terrace, and its production across Queens Drive to the sea-coast; thence southerly and westerly generally along the sea-coast to a point in line with the eastern boundary of Section 37, Terawhiti District, being the point of commencement; and including all adjacent islands.

MIRAMAR

All that area bounded by a line commencing at the junction of Ruahine Street and Tapiri Street; thence proceeding easterly generally along the middle of Tapiri Street, Hamilton Road, Overtoun Terrace, Belvedere Road, and across Evans Bay Parade to the shore of Evans Bay; thence southerly, easterly, and northerly along the shore of Evans Bay to Point Halswell; thence southerly and westerly generally along the shore of Port Nicholson and the sea-coast to a point in Island Bay in line with the middle of Houghton Terrace, being a point on the boundary of the Island Bay Electoral District, hereinbefore described; thence northerly generally along the boundary of that electoral district to the junction of Ruahine and Tapiri Streets, being the point of commencement; and including all wharves and other extensions seaward.

WESTLAND

All that area bounded by a line commencing at a point on the sea-coast in the middle of the mouth of the Punakaiki River; thence up the middle of that river to its source and along a right line to the summit of the Paparoa Range; thence north-easterly generally along the summit of that range, passing through Mount Pecksniff to Mount Faraday; thence southerly generally along a right line to the source of Morison Creek, down the middle of Morison Creek and down the Otututu River to a point in line with the north-western boundary

of Section 6, Block X, Mawhera-iti Survey District; thence to and along that boundary and the road forming the northern boundaries of Sections 14 and 15, Block XI, Mawhera-iti Survey District, to and up the middle of the Mawhera-iti River to a point in line with the north-western boundary of Section 4, Block XI, aforesaid; thence to and along the north-western and north-eastern boundaries of the said Section 4 and the north-eastern boundary of part Section 1, Block XI, aforesaid, crossing the Greymouth-Reefton Railway and the Blackwater River, to and along the road passing through Sections 110 and 6, Block XI, aforesaid, and through Sections 10 and 11, Block VIII, Mawhera-iti Survey District, to the north-eastern boundary of the last-mentioned section; thence north-westerly along that boundary and its production to the middle of Big River; thence easterly generally up the middle of Big River to a point due west of Trig. Station P in Block X, Waitahu Survey District; thence due east to Trig. Station P; thence south-easterly along the summit of the watershed between the Inangahua and Grey Rivers to its intersection with a right line between the summit of Mount Haast and the confluence of Snow Creek and the Grey River; thence north-easterly along the said right line to the summit of Mount Haast; thence south-easterly generally along the watershed between the Maruia and Grey Rivers to the summit of the Southern Alps; thence south-westerly generally along the summit of the Southern Alps to Mount Aspiring; thence westerly along a right line to the mouth of the Awarua River in Big Bay; thence north-easterly generally along the sea-coast crossing the mouths of all harbours and inlets, to the middle of the mouth of the Punakaiki River, the point of commencement.

BULLER

All that area bounded by a line commencing at a point in the middle of the mouth of the Punakaiki River, being a point on the boundary of the Westland Electoral District, hereinbefore described; thence south-easterly generally along the north-eastern boundary of that electoral district to the summit of the Southern Alps; thence north-easterly generally along the summits of the Southern Alps, the Spenser Mountains, and the St. Arnaud Range to a point where the south-western watershed of the Motupiko and Rainy Rivers join the St. Arnaud Range; thence along the said watershed to its junction with the spur between Cow Creek and the Buller River, and along the summit of that spur to the confluence of the Hope and Buller Rivers; thence along a right line to Mount Owen, along the summit of the range to the Lyell Range, and along that range to Wangapeka Saddle; thence along the Mount Arthur Range to a point due west of the confluence of the Baton and Motueka Rivers; thence due east to the confluence of those rivers and up the middle of the Motueka River to a point in line with the north-eastern boundary of Section 104, situated in Block IV, Wangapeka Survey District; thence to and along that boundary to the north-eastern corner of that section; thence north-easterly along a right line in the direction of the south-western corner of Section 88, Block I, Wai-iti Survey District, to its intersection with the public road forming the eastern boundary of Section 21, Block I, aforesaid; thence along that road to the northern corner of Section 14, Block I, aforesaid; thence along the generally western boundaries of Sections 14, 15, 16, and 17, Block I, aforesaid, and the production of the last-mentioned boundary to the middle of the Thorpe-Stanley Brook Road; thence easterly generally along that road to a point in line with the south-western boundary of Section 80, Square 6, to and along that boundary to the middle of the abutment of a public road; thence along the middle of that road to a point in line with the southern boundary of Section 137, Square 6, and along that boundary to the north-western corner of Section 138, Square 6, aforesaid; thence along the western boundary of Section 138 aforesaid, the northern and western boundaries of Sections 3 and 29, the western and south-western boundaries of Section 26, the western and southern boundaries of Section 31, the western boundary of Section 30, and the western and south-western boundaries of Section 21, all of Block VI, Wai-iti Survey District, and the production of the last-mentioned boundary to the middle of the old Stanley Brook-Wakefield Road, and along the middle of that road to a point in line with the eastern boundary of Section 8, Block X, Wai-iti Survey District; thence to and along that boundary and the eastern boundary of Section 10, the south-eastern boundary of Section 17, both of Block X, aforesaid, the southern boundary of Section 33, the southern and south-eastern boundaries of Section 34, both of Block XI, Wai-iti Survey District, the eastern boundary of Section 16, the southern boundaries of Sections 20 and 21, the western, southern, and north-eastern boundaries of Section 24, the south-eastern boundary of Section 23, all of Block VII, Wai-iti Survey District, the south-eastern and eastern boundaries of Section 181, Square 2, the eastern boundary of Section 22, Block VII, aforesaid, the southern and eastern boundaries of Section 184, Square 2, and the production of the last-mentioned boundary to the middle of Drons Road; thence along the middle of that road and the road forming the north-western boundary of Section 186, Square 2, to a point in line with the northern boundary of that section; thence along

that boundary and the generally western boundaries of Sections 37, 38, 39, and 36 to Cut Hill Trig. Station in Block IV, Wai-iti Survey District; thence along a right line in the direction of the north-eastern corner of Section 69, Moutere Hills, to the middle of the Motueka-Nelson Main Highway; thence northerly generally along the middle of that highway to and along the road forming the northern boundary of Section 108, in Block XI, Motueka Survey District, to and along the northern boundary of Section 109, and its production to the middle of the road forming the eastern boundary of that section; thence southerly along the middle of that road, easterly and northerly generally along the middle of the road passing through Sections 104A, 104, 105, and 211 to the shore of the Moutere Mud Flat; thence north-easterly along a right line to the southernmost point of Jackett's Island; thence northerly generally along the western shores of Tasman Bay and the southern and northern shores of Farewell Spit to Cape Farewell; thence south-westerly generally along the sea-coast, crossing the mouths of all harbours and inlets and a right line to a point in the middle of the mouth of the Punakaiki River, being the point of commencement, and including all adjacent islands.

NELSON

All that area bounded by a line commencing at Pukerau Point, in Tasman Bay; thence along a right line to North Castor Peak; thence along the summit of the Bryant Range to the source of the Heringa Stream at Saddle Hill; thence down that stream to its confluence with the Pelorous River, and up that river to the southern boundary of the Maungatapu Survey District; thence westerly and northerly along the southern and western boundaries of Block IX, Maungatapu Survey District; thence westerly generally along the generally northern boundaries of Sections 3, 2, and 1, Block XVI, Waimea Survey District, and Section 9, Block XV, Waimea Survey District, to the north-eastern boundary of Section 104, Square 1, and along that boundary and its production across a public road and the Serpentine River; thence down that river to the northernmost corner of Section 101, Square 1, along the north-western boundary of that section, across a public road and again along that boundary, across a public road, along the north-eastern and northern boundaries of Section 3, Block XV, aforesaid, the north-eastern and north-western boundaries of Section 81, Square 1, and the production of the last-mentioned boundary to the middle of Lee River; thence down the middle of that river, Roding River, and Wairoa River to a point in line with the north-eastern boundary of Section 8, Waimea South District; thence to and along that boundary and the north-western boundaries of Sections 8 and 9, Waimea South District, to a point in line with the middle of the road forming the north-eastern boundaries of Sections 55, 2 of 42, 1 of 42, and 41, Waimea South District; thence to and along the middle of that road, the Nelson-Westport State Highway, the road forming the north-eastern boundary of Section 39, Waimea South District, and its production to the middle of the Wai-iti River; thence up the middle of that river to a point in line with the north-western boundary of Section 1 of 161, Waimea West District; thence a right line across a public road to the westernmost corner of that section; thence along the north-eastern side of that road and the road forming the north-eastern boundary of part Section 113, Waimea South District, to the south-eastern boundary of Section 10 of 112; thence along that boundary, the south-eastern boundary of Section 12 of 112, the north-eastern boundaries of Sections 12 of 112, and 11 of 112, all of Waimea South District; thence along the south-eastern and north-eastern boundaries of Section 17, the south-eastern boundary of Section 13, both of Square 2, and the production of the last-mentioned boundary to the middle of Drons Road; thence along the middle of that road to the middle of the road forming the north-western boundary of Section 186, Square 2, being a point on the boundary of the Buller Electoral District, hereinbefore described; thence along the eastern boundary of that electoral district to the southernmost point of Jackett's Island; thence easterly generally to and along the sea-coast, crossing the mouths of all harbours and inlets, to Pukerau Point, being the point of commencement.

MARLBOROUGH

All that area bounded by a line commencing at Pukerau Point, in Tasman Bay, being a point on the boundary of the Nelson Electoral District hereinbefore described; thence south-westerly and westerly generally along the boundaries of that electoral district to the junction of Drons Road and the road forming the north-western boundary of Section 186, Square 2, being a point on the boundary of the Buller Electoral District hereinbefore described; thence westerly, south-easterly, and south-westerly generally along the boundaries of that electoral district to Topo Station Z, situated on the western boundary of Block IX, Rainbow Survey District; thence southerly generally along the ridge passing through Mount Guinevere, being the boundary of St. James Run, to the eastern shore of Lake Tennyson, along that shore and down the Clarence River to its junction with the Leader

Dale; thence north-easterly up the Leader Dale to its source, a right line to the source of the Five Mile Stream, and down the middle of that stream to its junction with the Acheron River; thence south-westerly generally down the middle of that river to its confluence with the Clarence River; thence easterly along a right line in the direction of the source of the Conway River at Palmers Saddle to its intersection with the middle of the Clarence River, in Block XX, Acheron Survey District; thence northerly down the middle of that river to a point due west of Mount Ross; thence easterly along a right line to Mount Ross; thence south-easterly along a right line to the source of the Conway River and down the middle of that river to the Waiiau-Kaikoura Road; thence north-easterly along the middle of that road to the middle of the Kahutara River; thence down the middle of that river to the sea-coast; thence north-easterly, northerly, and westerly generally to and along the sea-coast to Pukerau Point, being the point of commencement; and including D'Urville Island, Arapawa Island, and all other adjacent islands.

HURUNUI

All that area bounded by a line commencing at a point on the sea-coast in the middle of the mouth of the Kahutara River; thence south-westerly generally along the sea-coast to a point in line with Heyders Road in Block IV, Christchurch Survey District; thence to and along the middle of Heyders Road, Lower Styx Road, Spencerville Road, and Turners Road and the production of the last-mentioned road to the middle of Kapuatone Creek; thence northerly generally up that creek to the south-western corner of Rural Section 589; thence along the south-eastern and south-western boundaries of Rural Section 419 to the middle of the North Road; thence south-westerly along the middle of the North Road to a point opposite the southern corner of Rural Section 430; thence north-easterly along the middle of a road along the western boundary of Rural Section 430 to the middle of Ford Road; thence north-westerly along the middle of Ford Road and its production to the middle of the old dry bed of the south branch of the Waimakariri River; thence westerly generally along the old dry bed of the south branch of the Waimakariri River to and up the middle of the Waimakariri River to a point due west of Trig. Station S in Block IX, Upper Ashley Survey District; thence along a right line to Trig. Station S, and northerly along the summit of the Puketeraki Range to Ashley Head and along the summit of the range to Esk Head; thence westerly and north-westerly along the summit of the Dampier Range and the Snowy Range, passing through Mount Crossley and Roche Pass, to the summit of the Southern Alps; thence north-easterly along the summit of the Southern Alps and the Spenser Range to Topo Station Z, situated on the western boundary of Block IX, Rainbow Survey District; thence southerly generally along the ridge passing through Mount Guinevere, being the boundary of St. James Run to the eastern shore of Lake Tennyson, along that shore and down the Clarence River to its junction with the Leader Dale; thence north-easterly up the Leader Dale to its source, a right line to the source of the Five Mile Stream, and down that stream to its junction with the Acheron River; thence down the Acheron River to its confluence with the Clarence River; thence easterly along a right line in the direction of the source of the Conway River at Palmers Saddle to its intersection with the middle of the Clarence River; thence down the middle of the Clarence River to a point due west of Mount Ross; thence due east to Mount Ross; thence south-easterly along a right line to the source of the Conway River and down that river to the Waiiau-Kaikoura Road; thence north-easterly along the middle of that road to the middle of the Kahutara River; thence down the middle of that river to the sea-coast, the point of commencement.

SELWYN

All that area bounded by a line commencing at a point on the sea-coast in line with Heyders Road in Block IV, Christchurch Survey District; thence southerly along the sea-coast to a point in line with the southern side of Beach Road, being a point on the boundary of the City of Christchurch; thence westerly along the southern side of Beach Road to Frost's Road; thence southerly to and along the middle of Frost's Road; thence westerly generally along the middle of Travis Road, Burwood Road, Lake Terrace Road, Horseshoe Lake Road, Briggs Road, Hills Road, and Kellys Road to the south-western side of Philpotts Road; thence north-westerly along that side of Philpotts Road to the north-western side of Rural Section 781; thence along the north-western and south-western boundaries of that section to the north-western boundary of Rural Section 699; thence south-westerly along that boundary and its production across Jameson Street to its south-western side; thence along that side of Jameson Street to and along the south-eastern side of McFaddens Road to a point in line with the north-eastern boundary of Lot 14 on the plan numbered 6279, deposited in the office of the District Land Registrar at Christchurch; thence to and along the north-eastern boundaries of the said Lot 14 and Lots 15, 16, and 17 on the plan numbered 6279 aforesaid, and the north-eastern boundary of Lot 1 on the

plan numbered 6313, deposited as aforesaid, to a point in line with the north-western side of Tomes Road; thence south-westerly along a right line in the direction of the north-western side of Tomes Road to a point on a line bearing $325^{\circ} 22'$ from a point on the common north-western boundary of Lots 1, 2, and 3 on the plan numbered 10360, deposited as aforesaid, distant 168.7 links from the westernmost corner of the said Lot 1; thence south-easterly along the last-mentioned line to the common north-western boundary of the said Lots 1, 2, and 3; thence south-westerly along the last-mentioned boundary and the north-western boundaries of Lots 23, 24, and 25 on the plan numbered 6279 aforesaid to the north-eastern boundary of Lot 16 on the plan numbered 766, deposited as aforesaid; thence north-westerly along that boundary crossing the Papanui Drain and south-westerly along the north-western boundaries of the said Lot 16 and Lot 15 on the plan numbered 766 aforesaid to the middle of the Papanui Drain; thence north-westerly along the middle of that drain, passing through Rural Sections 302, 307, and 308, to the middle of the Main North Road; thence south-westerly along the middle of the Main North Road and north-westerly along the middle of Langdon's Road to the south-eastern boundary of Rural Section 112; thence south-westerly along that boundary and its production to the middle of Harewood Road; thence north-westerly along the middle of Harewood Road and south-westerly generally along the middle of Greer's Road, Burnside Road, Graham's Road, Waimairi Avenue, and Avonhead Road to Yaldhurst Road; thence north-westerly along the middle of Yaldhurst Road to Carmen Road; thence south-westerly along the middle of Carmen Road to a point in line with the north-eastern boundary of Rural Section 4334; thence north-westerly generally to and along that boundary, the north-eastern boundaries of Rural Sections 4432, 4433, and 4447, across Gilberthorpe's Road to and along the north-eastern and north-western boundaries of Rural Section 4463, the north-eastern boundary of Rural Section 8472, across Pound Road, to and along the north-eastern boundaries of Rural Sections 329, 20651, and 2352 to the northernmost corner of the last-mentioned section; thence across Hasketts Road to and along the middle of Rifle Butt Road to Barbers Road; thence south-easterly along the middle of Barbers Road, crossing the South Island Main Trunk Railway and along the middle of Marshes Road to Shands Road; thence north-easterly along the middle of Shands Road to a point in line with the north-eastern boundary of Rural Section 2625; thence south-easterly generally to and along that boundary and the north-eastern boundary of Rural Section 2564 and the production of the last-mentioned boundary to the middle of Springs Road, along the middle of Springs Road to a point in line with the north-eastern boundary of Rural Section 1425, to and along that boundary and the northern boundary of Rural Section 19057 and its production to the middle of the Halswell Junction Road, and along the middle of that road to the road forming the north-western boundary of Rural Section 550; thence north-easterly generally along the middle of that road and the road forming the south-western and northern boundaries of Rural Section 2176 and the north-western boundary of Rural Section 327 and along a right line to the western corner of the south-eastern part of Reserve 92 in Block XIV, Christchurch Survey District; thence easterly generally along the southern boundary of the south-eastern part of Reserve 92, the western and southern boundaries of Rural Section 346 to a point in line with the middle of the road forming the south-western boundary of Rural Section 141; thence to and along the middle of that road to Halswell Road; thence north-easterly along the middle of Halswell Road and south-easterly along the middle of Henderson's Road and its production to the south-eastern side of Cashmere Road; thence easterly generally along the south-eastern and southern sides of Cashmere Road to the eastern side of Worsley's Track; thence southerly generally along the eastern side of Worsley's Track to a point in line with the north-eastern boundary of part Rural Section 37133 (closed road), to and along that boundary, across the Summit Road, to and along the south-western boundary of part Rural Section 452 to the summit of the Port Hills; thence southerly generally along the summit of the Port Hills to and along the eastern boundary of Rural Section 1093 in Block XI, Halswell Survey District, the eastern and south-eastern boundaries of Rural Section 1863, and the south-eastern and south-western boundaries of Rural Section 1901 to Ahuriri Bush Road South; thence to and along the middle of that road to a point on the production of the south-eastern boundary of Rural Section 1069, in Block X, Halswell Survey District; thence south-westerly generally to and along that boundary to the left bank of the Halswell River, down the left bank of that river to its mouth, and along a right line to a point on the Ocean Beach, being the outlet of Lake Ellesmere to the sea; thence south-westerly along the sea-coast to the middle of the mouth of the Rakaia River; thence up the middle of that river to and up the middle of the Louper Stream to its source near Whitecombe Pass; thence north-easterly generally along a right line to Whitecombe Pass and along the summit of the Southern Alps to Snowy Range at the northern boundary of Block II, Minchin Survey District, being a point on the boundary of the Hurunui Electoral District, hereinbefore described; thence south-easterly generally along the boundary of that Electoral District to the sea-coast, being the point of commencement.

FENDALTON

All that area bounded by a line commencing at a point in Block VI, Christchurch Survey District, being the intersection of Harewood Road and Greer's Road; thence south-westerly generally along the middle of Greer's Road, Burnside Road, Graham's Road, Waimairi Avenue, and Avonhead Road to Yaldhurst Road; thence easterly along the middle of Yaldhurst Road and Riccarton Road to Dean's Avenue; thence southerly along Dean's Avenue, easterly along Moorhouse Avenue, north-easterly along Hagley Avenue, northerly along Rolleston Avenue and Park Terrace to Carlton Mill Road; thence easterly along the middle of Carlton Mill Road, north-westerly along Papanui Road, north-easterly along Main North Road and north-westerly along Langdon's Road to the south-eastern boundary of Rural Section 112; thence south-westerly along that boundary and its production to the middle of Harewood Road; thence north-westerly along the middle of that road to its intersection with Greer's Road, being the point of commencement.

ST. ALBANS

All that area bounded by a line commencing at the junction of Papanui Road and Bealey Avenue; thence easterly along the middle of Bealey Avenue and London Street, northerly along the middle of Stanmore Road and again easterly along the middle of North Avon Road and its production to the middle of the Avon River; thence north-easterly down the middle of that river to a point in line with the middle of Banks Avenue; thence north-westerly to and along the middle of Banks Avenue to North Parade; thence northerly along the middle of North Parade and Marshland Road to Briggs Road; thence westerly along the middle of Briggs Road, southerly along the middle of Hills Road and westerly along the middle of Kellys Road and its production to the south-western side of Philpotts Road; thence north-westerly along that side of Philpotts Road to the north-western boundary of Rural Section 781; thence along the north-western and south-western boundaries of Rural Section 781 aforesaid to the north-western boundary of Rural Section 699; thence south-westerly along that boundary and its production to the south-western side of Jameson Street; thence north-westerly along that side of Jameson Street to the south-eastern side of McFadden's Road; thence south-westerly along that side of McFadden's Road to a point in line with the north-eastern boundary of Lot 14 on the plan numbered 6279, deposited in the office of the District Land Registrar at Christchurch; thence to and along the north-eastern boundaries of the said Lot 14 and Lots 15, 16, and 17 on the plan numbered 6279 aforesaid and the north-eastern boundary of Lot 1 on the plan numbered 6313, deposited as aforesaid, to a point in line with the north-western side of Tomes Road; thence south-westerly along a right line in the direction of the north-western side of Tomes Road to a point on a line bearing $325^{\circ} 22'$ from a point on the common north-western boundary of Lots 1, 2, and 3 on the plan numbered 10360, deposited as aforesaid, distant 168.7 links from the westernmost corner of the said Lot 1; thence south-easterly along the last-mentioned line to the common north-western boundary of the said Lots 1, 2, and 3; thence south-westerly along the last-mentioned boundary and the north-western boundaries of Lots 23, 24, and 25 on the plan numbered 6279 aforesaid to the north-eastern boundary of Lot 16 on the plan numbered 766, deposited as aforesaid; thence north-westerly along that boundary, crossing Papanui Drain, and south-westerly along the north-western boundaries of the said Lot 16 and Lot 15 on the plan numbered 766 aforesaid to the middle of the Papanui Drain; thence north-westerly along the middle of that drain, passing through Rural Sections 302, 307, and 308, to the middle of the Main North Road; thence south-westerly and south-easterly along the middle of that road and Papanui Road to its junction with Bealey Avenue, being the point of commencement.

CHRISTCHURCH CENTRAL

All that area bounded by a line commencing at the junction of Papanui Road and Bealey Avenue; thence easterly along the middle of Bealey Avenue and London Street, northerly along the middle of Stanmore Road and again easterly along the middle of North Avon Road and its production to the middle of Avon River; thence north-easterly down the middle of that river to a point in line with the middle of Banks Avenue; thence north-westerly to and along the middle of Banks Avenue and easterly along the middle of McBratneys Road to Gayhurst Street; thence southerly generally along the middle of Gayhurst Street, Gloucester Street North, Rochester Street, Worcester Street, and Olliviers Road to Ferry Road; thence north-westerly along the middle of Ferry Road, southerly along the middle of Fitzgerald Avenue, westerly along the middle of Moorhouse Avenue, northerly along the middle of Colombo Street and westerly along the middle of St. Asaph Street to Hagley Avenue; thence northerly generally along the middle of Hagley Avenue, Rolleston Avenue, and Park Terrace to Carlton Mill Road; thence easterly along the middle of Carlton Mill Road to the junction of Papanui Road and Bealey Avenue, being the point of commencement.

AVON

All that area bounded by a line commencing at a point on the sea-coast in line with the southern side of Beach Road; thence southerly along the sea-coast to and across the mouth of the estuary of the Heathcote and Avon Rivers to Point Gollan; thence westerly generally along the southern shore of the said estuary and the tram causeway to and up the right bank of the Heathcote River to the southern side of Ferry Road Bridge, and along the southern side of that bridge to the left bank of the Heathcote River; thence up the left bank of that river to Ferry Road opposite the northernmost point of Rural Section 120; thence to and along the middle of Ferry Road to Olliviers Road; thence northerly generally along the middle of Olliviers Road, Worcester Street, Rochester Street, Gloucester Street North, Gayhurst Street, McBratneys Road, Banks Avenue, North Parade, and Marshland Road to Briggs Road; thence easterly generally along the middle of Briggs Road, Horseshoe Lake Road, Lake Terrace Road, Burwood Road, Travis Road, Frosts Road, and along the southern side of Beach Road and its production to the sea-coast, being the point of commencement.

SYDENHAM

All that area bounded by a line commencing at the intersection of Hagley Avenue and Moorhouse Avenue; thence proceeding easterly along the middle of Moorhouse Avenue to Selwyn Street; thence southerly generally along the middle of Selwyn Street, Bletsoe Avenue, Simeon Street, Milton Street, and Barrington Street and its production to the middle of the Heathcote River; thence down the middle of the Heathcote River to a point in line with the northern side of Burnbrae Street; thence south-easterly generally to and along the northern and eastern sides of Burnbrae Street, the northern and eastern sides of St. Martin's Road, and the northern, north-eastern, and again northern sides of Centaurus Road to the south-eastern boundary of Lot 8 on the plan numbered 11603, deposited in the office of the District Land Registrar at Christchurch; thence along that boundary and its production across Riverlaw Terrace to the middle of the Heathcote River; thence up the middle of the Heathcote River to a point in line with the middle of Ensors Road; thence to and along the middle of Ensors Road to Ferry Road; thence north-westerly along the middle of Ferry Road, southerly along the middle of Fitzgerald Avenue, westerly along the middle of Moorhouse Avenue, northerly along the middle of Colombo Street, westerly along the middle of St. Asaph Street, and south-westerly along the middle of Hagley Avenue to its intersection with Moorhouse Avenue, being the point of commencement.

RICCARTON

All that area bounded by a line commencing at the junction of Deans Avenue and Riccarton Road; thence westerly generally along the middle of Riccarton Road and Yaldhurst Road to Carmen Road; thence south-westerly along the middle of Carmen Road to a point in line with the north-eastern boundary of Rural Section 4334; thence north-westerly generally to and along that boundary, the north-eastern boundaries of Rural Sections 4432, 4433, and 4447, across Gilberthorpe's Road to and along the north-eastern and north-western boundaries of Rural Section 4463, the north-eastern boundary of Rural Section 8472, across Pound Road to and along the north-eastern boundaries of Rural Sections 329, 20651, and 2352 to the northernmost corner of the last-mentioned section; thence across Hasketts Road to and along the middle of Rifle Butt Road to Barthers Road; thence south-easterly along the middle of Barthers Road, crossing the South Island Main Trunk Railway, and along the middle of Marshes Road to Shands Road; thence north-easterly along the middle of Shands Road to a point in line with the north-eastern boundary of Rural Section 2625; thence south-easterly generally to and along that boundary and the north-eastern boundary of Rural Section 2564 and the production of the last-mentioned boundary to the middle of Springs Road, along the middle of Springs Road to a point in line with the north-eastern boundary of Rural Section 1425, to and along that boundary and the northern boundary of Rural Section 19057 and its production to the middle of the Halswell Junction Road, and along the middle of that road to the road forming the north-western boundary of Rural Section 550; thence north-easterly generally along the middle of that road and the road forming the south-western and northern boundaries of Rural Section 2176 and the north-western boundary of Rural Section 327 and along a right line to the western corner of the south-eastern part of Reserve 92 in Block XIV, Christchurch Survey District; thence easterly generally along the southern boundary of the south-eastern part of Reserve 92, the western and southern boundaries of Rural Section 346, to a point in line with the middle of the road forming the south-western boundary of Rural Section 141; thence to and along the middle of that road to Halswell Road; thence north-easterly along the middle of Halswell Road and south-easterly along the middle of Henderson's Road and its production to the south-eastern side of Cashmere Road; thence

easterly generally along the south-eastern and southern sides of Cashmere Road to the north-eastern corner of Rural Section 383; thence along a right line in the direction of the southernmost corner of Rural Section 76 to the middle of the Heathcote River; thence down the middle of the Heathcote River to a point in line with the middle of Barrington Street; thence northerly generally to and along the middle of Barrington Street, Milton Street, Simeon Street, Bletsoe Avenue, Selwyn Street, Moorhouse Avenue, and Deans Avenue to its junction with Riccarton Road, being the point of commencement.

LYTTELTON

All that area bounded by a line commencing at Point Gollan at the mouth of the estuary of the Heathcote and Avon Rivers; thence westerly generally along the southern shore of the said estuary and the tram causeway to and up the right bank of the Heathcote River to the southern side of Ferry Road Bridge, and along the southern side of that bridge to the left bank of the Heathcote River; thence up the left bank of that river to Ferry Road opposite the northernmost point of Rural Section 120; thence to and along the middle of Ferry Road to its junction with Ensors Road, being a point on the boundary of the Sydenham Electoral District, hereinbefore described; thence south-westerly generally along the boundary of that electoral district to the intersection of the middle of the Heathcote River with a right line between the southernmost corner of Rural Section 76 and the north-eastern corner of Rural Section 383; thence south-easterly along the said right line to the north-eastern corner of Rural Section 383 and westerly along the northern boundary of Rural Section 383 to its intersection with the eastern side of Worsley's Track, being a point on the boundary of the Selwyn Electoral District, hereinbefore described; thence southerly along the boundary of that electoral district to the outlet of Lake Ellesmere; thence easterly, northerly, and westerly generally along the coast around Banks Peninsula, crossing the mouths of all harbours and inlets to Point Gollan, being the point of commencement; also all that area comprising the County of Chatham Islands.

ASHBURTON

All that area bounded by a line commencing at a point in the middle of the Rakaia River at its mouth; thence along the south-western boundary of the Electoral District of Selwyn, hereinbefore described, to Whitecombe Pass; thence south-westerly along the summit of the Southern Alps to McClure Peak; thence along the summit of the Two Thumb Range to the source of Forest Creek; thence down the middle of Forest Creek to a point in line with the southern boundary of Rural Section 36721 in Block X, Fox Survey District; thence to and along that boundary to the Phantom River; thence down the middle of the Phantom River to its confluence with the Orari River; thence up the middle of the Orari River and the Mowbray River to a point in line with the north-western boundary of Section 26, Tripp Settlement; thence to and along that boundary and along the western boundary of Section 7A, Four Peaks Settlement, to the south-eastern boundary of Rural Section 36094; thence along that boundary and its production to the middle of the Opuha River; thence down the middle of the Opuha River to a point in line with the north-western boundary of Rural Section 19382; thence along a right line to a point in the middle of the Hae Hae te Moana River in line with the western boundary of Section 3A, Four Peaks Settlement; thence down the middle of the Hae Hae te Moana River to its confluence with Leisman's Creek; thence along a right line to the middle of Dawe's Road; thence along the middle of Dawe's Road, Rhubarb Road, Fenn's Road, and its production across the Hae Hae te Moana River, and along the middle of McDonald's Road to Bayley's Road; thence along the middle of Bayley's Road, Rae's Road, Woodbury Road, and across the traffic bridge over the Waihi River to and southerly along the middle of the road forming the western boundaries of Rural Sections 37239, 37238, and 37237 to Bennet's Road; thence easterly along the middle of that road and southerly along the middle of Geraldine - Peel Forest Road to Orari Station Road; thence south-easterly along the middle of Orari Station Road, Racecourse Road, the road passing through Reserve 1862, and along the production of the middle-line of the last-mentioned road to the middle of the Orari River; thence down the middle of the aforesaid river to a point in line with the south-eastern boundary of Section 2 of Reserve 389 in Block X, Geraldine Survey District; thence along the production of that boundary to the middle of Racecourse Road; thence along the middle of Racecourse Road, to and along the middle of the road forming the south-eastern boundary of Section 3 of Reserve 389, in Block X, aforesaid, to the Orari Station Road; thence along the middle of Orari Station Road, Packham's Road, the Geraldine - Winchester Road, and the road forming the eastern boundaries of Rural Sections 4929 and 9090 in Block XIV, Geraldine Survey District, to the Winchester - Beach Road; thence along the middle of the Winchester - Beach Road to the sea at the southernmost corner of Rural Section 22930 in Block IV, Arowhenua Survey District; thence north-easterly along the sea-coast to the middle of the Rakaia River at its mouth, the point of commencement.

TIMARU

All that area bounded by a line commencing at a point on the sea-coast approximately half a mile south of Bloody Jack's Point (Tuhawaiki) on the production of the middle-line of Ellis Road; thence north-westerly to and along the middle-line of Ellis Road to the Timaru-Dunedin State Highway; thence southerly along the middle of that highway to Talbots Road; thence north-westerly along the middle of Talbots Road to Otipua Main Highway; thence westerly along the middle of that highway to Adair Road; thence north-westerly along the middle of Adair Road to Wards Road; thence northerly along the middle of Wards Road to Coonor Road; thence westerly along the middle of Coonor Road to Brockley Road; thence northerly along the middle of Brockley Road to the junction of Frasers Road and Rosewill Road (known as Porters Corner); thence easterly along the middle of Rosewill Road to Cartwrights Road; thence again easterly along the middle of Cartwrights Road to and across Main Point Road and Fairlie Branch Railway and along the middle of Kennels Road to the Main North Road; thence again easterly across that road to and along the southern boundary of Rural Section 9985 and that boundary produced to and across the South Island Main Trunk Railway; thence northerly along the eastern side of that railway to a point in line with the northern boundary of Meadows Settlement; thence south-easterly along that boundary and its production to the sea-coast; thence southerly generally along the sea-coast to the point of commencement; and including all wharves and extensions seaward.

WAIMATE

All that area bounded by a line commencing at a point on the sea-coast in the middle of the mouth of the Waitaki River; thence northerly along the sea-coast to a point on the production of the middle-line of Ellis Road, in Block II, Patiti Survey District, being a point on the boundary of the Timaru Electoral District, hereinbefore described; thence along the southern, western, and northern boundaries of that electoral district to the point where the production of the north-eastern boundary of Meadows Settlement meets the sea-coast; thence north-easterly along the sea-coast to Winchester-Beach Road at the southernmost corner of Rural Section 22930, in Block IV, Arowhenua Survey District, being a point on the boundary of the Electoral District of Ashburton, hereinbefore described; thence along the generally south-western boundary of that electoral district to the summit of the Southern Alps at McClure Peak; thence south-westerly along the summit of the Southern Alps to Mount Strauchon; thence southerly along the watershed between the Ahuriri and Hunter Rivers, passing through Mounts Huxley, Gladwish, and Martha to Longslip Peak; thence through the Lindis Pass to and along the summit of the Wether and St. Bathans Ranges to Mount St. Bathans; thence along a right line due east to the summit of the Hawkdun Range; thence south-easterly along the summit of the Hawkdun Range, passing through Mount Ida, to the middle of the road from Mount Buster to Guffies Creek; thence northerly generally along the middle of that road to and down the middle of Guffies Creek and Otamatakau (Otematata) River to the Waitaki River; thence down the middle of the Waitaki River to the sea-coast, the point of commencement.

OAMARU

All that area bounded by a line commencing at a point on the shore of Blueskin Bay being the south-eastern corner of Section 2 of 42, Block I, Waikouaiti Survey District, and being a point on the southern boundary of the said block; thence westerly along that block boundary and its production to the middle of the Waikouaiti River; thence down the middle of that river to the northern boundary of Block IX, Waikouaiti Survey District; thence westerly along that boundary and the northern boundary of Block X, Waikouaiti Survey District, to the eastern boundary of Block VII, Silverpeak Survey District; thence southerly and westerly along the eastern and southern boundaries of the said Block VII to its south-western corner; thence northerly generally along the western boundary of the said Block VII and the southern and western boundaries of Block IX, Silverpeak Survey District, to the middle of the road forming the south-eastern boundary of Section 5, Block VIII, Silverpeak Survey District; thence south-westerly along the middle of that road to a point in line with the western boundary of the said Section 5; thence northerly to and along that boundary and the western boundaries of Runs 171B, 171C, and 171D to the Hummock; thence north-westerly along a right line to the south-eastern corner of Section 15, Block VII, Strath Taieri Survey District; thence along the eastern boundary of the said Block VII, to and along the northern boundaries of Sections 19, 18, 22, and 23, Block VI, Budle Survey District, the north-western boundary of Section 1, Block V, Budle Survey District, the north-western boundary of Run 121H and the north-western and northern boundaries of Run 121G in Blocks V, II, and III, Budle Survey District, to and along the middle of the Waikouaiti River to a point in line with the eastern boundary of Section 6,

Block VIII, Dunback Survey District; thence to and along the eastern and south-eastern boundaries of the said Section 6, the south-eastern and north-eastern boundaries of Section 5, the south-eastern boundary of Section 4, the south-eastern and north-eastern boundaries of Section 3, the north-eastern boundaries of Sections 2 and 1, all of Block XI, Dunback Survey District, the north-eastern boundaries of Sections 8 and 7, Block VI, Dunback Survey District, and along the south-western boundary of Section 2, Block VI, Waihemo Survey District, and that boundary produced to the middle of Deepdell Creek; thence down the middle of Deepdell Creek to its confluence with Shag River; thence up the middle of Shag River to a point in line with the middle of a road forming the generally north-western boundary of Section 10, Block III, Highlay Survey District; thence to and along the middle of that road forming the north-western boundary of, and passing through Section 10 aforesaid, forming the generally western boundaries of Sections 15 and 10, Block VIII, Waihemo Survey District, and the generally north-western boundaries of Sections 9 and 4, Block VIII, Waihemo Survey District, to the south-western boundary of Run 255; thence along the south-western and northern boundaries of the said Run 255 and along the south-western boundaries of Runs 217c, 572, and 571 and the western boundary of Crown land to Kakanui Peak; thence north-westerly generally along the summit of the Kakanui and Hawkdun Ranges, passing through Dansey Pass and Mount Kyeburn, to the middle of the road from Mount Buster to Guffies Creek, being a point on the boundary of the Electoral District of Waimate, hereinbefore described; thence northerly and south-easterly along the boundary of that electoral district to the sea-coast at the mouth of the Waitaki River; thence southerly generally along the sea-coast and the northern shore of Blueskin Bay to the south-eastern corner of Section 2 of 42, Block I, Waikouaiti Survey District, the point of commencement; and including all wharves and other extensions seaward.

NORTH DUNEDIN

All that area bounded by a line commencing at a point on the shore of Blueskin Bay, being the south-eastern corner of Section 2 of 42, Block I, Waikouaiti Survey District; thence southerly generally along the shore of Blueskin Bay, the sea-coast and the north-western shore of Otago Harbour, including all wharves and other extensions seaward, to the middle of the Leith Canal; thence up the middle of that canal to a point in line with the eastern extension of Frederick Street; thence westerly generally to and along the middle of Frederick Street Extension, Frederick Street, Pitt Street, Heriot Row, and Khyber Pass and its production to the middle of Queens Drive; thence northerly generally along the middle of Queens Drive and Drivers Road to its intersection with the north-western boundary of the Town Belt Reserve; thence north-easterly along that boundary to the western side of Malvern Street, crossing all intervening streets; thence northerly and north-westerly generally along the eastern boundary of Section 1, Block VIII, Upper Kaikorai Survey District, and the generally north-eastern boundaries of the said Section 1 and Section 2, Block VIII, aforesaid, to the middle of the Leith River; thence up the middle of the Leith River and a tributary flowing through Section 7, Block VIII, Upper Kaikorai Survey District, Block XI, Dunedin and East Taieri Survey District, and Sections 93, 91, 89, and 97, Wakari District, to the north-western boundary of the said Block XI; thence south-westerly generally along that boundary and the south-western boundary of the said Block XI to the middle of Blantyre Road; thence south-westerly and westerly generally along the middle of Blantyre Road, Balmacewen Road, Helensburg Road, and Waikari Road to a point in line with the north-eastern boundary of Section 51, Wakari District; thence to and along the north-eastern boundary of Section 51 aforesaid to the south-eastern boundary of Section 59, Block V, Dunedin and East Taieri Survey District; thence northerly generally along the south-eastern boundary of Section 59 aforesaid, the abutment of a road, and the south-eastern boundaries of Sections 4 of 40, 3 of 40, and 2 of 40, all of Block V aforesaid, to the easternmost corner of the last-mentioned section; thence along the north-eastern boundaries of Sections 2 of 40 aforesaid, 2 of 38, and 61, all of Block V aforesaid, to and along the south-eastern boundaries of Sections 4 of 49 and 3 of 49, Block V aforesaid, across a road, and along the south-eastern boundary of Allotment 21, as shown on the plan numbered 1209, deposited in the office of the District Land Registrar at Dunedin, the south-eastern boundaries of Sections 51, 1 of 52, and 53, all of Block V aforesaid; thence along the north-eastern boundary of Section 53 aforesaid, to and along the eastern boundaries of Sections 54 and 55, Block V aforesaid, to and across a road to the south-eastern corner of Section 9, Block V aforesaid; thence along the generally eastern boundaries of Section 9 aforesaid, and Sections 10 and 11, Block V aforesaid, to and across a road, and along the eastern boundary of Section 3, Block V aforesaid, to Trig. Station S, Swampy Spur; thence north-westerly along a right line to Silver Peak Trig. Station and a right line to the south-western corner of Block VII, Silver Peak Survey District, being a point on the boundary of the Oamaru Electoral District, hereinbefore described; thence easterly generally along the southern boundary of that electoral district to the south-eastern corner of Section 2 of 42, Block I, Waikouaiti Survey District, the point of commencement; and including Quarantine Island and other adjacent islands.

DUNEDIN CENTRAL.

All that area bounded by a line commencing at a point on the north-western shore of Otago Harbour in the middle of the mouth of the Leith Canal; thence south-westerly along the shore of Otago Harbour, including all wharves and other extensions seaward, to a point in line with the south-eastern side of Park Terrace; thence south-westerly along a right line in the direction of the south-eastern side of Park Terrace to the middle of Wharf Street; thence southerly along the middle of Wharf Street to Anderson's Bay Road; thence north-westerly along the middle of that road to Princes Street; thence southerly along the middle of that street and the South Road to a point in line with the footpath in the Southern Cemetery running northerly in the direction of the south-western corner of Lot 1 on the plan numbered 2936, deposited in the office of the District Land Registrar at Dunedin; thence to and along that footpath to the south-western corner of the said Lot 1; thence north-westerly along the south-western boundaries of the said Lot 1 and Lots 2, 3, 4, 5, 6, 7, 8, 9, the abutment of Hut Street, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, the abutment of Steep Street, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30A, 30B, 30C, and 30D, to the south-eastern side of an extension of Stafford Street, the said lots being shown on the plans numbered 2936, 1208, 1599, 292, and 3727, deposited as aforesaid; thence south-westerly along the south-eastern side of the said extension and its production to the middle of Eglinton Road; thence north-westerly generally along the middle of that road to High Street; thence north-easterly along the middle of High Street to Queens Drive; thence northerly along the middle of Queens Drive to Hawthorn Avenue; thence westerly generally along the middle of Hawthorn Avenue, Kenmure Road, and Stone Street to the generally western boundary of Block IX, Dunedin and East Taieri Survey District; thence southerly along that boundary to the easternmost corner of Section 18, Lower Kaikorai Survey District; thence westerly generally along the north-eastern boundary of Section 18 aforesaid, to and down the left bank of the Kaikorai Stream, to and along the north-eastern boundary of Section 19, Lower Kaikorai Survey District, to the south-eastern boundary of Section 1 of 49, Block VI, Dunedin and East Taieri Survey District; thence north-easterly and westerly along the south-eastern and northern boundaries of Section 1 of 49 aforesaid, and the northern boundary of Section 2 of 49, Block VI, aforesaid, to the eastern boundary of Section 84, Block VI, aforesaid; thence northerly along the eastern boundary of the said Section 84 and the southern and eastern boundaries of Section 57, Block VI, aforesaid, and the production of the last-mentioned boundary to the middle of the road forming the northern boundaries of Section 57 aforesaid, Sections 56 and 55 and the north-eastern boundary of Section 54, all of Block VI aforesaid; thence westerly along the middle of that road and its production across a public road to the middle of a road forming the southern boundary of Section 155, Wakari Survey District, and passing through Section 52, Block VI, Dunedin and East Taieri Survey District; thence along the middle of that road to a point in line with the south-western boundary of the said Section 52; thence to and along that boundary to the south-eastern boundary of Section 1 of 27, Block VI, aforesaid; thence north-easterly along the south-eastern boundaries of Sections 1 of 27 and 2 of 27, Block VI, aforesaid, the south-eastern and north-eastern boundaries of Section 50, Block VI, aforesaid, and the production of the last-mentioned boundary to the middle of a public road; thence north-easterly along the middle of that road to a point in line with the middle of Half-way Bush Road; thence to and along the middle of that road to a point in line with the south-eastern boundary of Section 31, Block V, Dunedin and East Taieri Survey District; thence to and along that boundary, the south-western boundaries of Sections 2 of 32, 1 of 32, the abutment of a closed road, the southern boundary of part Section 57, Block V, aforesaid, the southern side of a road, the southern boundaries of part Section 57 and Section 56, and the southern and south-eastern boundaries of Section 59, all of Block V, aforesaid, to the northernmost corner of Section 51, Wakari Survey District, being a point in the boundary of the North Dunedin Electoral District, hereinbefore described; thence south-easterly generally along the boundary of that electoral district to the middle of the mouth of the Leith Canal, being the point of commencement.

MORNINGTON

All that area bounded by a line commencing at a point on the western shore of Otago Harbour in line with the middle of Cargill Road; thence along a right line to the intersection of Cargill Road with Anderson's Bay Road; thence south-westerly generally along the middle of Anderson's Bay Road, McBride Street, King Edward Street, Macandrew Road, Forbury Road, Holmes Right-of-way, Easter Crescent, Middleton Road, Lockerbie Street, and Hillhead Road to a point in line with the north-eastern side of Isidore Road; thence to and along the north-eastern side of Isidore Road and its production to the sea-coast; thence westerly generally along the sea-coast to the mouth of the Kaikorai Stream; thence north-easterly up the left bank of that stream and Abbot's Creek to a

point on the northern side of the Main South Road; thence westerly along the said northern side of the Main South Road to the road forming the north-western boundary of Section 77, Block VII, Dunedin and East Taieri Survey District; thence north-easterly generally along the south-eastern side of that road running along the summit of Chain Hills, to and along the north-western boundary of Section 15, Block VI, aforesaid, to the northernmost corner of the said Section 15; thence along a right line across Fernhill Road to the southern side of Wingatui - Half-way Bush Road; thence along the southern side of that road to and along the southern side of Brinsdon Road to its intersection with the south-eastern boundary of Section 50, Block VI, Dunedin and East Taieri Survey District, being a point on the boundary of the Dunedin Central Electoral District, hereinbefore described; thence south-easterly generally along the boundary of that electoral district to the western shore of Otago Harbour; thence southerly along that shore to a point in line with the middle of Cargill Road, being the point of commencement.

ST. KILDA

All that area bounded by a line commencing at a point on the sea-coast in line with the north-eastern side of Isidore Road; thence along a right line to and along the north-eastern side of Isidore Road to a point in the middle of Hillhead Road; thence along the middle of Hillhead Road, Lockerbie Street, Middleton Road, Easther Crescent, Holmes Right-of-way, Forbury Road, Macandrew Road, King Edward Street, McBride Street, and Anderson's Bay Road to the intersection of the middle-line of the last-mentioned road with the middle of Cargill Road; thence along the production of the middle line of Cargill Road to the waterfront; thence along the high-water mark of Otago Harbour, Anderson's Bay, and again along the south-eastern shore of Otago Harbour to the sea; thence generally south-westerly along the sea-coast to the point of commencement.

CENTRAL OTAGO

All that area bounded by a line commencing at a point on the sea-coast in the middle of the Akatore River at its mouth, on the north-eastern boundary of Block III, Akatore Survey District; thence westerly along the northern boundary of Block III aforesaid, the northern and western boundaries of Block VIII, Akatore Survey District, to a point in line with the northern boundary of Section 20, Block II, Akatore Survey District; thence to and along the northern boundaries of Sections 20, 2 of 19, 1 of 19, Block II aforesaid, and the eastern boundary of Section 18, Block II aforesaid, and that boundary produced to the middle of Narrowdale Road; thence along the middle of Narrowdale Road and Lower Narrowdale Road to a point in line with the south-eastern boundary of Section 6, Block I, Tokomairiro Survey District; thence to and along the south-eastern boundaries of Sections 6 and 5, Block I aforesaid, the south-eastern and north-eastern boundaries of Section 4, Block I aforesaid, the north-eastern boundaries of Sections 9 and 16, Block II, Tokomairiro Survey District, the north-western boundaries of Sections 15, 14, and 13, Block II aforesaid, the western boundaries of Sections 13, 14, and 15, Block II, Waihola Survey District, the north-eastern and north-western boundaries of Section 10, Block I, Waihola Survey District, and the north-eastern boundaries of Sections 3 and 2, Block I, Waihola Survey District, to the survey district boundary; thence northerly generally along the western boundary of Waihola Survey District to and along the south-western boundary of Clarendon Survey District to Trig. Station D at the south-western corner of Block X, Clarendon Survey District; thence westerly along the northern boundary of Block I, Table Hill Survey District, to a point in the middle of the Tokomairiro River; thence up the middle of the Tokomairiro River to a point in line with the northern boundary of Section 1, Block X, Table Hill Survey District; thence westerly to and along that boundary, to and along the northern boundary of Block VIII, Table Hill Survey District, to Trig. Station G on the watershed between the Tokomairiro River and the Waitahuna River; thence southerly along that watershed, passing through Round Hill to Mount Stuart Trig. Station; thence southerly along the south-eastern boundary of Waitahuna East Survey District to the south-western boundary of Block IV of that survey district; thence north-westerly along the south-western boundary of the said Block IV and Block VI, Waitahuna East Survey District, across the Waitahuna River, and along the western boundary of Block VII, Waitahuna West Survey District, to the south-western corner of Section 3 of the said Block VII; thence along a right line, being the production of the last-mentioned boundary, to and along the north-eastern boundary of Section 15, Block IX, Waitahuna West Survey District, to the northernmost corner of that section; thence along the south-eastern side of the road forming the north-western boundary of the said Section 15, and forming the southern and south-eastern boundaries of Sections 8, 9, and 10, Block IX aforesaid, the south-eastern boundary of Sections 15, 14, and 13, Block XI, Waitahuna West Survey District, to a point in line with the south-western boundary of the said Section 13; thence to and along the said south-western boundary of Section 13 to a point in the middle of

Crook Burn; thence down the middle of Crook Burn to the Clutha River; thence up the middle of the Clutha River to a point due east of Trig. Station D in Block VI, Rankleburn Survey District; thence due west along a line through Trig. Station D to a point in the middle of Back Creek (East Branch); thence down the middle of Back Creek to its confluence with the Pomahaka River; thence up the middle of the Pomahaka River to the confluence with it of Rankleburn; thence up the middle of Rankleburn to a point in line with the eastern boundary of Block X, Crookston Survey District; thence to and along the eastern boundary of the said Block X and the eastern boundary of Block XI, Crookston Survey District, to the south-eastern corner of Section 5, Block XI aforesaid; thence along the south-eastern boundary of Section 5 aforesaid, the abutment of a road, the south-eastern and southern boundaries of Section 3, and the southern boundaries of Sections 2 and 1, all of Block XI aforesaid, to Trig. Station T; thence along the north-eastern boundaries of Sections 1 and 12, Block III, Crookston Survey District, to and along the middle of a road forming the north-eastern and northern boundaries of Section 31 and the northern boundary of Section 32, both of the said Block III, to and along the northern boundary of Section 37, Block III aforesaid, the northern boundaries of Sections 20, 9, and 11, Block IV, Greenvale Survey District, the northern boundary of Lot 1 as shown on the plan numbered 3184, deposited in the office of the District Land Registrar at Dunedin, and the production of the last-mentioned boundary to the middle of a road forming the south-eastern boundaries of Sections 7 and 6 and the north-eastern boundary of Section 16, all of Block V, Greenvale Survey District, the eastern boundaries of Sections 15 and 16, and passing through Section 16 aforesaid and Sections 17, 18, and 19, all of Block II, Greenvale Survey District; thence along the middle of that road, and along the middle of the road forming the north-eastern boundary of Section 4, Block II aforesaid, to a point due north of the easternmost corner of that section; thence due south along a right line to the middle of the Pomahaka River; thence up the middle of the Pomahaka River to the confluence with it of the Leithen Burn; thence up the middle of the Leithen Burn to its source, and thence along a right line to Black Umbrella; thence northerly along the summit of the Umbrella Range, through Crown Rock and Whitecomb, to a point due east of Rocky Mount; thence along a right line to Rocky Mount; thence along a right line to Lorn Peak, and along the summit of the Hector Mountains, through James Peak and Ben Nevis to Double Cone; thence along the summit of a leading ridge through Trig. N, Mount Edward and Mount Rosa, to Trig. Station I; thence due east to the Kawarau River near the confluence with it of the Nevis River; thence down the middle of the Kawarau River and up the middle of Roaring Meg (Kirtleburn) to the northern boundary of Run 633, in Cromwell Survey District; thence westerly along the generally northern boundaries of Runs 633 and 632 to the Cardrona River; thence up the middle of the Cardrona River and along the generally north-eastern boundary of Run 25, in Knuckle Peak Survey District, and the southern boundary of Run 334B to the eastern boundary of Soho Survey District; thence along the eastern boundary of Soho Survey District to the boundary of Run 444; thence along the eastern boundary of Run 444 to Treble Cone; thence northerly along the eastern boundaries of Run 444 aforesaid, Run 22, Run 458, and Run 468 to a point on the summit of the Southern Alps; thence north-easterly along the summit of the Southern Alps to Mount Strauchon, being a point on the boundary of the Waimate Electoral District, hereinbefore described; thence south-easterly generally along the boundary of that electoral district to the middle of the road from Mount Buster to Guffies Creek, being a point on the boundary of the Oamaru Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to the south-western corner of Block VII, Silverpeak Survey District, being a point on the boundary of the North Dunedin Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to the northernmost corner of Section 51, Wakari District, being a point on the boundary of the Dunedin Central Electoral District, hereinbefore described; thence south-westerly generally along the boundary of that electoral district to the intersection of the south-eastern boundary of Section 50, Block VI, Dunedin and East Taieri Survey District, with the southern side of Brinsdon Road, being a point on the boundary of the Mornington Electoral District, hereinbefore described; thence westerly and southerly generally along the boundary of that electoral district to the sea-coast at the mouth of the Kaikorai Stream; thence south-westerly along the sea-coast to the middle of the mouth of the Akatore River, the point of commencement.

CLUTHA

All that area bounded by a line commencing at a point on the sea-coast in the middle of the mouth of Longbeach Creek in Block XIII, Tautuku Survey District; thence up the middle of that creek to its intersection with the middle of the Waikawa-Catlins Main Road; thence westerly along the middle of that road to the eastern boundary of Block XV, Waikawa Survey District; thence northerly along that block boundary and the eastern

boundary of Block XIV, Waikawa Survey District; thence westerly along the northern boundary of Block XIV aforesaid; thence northerly generally along the eastern boundary of Section 5, Block XIV, Mokoreta Survey District, and its production to the northern side of the road forming the northern boundary of the said Section 5, along the northern side of that road to and along the northern side of the road forming the north-eastern boundaries of Sections 3 and 2, Block XIV, aforesaid, to a point due south of Trig. Station EE; thence due north to Trig. Station EE and northerly and easterly generally along the watershed, passing through Bleak Hill, to Trig. Station D (Catlins Cone) in Block II, Rimu Survey District; thence along a right line to Peg XLII shown on the plan numbered 3412, deposited in the office of the District Land Registrar at Invercargill, and being a point on the south-western boundary of Run No. 258; thence north-westerly generally along that boundary to the middle of the Mokoreta River; thence down the middle of that river to a point in line with the south-western boundary of Section 5, Block VII, Slopedown Survey District; thence to and along that boundary and its production to the south-eastern boundary of Run 251 in the said Block VII; thence along the south-eastern, north-eastern, and northern boundaries of Run 251 to a point in the middle of the Mimihau Stream (north branch); thence down the middle of the Mimihau Stream to a point in line with the middle of a road on the eastern side of the Waiarikiki Stream forming the western boundary of Section 20 (Educational Reserve), Block X, Tutarau Survey District; thence to and along the middle of that road forming the western boundaries of Sections 20 and 22, Block X, aforesaid, the western boundary of, and passing through, Section 7, Block X, aforesaid, and passing through Section 20, Block IX, Tutarau Survey District, to its junction with a road forming the north-eastern boundary of the said Section 20; thence north-westerly along the middle of that road passing through Sections 27, 25, 24, and 23, all of Block IX aforesaid, forming the southern boundaries of Sections 92, 71, 89, 93, 60, and 90, all of Block VI, Tutarau Survey District, the southern boundary of the land as shown on the plan numbered 1206, lodged in the office of the District Land Registrar at Invercargill, the south-western boundary of Section 59, and the southern boundary of Section 94, both of Block VI aforesaid, the south-western boundary of Section 21, the south-eastern and southern boundaries of Section 19 and the southern boundary of Section 18, all of Block III, Tutarau Survey District, to and along the middle of the road forming the western boundary of, and passing through, Section 63, Block III, Tutarau Survey District, forming the western boundary of Section 31, Block III, aforesaid, passing through and forming the eastern boundary of Section 30, Block III, aforesaid, forming the eastern boundary of, and passing through, Section 29, Block III, aforesaid, passing through Sections 73 and 72, Block III, aforesaid, and forming the southern boundaries of Sections 68, 69, 70, 34, 53, 35, and 52, all of Block III, and along the production of the middle line of that road to the north-eastern boundary of Section 56, Block III, aforesaid; thence along the north-eastern and southern boundaries of Section 56 aforesaid, the southern boundary of Section 42, Block III, aforesaid, and the production of that boundary across a public road, to and along the southern boundary of Section 47, Block III, aforesaid, and the production of that boundary to the middle of the Mataura River; thence up the middle of the Mataura River, to and up the left bank of the Waimumu Stream to the north-western corner of Section 34, Block VII, Township of Mataura; thence due east along the northern boundaries of Sections 34, 33, and 28, all of Block VII, aforesaid, across a road, along the northern boundaries of Sections 27 and 16, Block VII, aforesaid, across a road and railway to and along the northern boundaries of Sections 61, 13, 14, and 15, all of Block VII aforesaid, and the production of the last-mentioned boundary to a point in the middle of the Mataura River; thence up the middle of the Mataura River to a point in line with the southern side of Salford Street in the Borough of Gore; thence to and along the southern side of Salford Street, across the Main Trunk Railway, and the main road to the western side of that road; thence along the north-western side of that road and the western side of Broughton Street to the north-eastern corner of Lot 31, Block II, as shown on the plan numbered 87, deposited in the office of the District Land Registrar at Invercargill; thence due west along the northern boundary of that lot for 250 links; thence along lines, due north for 400 links, due west for 750.5 links, and again due north for 600 links, to the eastern side of Vera Street; thence again due west to the south-eastern boundary of Part Lot 2, Block II, as shown on the plan numbered 87 aforesaid; thence north-easterly along the south-eastern boundaries of Lot 2 aforesaid, and Lots 14 and 12B, as shown on the plan numbered 410, deposited as aforesaid, and Lots 11, 10, and 6, as shown on the plan numbered 408, deposited as aforesaid, to the southern side of Coutts Road; thence due east across Robertson Street to the north-western corner of Lot 58, as shown on the plan numbered 750, deposited as aforesaid; thence across the said Coutts Road to the south-eastern corner of Lot 3, as shown on the plan numbered 408 aforesaid; thence along the eastern boundaries of that lot and Lot 1, as shown on the plan numbered 745, deposited as aforesaid, and Lot 7, Block II, as shown on the plan numbered 70, deposited as aforesaid, to the south-western corner of Lot 13, Block II, aforesaid; thence along the southern

boundary of the said Lot 13 to the western side of Broughton Street; thence northerly along the western side of Broughton Street to the boundary of Section 135, Block LXX, Hokonui Survey District; thence along the southern boundary of that section, across a road, and along the southern boundary of Section 306, Block LXX, aforesaid, and that boundary produced to a point in the middle of the Mataura River; thence up the middle of the Mataura River to the confluence with it of Okapua Creek; thence up the middle of Okapua Creek to a point in the middle of a road forming the south-western boundary of Section 15, Block VI, Chatton Survey District; thence easterly along the middle of that road through Chatton and East Chatton to Maitland, and along the middle of the Maitland-Waikoikoi Road to the eastern boundary of Chatton Survey District; thence northerly along the eastern boundary of Chatton Survey District, and the production of that boundary to a point in the middle of the Leithen Burn, being a point on the boundary of the Electoral District of Central Otago, hereinbefore described; thence easterly generally along the boundary of the Electoral District of Central Otago to the sea at the mouth of the Akatore River; thence south-westerly along the sea-coast to the middle of the mouth of Longbeach Creek, the point of commencement.

INVERCARGILL

All that area bounded by a line commencing at a point on the boundary of the City of Invercargill where the Invercargill-Kingston Railway intersects the left bank of the Waihopai River; thence north-easterly generally up the left bank of the Waihopai River to a point in line with the western boundary of Section 26, Block I, Invercargill Hundred; thence southerly along a right line to and along the western boundary of the said Section 26 to the northern side of Albert Street; thence easterly along a right line being the production of the northern side of Albert Street to Elles Road; thence southerly along the western side of Elles Road to a point in line with the northern side of Layard Street; thence easterly to and along the northern side of Layard Street to a point in line with the western side of Ward Street; thence southerly to and along the western side of Ward Street to the northern boundary of Section 6, Block I, Invercargill Hundred; thence south-westerly and south-easterly along the north-western and south-western boundaries of the said Section 6 to the north-western boundary of Section 5, Block I, aforesaid; thence south-westerly along the north-western boundary of the said section 5 and Section 4, Block I, aforesaid, to the western side of Isabella Street; thence south-easterly along the south-western side of Isabella Street to the northern side of Tay Street East; thence south-westerly along the north-western side of Tay Street East to a point in line with the south-western boundary of Section 11, Block I, aforesaid; thence south-easterly along a right line to and along the south-western boundary of the said Section 11, and that line produced to the southern side of Tweed Street East; thence westerly along the southern side of Tweed Street East to the western boundary of Section 18, Block I, aforesaid; thence southerly along the western boundary of the said Section 18 to the northern boundary of Section 34, Block XIX, Invercargill Hundred; thence westerly along the northern boundary of Section 34 aforesaid to the eastern side of Metzger Street; thence southerly along the eastern side of Metzger Street and the eastern boundary of Lot 10, as shown on the plan numbered 2394, deposited in the office of the District Land Registrar at Invercargill, to the south-eastern corner of the said Lot 10; thence westerly along the southern boundaries of Lots 10, 9, 8, 7, 6, 5, 4, 3, 2, and 1, as shown on the said plan 2394, to the south-western corner of the last-mentioned lot; thence northerly along the eastern side of Calypso Road and along the southern side of John Street to a point in the middle of Pomona Road; thence along the middle of Pomona Road, Martin Street, Elles Road, Janet Street, and the production of the middle-line of the last-mentioned street to the eastern boundary of Section 10, Block III, Invercargill Hundred; thence north-westerly along the eastern boundary of the said Section 10 to Stead Street; thence westerly and south-westerly along the southern and south-eastern sides of Stead Street to the north-eastern corner of Part Section 10, Block III, aforesaid; thence along the eastern, southern, and western boundaries of the said part Section 10, and south-westerly along the south-eastern side of Stead Street to a public road forming the north-western boundary of Section 9, Block XXI, Invercargill Hundred; thence north-westerly across Stead Street, to and along the north-eastern side of the public road forming the north-eastern boundary of the said Section 9 and Sections 8, 7, 6, 5, 4, 3, and 2, all of Block XXI aforesaid, and north-easterly along the south-eastern side of the public road forming the south-eastern boundary of Section 1, Block XXI, aforesaid, to its junction with another public road forming the south-eastern boundary of Section 15, Block XV, Invercargill Hundred; thence north-easterly along the south-eastern side of the said public road and along the south-eastern boundaries of part Section 15, and Section 21, both of Block XV aforesaid, to the western corner of Section 155, Block XV, aforesaid; thence along the south-western and south-eastern boundaries of Section 155 aforesaid, the south-eastern boundary of Section 34, Block XV, aforesaid, and the

eastern boundaries of Section 34 aforesaid and Section 13, Block XV, aforesaid, to Bay Road; thence along the south-eastern side of Bay Road to the western boundary of the said Section 9, Block XV, aforesaid; thence southerly along the western boundary of the said section 9 and Section 29, Block XV, aforesaid, and easterly along the southern boundary of the said Section 29 to a public road forming the western boundary of Section 32, Block XV, aforesaid; thence along the western side of the said public road, to and along the north-western boundary of Section 19, Block XXI, Invercargill Hundred, and that boundary produced to the Invercargill-Kingston Railway; thence southerly along the Invercargill-Kingston Railway to its intersection with the left bank of the Waihopai River, the point of commencement.

AWARUA

All that area bounded by a line commencing at a point on the sea-coast in the middle of the Waimatuku Stream at its mouth; thence up the middle of the Waimatuku Stream to a point in line with the middle of the new channel through Sections 2A and 1A, Block XIX, New River Hundred, approximately 1750 links south-east from the westernmost corner of the aforesaid Section 2A; thence to and along the middle-line of the said new channel on a bearing of $352^{\circ} 45'$ to a point in the middle of the said Waimatuku Stream; thence again up the middle of the said Waimatuku Stream to a point in line with the middle-line of the said new channel; thence on a bearing of $23^{\circ} 30'$ to and along the middle-line of the said new channel to the south-eastern corner of Section 10, Block XIX, New River Hundred; thence again along the middle of the said new channel which follows the south-eastern boundary of Section 10 aforesaid, to a point in the middle of the said Waimatuku Stream; thence again up the middle of the said Waimatuku Stream to a point in the middle of the road forming the southern boundary of Section 25, Block III, Oreti Hundred; thence along the middle of the said road, to and along the middle of the road forming the eastern boundary of Section 69, Block III, aforesaid, the southern boundary of Section 166, Block III, aforesaid, the western boundaries of Sections 94, 91, and 90, Block II, Oreti Hundred, and the western boundaries of Sections 89, 86, 80, and 43, all of Block V, Oreti Hundred, to its intersection with the road (Drummond-Winton Road) running through the last-mentioned section; thence along the middle of the road running through Section 43 aforesaid and forming the northern boundaries of Sections 80, 81, 82, 83, 84, 99, and 85 of Block V aforesaid, the northern boundary of Section 106, Block VI, the north-western boundaries of Sections 112 and 114, Block VI, aforesaid, the north-western boundaries of Sections 121 and 122, Block VIII, Oreti Hundred, passing north-easterly then south-easterly through Section 60, Block VIII, aforesaid, forming the south-eastern boundaries of Sections 11 and 7, Block VII, Oreti Hundred, and passing south-easterly through Section 35, Block VII, aforesaid, to a point on the right bank of the Oreti River; thence easterly along a right line to a point in the middle of the Oreti River, and down the middle of the Oreti River to a point in line with the southern boundary of Block VI, Winton Hundred; thence along the southern boundary of Block VI aforesaid to the north-eastern corner of Section 48, Tamatea Settlement, in Block VII, Winton Hundred; thence to and along the middle of Gap Road, across a railway and further along Gap Road, to and along the middle of Gap Road to Brown's Road, to and along the middle of the road forming the north-eastern boundaries of Sections 24A, 25, 26A, 26B, and 27, the northern boundaries of Sections 60, 58, 57, and 70, all of Block II, Winton Hundred, the northern and north-eastern boundaries of Section 405, and the north-eastern boundary of Section 406, both in Block VII, Forest Hill Hundred, and passing through Section 407 in Block VII aforesaid, to the end of that road; thence along a right line to a point in the middle of the road forming the northern boundary of Section 477 in Block VI, Forest Hill Hundred, in line with the north-eastern boundary of that section; thence along the middle of that road forming the southern boundary of, and passing through, Section 309, Block VII, Forest Hill Hundred, to and along the middle of a road forming the south-western boundaries of Sections 311 and 317, the south-western and south-eastern boundaries of Section 310, all of Block VII, Forest Hill Hundred, to the southern side of the Forest Hill Railway; thence south-easterly along the south-western side of that railway to a point in line with the western boundary of Section 186, in Block V, Forest Hill Hundred; thence to and along the middle of a road forming the northern boundary of the said Section 186 to a point in line with the eastern side of the road forming the eastern boundary of Section 117, Block V, aforesaid; thence northerly along the eastern side of the said road to the south-western corner of Section 442B, Block V, aforesaid; thence along right lines due north for 85 chains, due east for 85 chains, due north for 200 chains, and thence along a right line to a point on the western boundary of Waimumu Hundred, approximately 270 chains north of the south-western corner thereof; thence along the western and southern boundaries of Waimumu Hundred to a point in line with the western boundary of Section 60, Block II, Lindhurst Hundred; thence southerly along a right line, to and along the western boundary of the said

Section 60, and along the southern boundaries of Section 60 aforesaid, and Section 59, Block II, aforesaid, to the north-western corner of Lot 24, as shown on the plan numbered 176A, deposited in the office of the District Land Registrar at Invercargill; thence southerly along the western boundary of the said Lot 24, and that boundary produced to the middle of the road forming the southern boundary of the said Lot 24; thence easterly generally along the middle of the road forming the northern boundary of Lot 21, as shown on the plan numbered 176A aforesaid, the northern boundaries of Lots 19, 18, 17, 16, 15, 78, and 14, as shown on the plan numbered 175A, deposited as aforesaid, Lots 13 and 3, as shown on the plan numbered 174, deposited as aforesaid, Lots 40, 39, 32, and 31, as shown on the plan numbered 175, deposited as aforesaid, to the middle of the main Mataura-Edendale Road; thence north-easterly along the middle of that road to a point on the left bank of the Waimumu Stream, being a point on the boundary of the Electoral District of Clutha, hereinbefore described; thence south-easterly generally along the boundary of the Electoral District of Clutha to a point on the sea-coast in the middle of the mouth of the Longbeach Creek, in Block XIII, Tautuku Survey District; thence westerly along the sea-coast crossing the mouths of all harbours and inlets to a point in the middle of the mouth of the Waimatuku Stream, being the point of commencement; and including Stewart Island, Ruapuke Island, Dog Island, Campbell Island, and all other adjacent islands; and excluding therefrom the Electoral District of Invercargill, hereinbefore described.

WALLACE

All that area bounded by a line commencing at a point on the sea-coast in the middle of the mouth of the Waimatuku Stream; thence westerly and northerly generally along the sea-coast, crossing the mouths of all harbours and inlets, to a point in Big Bay in the middle of the mouth of the Awarua River, being a point on the boundary of the Westland Electoral District, hereinbefore described; thence easterly along the southern boundary of that electoral district, passing through the summit of Mount Aspiring, to a point on the summit of the Southern Alps on the eastern boundary of Run 468, being a point on the boundary of the Central Otago Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to a point in the middle of the Leithen Burn in line with the eastern boundary of Chatton Survey District, being a point on the boundary of the Clutha Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to a point on the southern boundary of the Borough of Mataura where the middle of the main Mataura-Edendale Road intersects the left bank of the Waimumu Stream, being a point on the boundary of the Awarua Electoral District, hereinbefore described; thence westerly and southerly generally along the boundary of that electoral district to the middle of the mouth of the Waimatuku Stream, the point of commencement; and including Centre Island and other adjacent islands.

DESCRIPTIONS OF THE BOUNDARIES OF THE LICENSING
DISTRICTS NOT IDENTICAL WITH ELECTORAL DISTRICTS

RODNEY
(Licensed Licensing District)

All that area bounded by a line commencing at Bream Tail at the easternmost corner of Allotment 91, Waipu Parish; thence southerly generally along the sea-coast crossing the mouths of all harbours and inlets to a point in the middle of the mouth of the Waiwera River; thence westerly up the middle of that river to a point in line with the northern boundary of the Waiwera Parish; thence to and along that boundary and southerly along the western boundary of that parish to the south-western corner of Allotment 34, Waiwera Parish; thence along the northern boundary of Allotment 29, Kaukapakapa Parish, the northern and western boundaries of Allotment 52, the western boundaries of Allotments 57, 58, and 63 to a point in line with the north-western boundary of Allotment 65, across a public road, to and along that boundary and the north-eastern and eastern boundaries of Allotment 64, all the aforesaid allotments being of Kaukapakapa Parish; thence along a right line to the confluence of the Waitoki and Waipapakara Streams; thence up the middle of the Waipapakara Stream to the north-eastern corner of Allotment 306, Pukeatua Parish; thence generally along the eastern boundary of the aforesaid Allotment 306 to a point in line with the south-western boundary of Part Allotment S. 23, Pukeatua Parish; thence along a right line across a public road, to and along the south-western boundary of Part Allotment S. 23 aforesaid, the north-western and south-western boundaries of Allotment 24, the south-western boundaries of Allotments 25, 26, 27, and 28, the southern boundary of Allotment 28 aforesaid, and the southern boundary of Allotment E. 29 to a point opposite the north-eastern corner of Allotment 39; thence along a right line across a public road, to and along the south-eastern boundary of Allotment 39 aforesaid, and the south-eastern boundary of Allotment 38 to Bald Hill Road, all the aforesaid allotments being of Pukeatua Parish; thence along a right line being a production of the south-eastern boundary of Allotment 38 aforesaid, across Bald Hill Road to the Riverhead State Forest; thence along the northern, eastern, and southern boundaries of the aforesaid State forest to a point in line with the south-eastern boundary of Allotment 222, Pukeatua Parish; thence along a right line across a public road to and along the south-eastern boundary of Allotment 222 aforesaid, and the south-western boundary of Allotment 221, Paremoremo Parish, and along a right line, being the production of the last-mentioned boundary to the middle of the Rangitopuni Stream; thence down that stream and up the right bank of Brigham's Creek to a point in line with the northern boundary of Allotment 1, Waipareira Parish; thence to and along that boundary and its production to the middle of the Main North Road; thence along the middle of that road to and along the middle of the old Harkin's Point Railway Reserve, passing through Allotment 44, Paremoremo Parish, to and along the south-eastern boundary of the railway land at Kumeu Railway Station and its production to the middle of the road forming the eastern and south-eastern boundaries of Lot 9 of a subdivision of Taupaki Block; thence along the middle of that road and the middle of the road forming the north-eastern boundary of Lot 18 of the aforesaid subdivision to and along the middle of Sections 1 and 2 (closed road), Block IX, Waitemata Survey District, to and along the middle of the road forming the south-eastern boundary of Lot 19, and the eastern boundaries of Lots 26, 27, 28, and 29, to and along the middle of the road forming the southern boundaries of Lots 29, 31, 32, and 33, all of the aforesaid subdivision to the southern boundary of Lot 2 as shown on the plan numbered 18655, deposited in the office of the District Land Registrar at Auckland; thence along that boundary and the western boundary of Lot 3 as shown on the plan numbered 31213, deposited as aforesaid, being part of the Taupaki Block, and Allotment 16, Waipareira Parish, to the south-eastern corner of that lot; thence along a right line to the north-eastern corner of a public road abutting the southern boundary of Lot 2 as shown on the plan numbered 31213 aforesaid; thence along the said southern boundary and its production to the middle of the Mokoroa or Wairere Stream, and down the middle of that stream to a point in line with the north-eastern boundary of Section 16s, Motutara Settlement, in Block XI, Kumeu Survey District; thence to and along that boundary and the north-western boundary and its production of Section 16s aforesaid, to the sea-coast; thence north-westerly along the sea-coast and a right line to the middle of the mouth of the Kaipara Harbour, being a point on the boundary of the Hobson Electoral District, hereinbefore described; thence northerly generally along the western boundary of that electoral district and easterly generally along the southern boundary of the Marsden Electoral District, hereinbefore described, to Bream Tail, being the point of commencement; and including Kawau and Motuketekete Islands and other adjacent islands.

AUCKLAND

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the southern shore of Waitemata Harbour in the middle of the bridge across Cox's Creek at West End Road; thence up the middle of Cox's Creek to the middle of Richmond Road; thence along the middle of Richmond Road, Chamberlain Street, and Rose Road to Williamson Avenue; thence south-westerly along the middle of Williamson Avenue to and along the middle of Pollen Street, Great North Road, and Nixon Street to Cecil Street; thence along the middle of Cecil Street to the north-eastern boundary of Newton Central School grounds; thence along the north-eastern, south-eastern, and south-western boundaries of the said school grounds to a point in the middle of Bute Street; thence along the middle of Bute Street, Kirk Street, and Niger Street to a point in line with the north-eastern side of Alexander Street; thence to and along the north-eastern side of Alexander Street and its production to a point in the middle of New North Road; thence along the middle of New North Road, Dominion Road, Brentwood Avenue, Porters Avenue, Sylvan Avenue, and Mount Eden Road to a point on the north-western boundary of the Mount Eden Domain in line with the middle of Mount Eden Road at its junction with Clive Road; thence along the northern and eastern boundaries of the Mount Eden Domain to the south-western boundary of Allotment 57, Section 6, Suburbs of Auckland; thence along the south-western and southern boundaries of Allotment 57 aforesaid and the production of the last-mentioned boundary to a point in the middle of Owens Road; thence along the middle of Owens Road to the western side of Manukau Road; thence along the western side of Manukau Road to Green Lane; thence easterly along the middle of Green Lane to a point in line with the northern boundary of original Allotment 6 of Auckland Suburban Section 12; thence to and along that boundary and its production to the middle of Ladies' Mile; thence northerly along the middle of Ladies' Mile, Remuera Road, and Upland Road to a point in line with the north-western boundary of Lot 9 of a subdivision of Allotment 239 of Auckland Suburban Section No. 16; thence to and along that boundary and its production across Shore Road to the shore of Orakei Basin; thence northerly along the shore of Orakei Basin and westerly and northerly generally along the shore of Hobson Bay to Point Resolution; thence due north along a right line to the northern side of Tamaki Drive; thence westerly along Tamaki Drive to the eastern side of the eastern breakwater near Campbell's Point; thence along the eastern breakwater, along the waterfront and the southern shore of Waitemata Harbour to and along the north-western side of West End Road to the point of commencement; and including all wharves and other extensions seaward.

AUCKLAND SUBURBS

(No-licence Licensing District)

All that area bounded by a line commencing at a point on the sea-coast in line with the north-western boundary of Section 16s, Motutara Settlement, in Block XI, Kumeu Survey District; thence to and along the north-western and north-eastern boundaries of the said Section 16s and the production of the last-mentioned boundary to the middle of the Mokoroa or Wairere Stream; thence up the middle of that stream to and along the southern boundary of Lot 2, as shown on the plan numbered 31213, deposited in the office of the District Land Registrar at Auckland, being part of Taupaki Block and Allotment 16, Waipareira Parish, to the north-eastern corner of an abutting public road; thence along a right line to the south-eastern corner of Lot 3, as shown on the said Plan 31213; thence along the western boundary of the said Lot 3, to and along the southern boundary of Lot 2, as shown on the plan numbered 18655, deposited as aforesaid, being part of Taupaki Block, to and along the middle of the road forming the southern boundaries of Lots 33, 32, 31, and 29, of a subdivision of Taupaki Block, the middle of the road forming the south-eastern boundary of the said Lot 29, the middle of the road forming the eastern boundaries of Lots 29, 28, 27, and 26 of the aforesaid subdivision, and the middle of the road forming the south-eastern boundary of Lot 19 of the aforesaid subdivision to a point in line with the middle-line of Section 2 (closed road), Block IX, Waitemata Survey District; thence to and along the middle of Sections 2 and 1, Block IX aforesaid, and the production of the middle-line of the last-mentioned section to the middle of the road forming the north-eastern boundary of Lot 18 of a subdivision of Taupaki Block; thence along the middle of the last-mentioned road and the road forming the south-eastern and eastern boundaries of Lot 9 of the aforesaid subdivision to a point in line with the south-eastern boundary of the railway land at Kumeu Railway Station; thence to and along the south-eastern boundary of the said railway land to the middle of the old Harkin's Point Railway Reserve; thence along the middle of the said railway reserve to the middle of the Main North Road through Allotment 44, Paremoro Parish, and along the middle of that road to a point in line with the northern boundary of Allotment 1 Waipareira Parish; thence to and along the northern boundary of the said Allotment 1 and the production of that boundary to the right bank

of Brigham's Creek; thence down the right bank of Brigham's Creek to Waitemata Harbour; thence along the western and southern shores of Waitemata Harbour to the left bank of Oakley Creek at its mouth; thence up the left bank of Oakley Creek to the middle of the Great North Road; thence north-easterly along the middle of the Great North Road and southerly along the middle of Carrington Road, Woodward Road, and Richardson Road to a point in line with the south-eastern boundary of Allotment 51, Titirangi Parish; thence along a right line to the north-eastern side of Richardson Road, and along the north-eastern side of the said road to its junction with Stoddard Road; thence along a right line to the south-western side of Richardson Road at the north-eastern corner of Allotment 94B, Titirangi Parish; thence along the south-western side of Richardson Road to the south-eastern boundary of Allotment 67, Titirangi Parish; thence along the south-eastern and south-western boundaries of the said Allotment 67 to a point in line with the eastern side of Boundary Road; thence to and along the eastern side of Boundary Road to the northern side of White Swan Road; thence along a right line across White Swan Road to the north-eastern corner of Allotment 75, Titirangi Parish; thence along the south-eastern boundary of the said Allotment 75 to the northern shore of Manukau Harbour; thence westerly along the northern shore of Manukau Harbour to Manukau North Head; thence northerly along the sea-coast to the point of commencement.

GREY LYNN

(No-licence Licensing District)

All that area bounded by a line commencing at a point on the southern shore of Waitemata Harbour in the middle of the bridge across Cox's Creek at West End Road; thence up the middle of Cox's Creek to the middle of Richmond Road; thence along the middle of Richmond Road, Chamberlain Street, and Rose Road to Williamson Avenue; thence south-westerly along the middle of Williamson Avenue, to and along the middle of Pollen Street, Great North Road, and Nixon Street to Cecil Street; thence along the middle of Cecil Street to the north-eastern boundary of Newton Central School-grounds; thence along the north-eastern, south-eastern, and south-western boundaries of the said school-grounds to a point in the middle of Bute Street; thence along the middle of Bute Street, Kirk Street, and Niger Street to a point in line with the north-eastern side of Alexander Street; thence south-easterly along the north-eastern side of Alexander Street and along the production of that line to a point in the middle of Aitken Terrace; thence along the middle of Aitken Terrace and King Street to New North Road; thence along the middle of New North Road, Western Springs Road, and School Road to the northern boundary of Section 5, Suburbs of Auckland; thence westerly along the northern boundary of Section 5 aforesaid, to and along the eastern boundaries of Allotments 40 and 38 of the said Section 5, and the production of the last-mentioned boundary to the middle of Western Springs Road; thence along the middle of Western Springs Road to a point in line with the middle of Asquith Avenue; thence along the middle of Asquith Avenue to a point in line with the north-eastern boundary of Allotment 172, Section 10, Suburbs of Auckland; thence to and along the north-eastern and north-western boundaries of Allotment 172 aforesaid and the production of the last-mentioned boundary to the middle of Meola Stream; thence down the middle of Meola Stream to a point in line with the south-eastern boundary of Allotment 29, Titirangi Parish; thence to and along the south-eastern boundary of the said Allotment 29, and the eastern and southern boundaries of Allotment 35, Titirangi Parish, and the production of the last-mentioned boundary to the middle of Carrington Road; thence northerly along the middle of Carrington Road and south-westerly along the middle of Great North Road to its intersection with the left bank of Oakley Creek; thence down the left bank of Oakley Creek to Waitemata Harbour; thence north-easterly along the shore of Waitemata Harbour, including all wharves and extensions seaward, to and along the north-western side of West End Road to the point of commencement.

EDEN

(No-licence Licensing District)

All that area bounded by a line commencing at a point at the intersection of Owens Road and Manukau Road; thence along the middle of Owens Road to a point in line with the southern boundary of Allotment 57, Section 6, Suburbs of Auckland; thence to and along the southern and south-western boundaries of the said Allotment 57 to and along the generally eastern and northern boundaries of the Mount Eden Domain to a point in line with the middle of Mount Eden Road at its junction with Clive Road; thence along the middle of Mount Eden Road, Sylvan Avenue, Porters Avenue, and Brentwood Avenue to Dominion Road; thence along the middle of Dominion Road and New North Road to a point in line with the north-eastern side of Alexander Street; thence along the production of the north-eastern side of Alexander Street to a point in the middle of Aitken Terrace; thence along the middle of Aitken Terrace and King Street to New North Road; thence along

the middle of New North Road, Western Springs Road, and School Road to the northern boundary of Section 5, Suburbs of Auckland; thence westerly along the northern boundary of Section 5 aforesaid, to and along the eastern boundaries of Allotments 40 and 38 of the said Section 5, and the production of the last-mentioned boundary to the middle of Western Springs Road; thence along the middle of Western Springs Road to the middle of Asquith Avenue; thence along the middle of Asquith Avenue, Selwyn Road, Jesmond Terrace, and Selkirk Road to New North Road; thence along the middle of New North Road, Salisbury Road, Taylor's Road, and St. Luke's Road, to and along the middle of Balmoral Road to St. Andrew's Road; thence along the middle of St. Andrew's Road, Merrivale Avenue, The Drive, and Arcadia Road to Manukau Road; thence northerly along the western side of Manukau Road to Owens Road, the point of commencement.

ROSKILL

(No-licence Licensing District)

All that area bounded by a line commencing at a point on the northern shore of Manukau Harbour in Blockhouse Bay at the south-eastern corner of Allotment 75, Titirangi Parish; thence north-easterly along the south-eastern boundary of the said Allotment 75 to White Swan Road; thence along a right line across White Swan Road to the south-eastern side of Boundary Road at its junction with the aforementioned White Swan Road; thence along the south-eastern side of Boundary Road and its production to the south-western boundary of Allotment 67, Titirangi Parish; thence along the south-western and south-eastern boundaries of the said Allotment 67, to and along the south-western side of Richardson Road to the north-eastern corner of Allotment 94b, Titirangi Parish; thence along a right line to the north-eastern side of Richardson Road at its junction with Stoddard Road; thence along the north-eastern side of Richardson Road to the southern boundary of Allotment 51, Titirangi Parish; thence along a right line to the middle of Richardson Road and along the middle of Richardson Road, Woodward Road, and Carrington Road to a point in line with the southern boundary of Allotment 35, Titirangi Parish; thence to and along the southern and eastern boundaries of the said Allotment 35 and the south-eastern boundary of Allotment 29, and that boundary produced to a point in the middle of the Meola Stream; thence up the middle of the Meola Stream to a point in line with the north-western boundary of Allotment 172, Section 10, Suburbs of Auckland; thence along the north-western and north-eastern boundaries of the said Allotment 172, and the production of the last-mentioned boundary to the middle of Asquith Avenue; thence along the middle of Asquith Avenue, Selwyn Road, Jesmond Terrace, and Selkirk Road to New North Road; thence along the middle of New North Road, Salisbury Road, Taylor's Road, and St. Luke's Road, to and along the middle of Balmoral Road to St. Andrew's Road; thence along the middle of St. Andrew's Road, Merivale Avenue, The Drive, and Arcadia Road to Manukau Road; thence southerly along the western side of Manukau Road to the southern boundary of Allotment 35, Section 10, Suburbs of Auckland; thence along that boundary and its production to the western side of The Drive; thence southerly along the western side of The Drive, to and along the northern side of Selwyn Road and its production to a point in the middle of St. Andrew's Road; thence southerly along the middle of St. Andrew's Road, to and along the middle of Mount Albert Road to a point in line with the eastern boundary of Allotment 3, Section 13, Suburbs of Auckland; thence to and along the eastern boundary of the said Allotment 3 and Allotment 2 of the said Section 13 to the southern side of Trafalgar Street; thence along the southern side of Trafalgar Street and the eastern side of Queenstown Road to the northern side of Summer Street; thence along the production of the northern side of Summer Street, to and along the western side of Queenstown Road, and the northern and north-western side of Frederick Street to Manukau Harbour; thence westerly along the northern shore of Manukau Harbour to the point of commencement.

ROSKILL

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the shore of Manukau Harbour in line with the middle of Princes Street; thence to and along the middle of Princes Street to George Street; thence northerly generally along the middle of George Street, Quadrant Road, Auckland Road, and Manukau Road to a point in line with the generally north-western boundary of One Tree Hill Domain; thence to and along the north-western boundary of that domain and Cornwall Park and its production to the middle of Green Lane; thence westerly along the middle of Green Lane to the western side of Manukau Road; thence southerly along the western side of Manukau Road to the southern boundary of Allotment 35, Section 10, Suburbs of Auckland; thence along that boundary and its production to the western side of The Drive; thence southerly along the western side of The Drive, to and along the northern side of Selwyn Road and its production to a point in the middle of St. Andrew's Road;

thence southerly along the middle of St. Andrew's Road to and along the middle of Mount Albert Road to a point in line with the eastern boundary of Allotment 3, Section 13, Suburbs of Auckland; thence to and along the eastern boundary of the said Allotment 3 and Allotment 2 of the said Section 13 to the southern side of Trafalgar Street; thence along the southern side of Trafalgar Street and the eastern side of Queenstown Road to the northern side of Summer Street; thence along the production of the northern side of Summer Street, to and along the western side of Queenstown Road, and the northern and north-western side of Frederick Street to Manukau Harbour; thence easterly along the northern shore of Manukau Harbour to the point of commencement.

PAHIATUA

(Licensed Licensing District)

All that area bounded by a line commencing at Arawaru Trig. Station in Block I, Tararua Survey District, being a point on the boundary of the Manawatu Electoral District, hereinbefore described; thence north-easterly along the south-eastern boundaries of that electoral district, to a point on the summit of the Ruahine Range, due west of the source of the Makaretu River, being a point on the boundary of the Hawke's Bay Electoral District, hereinbefore described; thence south-easterly generally along the south-western boundaries of that electoral district to a point in Block X, Tautane Survey District, where the western boundary of Lot 3, Plan 549, deposited in the office of the District Land Registrar at Napier, meets the sea; thence south-westerly along the sea-coast and a right line to a point in the middle of the mouth of the Kaiwhata River; thence up the middle of that river to a point in line with the eastern boundary of Section 5, Block IV, Kaiwhata Survey District; thence to and along the eastern boundaries of Sections 5, 7, and 9, and the south-eastern boundary of Section 11, all of Block IV, Kaiwhata Survey District, to the south-western boundary of Te Maipi 7c 3 No. 3B Block; thence along the south-western and south-eastern boundaries of Te Maipi 7c 3 No. 3B Block, and the south-eastern and northern boundaries of Te Maipi 7c 6 Block to the Kaiwhata River; thence up the left bank of the said river to the south-western boundary of Section 1, Block II, Kaiwhata Survey District; thence along the south-western and south-eastern boundaries of the said Section 1 to a public road; thence northerly along the eastern side of the said road to a point in line with the north-western boundary of Section 896, Whareama District; thence to and along the north-western boundary of the said Section 896, the south-western boundary of Section 893, the south-western, north-western, and north-eastern boundaries of Section 892, the northern and north-eastern boundaries of the southern portions of Sections 885 and 886, the north-eastern boundary of Section 893, the north-western boundary of Section 887, and the north-eastern boundaries of Sections 886 and 885, all of Whareama District, crossing intervening roads; thence along the north-eastern boundary of Small Grazing-run 52 to a public road at the northernmost corner of that run; thence across the said road to and along the generally eastern side of Glenlean Road, to and along the north-eastern boundary of Small Grazing-run 51 to the south-eastern boundary of Section 669, Whareama District; thence along the south-eastern boundaries of Sections 669 and 667, Whareama District, to a point distant 1370 links from the southernmost corner of the said Section 667; thence north-westerly through Sections 667, 666, 668, 665, and 664, Whareama District, along the north-eastern boundary of the land as shown on the plan numbered B/290, deposited in the office of the District Land Registrar at Wellington, to the north-western corner of the said land; thence westerly generally through Sections 664, 663, 551, 562, 571, and 570, Whareama District, along the northern boundary of Lot 5, as shown on the plan numbered 2303, deposited as aforesaid, to the westernmost corner of the said lot; thence north-westerly generally through Sections 570, 584, 569, 560, 549, and 548, Whareama District, along the south-western boundaries of Lots 3 and 2, as shown on the plan numbered 2302, deposited as aforesaid, to the north-eastern corner of the land as shown on the plan numbered B/198, deposited as aforesaid; thence westerly through Sections 548, 547, and 558, Whareama District, along the northern boundary of the land as shown on the said plan B/198, to the north-western corner of that land; thence westerly through Sections 558, 557, 546, 556, and 555, Whareama District, along the northern boundary of the land as shown on the plan numbered B/201, deposited as aforesaid, to the northern boundary of Section 577, Whareama District; thence westerly generally along the north-eastern boundary of Section 577, the south-eastern and north-eastern boundaries of Section 576, and the north-eastern boundary of Section 575, all of Whareama District, to the Tauweru River; thence up the left bank of the Tauweru River to a point opposite the westernmost corner of the part of Taumataria Block, as shown on the plan numbered A/2001, deposited as aforesaid; thence across the Tauweru River, to and along the south-western and western boundaries of Taumataria Block, the western and northern boundaries of Taumatawhakapono West Block, the western boundary of Punui Block, to and down the middle of the Mangatopitopi Stream, to and up the middle of the Tauweru River to a point in line with the southern boundary of Section 12, Whareama District; thence to and along

the said southern boundary of Section 12, Whareama District, the southern boundaries of Sections 13, 97, and 98, Whareama District, and the production thereof to the middle of the Rorokoko Stream; thence down the middle of the said stream to a point in line with the south-eastern boundary of Section 866; thence to and along the south-eastern boundaries of Sections 866 and 868, the southern and south-eastern boundaries of Section 863, the generally north-eastern boundary of Lot 5, as shown on the plan numbered 2336, deposited in the office of the District Land Registrar at Wellington, the southern and south-eastern boundaries of Section 876, all of Whareama District, to a point on the last-mentioned boundary, bearing $296^{\circ} 33'$ from the westernmost corner of Lot 2, as shown on plan numbered 880, deposited as aforesaid; thence along the right line of the aforesaid bearing to and along the western boundary of the aforesaid Lot 2 and Lot 3, as shown on plan numbered 880 aforesaid, the generally western and northern boundaries of Section 880, Whareama District, to and across the Bideford - Mangapakeha Road, to and along the north-western boundaries of Sections 880, 882, and 403, Whareama District, to and along the southern and western boundaries of Lot 1 and the southern boundary of Lot 2, as shown on the plan numbered 1175, deposited as aforesaid, being parts of Section 879 and 881, Whareama District, to the westernmost corner of the said Lot 2; thence along the south-eastern, northern, and north-eastern boundaries of Section 875, to and along the north-eastern boundary of Section 872, the south-eastern and north-eastern boundaries of Section 293, all of Whareama District, and the production thereof to the middle of the Makirikiri Valley Road; thence along that road to and along the Eketahuna - Tinui Road to a point in line with the western boundary of Section 397; thence to and along the western boundaries of Sections 397, 826, and 825, the south-western boundary of Section 822, the north-eastern boundary of Section 824, all of Whareama District, and the production thereof to the middle of the Tauweru River; thence down the middle of that river to a point in line with the north-eastern boundary of Section 225; thence to and along the north-eastern boundary of the aforesaid Section 225, the north-western boundaries of Sections 149 and 148 of Block II, Mangapakeha Survey District, to the northernmost corner of Section 148; thence along a right line to the easternmost corner of Section 26 of Block I, Mangapakeha Survey District; thence along the north-eastern boundaries of the aforesaid Section 26 and of Section 25, the north-western boundaries of Sections 25, 24, 23, and 22, all of Block I, Mangapakeha Survey District, to and along the north-eastern boundaries of Sections 17, 96, 95, 94, and 93, all of Block IV, Kopuaranga Survey District, the north-eastern boundary of Section 92, Block III, aforesaid, the north-eastern boundary of Section 91, Block XVI, Mangaone Survey District, and the production thereof to the middle of Barton's Road; thence along that road to a point in line with the north-eastern boundary of Section 17, Block XV, Mangaone Survey District; thence to and along that boundary, the north-eastern boundaries of Sections 18, 19, 20, and 29 of Block XV aforesaid, and the production thereof to the middle of Baker Road; thence along that road to a point in line with the north-eastern boundary of Section 26, Block XV, aforesaid; thence to and along that boundary, the north-western boundary of the said Section 26, the north-western boundary of Section 77, Block XIV, Mangaone Survey District, and the production thereof to the middle of Mangaoronga Road; thence along that road to a point in line with the northern boundary of Section 68, Block XIV, aforesaid; thence to and along the northern boundaries of Section 68, road reserve 173, Sections 140 and 135 of Block XIV aforesaid, Sections 132 and R. 182, Block XIII, Mangaone Survey District, and the production thereof to the middle of the Makakahi River; thence up that river to a point in line with the western boundary of Section 21, Block XIV, Tararua Survey District; thence along a right line bearing $295^{\circ} 30'$ (Magnetic 1898) to the south-western corner of Eketahuna County, being a point on a right line from Mount Dundas to Arawaru Trig. Station in Block I, Tararua Survey District; thence northerly from that point along that right line to Arawaru Trig. Station, being the point of commencement.

OTAKI

(Licensed Licensing District)

All that area bounded by a line commencing at a point in the middle of the mouth of the Manawatu River, being a point on the boundary of the Manawatu Electoral District, hereinbefore described; thence easterly generally along the southern boundaries of that electoral district to Arawaru Trig. Station, situated in Block I, Tararua Survey District; thence south-westerly along a right line in the direction of Mount Dundas, to its intersection with a right line from the south-western corner of Eketahuna County to the northern boundary of Section 2, Block IV, Waiopehu Survey District; thence north-westerly along the northern boundary of the aforesaid Section 2 to its intersection with the western watershed of the Mangahao River; thence southerly generally along the aforesaid watershed to and along the summit of the Tararua Range to Mount Hector; thence south-westerly along a right line to the north-eastern corner of Section 10, Block III, Akatarawa Survey District; thence westerly generally along the northern boundary of that section across

a public road, along the northern and western boundaries of Section 8, Block III, aforesaid, the northern boundaries of Ngarara West C, 18, Sections 1 and 2, to the north-eastern corner of Ngarara West C, 17, Block XIV, Kaitawa Survey District; thence along the south-eastern boundary of that section, the north-eastern, north-western, and south-western boundaries of Ngarara West C 16 Block, the northern boundary of Section 1, Block II, Akatarawa Survey District, the western boundary of Section 14, the western and south-western boundaries of Section 13, the western boundary of Section 15, all of Block I, Akatarawa Survey District, the western boundaries of Sections 1, 2, 3, 4, and 5, Block V, Akatarawa Survey District, Sections 13 and 12, Block IX, Akatarawa Survey District, and the eastern boundary of Section 1, Block IX, aforesaid, to a point in line with the southern boundary of Section 11, Block IX, aforesaid; thence to and along that boundary to the eastern boundary of the land shown on the plan numbered 4705, deposited in the office of the District Land Registrar at Wellington; thence southerly generally along that boundary to the northern boundary of Section 12, Block XIII, Akatarawa Survey District; thence along that boundary, the northern boundary of Section 8 and the northern and western boundaries of Section 7 to the south-eastern boundary of Section 5, all of Block XIII, aforesaid; thence along the southern boundaries of that section and a right line across the Wakatikei River and Birch Spur Road to and along the western boundary of Section 31, Block XIII, aforesaid, to the south-western corner of that section; thence to and along the northern boundary of Section 9, Block XIII, aforesaid, the north-eastern and north-western boundaries of Section 2, the north-western boundary of Section 3, the north-western and south-western boundary of Section 11, the northern and western boundaries of Sections 16 and 19, all of Block X, Akatarawa Survey District, the northern and western boundaries of Section 2, the northern and eastern boundaries of Section 7, and the northern boundary of Section 13, all of Block IV, Belmont Survey District, to the north-western boundary of Section 269, Hutt District; thence along the north-western and south-western boundaries of that section, the northern and western boundaries of Section 196, the southern and south-western boundaries of Section 270, the south-eastern boundaries of Sections 265, 264, 263, 262, 261, and 255, all of Hutt District, to the northern boundary of Section 202, Hutt District; thence along the northern boundary of that section, the northern and western boundaries of Sections 430, 431, and 335, the generally northern boundaries of Sections 333, 328, and 331, all of Hutt District; thence north-easterly along the north-western boundary of Section 339, Hutt District, to the south-western boundary of north part Section 30, Horokiwi Road District, Block II, Belmont Survey District; thence north-westerly along that boundary and the north-eastern boundaries of Sections 16 and 15, Tukapu District; thence along the north-western boundaries of Sections 15, 13, 11, and 9, Tukapu District, to the southern boundary of Section 56, Porirua District; thence along that boundary to the eastern side of the Wellington-Paekakariki Centennial State Highway; thence southerly along the eastern side of that highway to a point in line with the southern boundary of Section 49, Porirua District; thence to and along that boundary and the generally south-western boundary of the Lunatic Asylum Reserve, as shown on Survey Office Plan 196/50, to the south-eastern boundary of Section 44, Ohariu District; thence along that boundary, the south-eastern boundaries of Sections 43 and 42, the north-eastern and north-western boundaries of the said Section 42, the north-western boundary of Section 43, and the north-eastern boundary of Section 45, all of Ohariu District, to the sea-coast; thence north-easterly generally along the sea-coast and a right line to the middle of the mouth of the Manawatu River, being the point of commencement; and including the Islands of Kapiti and Mana.

WAIRARAPA

(Licensed Licensing District)

All that area bounded by a line commencing at Mount Hector, in the Tararua Range, being a point on the boundary of the Otaki Electoral District, hereinbefore described; thence northerly along the boundary of that electoral district to a point on the summit of the Tararua Range due west of the source of the Hector River in Block I, Eretonga Survey District; thence along a right line due east to the source of the Hector River; thence easterly generally down the right bank of the Hector River to and down the right bank of the Waiohine River to a point due west of the intersection of the western boundary of Section 3, Block V, Tiffin Survey District, with the Kaitangata Stream; thence due east along a right line to the Kaitangata Stream; thence along the western and north-eastern boundaries of Section 3 aforesaid, to and along the north-eastern and south-eastern boundaries of Section 2, Block V aforesaid, to and along the north-eastern boundaries of Sections 305 and 307, the north-eastern and south-eastern boundaries of Section 308, the north-eastern and south-eastern boundaries of Section 237, the north-eastern boundaries of Sections 240 and 241, all of Taratahi Plain Block, to and along the north-western side of Lincoln Road, to and along the south-western boundary of Section 175, to and along the north-western

boundaries of Lots 1, 2, 3, and 4, as shown on the plan numbered 1834, deposited in the office of the District Land Registrar at Wellington, to and along the south-western side of Belvedere Road to a point in line with a right line distant 2026 links from the southernmost corner of Section 173; thence across that road, and along the aforesaid right line to a point on the north-eastern boundary of the said section 173, distant 2028 links from its easternmost corner; thence north-westerly along the aforesaid north-eastern boundary to a point in line with a right line distant 2300 links from the easternmost corner of Section 141; thence along this right line to and along the north-eastern boundaries of Sections 141 and 205, Taratahi Plain Block, and the production thereof to the middle of the Masterton-Carterton Road; thence along the middle of that road to and along the middle of Chester Road, forming the south-western boundary of Section 187, to and along the middle of the Wellington-Wairarapa Railway to a point in line with the north-eastern boundary of Section 187; thence to and along that boundary and the production thereof to the middle of Hughes Road; thence along Hughes Road forming the south-eastern boundary of Section 186, to and along Francis Road forming the south-western boundaries of Sections 150, 166, and 84, Dorset Road forming the north-western boundaries of Sections 5, 4, 3, 2, and 1, Somerset Road forming the south-western boundary of Section 1, Carter's Road forming the south-eastern boundary of Section 1, the road forming the south-western boundaries of Sections 11, 32, and 110, all of Taratahi Plain Block, and the production thereof to the middle of the Ruamahanga River; thence up the middle of that river to and up the middle of the Tauweru River to a point in line with the north-eastern boundary of Section 575, Whareama District; thence along the production of this aforesaid north-eastern boundary to the left bank of the Tauweru River, being a point on the boundary of the Pahiatua Electoral District, hereinbefore described; thence south-easterly along the boundary of that electoral district to a point in the middle of the mouth of the Kaiwhata River; thence south-westerly and north-westerly generally to and along the sea-coast to a point in line with the north-eastern boundary of Orongorongo A. 1 Block; thence to and along that boundary to the summit of the Rimutaka Range; thence north-easterly along the summit of that range and the Tararua Range to Mount Hector, being the point of commencement.

ONSLOW

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the sea-coast at the northernmost corner of Section 45, Ohariu District, being a point on the boundary of the Otaki Electoral District, hereinbefore described; thence proceeding easterly generally along the boundary of that electoral district to the north-western corner of Section 331, Hutt District, being a point on the boundary of the Petone Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to a point on the shore of Port Nicholson on the production of the north-eastern boundary of Section 19, Harbour District; thence south-westerly along the shore of Port Nicholson to a point on the production of the north-eastern boundary of Section 2, Harbour District; thence along the production of that boundary to the middle of the Main Hutt Road; thence southerly generally along the middle of the Main Hutt Road, Thorndon Quay, and Featherston Street to Bunny Street; thence westerly generally along the middle of Bunny Street, Lambton Quay, and Bowen Street to and along the generally eastern boundary of Anderson Park and the northern boundary of the Botanical Gardens and its production to the middle of Glenmore Road; thence along the middle of Glenmore Road to a point in line with the south-western boundary of Section 12, Orangi Kaupapa Block; thence to and along that boundary to the westernmost corner of Lot 1 on the plan numbered 706, deposited in the office of the District Land Registrar at Wellington, being part of Section 12 aforesaid; thence along the north-western boundary of that lot to the southernmost corner of the Town Belt; thence northerly along the generally western boundary of the Town Belt to a point in line with the north-eastern boundary of Section 2, Kaiwharawhara District; thence to and along that boundary to and up the right bank of the Kaiwharawhara Stream to a point in line with the south-western boundary of Subdivision VIII, Otari Native Reserve Block; thence north-westerly to and along the south-western boundary of that section to its westernmost corner; thence north-easterly along the north-western boundaries of Subdivisions VIII, VII, VI, V, IV, III, II, and I, Otari Maori Reserve; thence along the south-western and north-western boundaries of Section 7, Kaiwharawhara District, to the northernmost corner of that section; thence along the north-eastern boundary of Section 10, Kaiwharawhara District, to the south-eastern boundary of Section 128, Ohariu District; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of the said Section 128 to the easternmost corner of Section 129, Ohariu District; thence south-westerly and westerly along the south-eastern and southern boundaries of the said Section 129 and the southern boundary of Section 55, Makara District; thence

northerly generally along the south-western and north-western boundaries of the said Section 55, the south-western boundary of Section 103, Ohariu District, and the south-eastern boundary of Section 104, Ohariu District; thence along the north-eastern boundaries of Section 104 aforesaid, and Sections 79 and 76, Ohariu District, and along the south-eastern and north-eastern boundaries of Section 99, Ohariu District, and the production of the last-mentioned boundary to the sea-coast; thence north-easterly generally along the sea-coast to the northernmost corner of Section 45, Ohariu District, being the point of commencement.

WELLINGTON
(Licensed Licensing District)

All that area bounded by a line commencing at a point on the waterfront of Port Nicholson in line with the north-eastern boundary of Section 2, Harbour District, in Block XI, Belmont Survey District; thence along the production of that boundary to the middle of the Main Hutt Road; thence southerly generally along the middle of the Main Hutt Road, Thorndon Quay, and Featherston Street to Bunny Street; thence along the middle of Bunny Street, Lambton Quay, and Bowen Street to and along the generally eastern boundary of Anderson Park and the middle of Wesley Road, Salamanca Road, Kelburn Parade, Fairlie Terrace, and Devon Street to Aro Street; thence westerly along the middle of Aro Street to Willis Street; thence southerly along the middle of Willis Street and Nairn Street to a point in line with the south-eastern boundary of Section 55, Town of Wellington; thence to and along the south-eastern boundary of the said Section 55 and its production to the middle of Brooklyn Road; thence southerly generally along the middle of Brooklyn Road to a point in line with the eastern boundary of Section 12, Ohariu District; thence to and along the eastern boundary of the said Section 12 to the middle of Bell Road; thence along the middle of Bell Road, Bidwill Street, Wallace Street, Finlay Terrace, and the production of the middle-line of Finlay Terrace to the middle of Tasman Street; thence along the middle of Tasman Street, John Street, Adelaide Road, and Hospital Road to a point in line with the southern boundary of Government House grounds; thence to and along the generally southern boundary of Government House grounds and its production to the middle of Coromandel Street; thence along the middle of Coromandel Street, Mein Street, and the production of the middle line of Mein Street to the eastern boundary of the Town Belt; thence north-easterly along the eastern boundary of the Town Belt to the middle of Tapiri Street; thence along the middle of Tapiri Street, Hamilton Road, Overtoun Terrace, Belvedere Road, and the production of the middle-line of Belvedere Road to Evans Bay; thence northerly along the western shore of Evans Bay to Point Jerningham; thence westerly and northerly generally along the waterfront to the point of commencement; and including Somes Island and all wharves and extensions seaward.

WELLINGTON WEST
(No-licence Licensing District)

All that area bounded by a line commencing at a point on the sea-coast in line with the south-western boundary of Section 111, Ohariu District, in Block I, Port Nicholson Survey District; thence to and along the south-western boundaries of Sections 111 and 73, the north-western boundary of Section 74, and the north-western and south-western boundaries of Section 75, all of Ohariu District, to and across a public road; thence along the south-western boundaries of Sections 78, 100, and 101, Ohariu District, crossing two intervening public roads, to the easternmost corner of Section 104, Ohariu District; thence along the north-western boundary of Section 101, the north-western and south-western boundaries of Section 103, both of Ohariu District, the north-western and south-western boundaries of Section 55, Makara District, the south-eastern boundary of Section 129, and the south-western and south-eastern boundaries of Section 128, both of Ohariu District, crossing two intervening public roads, to the westernmost corner of Section 9, Kaiwharawhara District; thence along the south-western boundary of Section 9, and the north-western and south-western boundaries of Section 7, both of Kaiwharawhara District, crossing a public road, to the northernmost corner of Subdivision I of Otari Maori Reserve Block; thence along the north-western boundaries of Subdivisions I, II, III, IV, V, VI, and VII, the north-western and south-western boundaries of Subdivision VIII, all of Otari Maori Reserve Block, and the production of the last-mentioned boundary across the Kaiwharawhara Stream; thence down the right bank of the Kaiwharawhara Stream to the northernmost corner of Section 2, Kaiwharawhara District; thence along the north-eastern boundary of the said Section 2 and its production to the Town Belt; thence southerly along the generally western boundary of the Town Belt to its southernmost corner; thence along the north-western boundary of Lot 1, as shown on the plan numbered 706, deposited in the office of the District Land Register at Wellington, being part of

Section 12, Orangi Kaupapa Block, to the westernmost corner of the said lot; thence along the south-western boundary of the said Section 12 and its production to the middle of Glenmore Road; thence along the middle of Glenmore Road to a point in line with the northern boundary of the Botanical Gardens; thence to and along the northern boundary of the Botanical Gardens to and along the abutment of Wesley Road to the middle-line of that road; thence along the middle of Wesley Road, Salamanca Road, Kelburn Parade, Fairlie Terrace, and Devon Street to Aro Street; thence westerly along the middle of Aro Street to Willis Street; thence southerly along the middle of Willis Street and Nairn Street to a point in line with the south-eastern boundary of Section 55, Town of Wellington; thence to and along the south-eastern boundary of the said Section 55 and its production to the middle of Brooklyn Road; thence southerly generally along the middle of Brooklyn Road to a point in line with the eastern boundary of Section 12, Ohiro District; thence to and along the eastern, northern, and again eastern boundaries of Section 12, the northern, eastern, and southern boundaries of Section 15, the eastern boundary of Section 18, the eastern, southern, and again eastern boundaries of Section 20, all of Ohiro District to the north-western corner of Lot 592, as shown on the plan numbered 817, deposited as aforesaid, being part of Section 5, Town District; thence along a right line through the northernmost corner of Lot 3 of Block VII, as shown on the plan numbered 1855, deposited as aforesaid, being part of the aforesaid Section 20, Ohiro District, to the middle of Happy Valley Road; thence southerly along the middle of Happy Valley Road to a point in line with the northern boundary of Section 27, Ohiro District; thence to and along the northern and western boundaries of the said Section 27, and the production of the last-mentioned boundary to the sea; thence westerly and northerly generally along the sea-coast to the point of commencement.

WELLINGTON SOUTH

(No-licence Licensing District)

All that area bounded by a line commencing at a point on the sea-coast in Block XIII, Port Nicholson Survey District, in line with the western boundary of Section 27, Ohiro District; thence to and along the western and northern boundaries of the said Section 27, and the production of the last-mentioned boundary to the middle of Happy Valley Road; thence northerly along the middle of Happy Valley Road to its intersection with a right line from the north-western corner of Lot 592, as shown on the plan numbered 817, deposited in the office of the District Land Registrar at Wellington, being part of Section 5, Town District, through the northernmost corner of Lot 3 of Block VII, as shown on the plan numbered 1855, deposited as aforesaid, being part of Section 20, Ohiro District; thence along that right line to the north-western corner of the said Lot 592; thence along the eastern, southern, and again eastern boundaries of Section 20, the eastern boundary of Section 18, the southern, eastern, and northern boundaries of Section 15, and the eastern, northern, and again eastern boundaries of Section 12, all of Ohiro District, to the middle of Bell Road; thence along the middle of Bell Road, Bidwill Street, Wallace Street, Finlay Terrace, and the production of the middle-line of Finlay Terrace to the middle of Tasman Street; thence along the middle of Tasman Street, John Street, Adelaide Road, and Hospital Road to a point in line with the southern boundary of Government House grounds; thence to and along the generally southern boundary of Government House grounds and its production to the middle of Coromandel Street; thence along the middle of Coromandel Street, Mein Street, and the production of the middle-line of Mein Street to the eastern boundary of the Town Belt; thence southerly along the generally eastern boundary of the Town Belt, to and along the south-eastern side of Manchester Street, and its production to the eastern boundary of the Town Belt; thence along the eastern and southern boundaries of the Town Belt, and the production of the last-mentioned boundary to the middle of Houghton Bay Road; thence along the middle of Houghton Bay Road, Melrose Road, Highgate Road, and Buckley Road to the northern boundary of Lot 1, as shown on the plan numbered 785, deposited as aforesaid, being part of Section 4, Town District; thence along the northern and north-eastern boundaries of the said Lot 1, and the production of the last-mentioned boundary to the sea at Houghton Bay; thence westerly generally along the sea-coast to the point of commencement.

WELLINGTON EAST

(No-licence Licensing District)

All that area bounded by a line commencing at a point on the western shore of Evans Bay, in line with the middle-line of Belvedere Road, in Block VII, Port Nicholson Survey District; thence to and along the middle of Belvedere Road, Overtoun Terrace, Hamilton Road, and Tapiri Street to the eastern boundary of the Town Belt; thence southerly along the generally eastern boundary of the Town Belt, to and along the south-eastern side

of Manchester Street, and its production to the eastern boundary of the Town Belt; thence along the eastern and southern boundaries of the Town Belt, and the production of the last-mentioned boundary to the middle of Houghton Bay Road; thence along the middle of Houghton Bay Road, Melrose Road, Highgate Road, and Buckley Road to the northern boundary of Lot 1, as shown on the plan numbered 785, deposited in the office of the District Land Registrar at Wellington, being part of Section 4, Town District; thence along the northern and north-eastern boundaries of the said Lot 1, and the production of the last-mentioned boundary to the sea at Houghton Bay; thence easterly generally along the sea-coast to Point Dorset; thence northerly along the western shore of Port Nicholson to Point Halswell; thence along the eastern, southern, and western shores of Evans Bay to the point of commencement; and including all wharves and extensions seaward.

CHRISTCHURCH

(Licensed Licensing District)

All that area comprising the Electoral Districts of St. Albans, Christchurch Central, and Sydenham, hereinbefore described.

ASHBURTON

(Licensed Licensing District)

All that area bounded by a line commencing at a point in the middle of the mouth of the Rakaia River; thence south-westerly to and along the sea-coast to a point in line with the north-eastern side of the Chertsey Boundary Road; thence proceeding to and along the north-eastern side of that road to a point in line with the north-western boundary of Section No. 24981, Block VIII, Ashburton Survey District; thence south-westerly to and along that boundary, across Chertsey Road and along the north-western boundary of Section No. 25872, Block VIII, aforesaid, to the south-western side of Java Street, Town of Chertsey; thence north-westerly along that side of Java Street and its production to the north-western side of the Southern Trunk Railway; thence north-easterly along that side of the said railway to Chertsey Road; thence north-westerly along the south-western side of that road to the south-eastern side of the Great South Road; thence south-westerly along that side of the Great South Road to a point in line with the south-western side of a roadway forming the north-eastern boundary of Section No. 27031, Block VI, Ashburton Survey District; thence to and along the south-western side of the said roadway to the north-western side of Mitcham Road; thence north-easterly along the north-western side of that road to the eastern corner of Section 27392, Block II, Ashburton Survey District; thence north-westerly along the north-eastern boundaries of the last-mentioned section and Sections 27969, 27970, 27985, 28020, 31252, 30505, and 30504 in Blocks II and I, Ashburton Survey District, to the south-eastern side of Lauriston Road; thence south-westerly along the south-eastern side of that road to the south-western side of Winchmore Road; thence north-westerly along the south-western side of that road to the northern corner of Section No. 34165, Block III, Westerfield Survey District; thence south-westerly along the north-western boundary of the said Section No. 34165 and its production to the middle of the North Branch of the Ashburton River; thence north-westerly generally up the middle of the North Branch of the Ashburton River and up the middle of Boundary Creek to its source; thence along a right line to Mount Taylor; thence along the generally north-eastern boundaries of Runs Nos. 115 and 117 to the confluence of Lake Stream and the Rakaia River; thence down the middle of that river to the point of commencement.

Also all that area bounded by a line commencing at a point in the middle of the mouth of the Orari River; thence north-westerly up the middle of that river to a point in line with the south-eastern boundary of Allotment 6, Reserve No. 2645, Blocks X and XI, Geraldine Survey District; thence south-westerly to and along the south-eastern boundaries of Allotment 6 aforesaid and Allotments 5, 4, 3, 2, and 1 of the said Reserve No. 2645; thence north-westerly along the south-western boundaries of the last-mentioned allotment and Section 8847, Block X, aforesaid, to the South Island Main Trunk Railway; thence south-westerly along the south-eastern side of that railway to a point in line with the north-eastern side of a roadway forming the south-western boundaries of Lot 5 of Reserve No. 1055 and Sections 43 and 44, Blocks X and XIV, Geraldine Survey District; thence north-westerly generally to and along the north-eastern side of the said roadway and its continuation along the generally southern boundaries of Sections 54, 55, and 15082, Blocks X and XIV, aforesaid, to the Geraldine-Winchester Road; thence along that road and the road forming the eastern boundaries of Rural Sections 4929 and 9090 in Block XIV aforesaid to the Winchester-Beach Road; thence along the middle of that road to the sea-coast at the southernmost corner of Rural Section 22930 in Block IV, Arowhenua Survey District; thence north-easterly along the sea-coast and a right line to the middle of the mouth of the Orari River, being the point of commencement.

WAIMATE

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the sea-coast in the middle of the mouth of the Waitaki River; thence northerly along the sea-coast to a point on the production of the middle-line of Ellis Road, in Block II, Patiti Survey District, being a point on the boundary of the Timaru Electoral District, hereinbefore described; thence along the southern, western, and northern boundaries of that electoral district to the point where the production of the north-eastern boundary of Meadows Settlement meets the sea-coast; thence north-easterly along the sea-coast to Winchester-Beach Road at the southern-most corner of Rural Section 22930 in Block IV, Arowhenua Survey District; thence north-westerly along the middle of the Winchester-Beach Road and the road forming the eastern boundaries of Rural Sections 9090 and 4929 in Block XIV, Geraldine Survey District, and the Geraldine-Winchester Road to a point in line with the northern side of Boundary Road; thence to and along the northern side of Boundary Road to the middle of the Hachaetemoana River; thence south-easterly generally down the middle of that river to its confluence with the Opihi River; thence north-westerly generally up the middle of that river to a point in line with the south-eastern boundary of Section No. 30438, Block III, Tengawai Survey District; thence north-easterly to and along the south-eastern boundaries of the said Section 30438 and Sections 30437 and 30454 to the north-eastern corner of the last-mentioned section; thence north-westerly along the north-eastern boundary of the said Section 30454 to the south-eastern boundary of Section 19949, Block XV, Opuha Survey District; thence north-easterly along the south-eastern boundaries of the said Section 19949 and Sections 20209 and 25368, Blocks XV and XVI, Opuha Survey District, and along the production of the last-mentioned boundary to the middle of the Opuha River near the confluence of its north and south branches; thence north-westerly generally to and up the middle of the south branch of the Opuha River to a point in line with the northern boundary of original Run No. 357, which boundary is portion of the original boundary between the Geraldine and Mackenzie Counties as described in *New Zealand Gazette*, 1883, of page 1439; thence westerly to and along the said northern boundary of original Run No. 357 and its production to the summit of the Two Thumb Range; thence northerly generally along the summit of that range to McClure Peak; thence south-westerly along the summit of the Southern Alps to Mount Strauchon; thence southerly along the watershed between the Ahuriri and Hunter Rivers, passing through Mounts Huxley, Gladwish, and Martha to Longslip Peak; thence through the Lindis Pass to and along the summit of the Wether and St. Bathans Ranges to Mount St. Bathans; thence along a right line due east to the summit of the Hawkdun Range; thence south-easterly along the summit of the Hawkdun Range, passing through Mount Ida, to the middle of the road from Mount Buster to Guffies Creek; thence northerly generally along the middle of that road to and down the middle of Guffies Creek and Otamatakau (Otematata) River to the Waitaki River; thence down the middle of the Waitaki River to the sea-coast, the point of commencement.

OAMARU

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the sea-coast, being the north-eastern corner of Section 201, Block II, Papakaio Survey District; thence north-easterly generally along the sea-coast to a point in the middle of the mouth of the Waitaki River; thence north-westerly generally up the middle of that river and southerly generally up the middle of the Otamatakau (Otematata) River and Guffies Creek to and along the middle of the road to Mount Buster, to the summit of the Hawkdun Range; thence easterly and southerly generally along the summit of that range passing through Mount Kyeburn and Dansey Pass and along the summit of the Kakanui Mountains to Kakanui Peak; thence north-easterly generally along the northern boundaries of Crown Land and Run 571 to and down the middle of the south branch of the Kakanui River, to and along the western and southern boundaries of Block III, Kauroo Survey District, to and along the Kakanui River, to and along the road forming the eastern boundaries of Sections 27A and 27 of the said Block III, to and along the road forming the north-western boundary of Section 25, Elderslie Settlement, to and along the road forming the northern boundaries of Sections 1A, 2A, 4, 2, and 1, all of St. Helen's Settlement, to and along the road intersecting Section 2, Block XVII, Oamaru Survey District, and the continuation of that road to the north-western corner of Section 33, Block XI, Oamaru Survey District; thence by the road forming the northern boundary of that section, the northern boundaries of Sections 34 and 35, the western boundary of Section 25 (E.R.), western boundaries of Sections 17, 13, and 12, all of the said Block XI, to and along the road forming the south-eastern boundary of Lot 1, L.T. Plan 2010, to and along the south-eastern boundary of Lot 2 of the said L. T. Plan 2010, across the Oamaru-Ngapara Railway line, to and along the south-eastern boundary of Lot 3 of the aforesaid

L.T. Plan 2010, to and along the western and northern boundaries of the land shown on L.T. Plan 3100, to and along the southern and eastern boundaries of Section 10, eastern boundaries of Sections 9, 3, and 1, all of Block XII of the aforesaid Oamaru Survey District, to and along the road forming the eastern boundaries of Sections 7 and 6, Block VIII, Awamoko Survey District, to and along the road forming the south-eastern boundaries of Sections 48A and 46A, Windsor Park Settlement, intersecting Section 23 (E.R.), Block VIII, aforesaid, and forming south-eastern boundary of Section 40A of the said Windsor Park Settlement, to and along the road intersecting Sections 8, 9, and 10, Block VIII, aforesaid, to and along the road forming the south-western and north-western boundaries of Sections 4s, north-western boundary of Section 2s, and Section 1 of 3s, all of the Pukenui Settlement, to the road forming the south-western boundary of Section 28, Block IV, Awamoko Survey District; thence by that road to and along the road forming the south-western boundaries of Sections 28 and 29, Block III, Papakaio Survey District, to and along Duncan's Road, to and along Ferry Road to the junction of that road with the Oamaru-Dunroon Railway line; thence by that railway, to and along the northern boundary of Sections 80 and 81, to and along the road forming the south-western boundary of Section 47, southern boundaries of Sections 46 (E.R.), 44, 43, 42, 41, 40, 39, and Allotments A and B, L.T. Plan 1096, all of Block II of the aforesaid Papakaio Survey District, to the sea at the north-eastern corner of Section 201, Block II, aforesaid, the place of commencement.

OAMARU

(No-licence Licensing District)

All that area bounded towards the south-east generally by the sea from the north-eastern corner of Section 201, Block II, Papakaio Survey District (north-east of Pukeuri Junction), to the northern boundary of the Borough of Port Chalmers at the road intersecting Section 6, Block I, Lower Harbour West Survey District; thence by that road, to and along the southern boundary of Section 42, Block VI, North Harbour and Blueskin Survey District, to and along the north-western boundary of Section 39, north-western and south-western boundaries of Section 35, and south-western boundaries of Sections 36, 37, and 38, all of Block VI aforesaid, to and along the north-eastern and south-eastern boundaries of Section 4, south-eastern boundaries of Sections 3, 2, 1, and 10, all of Block II of the said Lower Harbour West Survey District, to the southernmost corner of the said Section 10; thence bounded towards the south-west and west generally by the south-western boundary of the aforesaid Section 10, to and along the south-western boundaries of Sections 23, 19; 18, 17, 16, 15, 14, 13, and 95, south-western and north-western boundaries of Section 5, and north-western boundary of Section 6, all of Block VI aforesaid, to and along the south-eastern, northern, and western boundaries of Section 74, eastern, southern, and south-western boundaries of Section 55, western, northern, and north-eastern boundaries of Section 54, all of Block VII of the said North Harbour and Blueskin Survey District, to and along the road forming the eastern boundaries of Sections 7, 6, 5, 4, 3, 2, and 1, all of the said Block VII, to the north-eastern corner of the said Section 1; thence by the northern boundary of that section and the northern boundaries of Lots 10, 11, 27, and 28, as shown on plan numbered 1205, deposited in the office of the District Land Registrar at Dunedin, and the northern boundary of Section 16, Block XII, of the aforesaid North Harbour and Blueskin Survey District, to and along the eastern boundaries of Sections 7, 6, and 3, eastern and north-eastern boundaries of Section 8, the north-eastern boundary of Lot 1, as shown on a plan numbered 4836, deposited as aforesaid, and the north-eastern boundaries of Sections 28 and 11, all of Block III of the aforesaid North Harbour and Blueskin Survey District, to and along the road forming the south-eastern and eastern boundaries of Section 32, Block III aforesaid, to and along the northern boundary of that section and its production through Trig. Station U (Green Hill) to a point on a right line from Trig. Station Swampy Spur to Silver Peak; thence by that right line to the said Silver Peak; thence by a right line to the western boundary of Block VII, Silverpeak Survey District, and by that boundary to and along the southern and western boundaries of Block IX of the said Silverpeak Survey District, to and along the road forming the southern boundary of Section 5, Block VIII, of the aforesaid Silverpeak Survey District, to and along the western boundary of the said Section 5, to and along the western boundaries of Runs 171B, 171G, and 171C to the Hummock; thence by a right line to the south-eastern corner of Section 15, Block VII, Strath Taieri Survey District; thence by the eastern boundary of the said Block VII, to and along the northern boundaries of Sections 19, 18, and 8, Block VI, Budle Survey District, to and along the north-western boundary of Section 1, Block V, north-western boundary of Run 121H, and north-western and northern boundaries of Run 121G, all of the said Block V, and Blocks II and III of the said Budle Survey District, to and along the Waikouaiti River, to and along the eastern and south-eastern boundaries of Section 6, Block VIII, Dunback Survey District, south-eastern and north-eastern boundaries of Section 5, and south-eastern boundary of Section 4, south-eastern and north-eastern

boundaries of Section 3, north-eastern boundaries of Sections 2 and 1, all of Block XI of the said Dunback Survey District, to and along the north-eastern boundaries of Sections 8 and 7, Block VI, of the aforesaid Dunback Survey District, to and along the south-western boundary of Section 2, Block VI, Waihemo Survey District, to and along Deepdell Creek, to and along Shag River, to and along the road crossing the said river and forming the northern boundary of Section 10, Block III, Highlay Survey District, the north-western boundary of Section 15, Block VIII, Waihemo Survey District, western and northern boundaries of Section 10, north-western boundaries of Sections 9 and 4, all of the said Block VIII, Waihemo Survey District, to and along the south-western and northern boundaries of Run 255, to and along the south-western boundaries of Runs 217C, 572, and 571, and western boundary of Crown land to Kakanui Peak; thence bounded towards the north-west and north generally by the northern boundary of the said Crown land and the said Run 571, to and along the south branch of the Kakanui River, to and along the western and southern boundaries of Block III, Kauroo Survey District, to and along the Kakanui River, to and along the road forming the eastern boundaries of Sections 27A and 27 of the said Block III, to and along the road forming the north-western boundary of Section 25, Elderslie Settlement, to and along the road forming the northern boundaries of Sections 1A, 2A, 4, 2, and 1, all of St. Helen's Settlement, to and along the road intersecting Section 2, Block XVII, Oamaru Survey District, and the continuation of that road to the north-western corner of Section 33, Block XI, Oamaru Survey District; thence by the road forming the northern boundary of that section, the northern boundaries of Sections 34 and 35, the western boundary of Section 25 (E.R.), western boundaries of Sections 17, 13, and 12, all of the said Block XI, to and along the road forming the south-eastern boundary of Lot 1, L.T. Plan 2010, to and along the south-eastern boundary of Lot 2 of the said L.T. Plan 2010, across the Oamaru-Ngapara Railway line, to and along the south-eastern boundary of Lot 3 of the aforesaid L.T. Plan 2010, to and along the western and northern boundaries of the land shown on L.T. Plan 3100, to and along the southern and eastern boundaries of Section 10, eastern boundaries of Sections 9, 3, and 1, all of Block XII of the aforesaid Oamaru Survey District, to and along the road forming the eastern boundaries of Sections 7 and 6, Block VIII, Awamoko Survey District, to and along the road forming the south-eastern boundaries of Sections 48A and 46A, Windsor Park Settlement, intersecting Section 23 (E.R.), Block VIII aforesaid, and forming south-eastern boundary of Section 40A of the said Windsor Park Settlement, to and along the road intersecting Sections 8, 9, and 10, Block VIII aforesaid, to and along the road forming the south-western and north-western boundaries of Section 4s, north-western boundary of Section 2s and Section 1 of 3s, all of the Pukenui Settlement, to the road forming the south-western boundary of Section 28, Block IV, Awamoko Survey District; thence by that road, to and along the road forming the south-western boundaries of Sections 28 and 29, Block III, Papakaio Survey District, to and along Duncan's Road, to and along Ferry Road to the junction of that road with the Oamaru-Duntroon Railway line; thence by that railway, to and along the northern boundary of Sections 80 and 81, to and along the road forming the south-western boundary of Section 47, southern boundaries of Sections 46 (E.R.), 44, 43, 42, 41, 40, 39, and Allotments A and B, L.T. Plan 1096, all of Block II of the aforesaid Papakaio Survey District, to the sea at the north-eastern corner of Section 201, Block II aforesaid, the place of commencement.

NORTH DUNEDIN

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the north-western shore of Otago Harbour, in line with the middle of a road intersecting Section 6, Block I, Lower Harbour West Survey District; thence south-westerly along the shore of Otago Harbour, including all wharves and extensions seaward, to a point in the middle of the outlet of Leith Canal; thence up the middle of that canal to a point in line with the eastern extension of Frederick Street; thence westerly generally to and along the middle of Frederick Street Extension, Frederick Street, Pitt Street, Heriot Row, and Khyber Pass and its production to the middle of Queens Drive; thence northerly generally along the middle of Queens Drive and Drivers Road to its intersection with the north-western boundary of the Town Belt Reserve; thence north-easterly along that boundary to the western side of Malvern Street, crossing all intervening streets; thence northerly and north-westerly generally along the eastern boundary of Section 1, Block VIII, Upper Kaikorai Survey District, and the generally north-eastern boundaries of the said Section 1 and Section 2, Block VIII, aforesaid, to the middle of the Leith River; thence up the middle of the Leith River and a tributary flowing through Section 7, Block VIII, Upper Kaikorai Survey District, Block XI, Dunedin and East Taieri Survey District, and Sections 93, 91, 89, and 97, Wakari District, to the north-western boundary of the said Block XI; thence south-westerly generally along that boundary and the south-western boundary of the said

Block XI to the middle of Blantyre Road; thence south-westerly and westerly generally along the middle of Blantyre Road, Balmacewen Road, Helensburgh Road, and Waikari Road to a point in line with the north-eastern boundary of Section 51, Wakari District; thence to and along the north-eastern boundary of Section 51, aforesaid, to the south-eastern boundary of Section 59, Block V, Dunedin, and East Taieri Survey District; thence northerly generally along the south-eastern boundary of Section 59 aforesaid, the abutment of a road, and the south-eastern boundaries of Sections 4 of 40, 3 of 40, and 2 of 40, all of Block V aforesaid, to the easternmost corner of the last-mentioned section; thence along the north-eastern boundaries of Sections 2 of 40 aforesaid, 2 of 38, and 61, all of Block V aforesaid, to and along the south-eastern boundaries of Sections 4 of 49, and 3 of 49, Block V, aforesaid, across a road, and along the south-eastern boundary of Allotment 21, as shown on the plan numbered 1209, deposited in the office of the District Land Registrar at Dunedin, the south-eastern boundaries of Sections 51, 1 of 52, and 53, all of Block V aforesaid; thence along the north-eastern boundary of Section 53 aforesaid, to and along the eastern boundaries of Sections 54 and 55, Block V, aforesaid, to and across a road to the south-eastern corner of Section 9, Block V, aforesaid; thence along the generally eastern boundaries of Section 9 aforesaid, and Sections 10 and 11, Block V, aforesaid, to and across a road, and along the eastern boundary of Section 3, Block V, aforesaid, to Trig. Station S. Swampy Spur; thence north-westerly along a right line in the direction of Silver Peak Trig. Station to a point in line with the northern boundary of Section 32, Block III, North Harbour and Blueskin Survey District; thence easterly generally to and along that boundary, passing through Trig. Station U (Green Hill), to and along the road forming the eastern and south-eastern boundaries of Section 32 aforesaid, to and along the north-eastern boundaries of Sections 11 and 28, Block III, aforesaid, Lot 1 as shown on the plan numbered 4836, deposited in the office of the District Land Registrar at Dunedin, and Section 8, Block III, aforesaid; thence southerly along the eastern boundaries of Section 8 aforesaid, Sections 3, 6, and 7, all of Block III aforesaid; thence easterly along the northern boundaries of Section 16, Lots 28, 27, 11, and 10 as shown on the plan numbered 1205, deposited as aforesaid, and Section 1, Block VII, North Harbour and Blueskin Survey District, to the road forming the eastern boundary of the last-mentioned section; thence south-easterly generally along the road forming the eastern boundaries of Sections 1, 2, 3, 4, 5, 6, and 7, all of Block VII aforesaid, along the north-eastern, northern, and western boundaries of Section 54, the south-western, southern, and eastern boundaries of Section 55, and the northern and south-eastern boundaries of Section 74, all of Block VII aforesaid, to and along the north-western boundaries of Sections 6 and 5, the south-western boundaries of Sections 5, 95, 13, 14, 15, 16, 17, 18, 19, and 23, all of Block VI, North Harbour and Blueskin Survey District, the south-western and southern boundaries of Section 10, Block II, Lower Harbour West Survey District; thence north-easterly generally along the south-eastern boundaries of Sections 1, 2, and 3, the south-eastern and north-eastern boundaries of Section 4, all of Block II aforesaid, to and along the south-western boundaries of Sections 38, 37, and 36, the south-western and north-western boundaries of Section 35, the north-western boundary of Section 39, the southern boundary of Section 42, all of Block VI aforesaid, to and along the road intersecting Section 6, Block I, Lower Harbour West Survey District, to the sea-coast, being the point of commencement.

DUNEDIN

(Licensed Licensing District)

All that area comprising the Electoral Districts of Dunedin Central, Mornington, and St. Kilda, hereinbefore described.

CENTRAL OTAGO

(Licensed Licensing District)

All that area bounded by a line commencing at a point in the middle of the Taieri River at its mouth; thence up the middle of that river to the south-western boundary of Block VI, Maungatua Survey District, and along that boundary to Waipori Lake; thence along the southern and south-eastern shores of Waipori Lake, to and up the middle of the Waipori River, to and along the eastern boundaries of Blocks X and VIII, the eastern, southern, and again eastern boundaries of Block VI, and the eastern boundary of Block III, all of Waipori Survey District, and the production of the last-mentioned boundary to the middle of the Lee Stream; thence up the middle of that stream to its source at the summit of the Lammerlaw Range; thence along the summit of the Lammerlaw Range, to and down the middle of Deep Creek and the Waipori River to a point in line with the south-western boundary of Run 51; thence to and along the south-western boundary of Run 51, to and along the middle of Waipori Road, to and along the eastern boundaries of Blocks XIII

and X, Tuapeka East Survey District, to Trig. Station I; thence along the generally southern boundaries of Sections 56, 57, and 58, and the southern and western boundaries of Section 51, all of Block X aforesaid, to the northern boundary of the said Block X; thence along the northern boundaries of Blocks X and XIX, Tuapeka East Survey District, the southern, western, and again southern boundaries of Run 494, to and along the Tuapeka River and Bowlers Creek to the road forming the eastern boundary of Section 34, Block III, Tuapeka West Survey District; thence southerly along the middle of the road forming the eastern boundaries of Section 34 aforesaid, and Sections 30, 31, 20, 21, and 22, all of the said Block III, to the road junction at the easternmost corner of the said Section 22; thence westerly along the middle of the road fronting Sections 15, 7, 6, 5, 4, 3, and 1, in Blocks VI and V, Tuapeka West Survey District, Sections 34 and 35, Block II, and Section 1, Block XI, to and along the middle of the road forming the southern boundaries of Sections 8, 9, 11, and 21, Block I, the south-eastern and southern boundaries of Section 1, the south-eastern and southern boundaries of Section 34, and the southern boundary of Section 33, all of Block IV, Tuapeka West Survey District, to the Clutha River; thence along that river to the southernmost corner of Block I, Crookston Survey District; thence along the southern boundaries of Blocks I and XVI, the western and north-western boundaries of Block XIX, and the south-eastern boundaries of Sections 5 and 3, Block XI, and the southern boundaries of Sections 3, 2, and 1, Block XI, all of the aforesaid Crookston Survey District, to Trig. Station T; thence along the north-eastern boundaries of Sections 1 and 12, Block III, Crookston Survey District, to and along the middle of a road forming the north-eastern and northern boundaries of Section 31 and the northern boundary of Section 32, both of the said Block III, to and along the northern boundary of Section 37, Block III aforesaid, the northern boundaries of Sections 20, 9, and 11, Block IV, Greenvale Survey District, the northern boundary of Lot 1 as shown on the plan numbered 3184, deposited in the office of the District Land Registrar at Dunedin, and the production of the last-mentioned boundary to the middle of a road forming the south-eastern boundaries of Sections 7 and 6 and the north-eastern boundary of Section 16, all of Block V, Greenvale Survey District, the eastern boundaries of Sections 15 and 16, and passing through Section 16 aforesaid and Sections 17, 18, and 19, all of Block II, Greenvale Survey District; thence along the middle of that road, and along the middle of the road forming the north-eastern boundary of Section 4, Block II, aforesaid, to a point due north of the easternmost corner of that section; thence due south along a right line to the middle of the Pomahaka River; thence up the middle of the Pomahaka River to the confluence with it of the Leithen Burn; thence up the middle of the Leithen Burn to its source, and thence along a right line to Black Umbrella; thence northerly along the summit of the Umbrella Range, through Crown Rock and Whitecoomb, to a point due east of Rocky Mount; thence along a right line to Rocky Mount; thence along a right line to Lorn Peak, and along the summit of the Hector Mountains, through James Peak and Ben Nevis to Double Cone; thence along the summit of a leading ridge through Trig. N, Mount Edward and Mount Rosa, to Trig. Station I; thence due east to the Kawarau River near the confluence with it of the Nevis River; thence down the middle of the Kawarau River and up the middle of Roaring Meg (Kirtleburn) to the northern boundary of Run 633, in Cromwell Survey District; thence westerly along the generally northern boundaries of Runs 633 and 632 to the Cardrona River; thence up the middle of the Cardrona River and along the generally north-eastern boundary of Run 25, in Knuckle Peak Survey District, and the southern boundary of Run 334B to the eastern boundary of Soho Survey District; thence along the eastern boundary of Soho Survey District to the boundary of Run 444; thence along the eastern boundary of Run 444 to Treble Cone; thence northerly along the eastern boundaries of Run 444 aforesaid, Run 22, Run 458, and Run 468 to a point on the summit of the Southern Alps; thence north-easterly along the summit of the Southern Alps to Mount Strauchon, being a point on the boundary of the Waimate Electoral District, hereinbefore described; thence south-easterly generally along the boundary of that electoral district to the middle of the road from Mount Buster to Guffies Creek, being a point on the boundary of the Oamaru Electoral District, hereinbefore described; thence southerly generally along the boundary of that electoral district to the south-western corner of Block VII, Silverpeak Survey District, being a point on the boundary of the North Dunedin Electoral District, hereinbefore described, thence southerly generally along the boundary of that electoral district to the northernmost corner of Section 51, Wakari District, being a point on the boundary of the Dunedin Central Electoral District, hereinbefore described; thence south-westerly generally along the boundary of that electoral district to the intersection of the south-eastern boundary of Section 50, Block VI, Dunedin and East Taieri Survey District, with the southern side of Brinsdon Road, being a point on the boundary of the Mornington Electoral District, hereinbefore described; thence westerly and southerly generally along the boundary of that electoral district to the sea-coast at the mouth of the Kaikorai Stream; thence south-westerly along the sea-coast to the middle of the mouth of the Taieri River, the point of commencement.

CLUTHA

(No-licence Licensing District)

All that area bounded towards the north generally by the Central Otago Licensing District, hereinbefore described, from the eastern boundary of Block XI, Crookston Survey District, at the south-eastern corner of Section 5, to the sea at the mouth of the Taieri River; thence bounded towards the south-east generally by the sea to the mouth of the Tahakopa River; thence bounded towards the west generally by the said Tahakopa River to its confluence with Mary Burn; thence by a right line to the summit of the watershed at Bleak Hill in Block VI, Mokoreta Survey District; thence by the summit of the said watershed over Chimney to Catlin's Cone, Block II, Rimu Survey District; thence by a right line in the direction of the source of the Waipahi River till it meets the south-western boundary-line of Run 258; thence by the south-western boundary-line of the said Run 258 to the Wyndham or Mokoreta River; thence by that river to a point in line with the south-western boundary-line of Section 5, Block VII, Slopedown Survey District; thence by a right line to and along the south-western boundary-line of the said Section 5, and its production to the south-eastern boundary of Run 251 in the said Block VI; thence by the south-eastern and eastern boundaries of the said Run 251, to and along the south-eastern and eastern boundaries of Section 2, Block VI of the said Slopedown Survey District, to and along the road forming the southern and western boundaries of Section 15, Block I, to and along the road forming the western boundaries of Sections 14, 7, and 6 of the said Block I, to and along the road forming the northern boundaries of Sections 6 and 4, Block II, to and along the road forming the eastern boundary of Section 1 of the aforesaid Block II, all of the aforesaid Slopedown Survey District, to the Main South Road, by that road to and along the road forming the eastern boundary of Section 23, Block XII, Waipahi Survey District, to and along the eastern boundary of Section 24 of the said Block XII, Waipahi Survey District, to the Waipahi River; thence by that river to the north-western corner of Section 14, Block XVI, Waipahi Survey District; thence easterly by the road intersecting Allotments 6, 2, 5, and 3 of the Waipahi Estate, to the south-western corner of Section 6, Block VI, Waipahi Survey District; thence by the western and northern boundaries of that section, to and along the railway-line, to and along the Waipahi River to its confluence with the Pomahaka River; thence by that river to its confluence with the Rankleburn; thence by the said Rankleburn to a point in line with the eastern boundary of Block X, Crookston Survey District; thence by a right line to the south-eastern corner of the said Block X; thence by the said eastern boundary of that block and eastern boundary of Block XI to the south-eastern corner of Section 5, Block XI aforesaid, the place of commencement.

MATAURA

(No-licence Licensing District)

All that area bounded towards the east generally by the Clutha Licensing District, hereinbefore described, from the eastern boundary of Block XI, Crookston Survey District, at the south-eastern corner of Section 5, to the sea at the mouth of the Tahakopa River; thence bounded towards the south generally by the sea to the outlet of the Waituna Lagoon; thence bounded towards the west generally by the western, south-western, and northern shores of the said Waituna Lagoon, to and along the western boundaries of Sections 40, 39, 38, 37, and 36, western and northern boundaries of Section 35, western boundaries of Sections 19, 16, 13, 10, 7, 4, and 1, all of Block V, Oteramika Hundred, western boundaries of Sections 63, 51, 50, 48, 46, 44, 42, 77, 40, 39, and 73, north-western boundaries of Sections 38, 18, 19, 17, and 16, all of Block III, Oteramika Hundred, to and along the road forming the north-western boundary of Section 10, Block III, to and along the road forming the western boundaries of Sections 64, 111, 63, 62, 41, 40, 39, and 38, Block I, Oteramika Hundred, to and along the road forming the south-western boundaries of Sections 33, 32, 106, 31, and 17, and south-western and north-western boundaries of Section 66 all of Block I, Oteramika Hundred, to and along the road intersecting Woodlands Estate from the south-eastern corner of Original Section 51, Block VI, Oteramika Hundred, to the north-western corner of Original Section 4 of the said Block VI, to and along the southern and eastern boundaries of Lot 116, L.T. Plan 85, to and along the Main Trunk Railway, to and along the eastern boundary of Mabel Hundred, and eastern boundary of Forest Hill Hundred, to its north-eastern corner; thence by the southern and western boundaries of Section 253, Block 64, Hokonui Survey District, and the western and northern boundaries of Section 267, Block 47, Hokonui Survey District, to the Otamita Stream; thence by that stream to and along the Mataura River to the Okapua Creek; thence by that creek to its intersection with the road forming the south-western boundary of Section 15, Block VI, Chatton Survey District; thence by the road forming the south-western boundary of the said Section 15 and southern boundaries of Sections 16, 25, 17, 24, and 26, again by southern boundary of said Section 17 and southern boundaries of R. 214 and Section 18, all of the said Block VI, to and along the

road forming the southern boundaries of Sections 12, 13, and 14, Block V, to and along the road forming the southern boundaries of Sections 6, 5, 4, 3, and 1, Block III, to the Waikaka Stream; thence by that stream to and along the road forming the southern boundaries of Sections 4, 3, and 2, Block VIII, all of the said Chatton Survey District, to and along the eastern boundary of the aforesaid Chatton Survey District and the production of that boundary to the middle of the Leithen Burn; thence bounded towards the north generally by the Central Otago Licensing District, hereinbefore described, to the eastern boundary of Block XI, Crookston Survey District, at the south-eastern corner of Section 5, the place of commencement.

AWARUA

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the sea-coast in the middle of the Waimatuku Stream at its mouth; thence up the middle of the Waimatuku Stream to a point in line with the middle of the new channel through Sections 2A and 1A, Block XIX, New River Hundred, approximately 1750 links south-east from the westernmost corner of the aforesaid Section 2A; thence to and along the middle-line of the said new channel on a bearing of $352^{\circ} 45'$ to a point in the middle of the said Waimatuku Stream; thence again up the middle of the said Waimatuku Stream to a point in line with the middle-line of the said new channel; thence on a bearing of $23^{\circ} 30'$ to and along the middle-line of the said new channel to the south-eastern corner of Section 10, Block XIX, New River Hundred; thence again along the middle of the said new channel which follows the south-eastern boundary of Section 10 aforesaid, to a point in the middle of the said Waimatuku Stream; thence again up the middle of the said Waimatuku Stream to a point in the middle of the road forming the southern boundary of Section 25, Block III, Oreti Hundred; thence along the middle of the said road, to and along the middle of the road forming the eastern boundary of Section 69, Block III, aforesaid, the southern boundary of Section 166, Block III, aforesaid, the western boundaries of Sections 94, 91, and 90, Block II, Oreti Hundred, and the western boundaries of Sections 89, 86, 80, and 43, all of Block V, Oreti Hundred, to its intersection with the road (Drummond-Winton Road) running through the last-mentioned section; thence along the middle of the road running through Section 43 aforesaid and forming the northern boundaries of Sections 80, 81, 82, 83, 84, 99, and 85 of Block V aforesaid, the northern boundary of Section 106, Block VI, the north-western boundaries of Sections 112 and 114, Block VI, aforesaid, the north-western boundaries of Sections 121 and 122, Block VIII, Oreti Hundred, passing north-easterly then south-easterly through Section 60, Block VIII, aforesaid, forming the south-eastern boundaries of Sections 11 and 7, Block VII, Oreti Hundred, and passing south-easterly through Section 35, Block VII, aforesaid, to a point on the right bank of the Oreti River; thence easterly along a right line to a point in the middle of the Oreti River, and down the middle of the Oreti River to a point in line with the southern boundary of Block VI, Winton Hundred; thence along the southern boundary of Block VI aforesaid to the north-eastern corner of Section 48, Tamatea Settlement, in Block VII, Winton Hundred; thence to and along the middle of Gap Road, across a railway and further along Gap Road, to and along the middle of Gap Road to Brown's Road, to and along the middle of the road forming the north-eastern boundaries of Sections 24A, 25, 26A, 26B, and 27, the northern boundaries of Sections 60, 58, 57, and 70, all of Block II, Winton Hundred, the northern and north-eastern boundaries of Section 405, and the north-eastern boundary of Section 406, both in Block VII, Forest Hill Hundred, and passing through Section 407 in Block VII aforesaid, to the end of that road; thence along a right line to a point in the middle of the road forming the northern boundary of Section 477 in Block VI, Forest Hill Hundred, in line with the north-eastern boundary of that section; thence along the middle of that road forming the southern boundary of, and passing through Section 309, Block VII, Forest Hill Hundred, to and along the middle of a road forming the south-western boundaries of Sections 311 and 317, the south-western and south-eastern boundaries of Section 310, all of Block VII, Forest Hill Hundred, to the southern side of the Forest Hill Railway; thence south-easterly along the south-western side of that railway to a point in line with the western boundary of Section 186, in Block V, Forest Hill Hundred; thence to and along the middle of a road forming the northern boundary of the said Section 186 to a point in line with the eastern side of the road forming the eastern boundary of Section 117, Block V, aforesaid; thence northerly along the eastern side of the said road to the south-western corner of Section 442B, Block V, aforesaid; thence along right lines due north for 85 chains, due east for 85 chains, due north for 200 chains, and thence along a right line to a point on the western boundary of Waimumu Hundred, approximately 270 chains north of the south-western corner of that hundred, being a point on the boundary of the Maitara Licensing District, hereinbefore described; thence southerly along the boundary of that licensing district to the sea-coast at the outlet of the Waituna Lagoon; thence north-westerly generally along the sea-coast

crossing the mouths of all harbours and inlets to the middle of the mouth of the Waimatuku Stream, being the point of commencement, and including Stewart Island, Ruapuke Island, Dog Island, Centre Island, Campbell Island, and other adjacent islands; and excluding the Invercargill Licensing Trust District as described in the First Schedule to the Invercargill Licensing Trust Act 1950.

WALLACE

(Licensed Licensing District)

All that area bounded by a line commencing at a point on the sea-coast in the middle of the mouth of the Waimatuku Stream; thence westerly and northerly generally along the sea-coast, crossing the mouths of all harbours and inlets, to a point in Big Bay in the middle of the mouth of the Awarua River, being a point on the boundary of the Westland Electoral District, hereinbefore described; thence easterly along the southern boundary of that electoral district, passing through the summit of Mount Aspiring, to a point on the summit of the Southern Alps on the eastern boundary of Run 468, being a point on the boundary of the Central Otago Licensing District, hereinbefore described; thence southerly generally along the boundary of that licensing district to a point in the middle of the Leithen Burn in line with the eastern boundary of Chatton Survey District, being a point on the boundary of the Maitara Licensing District, hereinbefore described; thence south-westerly generally along the boundary of that licensing district to a point on the western boundary of the Waimumu Hundred, approximately 270 chains north of the south-western corner of the said hundred, being a point on the boundary of the Awarua Licensing District, hereinbefore described; thence westerly and southerly generally along the boundary of that electoral district to the middle of the mouth of the Waimatuku Stream, being the point of commencement; and including all adjacent islands.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of May 1952.

T. CLIFTON WEBB,

Minister in Charge of Electoral Department.

GOD SAVE THE QUEEN!