

0 M L

NEW ZEALAND

THE New Zealand Gazette

Published by Authority

WELLINGTON: THURSDAY, 9 DECEMBER 1954

Land Held for Housing Purposes Set Apart for the Auckland-Kumeu Motorway in Block XIV, Waitemata Survey District

[L.S.] C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, now held for housing purposes, is hereby set apart for the Auckland-Kumeu Motorway; and I also declare that this Proclamation shall take effect on and after the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of land set apart: 2 roods 17.5 perches.

Being part Lot 20, D.P. 1267, being part Allotment 8A, Waipareira Parish.

Situated in Block XIV, Waitemata Survey District, Auckland R.D. (S.O. 37085.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 144232 deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of December 1954.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/21/2/6/0; D.O. 2/4/0/2)

A

Land Taken for Electric Works in Block IV, Waitemata Survey District, Waitemata County

[L.S.] C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for electric works and shall vest in the Waitemata Electric Power Board as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of land taken: 3 roods 8.9 perches.

Being part Allotment 312, Paremoro Parish.

Situated in Block IV, Waitemata Survey District, Auckland R.D. (S.O. 38485.)

In the North Auckland Land District: as the same is more particularly delineated on the plan marked P.W.D. 145227 deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of December 1954.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 92/17/60/6; D.O. 92/17/60/6)

Land Taken for the Auckland-Hamilton Motorway in Block VI, Otahuhu Survey District

[L.S.] C. W. M. NORRIE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928 and section 4 of the Public Works Amendment Act 1947, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the Auckland-Hamilton motorway.

SCHEDULE

APPROXIMATE areas of the pieces of land taken:

A.	R.	P.	Being
0	1	5.3	Part Lot 99, D.P. 8491, being part Hamlin's Grant; coloured blue.
3	1	24	Part land on D.P. 16881, being part Hamlin's Grant; coloured yellow.

Situated in Block VI, Otahuhu Survey District, Auckland R.D. (S.O. 38621.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 145205 deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of December 1954.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/21/2/0; D.O. 70/21/2/1/0)

Leasehold Interest in Land Taken for Housing Purposes in Block II, Hapuakohe Survey District

[L.S.] C. W. M. NORRIE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the leasehold interest in the land described in the Schedule hereto, held from Her Majesty the Queen by Oliver Joseph Tate Hodgson, of Ohinewai, Farmer, under and by virtue of a renewable lease for a term of thirty-three years from the 1st day of January 1950, is hereby taken for housing purposes; and I also declare that this Proclamation shall take effect on and after the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of land in respect of which the leasehold interest is taken: 1 rood.

Being part Allotment 258, Taupiri Parish.

Situated in Block II, Hapuakohe Survey District, Auckland R.D. (S.O. 36732.)

In the South Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 145180 deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of December 1954.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/400/24/51/1; D.O. 54/93)

Crown Land Set Apart for Housing Purposes in Block II, Hapuakohe Survey District

[L.S.] C. W. M. NORRIE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for housing purposes; and I also declare that this Proclamation shall take effect on and after the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of Crown land set apart: 1 rood.

Being part Allotment 258, Taupiri Parish.

Situated in Block II, Hapuakohe Survey District, Auckland R.D. (S.O. 36732.)

In the South Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 145180 deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of December 1954.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/400/24/51/1; D.O. 54/93)

Crown Land Set Apart as Permanent State Forest Land

[L.S.] C. W. M. NORRIE, Governor-General
A PROCLAMATION

PURSUANT to section 18 of the Forests Act 1949, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby set apart the Crown land described in the Schedule hereto as permanent State forest land.

SCHEDULE

TARANAKI LAND DISTRICT—WELLINGTON CONSERVANCY

ALL that area in the Taranaki Land District, Ohura County, containing by admeasurement 472 acres, more or less, and being Section 7 (formerly part of Section 3), Block III, Waro Survey District. As the same is more particularly delineated on plan No. 51/12 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 8647.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of December 1954.

S. W. SMITH, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 6/3/55)

The Dargaville High School Board of Governors Order 1954

C. W. M. NORRIE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Education Act 1914, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Dargaville High School Board of Governors Order 1954.

2. The constitution of the Board of Governors for the Dargaville High School prescribed by section 90 of the Education Act 1914 is hereby varied so that the school shall be controlled by a Board of Governors constituted as follows:

- One member appointed by the Auckland Education Board;
- Four members elected by the parents of the pupils attending the school;
- One member appointed by the Governor-General;
- One member appointed by the Dargaville Borough Council;
- One member appointed by the Hobson County Council;
- One member appointed by the Board of Governors itself.

T. J. SHERRARD, Clerk of the Executive Council.

The Kawerau Milk District Order 1954 (Notice No. Ag. 5793)

C. W. M. NORRIE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Milk Act 1944, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. (1) This order may be cited as the Kawerau Milk District Order 1954.

(2) This order shall come into force on the 1st day of January 1955.

2. That part of New Zealand consisting of the Borough of Kawerau, as from time to time constituted, is hereby constituted and declared a milk district under the Milk Act 1944, with the name of the "Kawerau Milk District."

3. The Kawerau Borough Council shall be the Milk Authority of the said district.

T. J. SHERRARD, Clerk of the Executive Council.

Constituting the Mandeville Rabbit District (Notice No. Ag. 5794)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Rabbit Nuisance Act 1928 and to section 29 of the Rabbit Nuisance Amendment Act 1947, His Excellency the Governor-General, at the request of the Minister of Agriculture made on the recommendation of the Rabbit Destruction Council, and acting by and with the advice and consent of the Executive Council, hereby constitutes and declares the area of land, the boundaries of which are described in the Schedule hereto, being an area to which subsection (1) of section 30 of the Rabbit Nuisance Act 1928 applies, a rabbit district, and appoints that the name of the said rabbit district shall be the Mandeville Rabbit District, and orders that the basis on which the Rabbit Board to be established for the said district shall first levy its general rate shall be the acreage of land occupied by the ratepayer.

SCHEDULE

BOUNDARIES OF THE MANDEVILLE RABBIT DISTRICT

ALL that area of land in the Southland County, Southland Land District, containing by estimation 74,300 acres, more or less, inclusive of roads, railways, and streams, and bounded as follows: Commencing at the crossing of the Waimea Stream by the Dipton-Balfour Road at the westernmost corner of Lot 6 on the plan numbered 261 and deposited in the office of the District Land Registrar at Invercargill, thence south-easterly generally along the left bank of the Waimea Stream to its junction with the Mataura River; thence across the Mataura River to the left bank thereof; thence south-easterly again down the aforesaid left bank to a point in line with a public road forming the northern boundary of Part Lot 6 on plan numbered 70 deposited as aforesaid; thence to and along the southern side of the said public road, to and across the Waimea Plains Branch Railway, and again along the southern side of the said public road, to and across the Gore-Lumsden State Highway; thence westerly generally along the southern sides of Kingdoms Road and Reaby Road to its intersection with the Retreat-Croydon Road; thence northerly along the south-western side of the Retreat-Croydon Road to its intersection with the northern boundary of the Waimumu Hundred; thence westerly along the said boundary of the Waimumu Hundred to the south-eastern boundary of the Otapiri Rabbit District as defined in the *New Zealand Gazette* of 1951, page 1599; thence northerly, easterly, and north-westerly generally along the eastern and north-eastern boundaries of the said Otapiri Rabbit District to its junction with the south-eastern boundary of the Dipton Rabbit District as defined in the *New Zealand Gazette* of 1946, page 1865; thence north-easterly generally along the said south-eastern boundary of the Dipton Rabbit District to the easternmost corner of Section 894, Block XXVI, Hokonui Survey District; and thence north-easterly generally along the northern side of the Dipton-Balfour Road to the point of commencement.

T. J. SHERRARD, Clerk of the Executive Council.

(Ag. 64/1/263)

Constituting the Borough of Tuakau

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 7th day of December 1954

Present:

THE RIGHT HON. S. G. HOLLAND PRESIDING IN COUNCIL

WHEREAS, pursuant to section 135 of the Municipal Corporations Act 1933, a petition was presented to the Governor-General by the Tuakau Town Board praying that the area comprising the Town District of Tuakau be constituted a Borough:

And whereas, pursuant to section 15 of the Local Government Commission Act 1953, the said petition was referred to the Local Government Commission:

And whereas, pursuant to the Local Government Commission Act 1953 the Local Government Commission has approved as final a scheme bearing date the 20th day of September 1954 providing for the said area to be constituted a borough:

And whereas it is deemed expedient to give effect to the final scheme as hereinafter appearing:

Now, therefore, pursuant to the Local Government Commission Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares—

1. That, as on and from the 1st day of January 1955, the area described in the Schedule hereto shall be constituted a borough.

2. That the name of the said borough shall be the Borough of Tuakau.

3. That the number of Councillors of the said borough shall be eight, exclusive of the Mayor.

4. That Dennis Vernon Victor Firth, of Tuakau, shall be the Returning Officer to conduct the first election of Mayor and Councillors of the said borough.

5. That the said Dennis Vernon Victor Firth shall be the Town Clerk and the person to prepare the district electors' roll for the purposes of the said first election.

6. That the first election of Mayor and Councillors of the said borough shall be held on Saturday, the 26th day of February 1955.

7. That the first meeting of the Council of the said borough shall be held on Wednesday, the 2nd day of March 1955, at 7.30 p.m., in the Council Chambers, at the Town Hall, at Tuakau.

8. That the constitution of the said borough shall be deemed to have been effected under the Municipal Corporations Act 1933.

SCHEDULE

BOROUGH OF TUAKAU

ALL that area in the Auckland Land District bounded towards the north by Allotment No. 34, Pukekohe Parish, from the north-eastern corner of Allotment No. 5, Tuakau Parish, to the road forming the western boundary of Allotment No. 41, Tuakau Parish; thence to and along the middle of that road to a point in line with the northern boundary of a subdivision of Allotments Nos. 41, 60, and 44, shown on plan numbered 3990A deposited in the office of the District Land Registrar at Auckland; thence to and by the northern, north-western, and north-eastern boundaries of the said subdivision to the road forming the south-eastern boundary of the last-mentioned allotment; thence to and along the middle of that road to a point in line with the south-western boundary of Allotment No. 62, Parish of Tuakau; thence to and by that allotment, a public road, and Allotment No. 79A, Tuakau Parish, to a point on the south-eastern boundary of that allotment, distant 700 links from its southernmost corner; thence towards the east generally by a right line parallel to the western boundary of Allotment No. 79 and that line produced across a road and through Allotment No. 19 to the railway reserve, and by the railway reserve to the south-western corner of the last-mentioned allotment; thence across and by the railway reserve to the westernmost corner of Allotment No. 17, Tuakau Parish, and by the south-western boundary of that allotment for a distance of 800 links; thence by a right line to the south-eastern corner of Section No. 29A, Suburbs of Tuakau, and across a road to the north-eastern corner of Section No. 30, Suburbs of Tuakau, by that section, Section No. 30A, Suburbs of Tuakau, Allotment No. 59, Tuakau Parish, and Section No. 153, Suburbs of Tuakau, to the south-western corner of the last-mentioned section; thence across a road to the north-western corner of Section No. 23, Suburbs of Tuakau, and by that section to its south-western corner; thence towards the south generally by the road forming the north-eastern boundary of Section No. 45, Suburbs of Tuakau, to the south-western corner of Section No. 142; thence across a road to the north-eastern corner of Section No. 46, by the road forming the south-eastern boundary of that section, by Sections Nos. 46A and 56, Suburbs of Tuakau, and the northern boundary of the last-mentioned section produced to the middle of the road at its north-western corner, thence towards the west generally by a line along the middle of the road forming the eastern boundaries of Allotments Nos. 103 and 49, Tuakau Parish, to a point in line with the south-eastern boundary of Allotment No. 5, Tuakau Parish; and thence to and by the south-eastern boundary of that section to Allotment No. 34, the place of commencement.

T. J. SHERRARD, Clerk of the Executive Council.

(I.A. 103/4/47)

Constituting the Borough of Waiuku

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 7th day of December 1954

Present:

THE RIGHT HON. S. G. HOLLAND PRESIDING IN COUNCIL

WHEREAS, pursuant to section 135 of the Municipal Corporations Act 1933, a petition was presented to the Governor-General by the Waiuku Town Board praying that the area comprising the Town District of Waiuku be constituted a Borough:

And whereas, pursuant to section 15 of the Local Government Commission Act 1953, the said petition was referred to the Local Government Commission:

And whereas, pursuant to the Local Government Commission Act 1953, the Local Government Commission has approved as final a scheme bearing date the 30th day of September 1954 providing for the said area to be constituted a borough:

And whereas it is deemed expedient to give effect to the final scheme as hereinafter appearing:

Now, therefore, pursuant to the Local Government Commission Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares—

1. That, as on and from the 1st day of January 1955, the area described in the Schedule hereto shall be constituted a borough.

2. That the name of the said borough shall be the Borough of Waiuku.

3. That the number of Councillors of the said borough shall be eight, exclusive of the Mayor.

4. That Alfred Sidney Williamson, of Waiuku, shall be the Returning Officer to conduct the first election of Mayor and Councillors of the said borough.

5. That the said Alfred Sidney Williamson shall be the Town Clerk and the person to prepare the district electors' roll for the purposes of the said first election.

6. That the first election of Mayor and Councillors of the said borough shall be held on Saturday, the 26th day of February 1955.

7. That the first meeting of the Council of the said borough shall be held on Thursday, the 3rd day of March 1955, at 7.30 p.m., in the Council Chambers, Queen Street, Waiuku.

8. That the constitution of the said borough shall be deemed to have been effected under the Municipal Corporations Act 1933.

SCHEDULE

BOROUGH OF WAIUKU

ALL that area in the Auckland Land District bounded by a line commencing at the easternmost corner of Allotment No. 159, Waiuku East Parish; thence along the south-eastern boundary of that allotment for a distance of 800 links; thence along a right line to a point on the north-western side of the road forming the south-eastern boundary of Allotment No. 47, distant 775 links from the southernmost corner of that allotment; thence along a right line to the westernmost corner of Allotment No. 39, Waiuku East Parish; thence along the south-western boundary of that allotment to a point distant 900 links from the road forming the north-western boundary of Allotment No. 43; thence along lines parallel to and 900 links distant from the north-western boundaries at Allotments Nos. 43, 42, and 41 to the south-western boundary of the last-mentioned allotment; thence along that boundary, the western boundary of Allotment No. 40, and the road forming the south-western boundary of Allotment No. 9, to the westernmost corner of that allotment; thence along a right line to the north-eastern corner of Allotment No. 11, Waiuku East Parish; thence along the northern boundary of that allotment, and that boundary produced across a public road, and along the western side of that road to the south-eastern corner of Lot 3 of Allotment No. 155, Waiuku West Parish, and along the southern and western boundaries of that lot and the production of its northern boundary westward for a distance of 14 chains; thence along a right line to the easternmost corner of Lot 4 of Allotment No. 313, Waipipi Parish; thence along the north-eastern boundary of the said Lot 4 for a distance of 7 chains; thence along a line parallel to the road forming the south-eastern boundary of Lot 3 of Allotment No. 313 aforesaid for a distance of 13 chains; thence by a right line to a point in line with the south-eastern side of Sandspit Wharf Road and distant 10 chains from the southern side of the road forming the northern boundary of Lot 3 aforesaid; thence along a right line to the south-eastern side of the said Sandspit Wharf Road and along the south-eastern side of that road for a distance of 17 chains; thence along a right line at right angles to the said Sandspit Wharf Road to high-water mark of Waiuku River; and thence along the high-water mark of that river to the easternmost corner of Allotment No. 159, Waiuku East Parish, the place of commencement.

T. J. SHERRARD, Clerk of the Executive Council.

(I.A. 103/4/50)

The Tongariro Hatchery Anglers' Camping Ground Regulations 1954

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 7th day of December 1954

Present:

THE RIGHT HON. S. G. HOLLAND PRESIDING IN COUNCIL

PURSUANT to section 14 of the Maori Land Amendment and Maori Land Claims Adjustment Act 1926, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following regulations.

REGULATIONS

PART I—PRELIMINARY

1. (1) These regulations may be cited as the Tongariro Hatchery Anglers' Camping Ground Regulations 1954.

(2) These regulations shall come into force on the day after the date of their notification in the *Gazette*.

2. In these regulations, unless the context otherwise requires,—

“The said area” means the Tongariro Hatchery Anglers' Camping Ground more particularly described in the Schedule to these regulations;

“To camp” means to occupy by living in or on any of the huts or sites on the said area on which huts are erected or on which caravans may be brought or tents may be erected for use as temporary living quarters under a permit for that purpose issued under these regulations;

“Camp site” means any site within the said area that is set apart or available or used for the erection or placing thereon of any temporary living quarters, and includes the site of any hut erected on the said area;

“Conservator” means the Conservator of Wildlife at Rotorua for the time being, and includes every person for the time being appointed as or discharging the duties of that Conservator, and also includes any officer of the Department of Internal Affairs or other person authorized in writing by the Secretary for Internal Affairs to issue permits under these regulations;

“Day” means a day computed from midnight to midnight;

“Open season” and “close season” mean respectively the open season and close season in the Taupo Trout Fishing District, as those terms are defined by regulation 2 (1) of the Taupo Trout Fishing Regulations 1950*;

“Permit” means a permit issued under these regulations by which any person is authorized to use the camp site specified therein in the said area for such periods as may be granted under these regulations and specified in the permit, subject to all conditions and restrictions contained in these regulations;

“Permit holder” means any person to whom a permit has been issued, notwithstanding the expiration or other determination of the permit, and includes his family, visitors, and servants, and all persons having business with him at the camp site indicated in the permit;

“Secretary” means the Secretary for Internal Affairs.

PART II—OCCUPATION AND USE OF THE AREA

3. (1) No person (other than the Conservator) shall camp within the said area other than upon a camp site.

(2) No person (other than the Conservator) shall camp upon the said area otherwise than by virtue of a permit, whether by erecting or bringing thereon any hut or other structure or any tent, caravan, or motor vehicle, or otherwise howsoever.

4. (1) A permit holder shall be entitled to erect on the camp site indicated in the permit not more than two tents or other structures of a nature approved by the Conservator, and shall remove every such tent or other structure on the expiration or sooner determination of the period for which the permit is granted:

Provided that it shall not be lawful for any person to erect any tent or other structure within the said area except for use in conjunction with a caravan or hut occupied by him on a site within the said area.

(2) No person shall erect any tent or other structure on any camp site, unless there is an open space of not less than 10 ft. between that tent or other structure and any other structure existing permanently or temporarily on that camp site.

(3) No person shall erect a tent or other structure on any camp site within 5 ft. of any boundary of the site, or use for camping any part of a camp site that is within 5 ft. of any boundary of the site.

5. No person shall bring any caravan upon the site of any hut erected upon the said area.

6. Every permit holder shall at all times during the continuance of his permit—

(a) Keep any camp site for the time being occupied by him and all erections thereon in a clean, orderly, and tenable condition;

(b) Dispose of all refuse (other than any wet refuse, waste food matter, any dead fish, any cleanings, or any offal or other parts of fish) in the garbage collection container provided at his camp site;

(c) Dispose of any wet refuse, waste food matter, dead fish, cleanings, offal, or other parts of fish in a place and in a manner directed by the Conservator;

(d) Use all reasonable precautions to prevent damage by fire to the said area, or to adjoining or neighbouring land, or to anything growing or erected thereon respectively.

7. No permit holder shall—

(a) Destroy, damage, deface, or interfere with, or cause or suffer to be destroyed or damaged or defaced or interfered with in any other way, any hut, tent, caravan, or other erection, or any boat, vessel, or motor vehicle within the said area belonging to any other person;

(b) Destroy or damage or cause or suffer to be destroyed or damaged any trees, growing timber, bushes, or other vegetation on the said area;

(c) Use any camp site or cause or suffer the same to be used for the purpose of any trade or business or for any illegal or improper purpose or otherwise howsoever than as a camp site;

* Statutory Regulations 1950, Serial number 1950/186, page 849.

Amendment No. 1: Statutory Regulations 1951, Serial number 1951/219, page 822.

Amendment No. 2: Statutory Regulations 1952, Serial number 1952/169, page 836.

Amendment No. 3: (*Revoked by serial number 1953/125*).

Amendment No. 4: Statutory Regulations 1953, Serial number 1953/125, page 647.

- (d) Light any fire within the said area except in such places or areas provided for this purpose by the Conservator:
- (e) On any part of the said area do, cause, suffer, or permit to be done any act, matter, or thing which may be or become a nuisance or inconvenience to or in any way interfere with the quiet and comfort of any other permit holder or any owner or occupier of any adjoining or neighbouring land:
- (f) Discharge firearms or explosives on any part of the said area:

Provided that it shall not be deemed a breach of this regulation if the act, matter, or thing was done with the express authority of the Conservator.

8. (1) The Conservator may at any reasonable time enter into and upon any portion of a camp site and into or upon any buildings, erections, or other structures erected, brought, or placed thereon, for the purpose of inspecting the same and the condition thereof.

(2) The Conservator may direct any permit holder to take action or do such things as may be necessary to restore any camp site to a clean, orderly, and tenable condition, and the permit holder shall comply with that direction.

9. A permit holder may keep his motor vehicle within the said area provided it is kept either on the parking area provided or on his camp site.

10. (1) The Conservator may at any time require any permit holder to remove his dog or other domestic pet from the said area.

(2) No person shall keep any animal within the said area unless it is kept under proper restraint and control.

11. (1) A permit holder shall, immediately prior to the expiration or the sooner determination of the period for which the permit was granted, remove or destroy all refuse and all articles and matter of any kind taken or brought on the camp site during the currency of the permit.

(2) A permit holder shall yield up the camp site indicated in the permit and every hut or other structure thereon in a clean, orderly, and tenable condition.

PART III—PERMITS

12. Every permit shall be in a form to be provided for the purpose by the Conservator, shall be issued under the hand of the Conservator, shall set out the period for which the permit is granted, and shall relate only to the camp site specified therein.

13. Application for a permit shall be made personally or in writing to the Conservator and shall state the period for which a permit is desired.

14. No permit shall be transferable, and no person shall assign, transfer, or make over to any other person any permit, or any rights conferred on him by any permit, or assign, demise, sublet, or otherwise assure, or purport so to do, any camp site occupied by him by virtue of a permit, or use any part of the said area otherwise than for his own personal occupation as a permit holder and for that of any persons occupying the camp site with him.

15. (1) The Conservator may, at his discretion, and without assigning any reason therefor, refuse to issue a permit to any person.

(2) The Conservator may, at his discretion and without assigning any reason therefor, revoke any permit by notice in writing under his hand delivered to the permit holder personally or sent to him by registered post addressed to him at his usual or last known place of abode in New Zealand, and the permit shall be void and of no effect upon service of the notice:

Provided that the permit holder shall be entitled to receive repayment of a proportionate part (computed from the date when the revocation takes effect) of any fee paid in advance for the permit.

(3) The Conservator may, before issuing a permit, require the applicant for the permit to show that he is or will be during the currency of the permit a *bona fide* angler under a current licence issued under the Taupo Trout Fishing Regulations 1950.

16. (1) The Conservator may summarily eject from the said area any permit holder who fails to comply with any condition specified in these regulations, and from the date of that ejection the permit issued to the person evicted shall be void and of no effect.

(2) The permit holder so ejected shall not be entitled to receive repayment of any fees paid in advance, but the Conservator may, at his discretion, refund to the permit holder the whole of the fees so paid in advance (computed from the date of ejection to the date of expiration of the permit), or such portion of those fees as is not required to pay for damage committed or caused by any action of the ejected permit holder.

17. (1) If through no fault of his own a person who has paid the prescribed fee for a permit is wholly unable to use the permit, the Conservator may, at his discretion, direct that the fee shall be refunded to that person.

(2) Where any permit holder who has entered into occupation of the camp site referred to in his permit ceases to occupy that site before the expiration of the term of his permit, the Secretary may, at his discretion, in special cases direct that a proportionate part of the fee paid by that person shall be refunded to him.

18. (1) No permit issued during the close season shall take effect earlier than seven days before the commencement of the next ensuing open season.

(2) No permit shall continue in force after the seventh day following the expiration of the open season during or before which it was granted.

19. Every permit holder shall, on demand, produce his permit to the Conservator.

PART IV—GENERAL PROVISIONS

20. A permit holder shall compensate the Conservator (as agent of the Crown) for the loss during the currency of the permit of any property of the Crown that is present on the camp site indicated in the permit.

21. Every permit holder shall, in addition to any penalty to which he may be liable in respect of the breach, be liable for any damage suffered by any person through any breach by the permit holder of these regulations, and shall compensate the Conservator (as agent of the Crown) for any damage to the said area or to anything affixed thereto or growing thereon or to any personal property of the Crown thereon caused during the currency of the permit by the permit holder or any member of his family or any visitor or servant or other person occupying the camp site with him.

22. The production of a duplicate copy of a permit signed by the Conservator shall be *prima facie* evidence that the permit was duly issued to the person named therein and that that person thereupon became a permit holder within the meaning of these regulations.

23. The fees payable for a permit shall be as determined from time to time by the Secretary, and shall be paid in such manner as the Conservator from time to time directs.

24. Any person committing a breach of these regulations is liable on summary conviction to a fine not exceeding £10 and, in the case of a continuing offence, to a further fine not exceeding £5 for every day or part of a day during which the offence has continued.

25. All money payable by any person under any permit or otherwise payable to the Conservator under these regulations shall be recoverable as a debt due to the Crown.

26. The Conservator may, in his discretion, prohibit or restrict the right of entry to the said area, or any part thereof, and in particular may exclude from the said area or any specified portion thereof, any person or class or classes of persons and may prohibit or restrict access by means of any or all vehicles or animals.

27. Every permit holder shall comply with the directions given from time to time by the Conservator in relation to the cleaning and smoking of fish on the said area, the use of firewood, and other domestic matters not expressly provided for in these regulations.

28. (1) The Tongariro Hatchery Camping Ground Regulations 1928* are hereby revoked.

(2) All matters and proceedings commenced under the regulations hereby revoked and pending or in progress at the commencement of these regulations may be continued, completed, and enforced under these regulations.

SCHEDULE

DESCRIPTION OF TONGARIRO HATCHERY ANGLERS' CAMPING GROUND

ALL that area in the Wellington Land District situated in Block III, Pihanga Survey District, and known as Part 1A Ohuanga North, and containing 7 acres 1 rood 25 perches, as delineated on Plan W.D. 4083 deposited in the office of the Chief Surveyor at Wellington. Also all that area in the Wellington Land District situated in Block III, Pihanga Survey District, and known as Part 1A, Ohuanga South, and containing 10 acres, as delineated on Plan W.D. 4083 deposited in the office of the Chief Surveyor at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.

* *Gazette*, 17 December 1928, page 3530.

Directing Sale of Railway Land near Te Roti Under the Public Works Act 1928

C. W. M. NORRIE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General of New Zealand, acting by and with the advice and consent of the Executive Council, hereby directs the sale of the land described in the Schedule hereto, such land being no longer required for the public work for which it was taken.

SCHEDULE

APPROXIMATE areas of the pieces of land directed to be sold:

A. R. P.	Being
1 0 28	Part Section 32; coloured green.
26 0 26	Part Section 31; coloured brown.

Both situated in Block XIII, Ngaere Survey District, Eltham County. (P.W.D. 8902.)

In the Taranaki Land District; as the same are more particularly delineated on the plan marked L.O. 13151 deposited in the office of the New Zealand Railways Commission at Wellington, and thereon coloured as above mentioned.

T. J. SHERRARD, Clerk of the Executive Council.

(L.O. 4038/153)

Directing Sale of Railway Land Near Riverton Under the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby directs the sale of the land described in the Schedule hereto, such land being no longer required for the public work for which it was taken.

SCHEDULE

APPROXIMATE area of the piece of land directed to be sold: 1 acre 1 rood 37 perches.

Being Lots 14, 15, 16, 17, 18, and 27, Block II, D.P. 14A (Town of Riverton Extension), being also part Section 3, Block VI, Jacobs River Hundred.

In the Southland Land District.

T. J. SHERRARD, Clerk of the Executive Council.

(L.O. 3297/129)

Setting Apart Maori Freehold Land as a Maori Reservation

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold land described in the Schedule hereto for the common use and benefit of the family and descendants of Titakarau Rogers as a Maori reservation for the purposes of a burial ground.

SCHEDULE

WELLINGTON LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Takahangapounamu 2B (part)	XIV, Rangitoto	0	1 0

As the same is more particularly delineated on the plan marked M.A. 21/1/46 deposited in the Head Office of the Department of Maori Affairs at Wellington, and thereon edged red.

T. J. SHERRARD, Clerk of the Executive Council.

(M.A. 21/1/46)

Taiari River Mouth—Fish Depot—Thomas Charles Earnshaw

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby licenses and permits Thomas Charles Earnshaw, of Dunedin (hereinafter called the licensee, which term shall include his executors, administrators, or assigns, unless the context requires a different construction), to use and occupy a part of the foreshore and land below low-water mark at Taiari River mouth, as shown on plan marked M.D. 9795 and deposited in the office of the Marine Department at Wellington, for the purpose of erecting and maintaining a fish depot thereon as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

CONDITIONS

1. This licence is subject to the Foreshore Licence Regulations 1940, and the provisions of those regulations shall, so far as applicable, apply hereto.

2. The premium payable by the licensee shall be five pounds (£5), and the annual sum so payable three pounds (£3).

3. The term of the licence shall be fourteen years from the 1st day of November 1954.

T. J. SHERRARD, Clerk of the Executive Council.

(M. 4/4327)

Foreshore—Wairoa River—Clevedon—Wharf—McCallum Bros.

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby licenses and permits William Fraser McCallum, Auckland, trading under the style or title of McCallum Bros. (hereinafter called the licensee, which term shall include his executors, administrators, or assigns, unless the context requires a different construction), to use and occupy a part of the foreshore and land below low-water mark at Clevedon, in the Wairoa River, as shown on the plan marked M.D. 9756 and deposited in the office of the Marine Department at Wellington, for the purpose of erecting and maintaining a wharf thereon as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

CONDITIONS

1. This licence is subject to the Foreshore Licence Regulations 1940, and the provisions of those regulations shall, so far as applicable, apply hereto.

2. The premium payable by the licensee shall be five pounds (£5), and the annual sum so payable three pounds (£3).

3. The term of the licence shall be fourteen years from the 1st day of November 1954.

4. The master of every vessel loading at the said wharf shall discharge all ballast above high-water mark, or at such place as may be approved by the Minister or by any person appointed by the Minister for that purpose.

T. J. SHERRARD, Clerk of the Executive Council.

(M. 4/4283)

Consenting to Stopping Road in Block V, Piako Survey District, Waikato County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 7th day of December 1954

Present:

THE RIGHT HON. S. G. HOLLAND PRESIDING IN COUNCIL

PURSUANT to section 149 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the Waikato County Council stopping the portion of road described in the Schedule hereto.

SCHEDULE

APPROXIMATE area of the piece of road permitted to be stopped:
A. R. P. Adjoining or passing through

3 2 12-3 Allotments 61 and 74, Maramarua Parish, and Section 1s, Mangakura Settlement.

Situated in Block V, Piako Survey District, Auckland R.D. (S.O. 36650.)

In the South Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 145243 deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

T. J. SHERRARD, Clerk of the Executive Council.

(P.W. 34/1882; D.O. 19/7)

Authorizing the Depreciation Fund Commissioners of the Poverty Bay Electric Power Board to Invest Moneys in Certain Local-body Securities

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Electric Power Boards Amendment Act 1927 (hereinafter referred to as the said Act), His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorizes the investment by the Depreciation Fund Commissioners of the Poverty Bay Electric Power Board in the debentures set forth in the Schedule hereto of the sum of eight thousand five hundred pounds (£8,500) received in terms of section 22 of the said Act by the said Commissioners.

SCHEDULE

AUTHORIZED INVESTMENTS

Name of Authority	Rate of Interest	Maturity	Sum Authorized
Hawke's Bay Electric Power Board	4	Oct. 1957	£1,000
Hawke's Bay Electric Power Board	4	April 1959	£1,500
Hawke's Bay Electric Power Board	4	Oct. 1959	£1,500
Bay of Plenty Electric Power Board	4	July 1964	£4,500

T. J. SHERRARD, Clerk of the Executive Council.
(S.H.D. 10/45/1)

Authorizing Ruapehu Alpine Lifts Limited, to Erect and Use Certain Electric Lines in the County of Kaitieke

C. M. W. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorizes Ruapehu Alpine Lifts Limited, a duly incorporated company having its registered office at Wellington (hereinafter referred to as the licensee), subject to the conditions hereinafter set forth, to lay, construct, put up, place, and use the electric lines described in the Schedule hereto.

CONDITIONS

IMPLIED CONDITIONS.

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

LICENCE SUBJECT TO REGULATIONS

2. In respect of the electric lines hereby authorized the licensee shall comply with the Electrical Supply Regulations 1935, the Electrical Wiring Regulations 1935, the Radio Interference Regulations 1934, and with all regulations hereafter made in amendment thereof or in substitution therefor respectively.

SYSTEM OF SUPPLY

3. The system of supply shall be as described in paragraphs (a) and (f) of regulation 21-01 of the Electrical Supply Regulations 1935.

DURATION OF LICENCE

4. Unless sooner lawfully determined, this licence shall continue in force until the 31st day of March 1975, or until electrical energy is available from an Electric Power Board or some other public source of supply, whichever is the earlier.

SCHEDULE

LINES for the supply of electrical energy by the system of supply hereinbefore described, commencing from the licensee's power plant at No. 1 Driving Terminal Station, situated in Block VII, Ruapehu Survey District, in the County of Kaitieke, and proceeding generally in a southerly direction to No. 2 Driving Station, and thence in an easterly direction to No. 3 Driving Station, all being situated in the said Block VII, the said lines and buildings being more particularly shown on the plan S.H.D. 291 deposited in the office of the State Hydro-electric Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.

(S.H.D. 11/20/2409)

Authorizing D. J. Barry Ltd., of Gisborne, to Erect and Use Certain Electric Lines in Portion of the Waiapu County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorizes D. J. Barry Ltd., a company duly incorporated under the Companies Act 1933 and having its registered office at Gisborne (hereinafter referred to as the licensee), subject to the conditions hereinafter set forth, to lay, construct, put up, place, and use the electric lines described in the Schedule hereto.

CONDITIONS

IMPLIED CONDITIONS

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

LICENCE SUBJECT TO REGULATIONS

2. The licence hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations 1935, the Electrical Wiring Regulations 1935, the Radio Interference Regulations 1934, and with all regulations hereafter made in amendment thereof or in substitution therefor respectively.

SYSTEM OF SUPPLY

3. The system of supply shall be as described in paragraph (d) of regulation 21-01 of the Electrical Supply Regulations 1935, and shall be a direct-current system.

DURATION OF LICENCE

4. Unless sooner lawfully determined, this licence shall continue in force until the 31st day of March 1975, or until electrical energy is available from an Electric Power Board or some other public source of supply, whichever is the earlier.

CHARGES ON SALE

5. The charge for the sale of electricity shall not exceed 2s. 6d. per unit, but notwithstanding the foregoing provision the licensee may make such minimum charge as may be authorized under the Electrical Supply regulations 1935. Payment shall not be demanded from any consumer at intervals of less than twenty-one days apart.

SCHEDULE

LINES for the supply of electrical energy by the system of supply hereinbefore described, commencing from the licensee's power-house situated in Lot 1, D.P. 2873, and proceeding—

(a) In a south-westerly direction to a cottage situated in the said Lot 1; and

(b) In a north-westerly direction to an hotel and bank building, both being situated in Lot 1, D.P. 2805.

All being situated in Manutahi Block in the County of Waiapu.

The said lines and buildings being more particularly shown on the plan marked S.H.D. 295 deposited in the office of the State Hydro-electric Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.

(S.H.D. 11/20/598)

Authorizing the Waitemata Electric Power Board to Lay, Erect, and Use Electric Lines in the Waitemata Harbour and on Herald Island

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928 and the Electric Power Boards Act 1925, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, for the purposes of section 319 of the Public Works Act 1928, hereby authorizes the Waitemata Electric Power Board (hereinafter with its successors and assigns referred to as the licensee), subject to the conditions hereinafter set forth, to lay, construct, put up, place, and use the electric lines described in the Schedule hereto; and further, for the purposes of section 76 of the Electric Power Boards Act 1925, subject to the said conditions, hereby authorizes the licensee to construct the electric works described in the Schedule hereto.

CONDITIONS

IMPLIED CONDITIONS

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

LICENCE SUBJECT TO REGULATIONS

2. The licence hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations 1935, the Electrical Wiring Regulations 1935, the Radio Interference Regulations 1934, and with all regulations hereafter made in amendment thereof or in substitution therefor respectively.

SYSTEMS OF SUPPLY

3. The systems of supply shall be as described in paragraphs (a) and (f) of regulation 21-01 of the Electrical Supply Regulations 1935.

DURATION OF LICENCE

4. This licence shall, unless sooner lawfully determined, continue in force until the 10th day of February 1968.

SCHEDULE

1. Submarine cable for the supply of electrical energy by the systems of supply hereinbefore described leading from the shore of the Waitemata Harbour at a point opposite the junction of Kauri and Puriri Roads, Whenuapai, in Allotment 13, Parish of Paremoremo, Block VI, Waitemata Survey District, and proceeding in a north-easterly direction across part of the said harbour to a point in Allotment 15A, Parish of Paremoremo, Block VI aforesaid, being the westernmost

extremity of Herald Island, the said cable being more particularly delineated by means of a red line on the plan marked S.H.D. 288 deposited in the office of the State Hydro-electric Department at Wellington.

2. Lines for the supply of electrical energy by the systems of supply hereinbefore described, on and about Herald Island, situated in Blocks VI and VII, Waitemata Survey District, in the Waitemata Harbour.

T. J. SHERRARD, Clerk of the Executive Council.

(S.H.D. 10/60/1)

Authorizing the Borrowing by the Auckland Hospital Board by Way of Hypothecation of Debentures Issued in Respect of a loan of £100,000

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

WHEREAS by Order in Council made on the 16th day of June 1954, and subject to the determinations as to borrowing and repayment therein set out, consent was given to the raising in New Zealand by the Auckland Hospital Board (hereinafter called the said local authority) of a loan of one hundred thousand pounds to be known as "Buildings Purchase Loan 1954" (hereinafter called the said loan):

And whereas by Order in Council made on the 27th day of October 1954 certain of the determinations aforesaid were varied in respect of portion of the said loan amounting to forty-three thousand six hundred pounds:

And whereas portion of the said loan amounting to twenty-five thousand pounds (hereinafter called the said sum) has not yet been raised:

And whereas the said local authority, pending the raising of the said sum in accordance with the said determinations, is desirous of borrowing the said sum or part thereof by hypothecation or mortgage pursuant to section 34 of the Local Bodies' Loans Act 1926, of the debentures authorized to be issued in respect of the said sum:

Now, therefore, pursuant to section 7 of the Local Authorities Interest Reduction and Loans Conversion Act 1932-33 and section 8 of the Local Authorities Interest Reduction and Loans Conversion Amendment Act 1933, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the said local authority, pending the raising of the said sum in accordance with the said determinations, borrowing the said sum or any part thereof by the hypothecation or mortgage of the said debentures at a rate of interest not exceeding four per cent per annum, and hereby prescribes that the money borrowed by the hypothecation or mortgage of the said debentures shall, pending the raising of the said sum, be repaid by half-yearly instalments equivalent to the instalments of principal which would have been repaid if on the first day on which any moneys are borrowed by such hypothecation or mortgage the whole of the said sum of twenty-five thousand pounds had been raised on the terms prescribed by the aforesaid Orders in Council.

T. J. SHERRARD, Clerk of the Executive Council.

(T. 49/396/13)

Consenting to Raising of Loans by Certain Local Authorities

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of December 1954

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Local Government Loans Board Act 1926, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the borrowing by the local authorities mentioned in the Schedule hereto by way of loan of the whole or any part of the respective amounts specified in that Schedule.

SCHEDULE

Name of Local Authority	Name of Loan	Amount of Loan
		£
Bay of Plenty Electric Power Board	Reticulation Extension Loan 1954, £330,000	130,000
Gisborne Borough Council	Street Improvement Loan 1952, £120,000	15,000
Gisborne Borough Council	Water Supply Pipeline Replacement Loan 1952, £299,800	69,800
Opunake Borough Council	Waterworks Additional Loan (No. 2) 1954	5,000
Otaki Borough Council	Otaki War Memorial Loan 1953	13,000
Tauranga County Council	Roads Improvement Loan 1949, £124,425	27,425
Thames Valley Electric Power Board	Reticulation and Building Loan 1954, £112,000	60,000
Wallace County Council	Bridge Renewal Loan 1952, £25,000	14,000
Wallace County Council	Ohai Amenities Loan 1952, £30,500	15,000
Wallace County Council	Reconstruction and Sealing Loan 1952, £35,000	14,000
Westshore Public Hall	Hall Renovations Loan 1954	500

T. J. SHERRARD, Clerk of the Executive Council.

Officer Authorized to Take Statutory Declarations

C. W. M. NORRIE, Governor-General

PURSUANT to section 301 of the Justices of the Peace Act 1927, His Excellency the Governor-General hereby authorizes

George Phillip Bray, being Chief Clerk, Education Department, Wellington,

to take and receive statutory declarations under that section.

As witness the hand of His Excellency the Governor-General, this 17th day of November 1954.

T. CLIFTON WEBB, Minister of Justice.

Officer Authorized to Take Statutory Declarations

C. W. M. NORRIE, Governor-General

PURSUANT to section 301 of the Justices of the Peace Act 1927, His Excellency the Governor-General hereby authorizes

Joseph Thomas Wallingford Moss, being Clerk, Department of Maori Affairs, Christchurch,

to take and receive statutory declarations under that section.

As witness the hand of His Excellency the Governor-General, this 17th day of November 1954.

T. CLIFTON WEBB, Minister of Justice.

Officer Authorized to Take Statutory Declarations

C. W. M. NORRIE, Governor-General

PURSUANT to section 301 of the Justices of the Peace Act 1927, His Excellency the Governor-General hereby authorizes

Captain Terrence Desmond Herrick, D.S.C. and Bar, being Naval Officer in Charge, Auckland.

to take and receive statutory declarations under that section.

As witness the hand of His Excellency the Governor-General, this 17th day of November 1954.

T. CLIFTON WEBB, Minister of Justice.

Reappointing Commission to Inquire into the Tuberculin Testing of Town Milk Supply Herds

C. W. M. NORRIE, Governor-General

To all to whom these presents shall come, and to:

Alfred Coleman, of Feilding, Retired Stipendiary Magistrate; Peter Tait Jamieson, of Palmerston North, Dairy Farmer; and Andrew Linton, C.B.E., of Greytown, Dairy Farmer;

Greeting:

WHEREAS by Warrant issued on the 10th day of March 1954 under the hand of the Governor-General, with the advice and consent of the Executive Council, you were appointed a Commission to inquire into and report upon the tuberculin testing of town milk supply herds as carried out under the provisions of section 84 of the Statutes Amendment Act 1945:

And whereas by the said Warrant you were required to report not later than the 31st day of May 1954 your findings and opinions on the matters thereby referred to you:

And whereas by a further Warrant issued on the 19th day of May 1954 under the hand of the Governor-General, with the advice and consent of the Executive Council, the time within which you were so required to report was extended to the 31st day of August 1954:

And whereas your report was delivered to the Governor-General on the 27th day of August 1954, and the said Commission was thereupon dissolved:

And whereas as a result of subsequent discussions amongst yourselves you have formed the opinion that the said report does not represent in a completely satisfactory manner your findings and opinions, and you have asked leave to withdraw the said report and to submit an amended report, and you have also asked that the said Commission should be reconstituted for that purpose:

Now, therefore, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, in exercise of the powers conferred upon me by the Commissions of Inquiry Act 1908, and of all other powers and authorities enabling me in this behalf, and acting by and with the advice and consent of the Executive Council, do hereby re-appoint you, the said

Alfred Coleman,
Peter Tait Jamieson, and
Andrew Linton,

to be a Commission under the Commissions of Inquiry Act 1908 for the purposes set out in the said Warrant of date the 10th day of March 1954, with the powers and authorities and subject to the directions set out in the said Warrant, save as modified by these presents:

B

And in pursuance of such powers and authorities as aforesaid, and with the like advice and consent, I do hereby re-appoint you, the said

Alfred Coleman,

to be Chairman of the said Commission:

And, using all due diligence, you are required to report to me not later than the 31st day of December 1954 your findings and opinions on the matters set out in the said Warrant, together with such recommendations as you think fit to make in respect thereof:

And in further pursuance of such powers and authorities as aforesaid, and with the like advice and consent, I do hereby confirm, re-publish, and re-enact the said Warrant and re-constitute the Commission thereby constituted, subject only to the modifications appearing in and by these presents.

Given in Executive Council under the hand of His Excellency the Governor-General this 7th day of December 1954.

T. J. SHERRARD, Clerk of the Executive Council.

Exempting Land in the Auckland Land District from the Operation of Part III of the Coal Mines Act 1925

C. W. M. NORRIE, Governor-General

PURSUANT to the Coal Mines Act 1925, His Excellency the Governor-General hereby gives the following notice.

NOTICE

THE land described in the Schedule hereto is hereby exempted from the operation of Part III of the Coal Mines Act 1925.

SCHEDULE

ALL that area of land in the Auckland Land District containing 1 rood, more or less, being Lot 63, D.P. No. 17389 (Town of Rotowaro), being portion of Allotment 79, Parish of Pepepe, excepting thereout all veins, seams, and beds of coal, fireclay, and all minerals in, upon, or under the said land, and being part of the land comprised in certificate of title, Volume 810, folio 6, Auckland Registry.

As witness the hand of His Excellency the Governor-General, this 30th day of November 1954.

W. SULLIVAN, Minister of Mines.

(Mines 11/28/3)

Appointments and Promotions of Officers of the Emergency Force

PURSUANT to section 16 of the New Zealand Army Act 1950, His Excellency the Governor-General has been pleased to approve of the following appointments and promotions of officers of the Emergency Force:

APPOINTMENTS

THE ROYAL N.Z. ARMY SERVICE CORPS

Major L. W. Roberts, M.B.E. (N.Z. Regular Force). Dated 15 November 1954.

THE ROYAL N.Z. ARMY MEDICAL CORPS

John Robertson, M.B., Ch.B., to be Captain. Dated 10 November 1954.

PROMOTIONS

THE ROYAL N.Z. ARTILLERY

Lieutenant (*temp.* Captain) F. F. Eastgate to be Captain. Dated 1 October 1954.

THE ROYAL N.Z. INFANTRY CORPS

2nd Lieutenant P. H. Osborne to be *temp.* Lieutenant. Dated 26 October 1954.

Dated at Wellington this 29th day of November 1954.

T. L. MACDONALD, Minister of Defence.

Appointments, Promotions, Transfers, Resignations, and Retirements of Officers of the New Zealand Army

PURSUANT to section 16 of the New Zealand Army Act 1950, His Excellency the Governor-General has been pleased to approve of the following appointments, promotions, transfers, resignations, and retirements of officers of the New Zealand Army:

THE ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

Major Russell Endean Rawle, M.C., E.D., from the Reserve of Officers, Regimental List, The Royal N.Z. Army Service Corps, is granted a short service commission for a period of eighteen months as from 3 November 1954 in the rank of Major, and is appointed United Nations Military Observer in Kashmir. Dated 3 November 1954.

Lieutenant G. B. Elton to be *temp.* Captain. Dated 13 September 1954.

Territorial Force

1st Artillery Platoon, R.N.Z.A.S.C.

Lieutenant J. E. Hunt, from the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, to be Lieutenant, with seniority from 21 November 1952. Dated 18 November 1954.

THE ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

Otago University Medical Company, R.N.Z.A.M.C.

Alister David Dick, M.B., Ch.B., to be Lieutenant. Dated 12 December 1953.

THE ROYAL N.Z. DENTAL CORPS

Regular Force

Captain R. M. Collins, B.D.S., is granted an extension of his short service commission for a period of one year as from 17 January 1955.

Territorial Force

Lieutenant E. M. King, from the Reserve of Officers, General List, The Royal N.Z. Dental Corps, to be Lieutenant, with seniority from 18 November 1949, and is posted for duty to the Otago University Medical Company, R.N.Z.A.M.C. Dated 13 August 1954.

1st Mobile Dental Unit, R.N.Z.D.C.

Captain J. T. Hewat, B.D.S., from the Reserve of Officers, Regimental List, 2nd Mobile Dental Unit, R.N.Z.D.C., to be Captain, with seniority from 1 June 1951. Dated 1 November 1954.

THE ROYAL N.Z. CHAPLAINS DEPARTMENT

Territorial Force

The Rev. James Thomas Gunn to be Chaplain, 4th Class (Presbyterian), Area 1. Dated 27 October 1954.

THE ROYAL N.Z. NURSING CORPS

Regular Force

Charge Sister (*temp.* Matron) M. Peake is granted a further extension of her short service commission for a period of one year as from 17 January 1955.

Sister K. T. McBride resigns her commission. Dated 13 November 1954.

Territorial Force

Charge Sister M. G. Moore, from the Retired List, to be Matron, and is appointed Matron, 3rd General Hospital, R.N.Z.A.M.C. Dated 16 September 1954.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Captain E. J. Block is transferred to the Reserve of Officers, General List, The N.Z. Women's Royal Army Corps, with the rank of Major. Dated 30 November 1954.

N.Z. CADET CORPS

Riverton District High School Cadets

With reference to the notice published in the *N.Z. Gazette*, Volume II, 1951, page 731, relative to Captain A. N. Murray, after "12 July 1947", add "and remains attached to the Riverton District High School Cadets".

Roxburgh District High School Cadets

Lieutenant A. U. McCurdy is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, with the rank of Lieutenant. Dated 13 July 1954.

RESERVE OF OFFICERS

Regimental List

10th Coast Regiment, R.N.Z.A.

Lieutenant H. Sharples is transferred to the Reserve of Officers, General List, The Royal N.Z. Artillery, with the rank of Lieutenant. Dated 12 November 1954.

1st Armoured Regiment (Waikato), R.N.Z.A.C.

Lieutenant C. B. McIntosh is transferred to the Reserve of Officers, General List, The Royal N.Z. Armoured Corps, with the rank of Captain. Dated 11 November 1954.

The Otago and Southland Regiment

With reference to the notice published in the *New Zealand Gazette*, 15 July 1954, No. 43, page 1141, relative to Captain A. N. Murray, after "with the rank of Captain", add "and remains attached to the Riverton District High School Cadets".

2nd Field Dressing Station, R.N.Z.A.M.C.

Temp. 2nd Lieutenant B. H. Gossage, from the Reserve of Officers, Supplementary List, to be 2nd Lieutenant, with seniority from 19 March 1954. Dated 22 November 1954.

2nd Mobile Dental Unit, R.N.Z.D.C.

Captain J. T. Hewat, B.D.S., is transferred to the 1st Mobile Dental Unit, R.N.Z.D.C. Dated 1 November 1954.

General List

The Royal N.Z. Armoured Corps

Temp. Major P. B. Mulhern, from the Reserve of Officers, Supplementary List, to be Major. Dated 22 November 1954.

Temp. Captain A. J. Mackintosh, from the Reserve of Officers, Supplementary List, to be Captain. Dated 22 November 1954.

The Royal N.Z. Infantry Corps

Lieutenant (*temp.* Major) S. W. Parfitt, from the Reserve of Officers, Supplementary List, to be Major. Dated 22 November 1954.

Temp. Lieutenant C. G. Keene, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 22 November 1954.

The Royal N.Z. Army Medical Corps

Lieutenant (*temp.* Captain) D. D. Lyness, M.B., Ch.B., from the Reserve of Officers, Supplementary List, to be Captain. Dated 22 November 1954.

The Corps of Royal N.Z. Electrical and Mechanical Engineers

Captain F. H. Stubbs, from the Reserve of Officers, Supplementary List, to be Captain. Dated 22 November 1954.

The Royal N.Z. Dental Corps

Captain G. E. Merrick is posted to the Retired List. Dated 12 November 1954.

Supplementary List

Temp. Lieutenant-Colonel F. J. Gwilliam, E.D., is posted to the Retired List with the rank of Lieutenant-Colonel. Dated 22 November 1954.

Major E. E. Kennedy, M.C., is posted to the Retired List. Dated 22 November 1954.

Temp. Major L. A. Johnson is posted to the Retired List with the rank of Major. Dated 22 November 1954.

Temp. Major R. Royal, M.C., is posted to the Retired List with the rank of Major. Dated 19 November 1954.

Temp. Captain W. H. Werohia is posted to the Retired List with the rank of Captain. Dated 19 November 1954.

Lieutenant B. W. Donovan is posted to the Retired List. Dated 19 November 1954.

Temp. Lieutenant M. A. Murphy is posted to the Retired List with the rank of Lieutenant. Dated 19 November 1954.

Temp. Lieutenant H. D. Paipa is posted to the Retired List with the rank of Lieutenant. Dated 19 November 1954.

Temp. Lieutenant W. H. Presswood is posted to the Retired List with the rank of Lieutenant. Dated 22 November 1954.

Temp. Lieutenant P. D. Smallbone is posted to the Retired List with the rank of Lieutenant. Dated 19 November 1954.

Temp. Lieutenant J. W. Thompson is posted to the Retired List with the rank of Lieutenant. Dated 22 November 1954.

Temp. Lieutenant D. S. Turner is posted to the Retired List with the rank of Lieutenant. Dated 19 November 1954.

Temp. Lieutenant A. P. Warbrick is posted to the Retired List with the rank of Lieutenant. Dated 19 November 1954.

Temp. Lieutenant W. Webb is posted to the Retired List with the rank of Lieutenant. Dated 19 November 1954.

Temp. Lieutenant T. Yates is posted to the Retired List with the rank of Lieutenant. Dated 22 November 1954.

Hon. Lieutenant R. McD. Robertson is posted to the Retired List. Dated 19 November 1954.

2nd Lieutenant C. McBeath, M.M., is posted to the Retired List with the rank of Lieutenant. Dated 22 November 1954.

Temp. 2nd Lieutenant C. A. Murdoch is posted to the Retired List with the rank of 2nd Lieutenant. Dated 19 November 1954.

Temp. 2nd Lieutenant T. S. Robertson is posted to the Retired List with the rank of 2nd Lieutenant. Dated 19 November 1954.

Temp. 2nd Lieutenant F. E. Schepens is posted to the Retired List with the rank of 2nd Lieutenant. Dated 22 November 1954.

Temp. 2nd Lieutenant A. G. Stevenson is posted to the Retired List with the rank of Captain. Dated 19 November 1954.

Temp. Captain W. J. Maddock resigns his commission. Dated 9 November 1954.

Temp. Captain G. Orrell resigns his commission. Dated 9 November 1954.

Temp. Captain J. R. Phillips resigns his commission. Dated 25 November 1954.

Temp. Lieutenant G. W. Ensor resigns his commission. Dated 9 November 1954.

Temp. Lieutenant F. R. Hart resigns his commission. Dated 15 October 1954.

Temp. 2nd Lieutenant D. E. Pearce resigns his commission. Dated 19 November 1954.

Temp. Lieutenant F. G. F. Sheppard, A.N.Z.I.A., resigns his commission. Dated 9 November 1954.

Temp. Lieutenant H. M. Thompson, A.M.I.C.E., resigns his commission. Dated 19 November 1954.

Temp. 2nd Lieutenant H. G. W. Bagley resigns his commission. Dated 9 November 1954.

Temp. 2nd Lieutenant N. R. Harris resigns his commission. Dated 19 November 1954.

Temp. 2nd Lieutenant C. S. McD. Johnston resigns his commission. Dated 9 November 1954.

Temp. 2nd Lieutenant H. V. Kerr resigns his commission. Dated 15 October 1954.

Temp. 2nd Lieutenant H. F. King resigns his commission. Dated 9 November 1954.

Temp. 2nd Lieutenant W. A. Leggett resigns his commission. Dated 15 October 1954.

Temp. 2nd Lieutenant K. Natrass resigns his commission. Dated 19 November 1954.

Temp. 2nd Lieutenant J. D. Rickard resigns his commission. Dated 9 November 1954.

OFFICER STRUCK OFF THE STRENGTH OF THE EMERGENCY FORCE

Lieutenant J. F. Hargest, R.N.Z.A., and is posted to the Reserve of Officers, General List, The Royal N.Z. Artillery, with the rank of Lieutenant. Dated 28 November 1954.

Dated at Wellington this 4th day of December 1954.

T. L. MACDONALD, Minister of Defence.

Appointments, Promotions, Transfers and Appointments, Resignations of Commissions, and Terminations of Commissions of Officers of the Royal New Zealand Air Force

PURSUANT to section 15 of the Royal New Zealand Air Force Act 1950, His Excellency the Governor-General has been pleased to approve the following appointments, promotions, transfers and appointments, resignations of commissions, and terminations of commissions of officers of the Royal New Zealand Air Force:

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointment

Thomas Joseph DANAHÉ (77768) is granted a short-service commission for a period of two years with the rank of Flight Lieutenant and with seniority as from 28 February 1953, to be followed by a period of four years on the Reserve of Air Force Officers. Dated 30 August 1954.

TECHNICAL BRANCH

Transfer and Appointment

Signals Division

Flight Lieutenant Roderick Duncan MACDONALD, M.Sc. (74147), is transferred from the Administrative and Supply Branch (Special Duties Division) to the Technical Branch (Signals Division), and is granted a permanent commission with present rank and seniority. Dated 1 June 1954.

WOMEN'S ROYAL NEW ZEALAND AIR FORCE

REGULAR SECTION

Resignations of Commissions

The undermentioned Section Officers resign their commissions:

Margaret Reid PHILLIPS (74334).

Patricia Evelina PARKER (74316).

Dated 18 September 1954.

TERRITORIAL AIR FORCE

GENERAL DUTIES BRANCH

Promotions

The undermentioned Pilot Officers to be Flying Officers:

Russel Ian MOLLER (593165).

Richard Eykyn KETTELWELL (458020).

Dated 21 October 1954.

Transfer and Appointment

Flight Lieutenant John SHAW, D.F.C., B.Com. A.R.A.N.Z. (130732), is transferred from the Reserve of Air Force Officers to the Territorial Air Force, General Duties Branch, for a period of five years with the rank of Temporary Squadron Leader and with seniority as from date of appointment, to be followed by four years on the Reserve of Air Force Officers. Dated 12 October 1954.

ADMINISTRATIVE AND SUPPLY BRANCH

Appointment

Special Duties Division

Thomas Harold SINCLAIR, D.F.C., A.F.M. (133541), is granted a commission for a period of five years with the rank of Temporary Pilot Officer (*on prob.*) and with seniority as from date of appointment, to be followed by four years on the Reserve of Air Force Officers. Dated 2 November 1954.

RESERVE OF AIR FORCE OFFICERS

Appointment

Sir Richard Edmund GOODENOUGH, Bart. (133764), is granted a commission in the Administrative and Supply Branch (Special Duties Division) for a period of four years with the rank of Pilot Officer (*on prob.*) and with seniority as from date of appointment. Dated 23 September 1954.

Transfer and Appointment

Flight Lieutenant Brian Douglas STRINGER, M.B., Ch.B. (130801), is transferred from the Territorial Air Force (Medical Branch) to the Reserve of Air Force Officers for a period of four years, and is granted the rank of Temporary Squadron Leader with seniority as from date of transfer. Dated 20 October 1954.

Terminations of Commissions

The commissions of the undermentioned Flying Officers are terminated with effect from the date shown after each name:

Thomas Noel ELLERY (133169). 17 September 1954.

Ronald Arthur NEIL (132920). 6 September 1954.

Samuel Levi BRYDON (133373). 5 October 1954.

Patrick Henry BYRNE (131827). 9 July 1954.

Dated at Wellington this 29th day of November 1954.

T. L. MACDONALD, Minister of Defence.

Member of Tauranga Port Conciliation Committee Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints

Sjord Caspari (nominated by New Zealand Port Employers' Association Incorporated)

to be a member of the Port Conciliation Committee for the Port of Tauranga for a term expiring on the 31st day of March 1955, *vice* William Thomas Burrett.

Dated at Wellington this 3rd day of December 1954.

W. SULLIVAN, Minister of Labour.

Member of Greymouth Port Conciliation Committee Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints

Robert Blair Turnbull (nominated by the General Manager of Railways)

to be a member of the Port Conciliation Committee for the Port of Greymouth for a term expiring on the 31st day of March 1955, *vice* Harold Frederick Coombs.

Dated at Wellington this 3rd day of December 1954.

W. SULLIVAN, Minister of Labour.

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947, His Excellency the Governor-General has been pleased to appoint

Stewart Hardy, Esquire, of Wellington,

to be a Stipendiary Magistrate to exercise civil and criminal jurisdiction within New Zealand.

Dated at Wellington this 17th day of November 1954.

T. CLIFTON WEBB, Minister of Justice.

Stipendiary Magistrate Appointed to Exercise Jurisdiction in Children's Court

PURSUANT to section 27 of the Child Welfare Act 1925, His Excellency the Governor-General has been pleased to appoint

Stewart Hardy, Esquire, Stipendiary Magistrate,

to exercise jurisdiction in the Children's Court established at Invercargill.

Dated at Wellington this 17th day of November 1954.

T. CLIFTON WEBB, Minister of Justice.

Stipendiary Magistrate Appointed to be a Warden

PURSUANT to section 9 of the Mining Act 1926, His Excellency the Governor-General has been pleased to appoint

Stewart Hardy, Esquire, Stipendiary Magistrate,

to be a Warden.

Dated at Wellington this 17th day of November 1954.

T. CLIFTON WEBB, Minister of Justice.

Member of Land Valuation Committee Appointed

PURSUANT to section 19 of the Land Valuation Court Act 1948, His Excellency the Governor-General has been pleased to appoint

John Laidlaw McKercher, Esquire, of Timaru,

to be a member of the South Canterbury Land Valuation Committee, *vice* Alfred James Davey, Esquire, resigned.

Dated at Wellington this 19th day of November 1954.

T. CLIFTON WEBB, Minister of Justice.

Appointment of Honorary Child Welfare Officers Under the Child Welfare Act 1925

PURSUANT to section 2 of the Child Welfare Act 1925, the Minister of Education hereby appoints

Mrs Anna K. Harvey, Blenheim,

to be an Honorary Child Welfare Officer for the purposes of the said Act for the period ending 31 March 1955.

Dated at Wellington this 29th day of November 1954.

HILDA ROSS, for the Minister of Education.

Board Appointed to Have Control of Forest Hill Scenic Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints

The Commissioner of Crown Lands for the Southland Land District, *ex officio*,

His Worship the Mayor of Invercargill, *ex officio*,

His Worship the Mayor of Winton, *ex officio*,

The Chairman of the Southland County Council, *ex officio*,

The Chairman of the Recreation Committee of the Invercargill City Council, *ex officio*,

The member of the Southland County Council representing the Winton Riding, *ex officio*,

Ewen John McLaughlan,

Henry Charles Gimblett, and

James Laurence Lennie

to be the Forest Hill Scenic Board to have control of the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a scenic reserve.

SCHEDULE

SOUTHLAND LAND DISTRICT—FOREST HILL SCENIC RESERVE

SECTIONS 484 and 485, Block II, Sections 480, 481, 486, and 487, Block VI, Forest Hill Hundred, and Sections 7, 8, and 85, Block VIII, New River Hundred: Area, 1,311 acres 2 roods 9 perches, more or less. (S.O. Plans 266, 3989, and 4373.)

Also part Section 474, Block VII, Forest Hill Hundred (balance of Section 474 after land taken for road by *Gazette*, 1939, page 2671): Area, 130 acres and 33 perches, more or less. (S.O. Plan 3989.)

Dated at Wellington this 10th day of August 1954.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 4/789; D.O. 3/170)

Gazette, 10 February 1949, page 558.

Board Appointed to Have Control of Pendarves Domain

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints

James Watt Copland,

John Fitzroy Girvan,

Leonard Law,

Clarence Frank Long,

Atford James McArthur,

Murray Daniel Naismith,

Oswald Henry Sprott,

Harry Ray Watson, and

Charles Edward Young

to be the Pendarves Domain Board to have control of the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a public domain.

SCHEDULE

CANTERBURY LAND DISTRICT—PENDARVES DOMAIN

RESERVE 4729 (formerly part Rural Section 26495), situated in Block XVI, Ashburton Survey District: Area, 6 acres and 32 perches, more or less. (S.O. Plan 8734L.)

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 1/1353; D.O. 13/161)

Gazette, 4 November 1954, page 1739.

Appointment of Coronation Park Domain Board Revoked and Ohinemuri County Council Appointed Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Coronation Park Domain Board, and, further, appoints the Ohinemuri County Council to be the Coronation Park Domain Board to have control of the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a public domain.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—CORONATION PARK DOMAIN
Lot 125, Deposited Plan No. 35465, being part Waihi No. 5 Block, situated in Block III, Waihi North Survey District: Area, 14 acres and 30 perches, more or less. Part certificate of title, Volume 613, folio 181.

Dated at Wellington this 3rd day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 1/1316; D.O. 8/1024)

Gazette, 10 September 1953, page 1482.

Additional Members of Murchison Domain Board Appointed

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby increases the total number of members of the Murchison Domain Board, Nelson Land District, from seven to nine, and appoints

James Ashton Thurlow and
Maurice Edmund Watson

as the additional members thereby rendered necessary.

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 1/277; D.O. 8/1)

Members of Domain Boards Appointed

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints

Maxwell Beazley and
Marko Yakas

to be members of the Kohukohu Domain Board, North Auckland Land District, in place of Vernon Alfred Oldfield, resigned, and Ivan Colin Pearson, deceased.

Colin Strathearn Coutts

to be a member of the Hukerenui Domain Board, North Auckland Land District, in place of Robert Graham Phyn, deceased.

Thomas James Capstick

to be a member of the Leithfield Domain Board, Canterbury Land District, in place of Terence Edward Coffey, resigned.

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 1/64)

Appointing the Rangitikei County Council to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Rangitikei County Council to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a scenic reserve, for a period of five years from the date hereof.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 9S, Greystoke Settlement, situated in Block XI, Whangaehu Survey District: Area, 20 acres 3 roods, more or less. (S.O. Plan 17104.)

Dated at Wellington this 2nd day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 4/228; D.O. 8/167)

Declaring Land to be the Onuku Taipari Domain and Appointing Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares the reserve described in the Schedule hereto to be a public domain subject to the provisions of Part III of the said Act, to be known as the Onuku Taipari Domain, and, further, appoints

The Taranaki County Council

to be the Onuku Taipari Domain Board having control of the said domain.

SCHEDULE

TARANAKI LAND DISTRICT—ONUKU TAIPARI DOMAIN

SECTION 110 (formerly part Section 62), Block IV, Paritutu Survey District: Area, 9 acres 1 rood 35 perches, more or less. All certificate of title, Volume 168, folio 216. (S.O. Plan 8671.)

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 1/1363; D.O. 8/1/45)

Appointment of Honorary Fishery Officer

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints
Douglas Henry Wilson, of Wairoa,
to be an Honorary Fishery Officer for the purposes of Part I of the Fisheries Act 1908, such person to hold office until the 31st day of March 1956.

Dated at Wellington this 29th day of November 1954.

W. S. GOOSMAN, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this Warrant to be Honorary Officers for the acclimatization districts shown in such Schedule for the purposes of Part II of the Fisheries Act 1908, such persons to hold office until the 31st day of March 1956.

SCHEDULE

HAWKE'S BAY ACCLIMATIZATION DISTRICT

Alexander McHardy.
Douglas Stuart Mitchell.

STRATFORD ACCLIMATIZATION DISTRICT

Leonard Robert Angus.

SOUTH CANTERBURY ACCLIMATIZATION DISTRICT

Douglas H. Ferguson.
Thomas H. Parkhill.
Albert Victor Robertshaw.

Dated at Wellington this 29th day of November 1954.

W. S. GOOSMAN, Minister of Marine.

High Commissioner for New Zealand in the United Kingdom Appointed

HIS Excellency the Governor-General in Council has been pleased to appoint

Thomas Clifton Webb, Esquire, Q.C.,

to be High Commissioner for New Zealand in the United Kingdom under and for the purposes of the External Affairs Act 1943, to hold the said office as on and from the 27th day of November 1954 to the 26th day of November 1957.

Dated at Wellington this 1st day of December 1954.

S. G. HOLLAND, for the Minister of External Affairs.

Members of Valuers Registration Board Appointed

PURSUANT to section 3 of the Valuers Act 1948, the Minister in Charge of the Valuation Department hereby appoints

Ludlow Ellison Brooker,
John Gordon Harcourt,
Stacey Ernest Bennett, and
Albert Hugh Flay

to be members of the Valuers Registration Board to hold office for a term of three years commencing on the 1st day of January 1955; and it is hereby notified that the said

Ludlow Ellison Brooker and
John Gordon Harcourt

have been appointed on the recommendation of the New Zealand Institute of Valuers as required by the said Act.

Dated at Wellington this 1st day of December 1954.

S. W. SMITH,

Minister in Charge of the Valuation Department.

Appointment of Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

Samuel James Atkins

to be an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

Eric Milroy

to be an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

John George Spilman

to be an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

Harry Brian Guppy

to be an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

George Meredith Hart

to be an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Masters and Mates and Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

Harold Ruegg

to be an Examiner of Masters and Mates and an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Masters and Mates and Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

Lindsay Paul Alexander MacMillan

to be an Examiner of Masters and Mates and an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Masters and Mates and Examiner of Applicants in the Sight Tests

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

Kenneth Stanley Glass

to be an Examiner of Masters and Mates and an Examiner of Applicants in the Sight Tests for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Engineers

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

George Henry Unsworth

to be an Examiner of Engineers for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Engineers

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

John Turner Oliver

to be an Examiner of Engineers for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Appointment of Examiner of Engineers

PURSUANT to the provisions of the Shipping and Seamen Act 1952, I, John Kenneth McAlpine, Minister of Marine, do hereby appoint

Stuart Leslie David Young

to be an Examiner of Engineers for the purpose of the Shipping and Seamen Act 1952 as from the date hereof.

Dated at Wellington this 3rd day of December 1954.

JOHN McALPINE, Minister of Marine.

Officiating Ministers for 1954 (Notice No. 32)

PURSUANT to the provisions of the Marriage Act 1908, the following names of officiating ministers within the meaning of the said Act are published for general information:

The Church of the Province of New Zealand, Commonly Called the Church of England

The Reverend Robert Alexander Wyndham, B.Sc.

The Presbyterian Church of New Zealand

The Reverend Andrew Robert Wayent Ross, M.A., B.D.

The Roman Catholic Church

The Reverend Thomas Curran.
The Reverend Hubert Hayward.
The Reverend Lawrence Hickey.
The Reverend Brendan P. Kenny.
The Reverend Patrick King.
The Reverend Kevin Lynch.
The Reverend Patrick McCabe.
The Reverend Alexander Edward McDonald.
The Reverend John McLaughlin.
The Reverend Peter Mulvaney.

Dated at Wellington this 6th day of December 1954.

S. T. BARNETT, Registrar-General.

Land Reserved in the Land District of Taranaki and Vested in the Hawera County Council

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes, and, further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Hawera, in trust, for that purpose.

SCHEDULE

TARANAKI LAND DISTRICT

LOT 25, Deposited Plan No. 7367, being part Sections 191 and 192, Patea District, situated in Blocks IX and X, Hawera Survey District: Area, 3 roods 10.24 perches, more or less.

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 1/1107/4/1; D.O. 4/19)

Lands Reserved in the Land District of Otago and Vested in the Lindis Rabbit Board

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the lands described in the Schedule hereto as reserves for Rabbit Board buildings, and, further, pursuant to the Reserves and Domains Act 1953, vests the said reserves in the Lindis Rabbit Board, in trust, for that purpose.

SCHEDULE

OTAGO LAND DISTRICT

SECTION 2 (formerly part Run 236K), Block II, Cluden Survey District: Area, 1 acre, more or less. (S.O. Plan 11755.)

Section 10 (formerly part Run 236o), Block XV, Tarras Survey District: Area, 3 roods 21 perches, more or less. (S.O. Plan 11771.)

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 8/9/378; D.O. 8/5/181)

Land Reserved in the Land District of Westland

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for general education purposes.

SCHEDULE

WESTLAND LAND DISTRICT

RESERVE 1964 (formerly part Rural Section 2716), situated in Block XII, Greymouth Survey District: Area, 7 acres and 38.3 perches, more or less. (S.O. Plan 4690.)

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. XI/7/305; D.O. R.L. 292)

Vesting a Reserve in the Cromwell Borough Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby vests the reserve described in the Schedule hereto in the Mayor, Councillors, and Burgesses of the Borough of Cromwell, in trust, for recreation purposes.

SCHEDULE

OTAGO LAND DISTRICT

SECTIONS 1 to 14 (inclusive), Block XVIII, Town of Cromwell: Area, 2 acres 3 roods 8 perches, more or less. Certificate of title, Volume 20, folio 166.

Dated at Wellington this 2nd day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 1/288; D.O. 8/3/13)

Gazette, 1954, page 1078.

Changing the Purpose of a Reserve in Wellington Land District and Vesting in the Wanganui City Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for a site for a hall and drill shed to a reserve for a site for a community centre, and, further, vests the said reserve in the Mayor, Councillors, and Citizens of the City of Wanganui, in trust, for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT

PART Reserve E, Town of Wanganui, situated in Block V, Westmere Survey District: Area, 2 roods, more or less. All certificate of title, Volume 576, folio 149. (S.O. Plan 11573.)

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 6/11/41; D.O. 8/949)

Changing the Purpose of a Reserve in Wellington Land District

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for a mechanics' institute and library to a reserve for a site for a public hall.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 6, Block VI, Mataroa Township, situated in Block IX, Ohinewairua Survey District: Area, 1 rood, more or less. (S.O. Plan 14727.)

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 6/1/576; D.O. 8/130)

Gazette, 1904, page 310.

Revoking the Reservation Over a Reserve in Wellington Land District

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation for a public hall over the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 11, Block IV, Mataroa Township, situated in Block IX, Ohinewairua Survey District: Area, 1 rood, more or less. (S.O. Plan 14727.)

Dated at Wellington this 1st day of December 1954.

T. L. MACDONALD, for the Minister of Lands.

(L. and S. H.O. 6/1/576; D.O. 8/130)

Gazette, 1902, page 2559.

Revoking the Reservation Over a Reserve in Canterbury Land District

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation for a reserve for a site for a kindergarten over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

PART Reserve 2999 (formerly Town Sections 240 and 241), situated in the Borough of Geraldine: Area, 2 roods, more or less. (S.O. Plan 873L.)

Dated at Wellington this 2nd day of December 1954.

T. L. MACDONALD, for the Minister of Lands.
(L. and S. H.O. 6/1/395; D.O. O.L. 2153)
Gazette, 4 March 1948, page 246.

Revoking the Reservation Over a Reserve in Wellington Land District

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation for racecourse purposes over the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

AN island in the bed of the Tauherenikau River: Area, 8 acres, more or less.

Dated at Wellington this 2nd day of December 1954.

T. L. MACDONALD, for the Minister of Lands.
(L. and S. H.O. 1880/2672; D.O. 8/591)
Gazette, 14 April 1881, page 406.

Revoking the Reservation Over Part of a Reserve in Wellington Land District

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation for growth and preservation of timber over the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

PART Section 1, Block XIV, Kaitieke Survey District: Area, 14 acres, more or less. (S.O. Plans 20706, 14738.)

Dated at Wellington this 3rd day of December 1954.

T. L. MACDONALD, for the Minister of Lands.
(L. and S. H.O. 1913/28; D.O. R. 89)
Gazette, 1913, page 905.

Exemption Order Under the Motor Drivers Regulations 1940

PURSUANT to the Motor Drivers Regulations 1940, the Minister of Transport hereby orders and declares that the provisions of clause (1) of regulation 7 of the said regulations so far as they relate to the driving of heavy trade motors shall not apply to the persons hereinafter mentioned, but in lieu thereof the following provision shall apply:

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the persons described in Column 1 of the Schedule hereunder may authorize them to drive a heavy trade motor in the course of their employment for the employers described in Column 2 of the said Schedule, but shall not authorize them while they are under the age of eighteen years to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Drivers)	Column 2 (Employers)
Dennis Baldwin, Opunake	Father.
Charles Nathaniel Matthews, Kaponga	Father.
Desmond Arthur Soper, Balfour	Balfour Motors Ltd.

Dated at Wellington this 30th day of November 1954.

W. S. GOOSMAN, Minister of Transport.

Exemption Order Under the Motor Drivers Regulations 1940

PURSUANT to the Motor Drivers Regulations 1940, the Minister of Transport hereby orders and declares that the provisions of clause (1) of regulation 7 of the said regulations so far as they relate to the driving of heavy trade motors shall not apply to the person hereinafter mentioned, but in lieu thereof the following provision shall apply:

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the person described in Column 1 of the Schedule hereunder may authorize him to drive a heavy trade motor in the course of his employment for the employer described in Column 2 of the said Schedule, but shall not authorize him while he is under the age of eighteen years to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
Frank David Cawley	F. B. Ross.

Dated at Wellington this 29th day of November 1954.

W. S. GOOSMAN, Minister of Transport.

Exemption Order Under the Motor Drivers Regulations 1940

PURSUANT to the Motor Drivers Regulations 1940, the Minister of Transport hereby orders and declares that the provisions of clause (1) of regulation 7 of the said regulations so far as they relate to the driving of heavy trade motors shall not apply to the persons hereinafter mentioned, but in lieu thereof the following provision shall apply:

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the persons described in Column 1 of the Schedule hereunder may authorize them to drive a heavy trade motor in the course of their employment for the employers described in Column 2 of the said Schedule, but shall not authorize them while they are under the age of eighteen years to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Drivers)	Column 2 (Employers)
Clive Victor Gush, Rahotu	A. C. Billing.
Malcolm Burrows, Kaponga	C. J. Chitty.
Edward Noel Bennett, Roslyn Bush	Father.

Dated at Wellington this 22nd day of November 1954.

W. S. GOOSMAN, Minister of Transport.

Exemption Order Under the Motor Drivers Regulations 1940

PURSUANT to the Motor Drivers Regulations 1940, the Minister of Transport hereby orders and declares that the provisions of clause (1) of regulation 7 of the said regulations so far as they relate to the driving of heavy trade motors shall not apply to the person hereinafter mentioned, but in lieu thereof the following provision shall apply:

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the person described in Column 1 of the Schedule hereunder may authorize him to drive a heavy trade motor in the course of his employment for the employer described in Column 2 of the said Schedule, but shall not authorize him while he is under the age of eighteen years to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
James Simpson Hibbs, Hororata	T. M. Wright.

Dated at Wellington this 2nd day of December 1954.

JOHN McALPINE, for the Minister of Transport.

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 36.3 perches.

Being Lot 1, D.P. 1170, being part Section 2038, situated in Block X, Otira Survey District, and being the whole of the land comprised and described in certificate of title, Volume 51, folio 208, Westland Land Registry.

Dated at Wellington this 2nd day of December 1954.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/3779; D.O. G. 5/1/1L)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 2 roods.

Being Lots 3 and 4, Block III, D.P. 98A, being part Section 320, Block I, Hokonui Survey District, and being the balance of the land comprised and described in certificate of title, Volume 168, folio 166, Southland Land Registry.

Dated at Wellington this 2nd day of December 1954.

W. S. GOOSMAN, Minister of Works.

(H.C. X/292/1/1; D.O. 30/5/7)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 23.79 perches.

Being Lot 587, D.P. 15390, being part Sections 61 and 62, Hutt District.

Situated in Blocks IX and X, Belmont Survey District, City of Lower Hutt, and being part of the land comprised and described in certificate of title, Volume 578, folio 39, Wellington Land Registry.

Dated at Wellington this 6th day of December 1954.

JOHN McALPINE, for the Minister of Works.

(H.C. X/71/0/1; D.O. 32/0/8/1)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 26.3 perches.

Being Lot 3, D.P. S. 350, being part Allotment 214, Parish of Kirikiriroa, situated in Block XIV, Komakorau Survey District, and being part of the land comprised and described in certificate of title, Volume 879, folio 23, Auckland Land Registry.

Situated in the City of Hamilton.

Dated at Wellington this 6th day of December 1954.

JOHN McALPINE, for the Minister of Works.

(H.C. X/1/5/24A; D.O. 13/56/2/1)

Declaring Land Taken for a Government Work and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 13th day of December 1954.

SCHEDULE

APPROXIMATE areas of the pieces of land declared Crown land:

A.	R.	P.	Being
6	0	25	Part Allotment 117, Awhitu Parish, being part land in Proclamation No. 2381; coloured red.
1	1	30	Accretion to Allotment 117, Awhitu Parish, being part land in Proclamation No. 2381; coloured yellow.

Situated in Block XIII, Titirangi Survey District, Auckland R.D. (S.O. 14069.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 22969 deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 6th day of December 1954.

JOHN McALPINE, for the Minister of Works.

(P.W. 63/304; D.O. 12/62)

Declaring Stopped Government Road to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the stopped Government road described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 13th day of December 1954.

SCHEDULE

APPROXIMATE area of the piece of stopped Government road declared Crown land: 1 rood 25.7 perches.

Being the stopped road in Proclamation No. 13873.

Situated in Block II, Kumeu Survey District, Auckland R.D. (S.O. 35997.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 140405 deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 6th day of December 1954.

JOHN McALPINE, for the Minister of Works.

(P.W. 54/592; D.O. 12/168/0/2)

Regional Planning Scheme for Wellington.

WHEREAS the Councils whose names are set out in the First Schedule hereto, being Councils having jurisdiction over adjacent districts, have resolved to unite for the purpose of preparing a regional planning scheme for the areas within their several jurisdictions as defined in the Second Schedule hereto:

And whereas it is considered that the area to be comprised in the regional planning scheme should include Kapiti Island, Tokamapuna Island, Motungarara Island, Tahoramaurea Island, Mana Island, Somes Island, Ward Island, and Tapu-te-Ranga Island:

Now, therefore, pursuant to section 7 of the Town and Country Planning Act 1953, notice is hereby given—

- (i) That approval has been given to the resolutions of the Councils whose names are set out in the First Schedule hereto (being Councils having jurisdiction over adjacent districts) to unite for the purpose of preparing a regional planning scheme for the area within their several jurisdictions defined in the Second Schedule hereto;
- (ii) That in giving the approval the area to be dealt with in the regional planning scheme has been extended to include Kapiti Island, Tokamapuna Island, Motungarara Island, Tahoramaurea Island, Mana Island, Somes Island, Ward Island, and Tapu-te-Ranga Island;
- (iii) That the area to be comprised in the regional planning scheme shall be that defined in the Third Schedule hereto:

And pursuant to section 14 of the Town and Country Planning Act 1953, notice is hereby also given that the Wellington City Council shall be the principal Council for the purposes of the preparation of the regional planning scheme and for matters incidental thereto, and for the proper exercise and fulfilment of the powers and duties of the regional planning authority.

FIRST SCHEDULE

Wellington City Council.
Lower Hutt City Council.
Petone Borough Council.
Upper Hutt Borough Council.
Eastbourne Borough Council.
Tawa Flat Borough Council.
Makara County Council.
Hutt County Council.

SECOND SCHEDULE

ALL that area of land including the whole of the counties of Makara and Hutt; the cities of Wellington and Lower Hutt; and the boroughs of Petone, Upper Hutt, Eastbourne, and Tawa Flat.

THIRD SCHEDULE

ALL that area of land including the whole of the counties of Makara and Hutt; the cities of Wellington and Lower Hutt; the boroughs of Petone, Upper Hutt, Eastbourne, and Tawa Flat; and Kapiti Island, Tokamapuna Island, Motungarara Island, Tahoramaurea Island, Mana Island, Somes Island, Ward Island, and Tapu-te-Ranga Island.

Dated at Wellington this 30th day of November 1954.

W. S. GOOSMAN, Minister of Works.

Special Order Made by the Waikato County Council Declaring that Sections 121 and 131 of the Counties Act 1920 Shall Not Apply to That Council

PURSUANT to section 2 of the Counties Amendment Act 1931, the Minister of Internal Affairs hereby publishes the following special order made by the Waikato County Council.

Dated at Wellington this 2nd day of December 1954.

S. W. SMITH, Minister of Internal Affairs.

(I.A. 103/24/54)

SPECIAL ORDER

“THAT, pursuant to section 2 of the Counties Amendment Act 1931, the Waikato County Council hereby resolves, by way of special order, that sections 121 and 131 of the Counties Act 1920 shall not apply to the Council.”

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

M. P. GOLDSBRO', County Clerk.

The Import Control Exemption Withdrawal Notice (No. 3) 1954

PURSUANT to regulation 15 of the Import Control Regulations 1938, the Minister of Customs hereby gives notice as follows:

1. (1) This notice may be cited as the Import Control Exemption Withdrawal Notice (No. 3) 1954.

(2) This notice shall come into force on the 10th day of December 1954.

2. The exemption from the requirement of a licence under the said regulations in respect of the goods of the class set forth in the Schedule hereto included in the exempting notice shown in that Schedule is hereby withdrawn.

SCHEDULE

Tariff Item No.: Ex 200 (3).

Class of Goods: Leather (viz., persians).

Date of Exempting Notice: 18 December 1950.

Dated at Wellington this 8th day of December 1954.

DEAN J. EYRE, Minister of Customs.

Land Surveyors' Examination, February 1955—Australia and New Zealand

IT is hereby notified for general information that the Survey Board, in conjunction with the Australian Surveyors' Boards, will conduct an examination of candidates for registration as surveyors, commencing at 9 a.m. on Monday, 14 February 1955, at Wellington.

Candidates are notified that their applications, on the proper form, must reach the Secretary of the Board not later than Monday, 17 January 1955, and that the examination fee must be paid at the same time to the Secretary, from whom application forms and other particulars may be obtained.

Candidates presenting themselves for examination in any written subject or subjects may present themselves for examination at any Chief Surveyor's office, or at Rotorua.

Candidates for the oral and practical portion of the examination must sit in Wellington. Plans for this portion of the examination, the certificate, and other evidence required by regulation No. 31 of the Survey Examination Regulations 1943, must be forwarded not later than 31 January 1955.

The fees for examination are as follows:

	£	s.	d.
Full examination	5	5	0
Part examination	3	3	0
Each subsequent part of examination	2	2	0
For each written paper in addition	0	10	6

Dated this 7th day of December 1954.

R. C. AIREY, Secretary, Survey Board.

Government Buildings, Wellington.

Notice to Mariners No. 93 of 1954

NEW ZEALAND—SOUTH ISLAND—COOK STRAIT

Brothers Island—Non-existence of Rock Westward

THE rock about 1.2 miles 233° from Brothers Island Light, 41° 06' 15" S., 174° 26' 25" E. (approx.), and on chart 2054 "3 ft. at L.W." shown against it are to be expunged.

Charts affected: 695, 1212, 1493, 2054, 2685, 3629, 3633, 3634.

Publications: New Zealand Pilot, 1946, page 268.

Authority: Admiralty.

Wellington, N.Z., 1 December 1954.

W. C. SMITH, Secretary for Marine.

(M. 6/2/18)

C

Notice to Mariners No. 94 of 1954

NEW ZEALAND—SOUTH ISLAND—AKAROA HARBOUR AND APPROACHES

Information About Shoals, Rocks, and Buoyage

1. The following are to be inserted: bearing and distance from (A) Lucas Peak, 1248 Trig., 43° 52' 55" S., 172° 55' 30" E. (approx.) (S. centre of chart); (B) Akaroa Head Light (about 2.4 miles east of A):

(a) A shoal sounding of 2 fathoms, 237° 2.05 miles from (A).

(b) A rock, with less than 6 ft. of water over it, 239½° 2.05 miles from (A).

(c) A rock, with less than 6 ft. of water over it, 248° 1.95 miles from (B).

(d) A shoal sounding of 1½ fathoms, 245° 1.55 miles from (B).

(e) An above-water rock, 077° 1.44 miles from (B).

(b) and (e) are to be enclosed by danger lines extending northward to the shore.

The 1½ fathom shoal about 3 cables W.S.W. of (d) is non-existent, and is to be expunged. "Wright Rk. (breaks in heavy seas)", is to be moved to refer to (d).

2. A red conical light-buoy, fl. 10 sec., is to be inserted in position 240° 7.4 cables from Akaroa front light (about 4.6 miles N.N.E. of (A) in (1)). The buoy close N.E. has been withdrawn, and is to be expunged.

Chart affected: 1575.

Publications: New Zealand Pilot 1946, pp. 293 and 294.

Authority: Admiralty.

Wellington, N.Z., 1 December 1954.

W. C. SMITH, Secretary for Marine.

(M. 3/3/145)

The Standards Act 1941—Specifications Declared to be Standard Specifications

NOTICE is hereby given that on 25 November 1954, the undermentioned specifications were declared to be standard specifications by the Minister of Industries and Commerce pursuant to section 8 of the Standards Act 1941.

Number and Title of Specification	Price of Copy (Post Free)
N.Z.S.S. 201: Venetian red for paints; being B.S. 370:1952, superseding N.Z.S.S. 201; being B.S. 370:1938	s. d.
N.Z.S.S. 289: Natural red oxides of iron for paints; being B.S. 272:1952, superseding N.Z.S.S. 289; being B.S. 272:1936, amended to meet New Zealand requirements	3 6
N.Z.S.S. 290: Manufactured red oxides of iron for paints, excluding Venetian red; being B.S. 305:1952, superseding N.Z.S.S. 290; being B.S. 305:1936, amended to meet New Zealand requirements	

Application for copies should be made to the N.Z. Standards Institute, Hamilton Chambers, 201 Lambton Quay (P.O. Box 195), Wellington C.1.

Dated at Wellington this 30th day of November 1954.

L. J. McDONALD,
Executive Officer, Standards Council.

The Standards Act 1941—Amendment of Standard Specification

NOTICE is hereby given that on 26 November 1954 the undermentioned standard specification was amended by the Minister of Industries and Commerce by incorporation of the amendment shown hereunder:

Number and Title of Specification: N.Z.S.S. 1152: Underground fire hydrants and dimensions of surface box openings; being B.S. 750:1950, amended to meet New Zealand requirements.

Amendment: No. 3 (Ref. No. PD 1650), 26 June 1953.

Price of Copy (Post Free): 2s.

Application for copies of the standard specification so amended should be made to the N.Z. Standards Institute, Hamilton Chambers, 201 Lambton Quay (P.O. Box 195), Wellington C.1. Copies of the amendment will be supplied, free of charge, upon request.

Dated at Wellington this 1st day of December 1954.

L. J. McDONALD,
Executive Officer, Standards Council.

Notice to Persons Affected by Applications for Licences Under Part III of the Industrial Efficiency Act 1936

Retail Sale and Distribution of Motor Spirit

J. G. James, Cameron Road South, Tauranga, has applied for a licence to resell motor spirit from one pump to be installed on garage premises at Cameron Road South, Tauranga, also sales otherwise than through pumps from the same premises.

Dominion Motors Ltd., 52 Sandyford Street, Christchurch, has applied for a licence to resell motor spirit from one pump to be installed on motor showroom premises at 52 Sandyford Street, Christchurch, sales to be restricted to new vehicles delivered to dealers and company's own vehicles.

N.Z. Loan and Mercantile Agency Co. Ltd., Sheridan Street, Te Kuiti, has applied for a licence to resell motor spirit otherwise than through pumps from an oil company depot at Te Kuiti.

G. E. and K. A. Ashcroft, Main Road, Clive, have applied for permission to change the retail selling point of seven pumps from present site to stand on same side of Main Road, Clive, approximately 350 yards south on new service-station premises.

Pipiroa Store Ltd., Pipiroa, has applied for permission to change the retail selling point of one pump approximately 250 yards to stand on new store and service-station premises on road to new bridge at Pipiroa.

G. L. Martin Ltd., Railway Yards, Putaruru, has applied for permission to change the retail selling point of one pump from Kensington Street, Putaruru, to be placed with one pump already installed at Railway Yards, Putaruru.

Applicants and other persons considering themselves to be materially affected by the decisions of the Bureau of Industry on these applications should, not later than 23 December 1954, submit any written evidence and representations they may desire to tender. All communications should be addressed to Secretary, Bureau of Industry, C.P.O. Box 2492, Wellington.

J. D. KERR, Secretary.

Decisions of the Bureau of Industry Under Part III of the Industrial Efficiency Act 1936

PURSUANT to the authority conferred on the Bureau of Industry under Part III of the Industrial Efficiency Act 1936, the following decisions have been made in respect of applications for licences.

Bureau of Industry, C.P.O. Box 2492, Wellington.

J. D. KERR, Secretary.

Applicant and Location	Nature of Application	Decision	Date
Retail Sale and Distribution of Motor Spirit			
Rural Aviation Ltd., Bell Block Aerodrome, New Plymouth	For a licence to resell aviation and motor spirit from four pumps to be installed at aircraft operating premises at Bell Block Aerodrome, New Plymouth, sales to be restricted to aircraft only	Granted (conditionally)	22 Nov. 1954.
Mrs C. Morris, corner of Woburn Road and Ward Street, Lower Hutt	For permission to change the retail selling point of nine pumps from service-station premises at corner of Woburn Road and Ward Street, Lower Hutt, approximately 150 ft. distant to stand on new service-station premises at corner of Woburn Road and Market Street, Lower Hutt	Granted	"
E. F. Cooper Ltd., 107 East Coast Road, Milford, Takapuna	For a licence to resell motor spirit from one pump to be installed on garage premises at 107 East Coast Road, Milford, Takapuna	Granted (on condition that garage repair service is maintained)	"
E. and P. G. Bell, Wangaehu	For a licence to resell motor spirit from two pumps to be installed on service-station premises at Wangaehu	Declined	"
Windle Motors Ltd., 416 High Street, Lower Hutt	For a licence to resell motor spirit from one pump to be installed on new garage and car showroom premises at 416 High Street, Lower Hutt	Declined	"
G. E. Gilltrap Ltd., corner of Tutanekei and Amohau Streets, Rotorua	For a licence to resell motor spirit from one pump to be installed on proposed garage premises corner of Tutanekei and Amohau Streets, Rotorua	Declined	"
J. C. Parsons, Waipu Cove	For a licence to resell motor-spirit from one pump to be installed on store premises at Waipu Cove, Northland	Declined	"
Tully's Rental Cars Ltd., 7 Pretoria Street, Lower Hutt	For a licence to resell motor spirit from one pump to be installed on rental-car premises at 7 Pretoria Street, Lower Hutt, sales to be restricted to hirers of the company's rental vehicles only	Granted (conditionally)	"
J. H. M. Smith, 14 Halifax Street, Nelson	For a licence to resell motor spirit from one pump to be installed on motor-service premises at 14 Halifax Street, Nelson	Declined	"
Mrs F. G. Wilcock, Great South Road, Te Rapa	For a licence to resell motor spirit from four pumps to be installed on proposed service-station premises at Great South Road, Te Rapa	Declined	"
Waitomo Distributors Ltd., King Street, Te Kuiti	For a licence to resell motor spirit from one pump to be installed on garage and motor-sales premises at King Street, Te Kuiti	Granted (on condition that garage repair service is maintained)	"
Atkin and Bellhouse Ltd., Dublin Street, Pukekohe	For a licence to resell motor spirit from one pump to be installed on garage premises at Dublin Street, Pukekohe	Granted (on condition that garage repair service is maintained)	"
J. G. Ingram, 14-16 Bridge Street, Nelson	For permission to change the retail selling point of one pump from garage and service-station premises at 14-16 Bridge Street, Nelson, 105 ft. distant to the adjoining section in Bridge Street, Nelson	Declined	"
C. F. Washer and Sons Ltd., Te Puke	For a licence to resell motor spirit from four pumps to be installed on service-station and garage premises at Jellicoe Street, Te Puke	Granted (two pumps only) (on condition that garage repair service is maintained)	"
Kaingaroa Forest Stores Ltd., Kaingaroa Forest Village, Rotorua	For a licence to resell motor spirit from one pump to be installed on store premises at Kaingaroa Forest Village, Rotorua	Declined	"
H. J. Kelly, Mangakino	For a licence to resell motor spirit from one pump already installed on taxi and rental-car and proposed service-station premises at 10 Rata Street, Mangakino	Declined	"
W. Gould, Nelson	For a licence to resell motor spirit from four pumps to be installed on service-station and garage premises at Haven Road, The Port, Nelson	Licence amended from one to two pumps on appeal	"

Notice Under the Regulations Act 1936

PURSUANT to the Regulations Act 1936, notice is hereby given of the making of regulations as under:

Authority for Enactment	Short Title or Subject Matter	Serial Number	Date of Enactment	Price (Postage Free)
Patents Act 1953	Patents Regulations 1954	1954/211	7/12/54	2s. 9d.
Fisheries Act 1908	Toheroa Regulations 1946, Amendment No. 4	1954/212	7/12/54	6d.
Fisheries Act 1908	Southern Lakes Fishing Regulations 1951, Amendment No. 4	1954/213	7/12/54	6d.
Dairy Products Marketing Commission Act 1947	Dairy Products Marketing Commission (Travelling Allowance) Regulations 1950, Amendment No. 1	1954/214	7/12/54	6d.
Courts-Martial Appeals Act 1953 and Judicature Act 1908	Courts-Martial Appeal Rules 1954	1954/215	7/12/54	9d.
Education Act 1914	Education Board Grants Regulations 1952, Amendment No. 3	1954/216	7/12/54	6d.
Education Act 1914	Post-Primary School Grants Regulations 1949, Amendment No. 4	1954/217	7/12/54	6d.
Education Act 1914	Educational Bursaries Regulations 1940, Amendment No. 8	1954/218	7/12/54	6d.
Land and Income Tax Act 1923	Land and Income Tax Regulations 1946, Amendment No. 2	1954/219	7/12/54	6d.

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

R. E. OWEN, Government Printer.

Notice of Adoptions Under Part IX of the Maori Affairs Act 1953

IT is hereby notified that the orders of adoption as set out in the Schedule hereunder have been made by the Maori Land Court under the provisions of the Maori Affairs Act 1953.

Maori Land Court, Wanganui, 1 December 1954.

L. J. BROOKER, Registrar.

Whakaatu Tangohanga Tamariki Whangai i Raro i Wahi IX o te Ture Mo Nga Mea Maori 1953

HE whakaaturanga tenei kia mohiotia ai kua hangaia e te Kooti Whenua Maori i raro i nga tikanga o te Ture Mo Nga Mea Maori 1953 etahi ota whakamana i te tangohanga o nga tamariki whangai, e whakaaturia e te Kupu Apiti i raro iho nei.

Te Kooti Whenua Maori, 1 o Tihema 1954.

TE PURUKA, Kai-rehita.

SCHEDULE (KUPU APITI)

No. (Nama)	Date of Order (Te Ra i Hangaia ai te Ota)	Adopted Child (Tamaiti Whangai)	Sex (Tane, Wahine ranei)	Date of Birth (Te Ra Whanau)	Adopting Parents (Nga Matua Whangai)
18/676	18/8/54	Ngapera Rose Marie Smith, hereafter to be known as (amuri ake nei ka huaina ko) Ngapera Rose Marie Pauro	Female (wahine)	18/10/49	Tutawha Wi Pauro and Manawanui Pauro.
18/731	18/8/54	Lana Hiriana Karauria, hereafter to be known as (amuri ake nei ka huaina ko) Lana Hiriana Tawhiri	Female (wahine)	21/3/50	Taitoko Rangiwahakateka Tawhiri and Ngatitarihira Tawhiri.

Notice of Adoptions Under Part IX of the Maori Affairs Act 1953

IT is hereby notified that the orders of adoption as set out in the Schedule hereunder have been made by the Maori Land Court under the provisions of the Maori Affairs Act 1953.

Office of the Maori Land Court, Ikaroa District, Wellington, 24 November 1954.

J. A. MILLS, Registrar.

Whakaatu Tangohanga Tamariki Whangai i Raro i Wahi IX o te Ture Mo Nga Mea Maori 1953

HE whakaaturanga tenei kia mohiotia ai kua hangaia e te Kooti Whenua Maori i raro i nga tikanga o te Ture Mo Nga Mea Maori 1953, etahi ota whakamana i te tangohanga o etahi tamariki whangai e whakaaturia nei e te Kupu Apiti i raro iho nei.

Tari o te Kooti Whenua Maori, Takiwa o Ikaroa, Poneke, 24 Noema 1954.

TE MIRA, Kai-rehita.

SCHEDULE (KUPU APITI)

No. (Nama)	Date of Order (Te Ra i Hangaia ai te Ota)	Adopted Child (Tamaiti Whangai)	Sex (Tane, Wahine ranei)	Date of Birth (Te Ra Whanau)	Adopting Parents (Nga Matua Whangai)
3/1/809	15/6/54	Kihau Mary Stuart Parata, hereafter to be known as Kay Fulton	Female (wahine)	31/5/46	Frederick Andrew Fulton and Makareta Park Fulton.
3/1/812	17/5/54	Richard Taare Riwaka, hereafter to be known as Richard Taare Gunson	Male (tane) ..	31/5/52	Harold George Gunson and Piki Gunson.
3/1/813	19/5/54	Sandra Onehi, hereafter to be known as Annette Patricia Ruka	Female (wahine)	10/3/54	Vivian Hilliard Ruka and Esmā Ruka.
3/1/817	9/6/54	Kevin Arnold Hohepa, hereafter to be known as Kevin Arnold MacDonald	Male (tane) ..	9/8/53	Arona MacDonald and Rebecca MacDonald.

Notice of Adoptions Under Part IX of the Maori Affairs Act 1953

IT is hereby notified that orders of adoption as set out in the Schedule hereunder have been made by the Maori Land Court under the provisions of the Maori Land Act 1931.

Office of the Maori Land Court, Waiariki District.

J. J. DILLON, Registrar.

Whakaatu Tangohanga Tamariki Whangai i Raro o Wahi IX o te Ture Mo Nga Mea Maori 1953

HE whakaaturanga tenei kia mohiotia ai kua hangaia e te Kooti Whenua Maori i raro i nga tikanga o te Ture Mo Nga Mea Maori 1953 etahi ota whakamana i te tangohanga o etahi tamariki whangai e whakaaturia nei e te Kupu Apiti i raro nei.

Tari Kooti Whenua Maori Waiariki, Rotorua.

HONE TIRONA, Kai-rehita.

SCHEDULE (KUPU APITI)

No. (Nama)	Date of Order (Te Ra i Hangaia ai te Ota)	Adopted Child (Tamaiti Whangai)	Sex (Tane, Wahine ranei)	Date of Birth (Te Ra Whanau)	Adopting Parents (Nga Matua Whangai)
650	21/9/54	Joseph Hohepa Wickliffe, hereafter to be called (a muri ake nei ko) Joseph Hohepa Wineti	Male (tane) ..	19/6/40	Tiki Wineti and (raua ko) Hinehui Wineti.
647	21/9/54	Mihi Aroha Rebecca Mauriohoho, hereafter to be called (a muri ake nei ko) Mihi Aroha Rebecca Moses	Female (wahine)	31/8/49	David Te Moananui Moses and (raua ko) Marjorie Moses.
638	8/6/54	Patrick te Ahuru Pari, hereafter to be called (a muri ake nei ko) Patrick te Ahuru Beamsley	Male (tane) ..	6/12/53	Charles Frederick Beamsley and (raua ko) Mavey Beamsley.
639	8/6/54	Charlotte Whare, hereafter to be called (a muri ake nei ko) Charlotte Beamsley	Female (wahine)	9/5/46	Charles Frederick Beamsley and (raua ko) Mavey Beamsley.

Notice of Adoptions Under Part IX of the Maori Affairs Act 1953

IT is hereby notified that the order of adoption as set out in the Schedule hereunder has been made by the Maori Land Court under the provisions of the Maori Land Act 1931.

Office of the Maori Land Court, Tokerau District, 1 December 1954.

B. E. SOUTER, Registrar.

Whakaatu Tangohanga Tamaiti Whangai i Raro o Wahi IX o te Ture Mo Nga Mea Maori 1953

HE whakaaturanga tenei kia mohiotia ai kua hangaia e te Kooti Whenua Maori i raro i nga tikanga o te Ture Mo Nga Mea Maori, 1953, etahi ota whakamana i te tangohanga tamariki whangai, e whakaaturia nei e te Kupu Apiti i raro nei.

Tari Kooti Whenua Maori, Tokerau Takiwa, 1 o Tihema 1954.

B. E. SOUTER, Kai-rehita.

SCHEDULE (KUPU APITI)

No. (Nama)	Date of Order (Te Ra i Hangaia ai te Ota)	Adopted Child (Tamaiti Whangai)	Sex (Tane, Wahine ranei)	Date of Birth (Te Ra Whanau)	Adopting Parents (Nga Matua Whangai)
1	16/8/54	Coleman Huka, now named Philip Coleman Heremaia	Male (tane) ..	26/8/53	Charles Heremaia and Eliza Heremaia, <i>nee</i> Raiha Pakihi Peita.
2	16/8/54	Maria Monica Afamasaga, now named Maria Monica Witana	Female (wahine)	10/10/53	Gregory Eru Witana, <i>alias</i> Gregory Philip Witana, and Mary Kathleen Witana, <i>nee</i> Mary Heke Waaka.
3	16/8/54	Kei Tiria Williams, now named Keitiria Kahui	Female (wahine)	1/2/53	Tokomauri Kahui and Ngawini Raiha Kahui <i>nee</i> Ngawini Pirimona Hemi.
4	16/8/54	Hamuera Timoti, now named Hamuera Tahana or Samuel Dawson	Male (tane) ..	9/8/40	Watene Tahana Karena and Kero Kaipara Karena, <i>nee</i> Komene.
5	16/8/54	Maria Hoani, now named Maria Epere	Female (wahine)	8/9/47	Wairua Mohi Epere, <i>alias</i> Walter Epere and Margaret Epere, <i>nee</i> Makarita Nui Paraone.
6	18/8/54	Lois Solomon, now named Heather Slaven	Female (wahine)	3/8/54	Charles Patrick Slaven and Rangi Slaven.

Result of Poll for Proposed Loan

PURSUANT to the Local Bodies' Loans Act 1926, the following notices received by the Minister of Finance from the Mayor of the Borough of Mount Roskill are hereby published.

Dated at Wellington this 7th day of December 1954.

B. C. ASHWIN, Secretary to the Treasury.

MOUNT ROSKILL BOROUGH COUNCIL

Notice of Result of Poll on Proposal to Raise a Loan (Streets Re-construction Loan 1954, £54,000)

PURSUANT to section 13 of the Local Bodies' Loans Act 1926, I hereby give notice that at a poll of the ratepayers of the Borough of Mount Roskill, taken on Saturday the 27th day of November 1954, on the proposal of the Mount Roskill Borough Council to borrow the sum of £54,000 for the purpose of re-constructing Dominion and Three Kings Roads, following the removal of the tram tracks, and re-constructing Dominion Road Extension from Mount Albert Road to Richardson Road:

The number of votes recorded for the proposal was 1,382.
The number of votes recorded against the proposal was 590.
I therefore declare that the proposal was carried.

Dated at Mount Roskill this 1st day of December 1954.

K. W. HAY, Mayor.

MOUNT ROSKILL BOROUGH COUNCIL

Notice of Result of Poll on Proposal to Raise a Loan (Property Purchase Loan 1954, £20,000)

PURSUANT to section 13 of the Local Bodies' Loans Act 1926, I hereby give notice that at a poll of the ratepayers of the Borough of Mount Roskill, taken on Saturday, the 27th day of November 1954, on the proposal of the Mount Roskill Borough Council to borrow the sum of £20,000 for the purpose of purchasing land and buildings, converting into flats, and carrying out flood damage repairs and protective work.

The number of votes recorded for the proposal was 1,047.
The number of votes recorded against the proposal was 924.
I therefore declare that the proposal was carried.

Dated at Mount Roskill this 1st day of December 1954.

K. W. HAY, Mayor.

Biological Product Exempted from the Provisions of the Stock Remedies (Biological Products) Regulations 1951 (Notice No. Ag. 5792)

PURSUANT to subclause (14) of regulation 40 of the Stock Remedies (Biological Products) Regulations 1951, notice is hereby given that the Stock Remedies Registration Board has resolved that the provisions of the said regulation shall not apply to the biological product known as Penicillin Hypo. for subcutaneous or intra-muscular injection.

Dated at Wellington this 1st day of December 1954.

J. E. MCILWAINE, Registrar,
Stock Remedies Registration Board.

(Ag. 87/7/111)

Members of the House of Representatives Elected—General Election

PURSUANT to the Electoral Act 1927 I have received returns to the Writs issued on 13 October 1954 for the election of members of Parliament to serve in the House of Representatives for the electoral districts hereinafter specified, and by the endorsement on such Writs it appears that the undermentioned persons have been duly elected members for the said districts, viz.:

Ashburton: Richard Geoffrey Gerard.
Auckland Central: William Theophilus Anderton.
Avon: John Mathison.
Awarua: George Richard Herron.
Bay of Plenty: William Sullivan.
Buller: Clarence Farrington Skinner.
Central Otago: John Hannibal George.
Christchurch Central: Robert Mafeking Macfarlane.
Clutha: James Alexander McLean Roy.
Dunedin Central: Phillip George Connolly.
Eden: Duncan McFadyen Rae.
Egmont: Ernest Bowyer Corbett.
Fendalton: Sidney George Holland.
Franklin: John Norman Massey.
Gisborne: Reginald Alfred Keeling.
Grey Lynn: Frederick Hackett.
Hamilton: Grace Hilda Ross.
Hastings: Edwin Joseph Keating.
Hauraki: Arthur Ellis Kinsella.
Hawke's Bay: Cyril Geoffrey Edmund Harker.
Heretaunga: Philip North Holloway.
Hobson: Sidney Walter Smith.

Hurunui: William Henry Gillespie.
Hutt: Walter Nash.
Invercargill: Josiah Ralph Hanan.
Island Bay: Arnold Henry Nordmeyer.
Karori: John Ross Marshall.
Lyttelton: Harry Robson Lake.
Manawatu: Matthew Henry Oram.
Manukau: Frank Leon Aroha Gotz.
Marlborough: Thomas Philip Shand.
Marsden: Donald Norman McKay.
Miramar: William Arthur Fox.
Mornington: Walter Arthur Hudson.
Mount Albert: Warren Wilfred Freer.
Napier: James Gladstone Edwards.
Nelson: Edgar Rollo Neale.
New Plymouth: Ernest Philip Aderman.
North Dunedin: Ethel Emma McMillan.
North Shore: Dean Jack Eyre.
Oamaru: Thomas Leonard Hayman.
Onehunga: Hugh Watt.
Onslow: Henry Leonard James May.
Otahuhu: James Mackie Deas.
Otaki: James Joseph Maher.
Pahiatua: Keith Jacka Holyoake.
Palmerston North: Philip Oscar Selwyn Skoglund.
Patea: Roy Emile Jack.
Petone: Michael Moohan.
Ponsonby: Ritchie Macdonald.
Raglan: Hallyburton Johnstone.
Rangitikei: Norman Leslie Shelton.
Remuera: Ronald Macmillan Algie.
Riccarton: Angus McLagan.
Rodney: William John Scott.
Roskill: John Rae.
Rotorua: Raymond Board.
St. Albans: Jack Thomas Watts.
St. Kilda: James George Barnes.
Selwyn: John Kenneth McAlpine.
Stratford: Thomas Templeton Murray.
Sydenham: Mabel Bowden Howard.
Tamaki: Eric Henry Halstead.
Tauranga: George Augustus Walsh.
Timaru: Clyde Leonard Carr.
Waikato: Geoffrey Fantham Sim.
Waimate: Alfred James Davey.
Waipa: William Stanley Goosman.
Wairarapa: Bertie Victor Cooksley.
Waitakere: Henry Greathead Rex Mason.
Waitemata: Norman James King.
Waitomo: David Coutts Seath.
Wallace: Thomas Lachlan Macdonald.
Wanganui: Joseph Bernard Francis Cotterill.
Wellington Central: Francis Joseph Kitts.
Westland: James Begg Kent.

Dated at Wellington this 3rd day of December 1954.

A. G. HARPER, Clerk of the Writs.

BANKRUPTCY NOTICES*In Bankruptcy—Supreme Court*

RICHARD BORHAM, of 5 Ascot Flats, Newton Road, Auckland, Traveller, was adjudged bankrupt on 6 December 1954. Creditors' meeting will be held at my office, Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1, on Thursday, 16 December 1954, at 2.15 p.m.

T. C. DOUGLAS, Official Assignee.

In Bankruptcy—Supreme Court

HUGH HERBERT NAPIER, of 8 Fletcher Street, Mount Roskill, Shopkeeper, was adjudged bankrupt on 6 December 1954. Creditors' meeting will be held at my office, Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1, on Monday, 13 December 1954, at 10.30 a.m.

T. C. DOUGLAS, Official Assignee.

In Bankruptcy—Supreme Court

A. D. ROGERS, of Hunters Road, Taupaki, Farmer, was adjudged bankrupt on 30 November 1954. Creditors' meeting will be held at my office, Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1, on Friday, 10 December 1954, at 2.15 p.m.

T. C. DOUGLAS, Official Assignee.

In Bankruptcy—Supreme Court

ALEXANDER PITKETHLEY, of 127 Parnell Road, Auckland, Bootmaker, was adjudged bankrupt on 2 December 1954. Creditors' meeting will be held at my office, Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1, on Thursday, 16 December 1954, at 10.30 a.m.

T. C. DOUGLAS, Official Assignee.

In Bankruptcy—Supreme Court

GEORGE TE PUKE CHASE, of Taupo, Contractor, was adjudged bankrupt on 2 December 1954. Creditors' meeting will be held at my office, Courthouse, Hamilton, on Thursday, 16 December 1954, at 10.30 a.m.

C. P. SIMMONDS, Official Assignee.

Hamilton, 2 December 1954.

In Bankruptcy—Supreme Court

THOMAS KANE LAY, of Matura, Labourer, was adjudged bankrupt on 30 November 1954. Creditors' meeting will be held at the Courthouse, Invercargill, on Monday, 13 December 1954, at 11.30 a.m.

W. M. FRASER, Official Assignee.

Invercargill, 30 November 1954.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of certificate of title, Volume 712, folio 153, Auckland Registry, for 3 roods 1.1 perches, more or less, being Lots 25, 26, and 27, Deposited Plan No. 20008, and being portion of Allotment 49 of the Parish of Manurewa, in the name of NOEL CHARLES BELL, of Auckland, Traffic Officer, having been lodged with me together with an application for a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of fourteen days from the date of the *New Zealand Gazette* containing this notice. (K. 52281.)

Dated this 3rd day of December 1954 at the Land Registry Office, Auckland.

WM. McBRIDE, District Land Registrar.

NOTICE is hereby given that the parcel of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952 unless caveat be lodged forbidding the same on or before the expiration of one month from the date of the *New Zealand Gazette* containing this notice:

8222. MALCOLM ALEXANDER CRUICKSHANK. Allotment 458 of the Town of Tuakau North, containing 1 rood 1.4 perches. Occupied by the applicant. (Plan 39452.)

Diagrams may be inspected at this office.

Dated this 3rd day of December 1954, at the Land Registry Office, Auckland.

WM. McBRIDE, District Land Registrar.

APPPLICATION having been made to me for the issue of a new certificate of title in the name of ALFRED CROSS, of Clive, Fisherman, for 1 rood and 19.6 perches, more or less, situate in Block II of the Clive Survey District, being all the land in Deposited Plan No. 4214, which said parcel of land comprises part of West Clive Rural Section 35, and being all the land in certificate of title, H.B. Volume 72, folio 253, Hawke's Bay Registry, and evidence having been lodged of the loss or destruction of the said certificate of title, I hereby give notice that I will issue a new certificate of title in lieu thereof as requested, after fourteen days from the date of the *Gazette* containing this notice.

Dated this 26th day of November 1954 at the Land Registry Office, Napier.

M. C. AULD, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of Mortgage No. 301792 in the name of THE NATIONAL BANK OF NEW ZEALAND LIMITED, as mortgagee, affecting 37.55 perches, being part Section 3, Levin Village Settlement, and being Lot 14 on Deposited Plan 14714, and being all the land in certificate of title, Volume 563, folio 11, Wellington Registry, and also of outstanding duplicate of Mortgage No. 318581 in the name of THE NATIONAL BANK OF NEW ZEALAND LIMITED, as mortgagee, affecting 34.77 perches, being part Section 3, Levin Village Settlement, and being Lot 16 on Deposited Plan 14590, and being all the land in certificate of title, Volume 570, folio 63, Wellington Registry, and application having been made to me to register a transfer exercising power of sale under the said mortgages without requiring production of the said outstanding duplicates, I hereby give notice of my intention to dispense with such production pursuant to section 44 of the Land Transfer Act 1952, and to register such transfer on the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 2nd day of December 1954 at the Land Registry Office, Wellington.

D. A. YOUNG, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 38, folio 76, Wellington Registry, in the name of ANNIE EMELIA ASTON, of Palmerston North (now deceased), Wife of Isajah Danks Aston, Settler, for 1 rood, being part of Section 53, Public Map, Palmerston North, deposited in the office of the Chief Surveyor, at Wellington, and of outstanding duplicate of mortgage 148219, in the name of THOMAS JAMES KILLICK, of Palmerston North, Taxi Proprietor (now deceased), affecting the said land in the said certificate of title, Volume 38, folio 76, and application (K. 35795) having been made to me to issue a new certificate of title in lieu thereof; and further application having been made to me to register an application for transmission (No. 55738) of the said mortgage 148219 to SARAH ELLEN KILLICK, of Palmerston North, Widow, as executor and a discharge of the said mortgage, I hereby give notice of my intention to issue such new certificate of title and to dispense with the production of the outstanding duplicate of the said mortgage 148219 under the provisions of section 44 of the Land Transfer Act 1952, and to register the application for transmission and discharge of mortgage on the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 1st day of December 1954 at the Land Registry Office, Wellington.

D. A. YOUNG, District Land Registrar.

NOTICE is hereby given that the parcel of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952 unless caveat be lodged forbidding the same within one calendar month from the date of publication of the *Gazette* containing this notice:

5453. KENNETH WAKEFIELD DEIGHTON, Stock-buyer, and FRED PURNELL, Merchant, both of Marton. All that parcel of land situate in Block III, Rangitoto Survey District, being part of Block VIA of the Rangitikei District shown as road on Deeds Plan 25, containing 3 acres 1 rood 28 perches. Plans 17649 and 17746. Occupied by applicants.

Dated this 7th day of December 1954 at the Land Registry Office, Wellington.

D. A. YOUNG, District Land Registrar.

EVIDENCE having been furnished of the loss of outstanding duplicates of certificates of title, Volume 336, folio 164, and Volume 377, folio 186, Wellington Registry, both in the name of MONTAGUE ONGLEY, of Lower Hutt, Geologist, and situate in Block IX of the Belmont Survey District, for 16 acres 14 perches, being Subdivision 7 of Section 36, Hutt District, and for 3 acres 2 roods 33 perches, being part of Section 36, Hutt District, part of which land is Subdivision 6A of the said Section respectively, and application (K. 35833) having been made to me to issue new certificates of title in lieu thereof, I hereby give notice of my intention to issue such new certificates of title on the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 7th day of December 1954 at the Land Registry Office, Wellington.

D. A. YOUNG, District Land Registrar.

EVIDENCE of the loss of Memorandum of Mortgage No. 161490, affecting the land in certificate of title, Volume 228, folio 274, Canterbury Registry, whereof ERIC JAMES STOCK, Public Servant, IAN EMERSON STOCK, Registered Accountant, and DAVID ATHOL STOCK, Structural Engineer, all of Christchurch, are now the mortgagors, and WILLIAM RICHARD WEBB, of Christchurch, Florist (now deceased), is the mortgagee, having been lodged with me together with an application to register a transmission and a discharge of the said mortgage without production of the said mortgage in terms of section 44, Land Transfer Act 1952, notice is hereby given of my intention to register such transmission and discharge upon the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 3rd day of December 1954 at the Land Registry Office, Christchurch.

N. E. WILSON, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 285, folio 152, Canterbury Registry, for 26⁸/₁₀ perches, or thereabouts, situated in the City of Christchurch, being Lot 1 on Deposited Plan No. 3187, part of Rural Section 32478, in the name of WILLIAM JAMES MASSON, of Christchurch, Salesman, having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 3rd day of December 1954 at the Land Registry Office, Christchurch.

N. E. WILSON, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 158, folio 95, Canterbury Registry, for 1 rood, or thereabouts, situated in Block XXIV, Town of Mackenzie, being Section 16, in the name of JOHN HAROLD KANE, of Christchurch, Chemist, having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 3rd day of December 1954 at the Land Registry Office, Christchurch.

N. E. WILSON, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1933, SECTION 282 (3)

NOTICE is hereby given that at the expiration of three months from this date the names of the undermentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved:

Lorraine Gowns Salon Limited. T. 1951/30.
Curries (N.P.) Limited. T. 1945/18.

Given under my hand at New Plymouth this 3rd day of December 1954.

O. T. KELLY, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (6)

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

Domestic Food Mixers Limited. 1948/79.

Given under my hand at Christchurch this 3rd day of December 1954.

A. J. S. SMITH, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (3)

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

Jeanne Frocks Limited. 1946/34.

Given under my hand at Christchurch this 29th day of November 1954.

A. J. S. SMITH, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (3)

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

G. R. Thompson Limited. 1949/38.

Dated at Dunedin this 1st day of December 1954.

E. B. C. MURRAY, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (3)

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

Glenhouse Trading Co. Limited. 1951/18.

Dated at Dunedin this 1st day of December 1954.

E. B. C. MURRAY, Assistant Registrar of Companies.

N.Z.M.T. AGENCY AND TRUSTEE COMPANY LIMITED

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

PURSUANT to the Companies Act 1933, the N.Z.M.T. Agency and Trustee Company Limited, a company incorporated in England, hereby gives notice that it intends to cease to have a place of business in New Zealand after 9 March 1955.

Dated at Auckland the 30th day of November 1954.

1036

R. H. STANLEY, Attorney.

PALMERSTON NORTH CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Crematorium Loan (No. 2) 1954, £6,000

IN pursuance and exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act 1926 and its amendments, and all other powers in that behalf thereunto enabling it, the Palmerston North City Council doth hereby resolve as follows:

"That, for the purpose of providing the principal, interest, and other charges on a loan of six thousand pounds (£6,000), authorized to be raised by the Palmerston North City Council under the above-mentioned Act for the purpose of completing and equipping a crematorium, the Palmerston North City Council hereby makes and levies a special rate of seventeen one-thousandths of one penny ($\frac{17}{1000}$ d.) in the pound upon the rateable value of all rateable property in the City of Palmerston North; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of May in each and every year during the currency of such loan, being a period of twenty years, or until the loan is fully paid off."

Certified copy of a resolution passed at a meeting of the Palmerston North City Council held on the 26th day of July 1954.

1037

A. M. P. HALL, Town Clerk.

PALMERSTON NORTH CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Waterworks Extension and Distribution Loan 1952, £267,600 (Third Issue of £60,000)

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

"That, for the purpose of providing the interest and other charges on a loan of £60,000, authorized to be raised by the Palmerston North City Council under the above-mentioned Act for waterworks extension and distribution, the said Palmerston North City Council hereby makes and levies a special rate of fifteen one-hundredths of one penny (0.15d.) in the pound upon the rateable value (upon the basis of the unimproved value) of all rateable property of the City of Palmerston North; and that such special rate shall be an annual-recurring rate during the currency of the said loan and be payable yearly on the 1st day of July in each and every year during the currency of such loan, being a period of twenty-five years, or until the loan is fully paid off."

Certified copy of a resolution passed at a meeting of the Palmerston North City Council held on the 26th day of July 1954.

1038

A. M. P. HALL, Town Clerk.

PALMERSTON NORTH CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Waterworks Extension and Distribution Loan 1952, £267,000 (Final Issue of £87,600)

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

"That, for the purpose of providing the interest and other charges on a loan of £87,600, authorized to be raised by the Palmerston North City Council under the above-mentioned Act for waterworks extension and distribution, the said Palmerston North City Council hereby makes and levies a special rate of twenty-one one-hundredths of one penny (0.21d.) in the pound upon the rateable value (upon the basis of the unimproved value) of all rateable property of the City of Palmerston North; and that such special rate shall be an annual-recurring rate during the currency of the said loan and be payable yearly on the 1st day of July in each and every year during the currency of such loan, being a period of twenty-five years, or until the loan is fully paid off."

Certified copy of a resolution passed at a meeting of the Palmerston North City Council held on the 21st day of October 1954.

1039

A. M. P. HALL, Town Clerk.

LEVIN CLOTHING COMPANY LIMITED

MEMBERS' VOLUNTARY WINDING-UP

In the matter of section 222 of the Companies Act 1933, and in the matter of the Levin Clothing Company Limited.

NOTICE is hereby given that at a special general meeting of the above-named company, duly convened and held at Levin on the 25th day of November 1954, the following special resolutions were passed:

"That the company be wound up voluntarily.
"That Mr Gordon H. Sorenson, Public Accountant, of Levin, be appointed as liquidator of the company."

Dated at Levin this 25th day of November 1954.
1040 T. J. LAURENSEN, Chairman of Meeting.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. W. Grant Limited" has changed its name to "Alton Model Millinery Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 24th day of November 1954.
1041 K. L. WESTMORELAND,
Assistant Registrar of Companies.

YOUNG AND DAVIES LIMITED

NOTICE OF VOLUNTARY WINDING-UP

NOTICE is hereby given of the following special resolution passed on 30 November 1954 by means of memoranda signed for the purposes of becoming an entry in the minute book pursuant to the provisions of section 300 of the Companies Act 1933:

"1. That the company be wound up voluntarily.
"2. That Mr Winton G. Bear, of 150 High Street, Lower Hutt, Public Accountant, be and he is hereby appointed liquidator for the purposes of such winding-up."

W. G. BEAR, Liquidator.
2 December 1954. 1042

MORGAN AND SONS TIMBER AND HARDWARE CO. LTD.

IN LIQUIDATION

Notice to Creditors to Prove

In the matter of the Companies Act, 1933, and in the matter of Morgan and Sons Timber and Hardware Co. Ltd. (in liquidation).

THE liquidator of Morgan and Sons Timber and Hardware Co. Ltd. (receiver appointed 5 March 1953), which is being wound up voluntarily, doth hereby fix the 31st day of January 1955 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 258 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

Dated at Lower Hutt this 2nd day of December 1954.
L. M. DONOVAN, Public Accountant, Liquidator.

57 High Street, Lower Hutt. 1043

A. R. MORGAN LIMITED

IN LIQUIDATION

Notice to Creditors to Prove

In the matter of the Companies Act 1933, and in the matter of A. R. Morgan Ltd. (in liquidation).

THE liquidators of A. R. Morgan Limited (receiver appointed 5 March 1953), which is being wound up voluntarily, doth hereby fix the 31st day of January 1955 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 258 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

Dated at Lower Hutt this 2nd day of December 1954.
R. DWYER }
L. M. DONOVAN } Joint Liquidators.

57 High Street, Lower Hutt. 1044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Citizens Radio (N.Z.) Limited" has changed its name to "Remote Controls (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 30th day of November 1954.
1045 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Neetfit Limited" has changed its name to "B.A.T. Indents Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 30th day of November 1954.
1046 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pearse's Transport Limited" has changed its name to "Road Freighters Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 26th day of November 1954.
1047 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Modern Lingerie Limited" has changed its name to "North Modes Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 23rd day of November 1954.
1048 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trentham Veterinary Laboratory Limited" has changed its name to "Tasman Vaccine Laboratory Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 23rd day of November 1954.
1049 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John S. Hutton Limited" has changed its name to "Willis Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 24th day of November 1954.
1050 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Crichton's Motors Limited" has changed its name to "Rangitikei Coachlines Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 24th day of November 1954.
1051 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kilgour's Rental Cars Limited" has changed its name to "Mutual Rental Cars (Wanganui) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 23rd day of November 1954.
1052 K. L. WESTMORELAND,
Assistant Registrar of Companies.

AWATERE COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Housing Loan 1954, £16,000

IN pursuance and in exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act 1926, and of all other powers it thereunto enabling, the Awatere County Council hereby resolves as follows:

"That, for the purpose of providing for the payment of principal, interest, and other charges on the Housing Loan 1954 of sixteen thousand pounds (£16,000); authorized to be raised by the Council under the above-mentioned Act for the purpose of erecting dwellings for employees and purchasing a dwelling and land suitable for building houses thereon, the said Council hereby makes and levies a special rate of two hundred and seventy-nine one-thousandths of one penny (0.279d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property in the County of Awatere; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable annually on the 11th day of November in each and every year during the currency of such loan, being a period of twenty-five years, until the loan is fully paid off."

The Common Seal of the Chairman and Councillors and the Inhabitants of the County of Awatere was hereto affixed at the office of and pursuant to a resolution of the Awatere County Council in the presence of—

[L.S.] A. F. FLEMING, Chairman.
1053 W. KNUDSEN, County Clerk.

PALMER HAWKEN AND STARK LIMITED

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

No. M. 236/54

In the matter of the Companies Act 1933, and in the matter of Palmer Hawken and Stark Limited.

NOTICE is hereby given that a petition for the winding-up of the above-named company by the Supreme Court by John Kennedy Palmer, of Wellington, Manufacturer, and that the said petition is directed to be heard before the Court sitting at Wellington on the 9th day of February 1955, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same by the undersigned on payment of the regulated charge for the same.

C. A. L. TREADWELL, Solicitor for Petitioner.

Address for Service.—Messrs Treadwells, 4 Panama Street, Wellington.

NOTE.—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above named notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within three miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of February 1955.

1054

SOUTHLAND SPORTS CLUB (INC.)

IN LIQUIDATION

NOTICE is hereby given that a general meeting of members will be held in the U.F.S. Building, Tay Street, Invercargill, on Thursday, 23 December 1954, at 10.30 a.m.

Business.—Presentation of liquidator's account of the winding-up.

1055 A. J. DILLON, Liquidator.

BOROUGH OF MOTUEKA

RESOLUTION MAKING SPECIAL RATE

Fire Prevention Plant Loan (1954), £1,100

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

"That, for the purpose of providing interest and other charges on a loan of £1,100, authorized to be raised by the Motueka Borough Council under the above-mentioned Act for the purpose of purchasing a new fire engine, the said Motueka Borough Council hereby makes and levies a special rate of

three one hundred and twenty-eighths of a penny ($\frac{3}{128d.}$) in the pound upon the rateable value (on the basis of the capital value) of all rateable property in the Borough of Motueka; and that such special rate shall be an annual-recurring rate during the currency of such loan, being a period of ten (10) years, or until the loan is fully paid off."

1056 W. J. EGINTON, Mayor.
C. D. WILSON, Town Clerk.

DUNEDIN CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE AS SECURITY FOR QUARRY DEVELOPMENT SUPPLEMENTARY LOAN 1954, OF £6,000

Copy of resolution passed by the Dunedin City Council on Monday, 29 November 1954.

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

"That, for the purpose of providing the interest and other charges on a loan of £6,000, authorized to be raised by the Dunedin City Council under the above-mentioned Act for the purpose of completing the purpose for which the Quarry Development Loan 1952, £60,000, was raised, the said Dunedin City Council hereby makes and levies a special rate of 0.009d. in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the City of Dunedin, comprising the whole of the City of Dunedin; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the first (1st) day of June in each and every year during the currency of such loan, being a period of fifteen (15) years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of the resolution passed by the Dunedin City Council on the above-mentioned date.

Municipal Chambers, Dunedin C. 1, 30 November 1954.
1057 L. M. WRIGHT, Mayor.

DUNEDIN CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE AS SECURITY FOR HOUSING DEVELOPMENT LOAN 1954, OF £100,000

Copy of resolution passed by the Dunedin City Council on Monday, 29 November 1954.

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

"That, for the purpose of providing the interest and other charges on a loan of £100,000, authorized to be raised by the Dunedin City Council under the above-mentioned Act for the purpose of developing land for housing and erecting houses thereon, the said Dunedin City Council hereby makes and levies a special rate of 0.088d. in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the City of Dunedin, comprising the whole of the City of Dunedin; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the first (1st) day of June in each and every year during the currency of the loan, being a period of twenty-five (25) years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of the resolution passed by the Dunedin City Council on the above-mentioned date.

Municipal Chambers, Dunedin C. 1, 30 November 1954.
1058 L. M. WRIGHT, Mayor.

NEW LYNN ENTERPRISES LIMITED

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

PURSUANT to section 222 of the Companies Act 1933, notice is hereby given that, by entry in its minute book, the above-named company on the 11th day of November 1954 made the following resolution:

"Resolved as a special resolution that the company be wound up voluntarily.

"Further resolved that Walter John Daniel be and is hereby appointed liquidator of the company."

Dated this 3rd day of December 1954.

1059 W. J. DANIEL, Liquidator.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Huntly Electrical Limited" has changed its name to "Doug. Morris Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 24th day of November 1954.

1060 J. E. AUBIN, Assistant Registrar of Companies.

WHANGAREI COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928 and its amendments, and in the matter of the Counties Act 1920.

NOTICE is hereby given that the Whangarei County Council proposes, under the provisions of the above-mentioned Act, to execute a certain public work (namely, the widening of the Tikipunga Hill Road in the County of Whangarei), and for the purposes of such public work the lands described in the Schedule hereto are required to be taken; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the said Council, situate in Rose Street, Whangarei, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by the execution of the said public work or by the taking of such lands who have any well-grounded objections to the execution of the said public work or to the taking of the said lands must state their objections in writing and send the same, within forty days from the first publication of this notice, to the County Clerk, at the Council Chambers, Rose Street, Whangarei.

SCHEDULE

Area	Description	S.O. Plan	Coloured in Plan	Situated in the County of
A. R. P. 0 0 8·9	Part Allotment 2, Whangarei Parish	38143	Yellow	Whangarei.
0 0 6·5	Part Allotment 2, Whangarei Parish	38143	Yellow	Whangarei.
0 0 0·7	Part Allotment 2, Whangarei Parish	38143	Yellow	Whangarei.

All situated in Block IX, Whangarei Survey District.

Dated this 12th day of November 1954.

GEO. H LLOYD, County Clerk.

1066

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McGough City Motor Sales Limited" has changed its name to "Papakura Motor Sales Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 24th day of November 1954.

1061 J. E. AUBIN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Selwyn Brownson Limited" has changed its name to "Sales (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 18th day of November 1954.

1062 J. E. AUBIN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Langsford Transport Limited" has changed its name to "Newton Service Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 18th day of November 1954.

1063 J. E. AUBIN, Assistant Registrar of Companies.

OPAWA CROQUET CLUB (INCORPORATED)

IN VOLUNTARY LIQUIDATION

IT is hereby notified that by a resolution of the above-mentioned club passed at a general meeting of the club on 27 October 1954 and confirmed at a general meeting held on the 29th day of November 1954, it has been decided that the club be wound up voluntarily and the undersigned has been appointed liquidator.

All persons, firms, companies, or institutions having claims against the said club are hereby requested to come in and prove their claims on or before the 17th day of January 1955, after which date no other claims will be admitted.

Claims should be in duplicate and endorsed "Certified as due and owing on 29 November 1954".

G. P. PURNELL, Liquidator.

Address for Service.—Care Messrs Purnell and Johnstone, Solicitors, P.O. Box 849, Christchurch. 1064

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership previously carried on at Wahanui Station, near Wairoa, between FRASER STURM SMYTH, ROBERT SMYTH, JAMES BENJAMIN SMYTH, EWAN SMYTH, and NORMAN DOUGLAS SMYTH, and known as SMYTH BROTHERS, has been dissolved as from the

11th day of November 1954; and that NEVILLE FREHNER, of Wairoa, Public Accountant, has been appointed receiver and manager of the partnership assets and business.

Dated this 3rd day of December 1954.

FRASER STURM SMYTH.
ROBERT SMYTH.
JAMES BENJAMIN SMYTH.
EWAN SMYTH.
NORMAN DOUGLAS SMYTH.

1065

HUTT COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Hutt County Council at its meeting held on the 28th day of October 1954 has resolved to prepare for the Paraparaumu-Raumati (Hutt County) Section of its District a district scheme as required by the provisions of the Town and Country Planning Act 1953.

Every person and every local authority in the district is hereby invited to submit any proposals which, in his or its opinion, should be considered in the preparation of the proposed scheme.

Proposals marked "Paraparaumu-Raumati Section District Scheme" should be addressed to the County Clerk and delivered at his office on or before the 12th day of February 1955.

Dated this 6th day of December 1954.

1067

H. R. ROBINSON, County Clerk.

TARAMAKAU GOLD DREDGING LIMITED

IN VOLUNTARY LIQUIDATION

Notice of Meeting of Members

PURSUANT to sections 231, 232, and 275 of the Companies Act 1933, notice is hereby given that a general meeting of members of the above company will be held at the Board Room, Bank of New South Wales Chambers, Mawhera Quay, Greymouth, on Friday, the 24th day of December 1954, at 11 o'clock in the forenoon, for the purpose of having an account laid before the meeting showing the acts and dealings of the liquidator and the manner in which the winding-up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the liquidator; and also of determining by extraordinary resolution the manner in which the books, accounts, and documents of the company and of the liquidator thereof shall be disposed of.

Dated this 3rd day of December 1954.

1068

F. K. BUCKLEY, Liquidator.

KENNEDY'S BUILDING LIMITED

IN VOLUNTARY LIQUIDATION

PURSUANT to section 222 of the Companies Act 1933, notice is hereby given that the following resolution was duly passed as a special resolution on the 24th day of November 1954 by the shareholders of the above-named company:

"That Kennedy's Building Limited be wound up voluntarily and that Mr George Samuel Thorpe Harden, Public Accountant, of Huddart Parker Building, Post Office Square, Wellington, be and he is hereby appointed liquidator of the company."

Dated this 6th day of December 1954.

1069 G. S. T. HARDEN, Liquidator.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Page Moore Products Limited" has changed its name to "Page Products Limited", and that the new name has been entered in the Register in place of the former name.

Given under my hand at Blenheim this 6th day of December 1954.

1070 F. BRYSON, Assistant Registrar of Companies.

THE NEW ZEALAND GAZETTE

The *New Zealand Gazette* is published on Thursday evening of each week, and notices for insertion must be received by the Government Printer before 12 o'clock of the day preceding publication.

Subscriptions.—The subscription is at the rate of £5 5s. per calendar year, including postage, *Payable in Advance.*

Single copies of the *Gazette* as follows:—

For the first 16 pages, 6d., increasing by 6d. for every subsequent 8 pages or part thereof.

Advertisements are charged at the rate of 9d. per line for the first insertion, and 6d. per line for the second and any subsequent insertions.

All advertisements should be written on *one* side of the paper, and signatures, &c., should be written in a legible hand.

The number of insertions required must be written across the face of the advertisement.

NEW ZEALAND GOVERNMENT PUBLICATIONS

THE FRENCH AT AKAROA

By T. LINDSAY BUICK, F.R.Hist.S. Price, 12s. 6d.

NEW ZEALAND WARS

By JAMES COWAN. Vol. II. Price, £1 1s.

NEW ZEALAND'S FIRST WAR

By T. LINDSAY BUICK. Price, 15s.

BOTANICAL DISCOVERY IN NEW ZEALAND:

THE RESIDENT BOTANISTS

THE VISITING BOTANIST

By W. R. B. OLIVER. Price, 1s. 6d. per copy.

MOAS AND MOA-HUNTERS

By ROGER DUFF. Price, 1s. 6d. per copy.

DIRECTORY OF NEW ZEALAND MANUFACTURERS 1950

Price, 10s. per copy.

A PENAL POLICY FOR NEW ZEALAND

In this brochure the problem of crime is briefly surveyed, and an outline given of the principles on which the Department of Justice acts in fulfilling its duty to provide better protection to society. The substance and the purposes of proposed changes in the law are also given.

A *Penal Policy for New Zealand* is commended by the Minister of Justice to all those—and it should be the concern of the whole community—who are interested in coping with what is undoubtedly a serious social problem.

32 pages. Illustrated.

Price, 2s. 6d.

HOUSING THE CITIZEN

Although this publication is issued primarily as a guide for local authorities; it contains information of value to all who are interested in housing.

Price, 3s. 6d.

THE GROWTH AND DEVELOPMENT OF SOCIAL SECURITY IN NEW ZEALAND

A survey of social security in New Zealand from 1898 to 1949, and the most comprehensive work on the subject yet published in this country.

Of 180 pages, the book is divided into three parts—cash benefits, health benefits, and finance. Each subject is dealt with in detail and there is a comprehensive index.

The book will undoubtedly be of considerable interest to those interested in social security and social services, and will be especially valuable to University students.

All orders to—

GOVERNMENT PRINTER

WELLINGTON

Price: 6s.

YOUR OWN HOME—HOW?

A guide for those who desire to build. Contains fourteen house designs, advice on purchase of sections, methods of financing, low cost plan service and other valuable advice.

Price, 2s. 6d.

YOUR OWN HOME—HOW? (No. 2)

Another booklet written primarily for those with limited finance. Contains fourteen new house designs, advice on finance, group building scheme, economics in design and construction and other expert advice.

Price, 2s. 6d.

BUTTERFLIES AND MOTHS OF NEW ZEALAND

By G. V. HUDSON, F.E.S., F.N.Z.Inst. With 9 plain and 53 coloured plates, and 2,100 illustrations

Price, 128s.

CONTENTS

	PAGE
ADVERTISEMENTS	2014
APPOINTMENTS, ETC.	2001
BANKRUPTCY NOTICES	2012
DEFENCE NOTICES	1999
LAND TRANSFER ACT NOTICES	2013
MISCELLANEOUS—	
Cromwell Borough Council, Vesting Reserve in the	2004
High Commissioner for New Zealand in the United Kingdom	2003
Import Control Exemption Withdrawal Notice	2007
Industrial Efficiency Act, Decisions Under the	2008
Industrial Efficiency Act, Notice to Persons Affected by the	2008
Land Acquired for Government Work and Not Required for That Purpose	2005
Land Districts: Lands Reserved, Revoked, etc.	2004
Land Surveyors' Examination	2007
Maori Affairs Act, Notices of Adoptions Under the	2010
Members of the House of Representatives	2012
Motor Drivers Regulations, Exemption Orders Under the	2005
Officiating Ministers for 1954	2004
Poll for Proposed Loan, Result of	2012
Public Trustee: Election to Administer	2009
Regional Planning Scheme for Wellington	2006
Regulations Act, Notice Under the	2010
Reserve Bank: Weekly Statement	2009
Standards Act: Amendment of Standard Specification	2007
Standards Act: Specifications Declared to be Standard Specifications	2007
Stock Remedies (Biological Products) Regulations, Product Exempted from the Provisions of the	2012
Waikato County Council, Special Order Made by the	2007
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1991-1999	
SHIPPING—	
Notices to Mariners	2007