

THE New Zealand Gazette

Published by Authority

WELLINGTON: THURSDAY, 27 JANUARY 1955

Declaring Lands in South Auckland, Wellington, and Nelson Land Districts, Vested in the South Auckland, Wellington, and Nelson Education Boards as Sites for Public Schools, to be Vested in Her Majesty the Queen

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

A PROCLAMATION

WHEREAS by subsection (6) of section 5 of the Education Lands Act 1949 (hereinafter referred to as the said Act) it is provided that, notwithstanding anything contained in any other Act, the Governor-General may from time to time, by Proclamation, declare that any school site or part of a school site which in his opinion is no longer required for that purpose shall be vested in Her Majesty; and thereupon the school site, or part thereof, as the case may be, shall vest in Her Majesty freed and discharged from every educational trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date of the Proclamation:

Now, therefore, pursuant to subsection (6) of section 5 of the said Act, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto, being an area vested in the South Auckland Education Board, the land described in the Second Schedule hereto, being an area vested in the Wellington Education Board, and the land described in the Third Schedule hereto, being an area vested in the Nelson Education Board, as sites for public schools, shall be vested in Her Majesty the Queen freed and discharged from every educational trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date hereof.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 6, Block V, Orahiri Survey District: Area, 10 acres, more or less. (S.O. Plan 13598.)
(L. and S. H.O. 6/6/1236; D.O. 8/1113)

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 85, Block VII, Mangahao Survey District: Area, 2 acres and 31 perches, more or less. (S.O. Plan 12507.)
(L. and S. H.O. 6/6/1202; D.O. 8/1277)

A

THIRD SCHEDULE

NELSON LAND DISTRICT

PART Section 57, Square 170, situated in Block II, Tutaki Survey District: Area, 2 acres 2 roods, more or less. As shown on the plan marked L. and S. 6/6/431A, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. (S.O. Plan 9194.)
(L. and S. H.O. 6/6/431; D.O. 8/259)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

E. B. CORBETT, Minister of Lands.

GOD SAVE THE QUEEN!

Land Set Apart as Provisional State Forest Declared to be Subject to the Land Act 1948

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

A PROCLAMATION

PURSUANT to subsection (2) of section 19 of the Forests Act 1949, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, acting on the joint recommendation of the Minister of Lands and of the Minister of Forests, hereby proclaim and declare that the land described in the Schedule hereto, being portion of a provisional State forest reserve set apart by Proclamation dated the 9th day of March 1925, and gazetted on the 12th day of that month, is required for settlement purposes; and in accordance with the provisions of the said Act, such land shall, from and after the day of the gazetting hereof, cease to be provisional State forest land, and shall become Crown land available for sale, lease, reservation, or other disposition under the provisions of the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 41, Block II, Otama Survey District (formerly parts Otama East and West Blocks): Area, 70 acres 3 roods, more or less. (S.O. Plan 36744.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

E. B. CORBETT, Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. X/92/28; D.O. 8/155)

Declaring Land in a Roadway Laid Out in Block XII, Pirongia Survey District, Waipa County, to be Road

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

PURSUANT to section 421 of the Maori Affairs Act 1953, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto and comprised in a roadway laid out by the Maori Land Court by an order dated the 8th day of November 1948 to be road.

SCHEDULE

APPROXIMATE areas of the pieces of land declared to be road:

A.	R.	P.	Being
1	3	26	Part Kakepuku 9B 2D 1 Block; coloured yellow.
0	0	20	Part Kakepuku 9B 2A Block; coloured sepia.
1	1	28.6	Part Kakepuku 7B Block; coloured blue.
0	0	39.9	Part Parihoro 1A 4 Block; coloured yellow.

Situated in Block XII, Pirongia Survey District, Auckland R.D. (M.L. 16754.)

In the South Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 145438 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 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 34/4373; D.O. 20/7)

Crown Land Set Apart for Road in Block II, Arowhenua 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 road; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of Crown land set apart: 2 roods 28.7 perches.

Being part bed of Temuka River.

Situated in Block II, Arowhenua Survey District, Canterbury R.D. (S.O. 8744.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked P.W.D. 145485 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 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/15/58/0; D.O. 40/58/6)

Crown Land Set Apart for Defence Purposes in the Borough of Blenheim

[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 defence purposes; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of Crown land set apart: 8.2 perches.

Being part Allotment 319, being portion of Section 1, Omaka District.

Situated in the Borough of Blenheim, Marlborough R.D. (S.O. 4182.)

In the Marlborough Land District; as the same is more particularly delineated on the plan marked P.W.D. 144145, deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 23/188; D.O. 25/2/24)

Additional Land Taken for the Purposes of a Quarry in Block IX, Mangawhero 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 additional land described in the Schedule hereto is hereby taken for the purposes of a quarry; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of additional land taken: 1 acre 3 roods 24.4 perches.

Being part Pukohu Block.

Situated in Block IX, Mangawhero Survey District. (S.O. 23276.)

In the Wellington Land District; as the same is more particularly delineated on the plan marked P.W.D. 145470 deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 62/86/8; D.O. 8/28/44)

Land Taken for Housing Purposes in Block VI, Rock and Pillar 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 is hereby taken for housing purposes; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 2 roods.

Being Lots 1 and 2, Block I, D.P. 1087, being part Section 5, Block VI, Rock and Pillar District; and being part of the land comprised and described in certificate of title, Volume 160, folio 250, Otago Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/400/20/21/1; D.O. 40/4/400/23)

Land Taken for Housing Purposes in the Borough of Gisborne

[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 housing purposes; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 1 acre and 6 perches.

Being Lots 63, 64, 65, 66, and 67, D.P. 1644, being part Kaiti 334 Block, and being the whole of the land comprised and described in certificate of title, Volume 95, folio 83, and Volume 93, folio 91, Gisborne Land Registry.

Situated in the Borough of Gisborne.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/62/43; D.O. 32/62/13)

Land Taken for Housing Purposes in the City of Christchurch

[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 housing purposes; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 5 acres and 6 perches.

Being part Rural Section 4779, situated in the City of Christchurch, and being the whole of the land comprised and described in certificate of title, Volume 523, folio 30, Canterbury Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/2/357; D.O. 40/84/6/5)

Land Taken, Together with the Right to Drain Appurtenant Thereto, for Housing Purposes in the City of Dunedin

[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, together with the right to drain appurtenant thereto reserved by Memorandum of Transfer No. 104321, Otago Land Registry, for housing purposes; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE areas of the pieces of land taken:

A.	R.	P.	Being
3	1	14	Allotment 3, D.P. 4089, Township of Grendon Extension No. 2, and being part Sections 9 and 10, Block I, Upper Kaikorai District, and being the whole of the land comprised and described in certificate of title, Volume 244, folio 148, Otago Land Registry.
0	0	11·38	Allotment 4, D.P. 4089, Township of Grendon Extension No. 2, and being part Sections 9 and 10, Block I, Upper Kaikorai District, and being the balance of the land comprised and described in certificate of title, Volume 342, folio 245, Otago Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/20/79; D.O. 40/9/14)

Land Taken for a Public School in the Borough of Masterton

[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 a public school; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 1 rood 5 perches.

Being part Lots 8 and 9, Deeds Plan No. 2A, being part Section 43, Manaia Block.

Situated in Block IV, Tiffin Survey District, Borough of Masterton. (S.O. 22960.)

In the Wellington Land District; as the same is more particularly delineated on the plan marked P.W.D. 144583 deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia, edged sepia.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1342; D.O. 13/3/19)

Land Taken for the Purposes of a Public School in the Borough of Morrinsville

[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 the purposes of a public school; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 1 rood 8·3 perches.

Being Lot 1, D.P. S. 3124, and being part of the land comprised and described in certificate of title, Volume 170, folio 168, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1517; D.O. 39/92/0)

Land Taken for Post and Telegraph Purposes (Line Store and Garage) in the Borough of Kaitiā

[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 post and telegraph purposes (line store and garage); and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 1 acre 1 rood 21·7 perches.

Being part Lot 4, D.R.O. Plan 108, being portion O.L.C. No. 7, and being the balance of the land comprised and described in certificate of title, Volume 530, folio 156, Auckland Land Registry (limited as to parcels).

Situated in the Borough of Kaitiā.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 20/536; D.O. 50/18/31/0)

Land Taken for Road in Block II, Arowhenua 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 is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 1 rood 37 perches.

Being part Lot 10, D.P. 1682, being part Rural Section 3133.

Situated in Block II, Arowhenua Survey District, Canterbury R.D. (S.O. 8744.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked P.W.D. 145485 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 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/15/58/0; D.O. 40/58/6/4)

Land Taken for Road in Block V, Wakapuaka Survey District, and Previous Proclamation Revoked

[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 revoke the Proclamation dated 22 November 1954 and published in *Gazette*, 25 November 1954, No. 72, page 1874, taking land for road in Block V, Wakapuaka Survey District, and hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

Approximate Areas of the Pieces of Land Taken	Being	Shown on Plan	Coloured on Plan
A. R. P. 0 0 36	Part Section 16, District of Suburban North	P.W.D. 145513	Blue.
0 3 23	Part Sections 16 and 17, District of Suburban North	"	"
0 3 5.7	Part Section 17, District of Suburban North	"	Sepia.
0 0 9.1	Part Section 17, District of Suburban North	"	Blue.
0 0 32	Part Section 17, District of Suburban North (S.O. 9885)	"	"
0 2 3.7	Part Section 21, District of Suburban North	P.W.D. 145514	Orange.
0 3 35	Part Section 22, District of Suburban North	"	Sepia.
1 1 0	Part Sections 22 and 23, District of Suburban North	"	Orange.
1 1 11.5	Part Section IV, District of Suburban North	"	Sepia.
1 0 13.5	Part Section IV, District of Suburban North (S.O. 9886)	"	Sepia, edged sepia.

Situated in Block V, Wakapuaka Survey District, Nelson R.D.

In the Nelson Land District; as the same are more particularly delineated on the plans marked and coloured as above mentioned, and deposited in the office of the Minister of Works at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/11/52/0; D.O. 21/11/52/0)

Land Taken for Street in the City of Wellington

[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 street, and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

Approximate Areas of the Pieces of Land Taken	Being	Situated in Block	Coloured on Plan
A. R. P. 0 0 0.95	Part Lot 3, D.P. 266, being part closed road	V	Sepia.
0 0 3.43	Part Lot 8, D.P. 7228, part Section 44, Karori District	VI	Orange.

Situated in Port Nicholson Survey District, City of Wellington. (S.O. 23128.)

In the Wellington Land District; as the same are more particularly delineated on the plan marked P.W.D. 145476 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 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/219; D.O. 9/566)

Land Proclaimed as Street in the City of Wellington

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

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim as street the land described in the Schedule hereto.

SCHEDULE

APPROXIMATE area of the piece of land proclaimed as street: 6 perches.

Being part Lot 3, D.P. 266, being part closed road, and being the whole of the land comprised and described in certificate of title, Volume 36, folio 19, Wellington Land Registry.

Situated in the City of Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/219; D.O. 9/566)

Land Proclaimed as Street in the City of Palmerston North

[L.S.]

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim as street the land described in the Schedule hereto.

SCHEDULE

Approximate Areas of the Pieces of Land Proclaimed as Street	Being	Being Part of the Land Comprised and Described in Certificate of Title
A. R. P. 4 2 29.5	Lot 186, D.P. 16563, being parts Suburban Section 251 and Rural Section 249, Township of Palmerston North	Volume 549, folio 262, Wellington Land Registry.
1 2 26.76	Lot 167, D.P. 16010, being part Rural Section 420, Township of Palmerston North	Volume 504, folio 262, and Volume 526, folio 277, Wellington Land Registry.
0 1 38.99	Lot 168, D.P. 16010, being part Rural Section 420, Township of Palmerston North	Volume 504, folio 262, Wellington Land Registry.
0 1 38.99	Lot 169, D.P. 16010, being part Rural Section 420, Township of Palmerston North	Volume 504, folio 262, Wellington Land Registry.
1 3 6.55	Lot 170, D.P. 16011, being part Rural Section 420, Township of Palmerston North	Volume 526, folio 277, Wellington Land Registry.
0 2 12.47	Lot 171, D.P. 16011, being part Rural Section 420, Township of Palmerston North	Volume 526, folio 277, Wellington Land Registry.
1 2 35.5	Lot 187, D.P. 16564, being part Suburban Section 250, Township of Palmerston North	Volume 544, folio 38, and Volume 549, folio 262, Wellington Land Registry.
0 2 12.47	Lot 172, D.P. 16011, being part Rural Section 420, Township of Palmerston North	Volume 526, folio 277, Wellington Land Registry.

Situated in Block XI, Kairanga Survey District, City of Palmerston North.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/3840; D.O. 51/53)

Land Proclaimed as Street in the City of Auckland

[L.S.]

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim as street the land described in the Schedule hereto.

SCHEDULE

APPROXIMATE areas of the pieces of land proclaimed as street:

A. R. P.	Being
0 0 36.5	Part Lot 1, D.P. 29103, being part Allotment 10, Section 9, Suburbs of Auckland; coloured yellow.
0 0 28.8	Part Allotment E 20, Section 9, Suburbs of Auckland; coloured sepia.
0 0 32	Crown land; coloured yellow.
0 0 11.5	Part Allotment 20, Section 9, Suburbs of Auckland; coloured yellow.
1 0 4	Part Allotment 20, Section 9, Suburbs of Auckland; coloured yellow.
0 0 11.5	Part Allotment 20, Section 9, Suburbs of Auckland; coloured yellow.
0 1 20.2	Part Allotment 20, Section 9, Suburbs of Auckland; coloured yellow.
0 3 4.6	Part reclaimed land, Auckland Harbour; coloured sepia.
1 0 15	Part reclaimed land, Auckland Harbour; coloured blue.
0 0 26.2	Part reclaimed land, Auckland Harbour; coloured blue.
0 0 36.5	Part reclaimed land, Auckland Harbour; coloured blue.
0 1 29	Part reclaimed land, Auckland Harbour; coloured blue.
0 0 7	Part land below mean high-water mark, Auckland Harbour; coloured blue, edged blue.

Situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D. (S.O. 37979.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 145464 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 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/3841; D.O. 15/84/0)

Land Proclaimed as Street in the City of Lower Hutt

[L.S.]

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim as street the land described in the Schedule hereto.

SCHEDULE

APPROXIMATE areas of the pieces of land proclaimed as street:

A. R. P.	Being
2 0 4.07	Lot 44, D.P. 15343, being part Sections 43 and 44, Hutt District.
1 0 30.36	Lot 96, D.P. 15343, being part Section 44, Hutt District.
0 0 0.71	Lot 132, D.P. 15343, being part Section 43, Hutt District.
0 0 0.71	Lot 133, D.P. 15343, being part Section 43, Hutt District.
0 0 3.41	Lot 134, D.P. 15343, being part Section 43, Hutt District.
0 0 0.7	Lot 144, D.P. 15343, being part Section 44, Hutt District.

Situated in the City of Lower Hutt, and being part of the land comprised and described in certificate of title, Volume 594, folio 240, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/3842; D.O. 9/599)

Land Proclaimed as Street in the City of Christchurch, and Previous Proclamation Revoked

[L.S.]

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby revoke the Proclamation dated 11 May 1954 and published in *Gazette*, 13 May 1954, Vol. II, page 825, proclaiming land as street in the City of Christchurch, and hereby proclaim as street the land described in the Schedule hereto.

SCHEDULE

APPROXIMATE areas of the pieces of land proclaimed as street:

A.	R.	P.	Being
0	1	4.7	Lot 514, D.P. 16155, being part Rural Section 1135.
3	1	38.5	Lot 513, D.P. 16155, being part Rural Section 1135.
2	0	31.8	Lot 512, D.P. 16155, being part Rural Sections 2392, 2168, and 2164.
0	3	9.6	Lot 511, D.P. 16154, being part Rural Sections 2392 and 2168.
0	1	16.4	Lot 510, D.P. 16154, being part Rural Section 2168.
0	1	31.1	Lot 509, D.P. 16154, being part Rural Sections 2168, 2153, and 2164.
7	1	16	Lot 506, D.P. 15523, being part Rural Sections 1166, 713, 2153, 1588, 2164, and 1135.

Situated in the City of Christchurch, Canterbury R.D.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/3770; D.O. 4/2/175)

Road Closed in Block XIII, Tekapo Survey District, Mackenzie County

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

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim as closed the portion of road described in the Schedule hereto.

SCHEDULE

APPROXIMATE area of the piece of road closed: 34.6 perches.

Adjoining Sections 1, 2, and 3, Block VII, Tekapo Village, and part Reserve 2946.

Situated in Block XIII, Tekapo Survey District, Canterbury R.D. (S.O. 8662.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked P.W.D. 145306 deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 45/1232; D.O. 40/9/12)

Closed Road Added to the Adjoining Reserve in Block XIII, Ngaere Survey District, and Block I, Hawera Survey District, Eltham County

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

A PROCLAMATION

PURSUANT to subsection (5) of section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land comprised in the closed road described in the First Schedule hereto that is adjacent to the reserve described in the Second Schedule hereto to be added to the said reserve.

FIRST SCHEDULE

APPROXIMATE areas of the pieces of closed road:

A.	R.	P.	Being
0	3	27.7	Section 69, Block XIII, Ngaere Survey District, being part of the land in Proclamation 2122, Taranaki Land Registry.
0	1	2.4	Section 70, Block XIII, Ngaere Survey District, being part of the land in Proclamation 2122, Taranaki Land Registry.

In the Taranaki Land District; as the same are more particularly delineated on the plan marked P.W.D. 145471 deposited in the office of the Minister of Works at Wellington, and thereon edged red.

SECOND SCHEDULE

ALL that area in the Taranaki Land District containing by admeasurement 120 acres and 21 perches, more or less, being Lot 2, D.P. 2419, being part Section 54, Block XIII, Ngaere Survey District, and part Section 55, Block I, Hawera Survey District (part Araukuku Block), and being part of the land comprised and described in certificate of title, Volume 9, folio 42, Taranaki Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/7/10/0; D.O. 7/10/1)

Public Reserve Set Apart for Road in Block II, Arowhenua 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 public reserve described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the public reserve set apart: 2 acres 1 rood 29.2 perches.

Being Reserve 3180.

Situated in Block II, Arowhenua Survey District, Canterbury R.D. (S.O. 8744.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked P.W.D. 145485 deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/15/58/0; D.O. 40/58/6)

Portion of a Public Reserve Set Apart for Road in Block XI, Nukumaruru 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 portion of public reserve described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of public reserve set apart: 7.9 perches.

Being part of the land in Proclamation 2690, being part Kai Iwi 6H 2E 2.

Situated in Block XI, Nukumaruru Survey District. (S.O. 20893.)

In the Wellington Land District; as the same is more particularly delineated on the plan marked P.W.D. 120420 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 20th day of January 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/8/11/0; D.O. 8/11/0/1)

Te Kauwhata Agricultural and Pastoral Association Incorporated (Notice No. Ag. 5816)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of January 1955

Present:

THE RIGHT HON. K. J. HOLYOAKE PRESIDING IN COUNCIL

PURSUANT to the Agricultural and Pastoral Societies Act 1908, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby incorporates the members of the Te Kauwhata Agricultural and Pastoral Association, and such persons as shall hereafter be admitted members of the said Association agreeably to the rules of the said Association and the provisions of the said Act, into a body corporate under the style and title of "The Te Kauwhata Agricultural and Pastoral Association".

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

(Ag. 73/2/18)

Constituting the Hamilton Burn Rabbit District (Notice No. Ag. 5817)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of January 1955

Present:

THE RIGHT HON. K. J. HOLYOAKE PRESIDING 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 Hamilton Burn 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 HAMILTON BURN RABBIT DISTRICT

ALL that area of land in the Southland Land District, Wallace County, containing by estimation 65,500 acres, more or less, inclusive of roads, railways, and streams, and bounded as follows: Commencing at a point on the left bank of the Oreti River where it meets the south-eastern side of the Mossburn - Five Rivers Main Highway; thence south-westerly generally along the south-eastern side of the Mossburn - Five Rivers Main Highway, to and across Devon Street, Town of Mossburn; thence north-westerly along the south-western side of Devon Street to Kent Street; thence south-westerly generally along the south-eastern side of Kent Street, Township of South Mossburn, and along the eastern side of a public road passing through Sections 102, 16, and 149, Block I, Taringatara Survey District, to its intersection with a public road forming the southern boundary of Section 149 aforesaid; thence south-easterly generally to and along the north-eastern side of a public road forming the south-western boundaries of Sections 230 and 231, Block I, Taringatara Survey District, and passing through Sections 358 and 360, Block IV, Taringatara Survey District, and forming the south-western boundaries of Section 359, Block IV aforesaid, and Section 150, Block VI, Taringatara Survey District, to a point in line with the north-western boundary of Run 181B; thence to and along the north-western boundary of Run 181B to a public road passing through Section 286, Block IX, Taringatara Survey District; thence in a north-westerly direction generally along the north-eastern boundaries of the said Section 286, and Section 317, Block IX aforesaid, and south-westerly along the north-western boundary of the said Section 317 to its junction with a public road forming the north-eastern boundary of Section 316, Block IX aforesaid; thence along the north-eastern side of the said public road to a stream forming the northern boundary of the said Section 316; thence north-westerly along the said stream forming the north-eastern boundary of Section 316 aforesaid, and along a new channel of the said stream passing through the north-western corner of Section 316 aforesaid, and the south-eastern corner of Section 131, Block IX aforesaid, to its junction with the Hamilton Burn; thence south-westerly generally along the left bank of the Hamilton Burn to its junction with the Aparima River; thence north-westerly generally along the right bank of the Aparima River to the eastern boundary of Takitimu Survey District; thence north-easterly by a right line to the most northerly point of Run 198C, Block XVII, Takitimu Survey District; thence south-easterly generally along the northern boundaries of the said Run 198C to the north-easternmost corner of the said Run 198C in Block XX, Centre Hill Survey District; thence north-easterly along the small stream being a branch of the Waterloo Burn and along the north-western boundary of Run 198A to its intersection with the southern boundary of Run 188B in Block XX aforesaid; thence north-easterly generally along the southern boundary of Run 188B to its junction with the southern boundary of Section 17, Block VIII, Centre Hill Survey District; thence north-easterly along the south-eastern boundary of the said Section 17 and that boundary produced across the Oreti River to the left bank thereof; thence south-easterly generally along the left bank of the Oreti River to the point of commencement.

T. J. SHERRARD, Clerk of the Executive Council.
(Ag. 64/1/265)

The Kowai Rabbit District Order 1955 (Notice No. Ag. 5818)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of January 1955

Present:

THE RIGHT HON. K. J. HOLYOAKE PRESIDING IN COUNCIL

PURSUANT to the Rabbit Nuisance Act 1928, 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 Kowai Rabbit District Order 1955.

(2) This order shall come into force on the day after the date of its notification in the *Gazette*.

2. The boundaries of the Kowai Rabbit District, which was constituted by Order in Council on the 6th day of October 1943,* are hereby altered and redefined; and as from the commencement of this order, the boundaries of the said district shall be those specified in the Schedule hereto.

SCHEDULE

BOUNDARIES OF THE KOWAI RABBIT DISTRICT

ALL that area in the County of Kowai of the Canterbury Land District containing 66,040 acres, more or less, bounded by a line commencing at a point on the southern boundary of the Hurunui Rabbit District (*New Zealand Gazette* 1951, page 1672), the said point being in the middle of the main stream of the Waipara River at its confluence with the sea; thence northerly and westerly generally along the middle of the main stream of that river to a point opposite a stream forming the eastern boundaries of Rural Sections 34256 and 34257, Block II, Grey Survey District; thence southerly generally to and along the said stream to the south-eastern corner of Rural Section 34257; thence westerly and northerly along the southern and western boundaries of that Rural Section; thence westerly along the southern boundaries of Rural Section 34256 aforesaid, and Rural Section 33149, to the north-western corner of Rural Section 37021; thence southerly generally along the western boundary of that Rural Section to its junction with the boundary of the County of Kowai; thence south-easterly generally following the said county boundary along the summit of the range to Mount Grey and continuing southward to a point on the road at the northernmost corner of Rural Section 34744, in Block X, Grey Survey District; thence due east by a right line to a point on the right bank of the south branch of the Kowai River; thence south-easterly generally along the right bank of that river to the middle of an abutment of a road passing through Rural Sections 33809 and 30901, and also forming the northern boundary of Rural Section 26036 and part Rural Section 4970, Block XV, Grey Survey District; thence easterly generally along the middle of the said road, Marshmans Road, Leithfield and Mount Grey Road to the Main North Road; thence south-easterly generally along the middle of that road and Kings Road and its production to the low-water mark of the sea; thence north-easterly along the low-water mark of the sea to the point of commencement.

T. J. SHERRARD, Clerk of the Executive Council.
(Ag. 64/1/146)

* *Gazette*, 1943, Vol. III, page 1204.

Declaring the Palmerston Rabbit District and the Dunback Rabbit District to be United to Form the Palmerston Rabbit District

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of January 1955

Present:

THE HON. W. SULLIVAN PRESIDING IN COUNCIL

PURSUANT to the Rabbit Nuisance Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, at the request of the Minister of Agriculture made on the recommendation of the Rabbit Destruction Council, hereby declares the Palmerston Rabbit District which was constituted by Order in Council on the 27th day of October 1954 and the Dunback Rabbit District which was constituted by Order in Council on the 27th day of October 1954 to be united and to form one district having the name of the Palmerston Rabbit District.

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

The Western Side of Portion of Lorne Street, in the City of Auckland, Exempted from the Provisions of Section 128 of the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of January 1955

Present:

THE HON. W. SULLIVAN PRESIDING IN COUNCIL

PURSUANT to section 128 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby approves of the resolution passed by the Auckland City Council on the 25th day of November 1954, and set out in the First Schedule hereto, in so far as it affects the side and portion of street described in the Second Schedule hereto.

FIRST SCHEDULE

THE Auckland City Council, being the local authority having the control of the streets in the City of Auckland, by resolution declares that the provisions of section 128 of the Public Works Act 1928 shall not apply to the western side of Lorne Street fronting part of Allotments 15 and 16, Section 14, City of Auckland, being all the land in certificate of title, Volume 784, folio 282, Auckland Registry.

SECOND SCHEDULE

THE western side of all that portion of street situated in the North Auckland Land District, City of Auckland, known as Lorne Street, fronting part of Allotments 15 and 16, Section 14, Town of Auckland. As the same is more particularly delineated on the plan marked P.W.D. 145504 deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 51/719; D.O. 27/31/185)

The Northern Side of Portion of Alexandra Street, in the City of Christchurch, Exempted from the Provisions of Section 128 of the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of January 1955

Present:

THE HON. W. SULLIVAN PRESIDING IN COUNCIL

PURSUANT to section 128 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby approves of the resolution passed by the Christchurch City Council on the 11th day of October 1954, and set out in the First Schedule hereto, in so far as it affects the side and portion of street described in the Second Schedule hereto.

FIRST SCHEDULE

THE Christchurch City Council, being the local authority having control of the streets in the City of Christchurch, by resolution declares that section 128 of the Public Works Act 1928 shall not apply to the northern side of the portion of Alexandra Street adjoining part R.S. 41, being all of the land in certificate of title, Volume 388, folio 188 (limited), Canterbury Registry.

SECOND SCHEDULE

THE northern side of all that portion of street in the Canterbury Land District, City of Christchurch, known as Alexandra Street, fronting part Rural Section 41. As the same is more particularly delineated on the plan marked P.W.D. 145510 deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 51/2764; D.O. 36/1/20)

Declaring Access Ways to be Vested in the Corporation of the City of Palmerston North and to be under the Control and Management of the Palmerston North City Council

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of January 1955

Present:

THE HON. W. SULLIVAN PRESIDING IN COUNCIL

PURSUANT to section 6 of the Housing Amendment Act 1940, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the access ways described in the Schedule hereto shall, on and after the date of this Order in Council, vest in the Mayor, Councillors, and Citizens of the City of Palmerston North and be under the control and management of the Palmerston North City Council.

SCHEDULE

APPROXIMATE areas of the access ways dealt with:

A.	R.	P.	Being
0	0	6.66	Lot 166, D.P. 16011, being part Rural Section 420, Township of Palmerston North, and being part of the land comprised and described in certificate of title, Volume 526, folio 277, Wellington Land Registry.
0	0	9.27	Lot 77, D.P. 16564, being parts Suburban Sections 250 and 251, Township of Palmerston North, and being part of the land comprised and described in certificate of title, Volume 549, folio 262, Wellington Land Registry.

Situated in Block XI, Kairanga Survey District, City of Palmerston North.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 54/778/17; D.O. 51/53)

Consenting to Stopping Road in Blocks III and VII, Karioi Survey District, Raglan County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of January 1955

Present:

THE HON. W. SULLIVAN 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 Raglan County Council stopping the portions of road described in the Schedule hereto.

SCHEDULE

Approximate Areas of the Pieces of Road Permitted to be Stopped	Adjoining or Passing Through	Situated in Block	Coloured on Plan
A. R. P. 0 1 16.8	Road adjoining part Allotment 38	VII	Yellow, edged yellow.
0 0 4.9	Road adjoining part Allotment 38	VII	Sepia, edged sepia.
0 0 6.3	Road adjoining Allotment 38A and part Allotment 38	VII	"
0 0 20.3	Road adjoining Allotment 38A	III	Blue, edged blue.
0 1 10.6	All the land on D.P. 13889, being part Allotment 38	VII	Green.
0 0 14.4	Allotment 149 and part Allotment 38	VII	"
0 2 35.6	Part Allotment 38	VII	"
0 1 6.9	Part Allotment 38	VII	"
0 0 38.3	Part Allotment 38	VII	"
1 1 6.1	Allotment 38A and part Allotments 38 and 46	III and VII	"
0 2 35.6	Parts Allotment 46	III	"
0 3 27.5	Part Allotments 45 and 46; and part of the land on D.P. 1386, being part Allotment 45	III and VII	"
1 1 10.8	Part of the land on D.P. 1386, being part Allotment 45 (Whaingaroa Parish)	III	"

Situated in Karioi Survey District, Auckland R.D. (S.O. 35172.)

In the South Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 142541 deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

(P.W. 62/2/801/0; D.O. 2/801/0)

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

Authorizing the Depreciation Fund Commissioners of the Tauranga Electric Power Board to Invest Moneys in Certain Local Body Securities

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of January 1955

Present:

THE RIGHT HON. K. J. HOLYOAKE PRESIDING 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 Tauranga Electric Power Board in debentures of the Tauranga Borough Council, bearing interest at 4 per cent and maturing on the 1st day of February 1965, of the sum of three thousand five hundred pounds (£3,500), the said sum having been received in terms of section 22 of the said Act by the said Commissioners.

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

(S.H.D. 10/51/1)

Amending an Order in Council Authorizing the Dunedin City Council to Erect and Maintain Electric Lines

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of January 1955

Present:

THE RIGHT HON. K. J. HOLYOAKE PRESIDING 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 further amends the Order in Council dated the 23rd day of April 1923 and published in the *Gazette* on the 3rd day of May 1923 authorizing the Dunedin City Council to erect and maintain electric lines in portion of the Land District of Otago, as amended by the Order in Council dated the 16th day of February 1954 and published in the *Gazette* on the 25th day of the same month at page 285, by revoking clause 3 of the Schedule thereto.

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

(S.H.D. 10/66/1)

Unalienated Crown Land Set Apart for the Purposes 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 sets apart the unalienated Crown land described in the Schedule hereto for the purposes of Part III of the Coal Mines Act 1925.

SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY

ALL that area of land containing by admeasurement 368 acres 2 roods 25 perches, more or less, being Sections 75, 76, 77, 81, and 84, and part Sections 69, 71, and 72, Block X, Reefton Survey District, as the same is more particularly delineated on the plan marked 12/48/1 deposited in the office of the Mines Department at Wellington, and thereon bordered red.

As witness the hand of His Excellency the Governor-General, this 14th day of January 1955.

W. SULLIVAN, Minister of Mines.

(Mines 12/48/1)

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

Wing Commander George Stuart Alexander Stevenson, D.F.C., being Commanding Officer, R.N.Z.A.F. Station, Taieri,

to take and receive statutory declarations under that section.

Dated at Wellington this 11th day of January 1955.

R. M. ALGIE, for the Minister of Justice.

B

Canceling the Appointment of a Member of the Soil Conservation and Rivers Control Council and Appointing a Member of the Said Council

C. W. M. NORRIE, Governor-General

WHEREAS by a Warrant dated 8 July 1952 and published in *Gazette* of 10 July 1952, Vol. II, page 1187

Alfred James Davey, Esquire, of Timaru, Farmer, as representing agricultural and pastoral interests, was appointed to be a member of the Soil Conservation and Rivers Control Council:

And whereas the said Alfred James Davey has resigned from membership of the said Council:

Now, therefore, pursuant to section 3 of the Soil Conservation and Rivers Control Act 1941, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby cancel the appointment of the said Alfred James Davey to be a member of the said Council, and hereby appoint

Edward John Harding, Esquire, of Napier Road, Woodville, Farmer, as representing agricultural and pastoral interests, to be a member of the Soil Conservation and Rivers Control Council.

As witness the hand of His Excellency the Governor-General, this 11th day of January 1955.

K. J. HOLYOAKE, for the Minister of Works.
(P.W. 74/3)

Member of Physiotherapy Board Appointed

C. W. M. NORRIE, Governor-General

PURSUANT to section 4 of the Physiotherapy Act 1949, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, do hereby reappoint

Alexander Gillies, M.B., Ch.B.(Edin.), F.R.C.S.(Edin.), M.Ch.(Orth.),

to be a member of the Physiotherapy Board for a term of three years from the 1st day of January 1955.

As witness the hand of His Excellency the Governor-General, this 14th day of January 1955.

J. R. HANAN, Minister of Health.

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. ARTILLERY

Regular Force

Lieutenant (*on prob.*) J. L. Smith to be Lieutenant, with seniority from 12 December 1951. Dated 10 November 1954.

Territorial Force

1st Field Regiment, R.N.Z.A.

Lieutenant L. A. Mawhinney, from the Reserve of Officers, General List, The Royal N.Z. Artillery, to be Lieutenant, with seniority from 29 August 1953. Dated 2 October 1954.

2nd Field Regiment, R.N.Z.A.

2nd Lieutenant B. V. Dee resigns his commission. Dated 30 September 1954.

3rd Field Regiment, R.N.Z.A.

The appointment of 2nd Lieutenant (*on prob.*) M. R. Barnett is confirmed.

2nd Lieutenant M. R. Barnett to be Lieutenant. Dated 26 September 1954.

The appointment of 2nd Lieutenant (*on prob.*) J. L. Williams is confirmed.

2nd Lieutenant J. L. Williams to be Lieutenant. Dated 26 September 1954.

2nd Lieutenant J. M. Masters is transferred to the 4th Medium Regiment, R.N.Z.A. Dated 19 October 1954.

4th Medium Regiment, R.N.Z.A.

Lieutenant R. L. Swarbrick, from the Reserve of Officers, Supplementary List, to be Lieutenant, with seniority from 31 March 1952. Dated 1 November 1954.

John Richard Cuthbert, A.M.N.Z.I.E., late Sub-Lieutenant, R.N.Z.N.V.R., to be Lieutenant, with seniority from 1 May 1954. Dated 15 December 1954.

2nd Lieutenant T. Parore to be Lieutenant. Dated 4 July 1954.

2nd Lieutenant E. J. Valentine to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant J. M. Masters, from the 3rd Field Regiment, R.N.Z.A., to be 2nd Lieutenant, with seniority from 28 August 1954. Dated 19 October 1954.

Anthony Ryan to be 2nd Lieutenant. Dated 28 October 1954.

Gerald Ryan to be 2nd Lieutenant. Dated 28 October 1954.

5th Light Regiment, R.N.Z.A.

Major D. J. Riddiford, M.C., is transferred to the Reserve of Officers, Regimental List, 5th Light Regiment, R.N.Z.A., with the rank of Major, with seniority from 1 September 1952. Dated 22 November 1954.

Lieutenant (*temp.* Captain) J. W. Broadley relinquishes the temporary rank of Captain and is transferred to the Reserve of Officers, Regimental List, 5th Light Regiment, R.N.Z.A., with the rank of Lieutenant, with seniority from 6 April 1947. Dated 28 October 1954.

Lieutenant A. C. McKechnie is posted to the Retired List. Dated 9 July 1954.

2nd Lieutenant D. L. Snelling to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant A. D. Scrymgeour to be Lieutenant. Dated 6 December 1954.

6th Light Anti-Aircraft Regiment, R.N.Z.A.

The seniority of Lieutenant A. D. E. Pettigrew is ante-dated to 1 April 1953.

2nd Lieutenant W. J. Swanson to be Lieutenant. Dated 4 July 1954.

2nd Lieutenant J. S. Menzies to be Lieutenant. Dated 29 September 1954.

David Frank Barham to be 2nd Lieutenant. Dated 28 October 1954.

Murray Harding Packer to be 2nd Lieutenant. Dated 28 October 1954.

11th Coast Regiment, R.N.Z.A.

2nd Lieutenant B. L. Maples to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant F. J. Diver to be Lieutenant. Dated 6 December 1954.

13th Composite Anti-Aircraft Regiment, R.N.Z.A.

Captain H. D. Leyden is transferred to the Reserve of Officers, Regimental List, 13th Composite Anti-Aircraft Regiment, R.N.Z.A., with the rank of Captain, with seniority from 1 September 1952. Dated 19 November 1954.

2nd Lieutenant R. P. Davy to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant D. A. Astley to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant G. R. Green to be Lieutenant. Dated 6 December 1954.

151st Anti-Aircraft Battery, R.N.Z.A.

Major G. Adamson is transferred to the Reserve of Officers, General List, The Royal N.Z. Artillery, with the rank of Major. Dated 13 December 1954.

THE ROYAL N.Z. ARMOURD CORPS

Regular Force

The undermentioned 2nd Lieutenants (*on prob.*) to be 2nd Lieutenants, with seniority from 1 December 1954:

D. McLeod.
A. L. Jones.

Dated 1 December 1954.

Territorial Force

2nd Armoured Regiment, R.N.Z.A.C.

Robert Row Morgan to be 2nd Lieutenant. Dated 25 September 1954.

Robert Edward Donaldson to be 2nd Lieutenant. Dated 25 September 1954.

3rd Armoured Regiment, R.N.Z.A.C.

2nd Lieutenant R. J. Kelly to be Lieutenant. Dated 1 April 1954.

Roger De Rie Flesher to be 2nd Lieutenant. Dated 4 September 1954.

Roger James De Joux to be 2nd Lieutenant. Dated 4 September 1954.

Hector Penn McKay to be 2nd Lieutenant. Dated 4 September 1954.

John Edward Buckeridge to be 2nd Lieutenant. Dated 4 September 1954.

Alexander Patterson Furness to be 2nd Lieutenant. Dated 4 September 1954.

1st Armoured Car Regiment (New Zealand Scottish), R.N.Z.A.C.

2nd Lieutenant R. D. Warwood to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant R. B. Patterson to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant R. G. Devereux to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant W. H. McLeod to be Lieutenant. Dated 19 December 1954.

2nd Lieutenant B. G. Porter to be Lieutenant. Dated 19 December 1954.

THE CORPS OF ROYAL N.Z. ENGINEERS

Regular Force

Lieutenant M. N. Velvin to be temp. Captain. Dated 22 September 1954.

Territorial Force

1st Field Engineer Regiment, R.N.Z.E.

2nd Lieutenant L. R. Thomas to be Lieutenant. Dated 2 December 1954.

2nd Lieutenant M. B. Tait to be Lieutenant. Dated 6 December 1954.

Gordon George Cossens to be 2nd Lieutenant. Dated 25 September 1954.

Robert Alexander Davidson to be 2nd Lieutenant. Dated 25 September 1954.

Barry Stuart Ashwin to be 2nd Lieutenant. Dated 25 September 1954.

THE ROYAL N.Z. CORPS OF SIGNALS

Territorial Force

1st Divisional Signals Regiment, R.N.Z. Sigs.

Robin John Park to be 2nd Lieutenant. Dated 25 September 1954.

Anthony Thomas Mortiboy to be 2nd Lieutenant. Dated 25 September 1954.

THE ROYAL N.Z. INFANTRY CORPS

Regular Force

N.Z. Regiment

Major P. G. Monk is posted to the Retired List. Dated 20 December 1954.

Lieutenant (*temp.* Captain) I. B. Bennett, M.Sc., to be Captain, with seniority from 4 March 1954. Dated 23 November 1954.

The undermentioned 2nd Lieutenants (*on prob.*) to be 2nd Lieutenants, with seniority from 1 December 1954:

N. A. Wallace.
R. T. V. Taylor.
J. J. Storey.
A. G. Armstrong.

Dated 1 December 1954.

31511 W.O. II Jack Halligan to be Lieutenant and Quartermaster. Dated 15 December 1954.

Territorial Force

The Northland Regiment

2nd Lieutenant A. B. Christianson to be Lieutenant. Dated 6 December 1954.

The Wellington Regiment (City of Wellington's Own)

Captain C. R. Lee, 1st Battalion, to be temp. Major. Dated 1 October 1954.

The Nelson, Marlborough, and West Coast Regiment

Major A. F. Cooper, 1st Battalion, is transferred to the Otago and Southland Regiment. Dated 3 November 1954.

2nd Lieutenant J. C. Blackmore, 1st Battalion, to be Lieutenant. Dated 6 December 1954.

The Otago and Southland Regiment

Major A. F. Cooper, from the Nelson, Marlborough, and West Coast Regiment, to be Major, with seniority from 10 February 1950 and is posted to the 1st Battalion. Dated 3 November 1954.

Major A. W. Cooper, E.D., 1st Battalion, is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, with the rank of Major. Dated 6 December 1954.

2nd Lieutenant N. V. McPherson, 1st Battalion, to be Lieutenant. Dated 6 December 1954.

2nd Lieutenant J. Browett, 1st Battalion, to be Lieutenant. Dated 6 December 1954.

THE ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

Captain S. R. Lewis to be temp. Major. Dated 15 November 1954.

31027 W.O. I Benjamin Keith Gilmer, from the Royal N.Z. Artillery, to be Lieutenant and Quartermaster. Dated 15 December 1954.

Territorial Force

3rd Company, R.N.Z.A.S.C.

2nd Lieutenant J. F. S. Baldwin to be Lieutenant. Dated 19 December 1954.

6th Company, R.N.Z.A.S.C.

Charles Bruce Townshend to be 2nd Lieutenant. Dated 25 September 1954.

THE ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

1st Field Ambulance, R.N.Z.A.M.C.

Richard George Lawrence, M.B., Ch.B., to be Lieutenant (Provisionally Registered). Dated 18 June 1954.

2nd General Hospital, R.N.Z.A.M.C.

2nd Lieutenant (*on prob.*) J. P. Broad, M.B., Ch.B., from the Reserve of Officers, Regimental List, 2nd General Hospital, R.N.Z.A.M.C., to be Lieutenant (Provisionally Registered). Dated 19 May 1954.

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

Captain (*temp. Major*) R. B. Bell, M.B., Ch.B., is transferred to the Reserve of Officers, Regimental List, The Royal N.Z. Army Medical Corps, with the rank of Major. Dated 27 October 1954.

The appointment of Lieutenant (*on prob.*) C. R. Fenton, M.B., Ch.B., is confirmed.

THE ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Lieutenant (*temp. Captain*) C. L. Sanderson to be Captain. Dated 9 December 1953.

31264 W.O. I Leslie Smith to be Lieutenant and Quartermaster. Dated 15 December 1954.

THE CORPS OF ROYAL N.Z. ELECTRICAL AND MECHANICAL ENGINEERS

Regular Force

Lieutenant and Quartermaster T. F. Griffiths to be temp. Captain and Quartermaster. Dated 23 November 1954.

Lieutenant (*on prob.*) J. B. Worsfold, B.E.(Mechanical), to be Lieutenant, with seniority from 1 June 1953. Dated 1 December 1954.

23455 W.O. II Robin Moir to be Lieutenant and Quartermaster. Dated 15 December 1954.

31279 W.O. II Archibald Paton to be Lieutenant and Quartermaster. Dated 15 January 1955.

THE ROYAL N.Z. DENTAL CORPS

Territorial Force

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

Lieutenant S. K. Phillipps, B.D.S., is transferred to the Reserve of Officers, General List, The Royal N.Z. Dental Corps, with the rank of Lieutenant. Dated 10 December 1954.

3rd Mobile Dental Unit, R.N.Z.D.C.

Lieutenant J. Edgar, B.D.S., is transferred to the Reserve of Officers, General List, The Royal N.Z. Dental Corps, with the rank of Lieutenant. Dated 24 November 1954.

THE ROYAL N.Z. CHAPLAINS DEPARTMENT

Regular Force

The Rev. R. W. Blair, M.B.E., Chaplain, 4th Class (Church of England), is re-engaged for a period of two years as from 3 January 1955.

Territorial Force

The Rev. G. A. Butt, Chaplain, 4th Class (Church of England), is transferred from Area 8 to Area 2. Dated 13 December 1954.

THE ROYAL N.Z. NURSING CORPS

Regular Force

Sister R. I. Rich is granted a further extension of her short-service commission for a period of one year as from 1 October 1954.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Lieutenant O. Marshall to be Captain. Dated 25 November 1954.

2nd Lieutenant S. M. McGarrigle to be Lieutenant. Dated 23 November 1954.

2nd Lieutenant M. B. Walker to be Lieutenant. Dated 23 November 1954.

N.Z. DEFENCE SCIENTIFIC CORPS

Regular Force

Captain P. M. Nottingham, M.Sc., was granted an extension of his short-service commission to 31 May 1955.

N.Z. CADET CORPS

Hutt Valley Memorial Technical College Cadets

Desmond Dowse, B.Sc. (N.Z.), to be 2nd Lieutenant (*on prob.*). Dated 22 September 1954.

Milton District High School Cadets

2nd Lieutenant J. C. Whitworth, B.A., to be Lieutenant. Dated 1 November 1953.

Motueka District High School Cadets

2nd Lieutenant D. C. Ball resigns his commission. Dated 13 December 1954.

New Plymouth Boys' High School Cadets

2nd Lieutenant J. W. D. Mills to be Lieutenant. Dated 10 July 1954.

Otago Boys' High School Cadets

Major R. W. T. Whittington, E.D., is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, with the rank of Major. Dated 23 November 1954.

Westport Technical High School Cadets

Lieutenant O. J. Ball resigns his commission. Dated 6 December 1954.

RESERVE OF OFFICERS

Regimental List

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

Captain D. F. Phillips is transferred to the Reserve of Officers, General List, The Royal N.Z. Armoured Corps, with the rank of Captain. Dated 27 November 1954.

Captain H. C. L. Ross is transferred to the Reserve of Officers, General List, The Royal N.Z. Armoured Corps, with the rank of Captain. Dated 29 November 1954.

Captain H. M. Barrance is transferred to the Reserve of Officers, General List, The Royal N.Z. Armoured Corps, with the rank of Captain. Dated 6 December 1954.

2nd Armoured Regiment, R.N.Z.A.C.

Captain A. H. M. Maurice is posted to the Retired List. Dated 23 November 1954.

3rd Armoured Regiment, R.N.Z.A.C.

2nd Lieutenant V. R. Smith is transferred to the Reserve of Officers, General List, The Royal N.Z. Armoured Corps, with the rank of 2nd Lieutenant. Dated 6 December 1954.

The Otago and Southland Regiment

Major F. R. M. Watson is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, with the rank of Major. Dated 7 December 1954.

Captain G. M. Dodds, D.C.M., is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, with the rank of Captain. Dated 6 December 1954.

General List

The Royal N.Z. Infantry Corps.

Jack Richard Holland, late Captain (*temp. Major*), The Royal Kent Regiment, to be Major. Dated 9 November 1954.

The Royal N.Z. Nursing Corps

Sister V. Morrow is posted to the Retired List. Dated 9 December 1954.

Supplementary List

Lieutenant-Colonel C. R. Burns, O.B.E., M.B., Ch.B., F.R.C.P. (Lond.), is posted to the Retired List with the rank of Colonel. Dated 16 December 1954.

Lieutenant (*temp. Captain*) P. D. Duncalf, B.D.S., is posted to the Retired List with the rank of Captain. Dated 10 December 1954.

OFFICERS STRUCK OFF THE STRENGTH OF THE EMERGENCY FORCE

Captain (Acting Major) M. Munro, R.N.Z.A., and is posted to the Reserve of Officers, General List, The Royal N.Z. Artillery, with the rank of Major. Dated 24 October 1954.

Captain P. J. Duncan, LL.B., R.N.Z.A.C., and is transferred from the 1st Armoured Car Regiment (New Zealand Scottish), R.N.Z.A.C., to the Reserve of Officers, General List, The Royal N.Z. Armoured Corps, with the rank of Captain. Dated 14 December 1954.

Captain M. Tebbutt, R.N.Z. Inf., and is reposted to the N.Z. Regular Force. Dated 17 December 1954.

Lieutenant G. A. Hitchings, R.N.Z.A., and is reposted to the N.Z. Regular Force. Dated 3 December 1954.

2nd Lieutenant R. F. B. Older, R.N.Z.A., and is transferred from the Nelson, Marlborough, and West Coast Regiment to the Reserve of Officers, General List, The Royal N.Z. Artillery, with the rank of 2nd Lieutenant. Dated 11 December 1954.

2nd Lieutenant C. H. Stansfield, R.N.Z.A.S.C., and is posted to the Reserve of Officers, General List, The Royal N.Z. Army Service Corps, with the rank of 2nd Lieutenant. Dated 15 December 1954.

P. L. Smith, Chaplain, 3rd Class (Salvation Army), and is transferred from the Royal N.Z. Chaplains Department to the Reserve of Officers, General List, the Royal N.Z. Chaplains Department, with the rank of Chaplain, 3rd Class. Dated 11 December 1954.

Dated at Wellington this 11th day of January 1955.

T. L. MACDONALD, Minister of Defence.

Appointing the Pahiatua County Council to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Pahiatua 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 2, Upper Makuri Village Settlement, situated in Block X, Makuri Survey District: Area, 11 acres and 30 perches, more or less. (S.O. Plan 13664.)

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 4/917; D.O. 8/827)

Gazette, 1942, page 2550. Reserved for scenic purposes.

Appointment of Takapuna Domain Board Revoked and the East Coast Bays Borough Council Appointed Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Waitemata County Council as the Takapuna Domain Board, and further, appoints

The East Coast Bays Borough Council

to be the Takapuna 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

NORTH AUCKLAND LAND DISTRICT—TAKAPUNA DOMAIN

LOT 1, Deposited Plan No. 23605, being part Allotment 170, Parish of Takapuna. Part certificate of title, Volume 603, folio 255.

Also Allotment 250, Parish of Takapuna.

Both situated in Block VIII, Waitemata Survey District: Total area, 181 acres 1 rood 11.2 perches, more or less.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/468; D.O. 8/394)

Gazette, 27 June 1895, pages 996, 997.

Members of Charleston Public Hall Board Appointed

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

Cecil Lewis Friend,
William Lewis Friend, and
Robert Bruce Grimmett

to be members of the Charleston Public Hall Board, Nelson Land District, in place of Arthur Lawrence Mitchell, Charles James Mitchell, and Alexander Powell, resigned.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/3630/134; D.O. 8/285)

Coroner Appointed

PURSUANT to section 2 of the Coroners Act 1951, His Excellency the Governor-General has been pleased to appoint

Allan David Copeland, Esquire, of Otahuhu,

to be a Coroner for New Zealand.

Dated at Wellington this 11th day of January 1955.

R. M. ALGIE, for the Minister of Justice.

Justice of the Peace Resigns

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

Septimus Trainor Owen, Esquire, of Dunedin,

of his appointment as a Justice of the Peace for New Zealand and its dependencies.

Dated at Wellington this 21st day of January 1955.

J. R. MARSHALL, Minister of Justice.

Members of Licensing Committee Appointed

PURSUANT to section 49 of the Licensing Act 1908, His Excellency the Governor-General has been pleased to appoint

William Stewart, Esquire, J.P., of Kihikihi,

to be a member of the Licensing Committee for the Licensing District of Waikato, *vice* John Thomas Young, Esquire, deceased, and

Thomas Henry Hampshire, Esquire, of Cambridge,

to be a member of the Licensing Committee for the Licensing District of Waikato, *vice* Edgar James, Esquire, deceased.

Dated at Wellington this 14th day of January 1955.

J. R. MARSHALL, Minister of Justice.

Appointment of Honorary Fishery Officer

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints

Henry Frederick Webb, of Levin,

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 18th day of January 1955.

JOHN McALPINE, 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

Tauranga Acclimatization District

Ian James Blair.
Norman Arthur Denby.
Charles William Funnell.
Ernest Frederick Ward.

Waitaki Acclimatization District

Alexander Victor Raymond Edgar.
Daniel Palmer O'Connor.

Dated at Wellington this 18th day of January 1955.

JOHN McALPINE, Minister of Marine.

Appointment of Customs Examining-place at Auckland

PURSUANT to section 20 of the Customs Act 1913, and to powers delegated to him by the Minister of Customs under section 11 of that Act, the Comptroller of Customs hereby appoints the premises described in the Schedule hereto to be a place for the examination by the Customs of goods subject to the control of the Customs.

SCHEDULE

THE T.E.A.L. store situated adjacent to the administration block at Whenuapai Airfield.

Dated at Wellington this 20th day of January 1955.

J. P. D. JOHNSEN, Comptroller of Customs.

Member of the New Zealand Apple and Pear Marketing Board Reappointed (Notice No. Ag. 5880)

PURSUANT to paragraph (c) of subsection (2) of section 3 of the Apple and Pear Marketing Act 1948, His Excellency the Governor-General has been pleased to reappoint on the 19th day of January 1955

William Benzies, Esquire,

to be a member of the New Zealand Apple and Pear Marketing Board established under the said Act.

Dated at Wellington this 21st day of January 1955.

E. J. FAWCETT, Director-General of Agriculture.

(Ag. 74/15/44)

Officiating Ministers for 1955—Notice No. 2

PURSUANT to the provisions of the Marriage Act 1908, the following list of Officiating Ministers within the meaning of the said Act is published for general information:

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

The Reverend—

Adams, Geoffrey Owen, M.A., LL.B.
Adams, James, Canon
Addis, Ellis Avenel
Aires, Raymond Charles, M.A., L.Th.
Algar, Evan Beethoven
Allen, Francis Lechampion
Allison, Lester Frederic
Anderson, Alfred Reid, M.Sc.
Anderson, James John, Canon
Anderson, John Lawrence, M.A.
Andrews, Roydon Percival, L.Th.
Andrews-Baxter, Kingston Dudley
Arlidge, John Brett, B.A.
Arnold, Harry Coleridge, M.A., L.Th.
Arnold, Walter Charles, B.A.
Ashley-Jones, James Edwin
Atkinson, Edwin Clare
Aubrey, Keith Gilbert, L.Th.
Ault, Harold Frank, M.A., B.D., L.Th.
Austin, Hugh Warren, M.A.

The Most Reverend Archbishop—
Averill, Alfred Walter, M.A., D.D.

The Venerable Archdeacon—
Averill, Walter Wootten, B.A.

The Reverend—

Ball, Frederick Offwood, L.Th.
Bambury, Owen Ronald
Bamford, Eric Ellerslie, M.A., L.Th.
Barber, Elton Clifford, B.A.
Barnes, Lewis Agassiz, M.A., L.Th.
Barnett, Arthur Harold
Barnett, Neville Selmes, L.Th.
Bathurst, Keith Orton, M.A., L.Th.
Beattie, William Bruce
Beaumont, William Arthur, Canon
Bedwell, Walter William
Beech, Walter Herbert, L.Th.
Beere, Lionel O'Sullivan, M.A.
Bell-Booth, William Louis, L.Th.
Bell, William
Benham, Noel Francis, L.Th.
Bennett, Manu Augustus
Betteridge, Maurice Stanley, M.A., L.Th.
Bianchi, Valentine Albert
Blackburn, Alan Hopton
Blair, Riga Wells
Blakiston, Peter Henley
Bolam, Cecil Edward, Canon
Boniface, Herbert Garway, M.A.
Bool, Wilfred Arthur, L.Th.
Bowyer, Henry George, B.Sc., L.Th.
Boyd-Bell, Henry James
Brackenbury, Michael Noel
Braddock, David Alwyn
Braddock, Kenneth Frederick Langley
Branthwaite, John Walter, B.A.
Bretton, William Frederick, M.A., Honorary Canon
Brierley, Bertram Reginald

The Venerable Archdeacon—
Brocklehurst, Joseph Broadhurst, L.Th.

The Reverend—

Brokenshire, John Joseph
Brown, Colin Greville, B.A., L.Th.
Brown John Lawley
Bull, Archibald George
Bull, Maxwell Lovelace Arthur
Burchill, William Ian
Burgin, Eric Woolcombe, B.A., L.Th.
Burley, Joseph William
Burrow, Selwyn Charles
Burton, Arthur Bernard
Butt, Gordon Alexander
Button, Kenneth Francis, M.A.
Cable, John Henry
Calder, Jasper
Calder, Matthew Lewis, L.Th.
Cameron, Derek Cedric Graham
Cameron, Mangatitoki
Cameron, William Steven Graham, L.Th.
Campbell, Herbert Douglas
Cartridge, Lawrence Edwin, M.A.
Castle, John George Thomas, M.A.
Castle, Wilmot Rodd, L.Th.
Caswell, Colin Douglas Charles
Catley, Alan Bruce, M.A., M.Sc., L.Th.

The Church of England—continued

The Right Reverend—
Caulton, Sidney Gething

The Very Reverend—
Chandler, Charles Walker, Dean

The Reverend—

Chard, Edward
Charles, Austin Clelland Flowerday
Childs, Henry Arthur, M.A.
Chung, John Yan Laap
Clark, Richard Rex
Clarke, Frederick Alexander
Clarke, Neil Stenson
Clougher, Sergius Frederic Lewis
Cocks, Hubert Maurice, M.A., B.D., Canon
Cocks, Michael Dearden Somers, M.A.
Collard-Seruby, Allington Frank
Collins, Leonard Kilby
Connolly, William Edward
Cook, George Pilkington
Cooper, Ian Douglas Lewis
Corbin, Samuel Bertram Roberts, Canon
Corney, Samuel, Canon
Coulthard, Roy Edward, B.A., L.Th.
Crossman, George Arthur, L.Th., Canon
Cullen, Clifford Lloyd
Culpiitt, Raymond Woodward
Cunliffe, William Richard, B.A., L.Th.
Curzon-Siggers, William Arthur, M.A., LL.M., Canon
Dalby, Ross Howieson
Dashfield, Edward Maurice
Datson, John Harold

The Very Reverend—
Davies, David Jones, B.Sc., Dean

The Reverend—

Davies, John Caradog, Canon Emeritus
Davies, Walter Ernest Detheridge
Davis, Percy Coleman

The Venerable Archdeacon—
Dawson, Frederick Oberlin

The Reverend—

Day, Frederick James
Day, John Ashley Garnet, B.A.
Daynes, Francis John, Canon
de Candole, Donald Vully
Dewar, Alexander Montgomerie Hastings
Dobbs, Clifford Leslie, B.A.
Dobson, Ronald Keith, B.A., L.Th.
Don, Bruce William
Dorman, Dennis John Brennan, M.A.
Drake, Alfred, L.Th.
Drake, William Nevill
Dryburgh, Alexander Huntly
Dunningham, Selwyn David Eden, M.A., L.Th.
Dyer, James Henry
Edmiston, Douglas Seymour
Edmunds, William Milton, B.A.
Edwards, Ian Carnecross, L.Th.
Elliott, Keith, V.C.
Ellis, John Francis
Erson, William Kingston
Evans, David Sidney
Evans, John, L.Th.
Everall, Thomas Roy
Evitt, Ernest
Fagg, Thomas Francis, L.Th.
Farnell, Allen James
Fenn, Ernest Vanderzee, M.A.
Fenton, Richard James
Feron, Joseph Francis, B.A., L.Th.
Ferry, Francis John, L.Th.
Fisher, Francis Vivian
Fisher, John Matson
Flatt, Herbert John, Canon
Fleury, Franquefort Eccles
Flewellen, James Joseph
Ford, Frederick John
Ford, Gordon Rex
Fraser, Archibald James Thomas M.A. B.D.
Froud, John Dakers, B.Com., A.R.A.N.Z.
Fry, Henry Eric Kyrle, M.A., Honorary Canon
Fussell, Raymond Selwyn Coldham

The Church of England—continued

The Reverend—
Gamlen, William Peter Blagdon, M.A., L.Th.
Gardiner, Sydney Reade, M.A., Canon
Garraway, William Arthur
Gault, Cecil, M.A.

The Venerable Archdeacon—
Gavin, Gordon Hay

The Reverend—
Georgantis, Anthony George, M.A., L.Th.

The Very Reverend Dean—
Gibson, Osborne Stanley Oliver, L.Th.

The Reverend—

Gillett, Francis Charles Bernard
Godfrey, Richard
Good, Ernest Charles
Goodall, Maurice John, B.A.
Goodman, John Norman
Gourdie, Rona McLeod, D.S.O., L.Th. (Mr.)

The Very Reverend Dean—
Gowing, Eric Austin

The Reverend—
Greenwood, Arthur John
Griffin, George William Garland, Canon

The Very Reverend—
Haggitt, Percy Bolton, M.A.

The Reverend—

Hall, Alfred Francis, M.A.
Hall, Rupert Thomas, L.Th., Canon

The Venerable Archdeacon—
Hamblett, William Alexander Harry, L.Th.

The Reverend—

Hamilton, Hugh Staples, Canon
Hamilton, Staples, B.A., L.Th., Canon
Harbour, William Leslie Scott, B.A., L.Th., Canon
Harding, Ernest Osbourne
Harding, Harold Frederick, M.A.
Harding, William Douglas, M.A., L.Th.

The Venerable—
Harris, Harold Mayo

The Reverend—

Harrison, Frederick Charles, B.D.
Hartley, William Henry Darien
Hawkins, Henry George
Hay, Douglas Ramsay, M.A.
Hay, James
Heath, John Gordon
Heerdegen, William George Murliss, B.A.
Hervey, John Russell
Higgs, James Robert Lawford, B.A., Canon
Hill, George Vergette
Hine, William Henry Stutchbury
Hodge, Alfred, Canon
Hodgson, John Daniel Garner, L.Th.

The Venerable Archdeacon—
Hodgson, Reginald, L.Th.
Hogg, John David, M.A., L.Th.

The Reverend—
Holland, John Sharples

The Right Reverend Bishop—
Holland, John Tristram, M.A.

The Reverend—

Holmes, Melville Edward
Holmes, Noel Edwin
Hook, Herbert, M.A.
Hopkins, Henry Ivor, B.A.
Hoult, Edward Ingham
Huata, Wi Te Tau, Canon
Hughes, George Edward, M.A.
Hughes, Robert Daniel
Hughes, William James
Hulme, Joseph Ernest

The Right Reverend Bishop—
Hulme-Moir, Francis Oag

The Reverend—
Hurd, Stanley Alfred Giles, Canon

The Church of England—continued

- The Reverend—
Hurst, Walter Edmund Wilmshurst, M.A., Canon
Hutton, Herbert Vincent
Hutton, Peter George, L.Th.
Hyde, Claude Edward
Ihaka, Kingi Matutaera
Irwin, Frederick Leslie, L.Th.
Isaacson, Charles Herbert, B.A.
Isherwood, Hector Lionel Richard
Ives, Leonard
Jacobson, William Walter, L.Th.
- The Very Reverend—
James, Percival Ernest, M.A.
- The Reverend—
Jameson, Bert Desmond
Jaquiere, Alan Victor
Joblin, Vernon William, L.Th.
Johnson, Harry Alexander
- The Right Reverend Bishop—
Johnston, Allen Howard, L.Th.
- The Reverend—
Johnston, Thomas Cosbey, M.A.
Jones, Hubert Blandford, B.A., Canon
Jones, John Edward, L.Th.
- The Very Reverend—
Julius, John Awdry, M.A.
- The Reverend—
Kaa, Te Hihi, B.A., L.Th.
Kapa, Mutu Paratene
Keith, Peter Meredith
Keith, Ronald Gordon Layard
Kelly, Norman James, B.D.
Kempthorne, Frederick Maurice, B.A., L.Th.
Kena, Abraham Brown
- The Venerable Archdeacon—
Kenney, Hector Sefton Innes, M.A., L.Th.
- The Reverend—
Kent-Johnston, Charles Walter, B.A.
Keretene, Wiremu Hone, Canon
King, Gordon John
King, Leonard Mansfield, B.A.
King, Meyrick Vincent Bryan, M.Sc.
- The Venerable Archdeacon—
Kirkham, Paul, L.Th.
- The Reverend—
Knight, Clement Samuel
Knights, Harold James West, M.A., Canon
Kohere, Poihipi, Canon
Kokiri, Patihana
Lea, William
Leach, Hugh Stanley, L.Th.
Leonard, Pakake Heketoro
- The Right Reverend Bishop—
Lesser, Norman Alfred, M.A.
- The Reverend—
Liggett, Kenneth
Loten, Terrence Marshall, L.Th.
Low, William Laird
Lowe, Robert Arthur, L.Th.
- The Venerable Archdeacon—
Lush, John Arthur, B.A.
- The Reverend—
McAlpin, Craig Neal
McCaul, Ian Halse, B.Com., L.Th.
McCutcheon, Eccles Alexander
McGeachie, John Kenneth
Machell, Bernard John
- The Venerable Archdeacon—
McKenzie, Gordon Melville, B.A.
- The Reverend—
McKenzie, Thomas Alan
Mackie, Kenneth Johnston
Maclean, John Raglan
McLevie, Edward Mitchell
Maffey, Geoffrey Louis, M.A.
Main, Frederick Charles
- The Venerable Archdeacon—
Malcolm, Douglas Blomfield

The Church of England—continued

- The Reverend—
Mann, Peter Woodley
Marriott, Wallace Falcon
Marshall, Cecil Thomas, B.A.
Martin, John Steele, B.A.
Mataira, Wiremu Pere
Matene, Wiremu
Matthews, Oswald John
Mayo, John Frederick, M.A.
Meadowcroft, John Grey
Mee, James Alexander
Merton, John James, B.Sc.
Mete, Maaka Matiu
Middlebrook, Farrer
Millar, Douglas Stewart, M.A.
Miller, Alexander Barrett, M.A.
Mills, Jack Herbert, M.A.
Moir, George Kynoch, B.A.
- The Venerable Archdeacon—
Monaghan, Harold Wyatt, M.A.
- The Very Reverend—
Monteith, George Rae, B.A., Dean
- The Reverend—
Moody, George Henry
Moore, Ernest Blackwood, Canon
Moore, Mervyn Alfred, L.Th.
Morath, Thomas Wilfred Allanmore
Moreton, George Edgar
Morris, Arthur Robert Hampton, M.A., Canon
Mortimer-Jones, Clive, M.A.
Mountfort, Conrad Leigh
Munton, Peter John, L.Th.
Murphy, Rodney Morris
Mutter, John Charles Welham, L.Th.
Neild, John Reynell, B.A., L.Th.
- The Venerable Archdeacon—
Newcombe, Raymond, M.A.
- The Reverend—
Newman, Edmund Hannibal, B.A., B.D.
Newman, Michael Robert, L.Th.
Ngawaka, Anaru
Niblock, David Hale Alt, L.Th.
Nicholl, Samuel Amos
Nicholson, Kinross
Nicholson, Robert Carruthers, B.A., L.Th.
Norman, Edward Kinsella, D.S.O., M.C., B.A.
Norris, Arthur Hugh, M.A., Canon
Norris, Harold Geoffrey, B.A., L.Th.
Northcroft, Henry William
Oliver, Charles Samuel Louis
Orange, William Alfred, B.A., L.Th., Canon
Orbell, Waldron Hastings, L.Th.
Orchard, John David
Oulds, Francis Ayland, L.Th.
Oulds, George Francis William, L.Th.
- The Most Reverend Archbishop—
Owen, Reginald Herbert, M.A., D.D.
- The Reverend—
Paenga, Te Keepa
- The Venerable Archdeacon—
Palmer, Clifford George, B.A.
- The Right Reverend Bishop—
Panapa, Wiremu Netana
- The Reverend—
Paraone, Henare
Parr, Alexander Francis Robert, L.Th.
Parr, Patrick William Dennis, B.A.
Parr, Stephen, M.C., M.A., B.D., Canon
Parsons, Francis Isaac, Canon
- The Venerable Archdeacon—
Partridge, Thomas Harold Charles, M.A., L.Th.
- The Reverend—
Patuawa, Wiki Nathan
Pearson, Tom Vivian, L.Th.
Peaston, Monroe, M.A., B.D.
Perkins, Frederick William Benjamin, M.A.
Perkins, John Stanley Heathcote, B.A., L.Th.

The Church of England—continued

- The Reverend—
Pittman, John Allan
- The Venerable Archdeacon—
Pleistowe, Ronald Percy Frank, B.A., L.Th.
- The Reverend—
Plumb, Bernard Outing
Poata, Keina
Pohatu, Turoa
Porteous, Lawrence William
Pou, Hemi Kiro
Powell, Walter Leslie Wilton, L.Th., Canon
- The Venerable Archdeacon—
Prebble, Albert Ernest, M.A.
- The Reverend—
Prebble, Kenneth Ralph
Price, Benjamin
Puha, Wiremu Tureia, L.Th.
Pullar, Douglas Arthur, B.Sc.
Purchas, Alban Alexander, L.Th.
Purchas, Alban Charles Theodore, M.A., L.Th., Canon
Pyatt, William Allan, M.A.
Pywell, Alan Baron
- The Venerable Archdeacon—
Pywell, Arthur Baron, L.Th.
- The Reverend—
Raggett, John Parton
Ramson, Frederick Stanley, L.Th., Canon Emeritus
Rangi, Wharetini
Rangiaho, Ramahaki
Rangihui, Hamiora
Rankin, Duncan, L.Th.
- The Right Reverend Bishop—
Rich, Eric John, B.A., L.Th.
- The Reverend—
Richards, Isaac Lionel, L.Th., Canon
Richards, Maurice Neville
Rickards, Raymond Robert, M.A.
Riiwhi, Eruera
Roberts, Cyril John Lamplow
Robertshawe, Noel Francis Edward, M.C., M.A., Honorary Canon
Robinson, Colin Bennie
Robinson, Kenneth Arnold
Robson, George Trevor, M.C., O.B.E.
Rolleston, Alan Edwin
Rosevear, William James Watson, M.A., B.D., L.Th.
Rounthwaite, Maurice
- The Venerable Archdeacon—
Rowe, Herbert Edward
- The Reverend—
Rushworth, Jack Broxholme
Sadlier, Thomas Henry
Salt, Cecil George Gilbertson, L.Th.
Samuda, Charles Joseph Geoffrey, L.Th.
Sanders, Robert James Kendrick
Saunders, Francis Alfred
Schollar, Kenneth, B.A., L.Th.
Schurr, Geoffrey Harold, L.Th.
Scott, William Atkinson, Canon
Sell, Harold George, L.Th.
Senior, Gerard Francis, M.A.
Sergel, Paul Clement Scott
Shotlander, Lionel George, B.A.
- The Right Reverend Bishop—
Simkin, William John, L.Th.
- The Reverend—
Skey, William Trevor Fortescue, L.Th.
Smallfield, Geoffrey Mandeno, B.A.
Smallfield, William Mandeno, Canon
Smith, Jack Winstan
Smith, James Huia, B.A.
Smith, John, B.A., L.Th.
Smith, Norman Bach, M.A.
- The Venerable Archdeacon—
Smith, Thomas James
- The Reverend—
Solomon, Courtney Walter, L.Th.
Somerville, Raymond Blair
Southward, Walter Seddon, L.Th.

The Church of England—continued

The Reverend—

Southworth, Thomas
Sparrow, Charles Leslie, B.A., L.Th.
Spence, Alexander Forde
Spencer, Douglas Gordon, Canon
Stace, Alexander William Crawley
Stackhouse, Arnold
Stanton, Robert James, L.Th., Canon
Starke, Henry Ravenscroft
Startup, Edward Williams
Steele, Harold Joseph
Stent, William Frank, L.Th., Canon Emeritus
Stephens, William Simeon Clarke
Stephenson, George Benjamin, M.Sc., Canon
Stewart, Alexander John, LL.B., L.Th.
Stote-Blandy, Gordon Blandy, M.A.
Strong, Edward Herbert, M.A., Canon

The Very Reverend—

Sullivan, Martin Gloster, M.A., Dean

The Reverend—

Sutton, Peter Eves, M.A., L.Th.
Sutton, Robert Esmond, Canon
Taepa, Hohepa
Talbot, John George Beamish, L.Th.
Talbot, Richard Edward
Tangohau, Harry Hauwaho
Tanner, Carl Errington, B.A., L.Th.
Tauhara, Waha
Taylor, David Mortimer, M.A., B.D.

The Venerable Archdeacon—

Taylor, Frederic Norman, M.A.

The Reverend—

Taylor, Henry Gordon, B.A., D.S.O.
Taylor, Roger Patrick, B.A., L.Th., Dip (Mus.)
Teal, John, B.Sc.
Te Hau, Ngarangi
Templer, John Merson
Temuera, Paora, M.B.E., Canon Emeritus
Teulon, Austin Harvey, B.A.
Thompson, Roger Frederick Norton, L.Th.
Thomson, Henry Frederick, B.A.
Thornton, James Charles, M.A.
Thorpe, David Dumville, B.A., L.Th.
Tipene, Paki, Canon
Titchener, Neville Cecil Knox
Truman, Francis Cecil, B.A., L.Th., Canon
Tuhawai, Tiopira
Turei, William Brown
Tye, William, B.A.
Venimore, Colin Whitby
Venimore, Vincent Charles, M.A., B.D.
Venville, Francis Maurice Royston
Vercoe, Whakahuihui
Vercoe, William George
Vickery, Hadden Kingston, L.Th.
Vincent, John Spencer
Vincent, Spencer William
Waldron, Francis Herbert, M.A.
Wallace, Raymond Sherwood
Walton, John William
Wanoa, Ngatai

The Right Reverend Bishop—

Warren, Alwyn Keith, M.A.

The Reverend—

Warren, Percy Holdsworth, LL.B., L.Th.
Watkins, Laurence Neville, L.Th.
Waymouth, Stephen Francis Newcombe, B.A., Canon

The Venerable Archdeacon—

Weadon, William George Hodge

The Reverend—

Webb, Cyprian Edmond Parker, Canon
Wheeler, Malcolm John Stuart
Whelan, Weldon Deverell
White, Bernard Rich, A.K.C.

The Venerable Archdeacon—

Whitehead, Louis Grenville, M.A.

The Reverend—

Wilkens, William Fredric
Wilkes, Frank Walton
Williams, Bernard Prior, M.A., L.Th.
Williams, Harold James
Williams, Henry, M.A., L.Th., Canon
Williams, Nigel, M.A.
Williams, Owen Wallis, M.C., M.A.

The Church of England—continued

The Reverend—

Williams, Philip Charles, L.Th.
Williams, Reginald Ottrey, B.A.

The Venerable Archdeacon—

Williams, William Trevor, M.A.
Dip.Soc.Sc., L.Th.

The Reverend—

Willis, Francis Petrie de Laval, M.A.
Willoughby, James Stanton
Wilson, Cecil Lancelot, L.Th.
Wilson, Eric George
Wilson, Herbert Fitz, B.A., L.Th.
Wilson, John Cecil Julius, L.Th.
Wiltshire, Percy, Canon

The Venerable Archdeacon—

Winhall, Norman Ernest, M.B.E., L.Th.

The Reverend—

Wisdom, Walter Charles, M.A.
Witty, Robert John
Wood, Stanley Ernest, L.Th.
Woodward, George Young, L.Th., Canon Emeritus
Wright, Albert Alexander
Wright, Cecil Leonard
Wright, Edwin Rudland, L.Th.
Wright, Frank Robert Harris
Wright, Henry Nelson, L.Th., Canon
Wright, Philip Nelson, L.Th.
Wyndham, Robert Alexander, B.Sc.
Young, Frederick William, B.A., L.Th., Canon

The Venerable Archdeacon—

Young, James Rarity, M.A.

The Presbyterian Church of New Zealand

The Reverend—

Allan, John Aitken, M.A., D.D.
Allen, David Roland
Alley, Roy Nicholas, M.A.
Allison, Edgar John Edmonds
Anderson, Peter, B.Sc.
Anderson, Robert Stewart, B.A.
Andrew, James Newbold Lea
Andrews, Edward Ernest, M.A.
Angus, George Coville Manpes, B.Sc.
Armstrong, Alexander Weir
Ashwin, Allan
Bacon, William Ivan, B.A.
Badecock, John, B.A.
Baird, James, B.A.
Baird, Samuel David
Baragwanath, Owen Thomas, B.A.
Bartle, William Robert
Bartlett, Henry George, B.A.
Barton, Frazer Burnett, B.A.
Barton, Henry Havelock, M.A.
Bates, John James
Bates, John Maclellan, M.A.
Battersby, James Richard, M.A., B.D.
Baxter, Allan William, B.A.
Belmer, Frederick Roy, M.A.
Berry, William James
Best, William Alexander
Bevis, William James
Bibby, Laurence Vincent, M.A.
Bissett, Bruce McDonald Turnbull, B.A., B.D.
Black, William Bower, LL.B.
Blair, Robert, M.A., M.R.E., Ed.M., B.D., F.R.G.S.
Bloomfield, Henry
Blyth, David Alexander
Borrie, Ian Grant, M.A.
Bowman, Harold Otto, B.A.
Boyd, David Kirkland
Brash, Alan Anderson, M.A., B.D.
Brettell, William Smith, B.A.
Brierly, Caleb
Brown, Denzil James, M.A., B.D.
Brown, George Ernest, B.A.
Brown, Reginald William
Burnett, Harold Beaumont
Burton, Thomas Herbert, B.A.
Bush, Ernest Frederick
Byers, Ralph, M.A.
Cairney, James Johnstone
Calder, David, B.A.
Calder, Thomas George, B.A.
Cameron, Kenneth Ian
Campbell, Neil Elliott, B.Com.
Campbell, Sefton Windsor, M.A., B.D.
Campbell, Thomas George
Cardno, Allan Leith
Carmichael, William Alexander
Carter, John Alexander Lloyd
Cattanach, Duncan McKenzie

The Presbyterian Church of New Zealand—continued

The Reverend—

Cawley, John
Chalmers, Donald Scott
Chambers, Robert Gordon Simmons
Chan, Wan Kau
Charteris, William Cecil, M.A., B.D.
Chisholm, Andrew Robert, B.A.
Chisholm, John
Chisholm, Robert Freeland, M.A., B.D.
Clark, William George Boyd
Comber, William Charles, M.A.
Corkill, Thomas Mackenzie, M.A., B.D.
Couling, William James
Cowie, Andrew Panton
Crawford, Alexander John, M.A., B.D.
Crawford, Horace John
Cree, Keith Sturdee, B.A.
Cree, Kenneth Gordon, B.Sc.
Criglington, John Douglas
Crocket, Robert
Crump, Clarence Kenneth, B.A.
Cumming, John Alexander, M.A., B.D.
Currie, Robert Jarvie
Cuttle, Thomas Nevin
Dallard, George Ernest, M.A., B.Mus.
Davidson, Alexander Gordon
Davies, John Butler
de Bres, Pieter Hendrik
Denece, Gysbertus
Densem, George
Dewar, Lunan Sutherland
Dickey, Mervyn Nathaniel
Dickie, Robert
Dixon, Archie Leighton
Dixon, Cyril Ian Lewis, M.A.,
Dodds, Richard Thomson
Doig, John Charles
Dow, Alfred James Henry, B.A., B.D.
Downward, Wilfrid Charles, M.A., B.D.
Dun, Rawiri
Duncan, Ronald Edward, B.A.
Dunn, Alister Gibson
Dunn, John Gilman Sharp
Dunn, Stanley Clifford
Dyason, Eric Ernest
Dyson, Harold
Elliott, Archibald Macfarlane, B.A.
Elliott, William, M.A.
Evans, Kenneth Harold, B.A.
Evans, Robert Edward
Evans, Walter Fairlie
Fairbairn, James Kingsley, M.B.E., B.A.
Falloon, George David, M.C., B.A.
Farr, Edward Francis, B.A.
Feist, Murray Holman, B.A., Dip.J.
Fell, Henry Reginald, M.A., B.D.
Ferguson, Arthur McNair, M.A.
Fish, Robert Ferguson
Flett, William Nugent
Fong, Yik Tak
Fotheringham, Alexander
Francis, Stuart Cyril, B.A.
Fraser, Ian Watson, M.A., B.D., Th.D.
Freeman, James Stewart, M.A.
Freeman, John, B.A.
French, Cyril Leslie
French, Walter Wortley
Gardiner, Allan Grindell, L.Th.
Gardiner, John Thomson
Gardner, Frank Leslie
Geering, Lloyd George, M.A., B.D.
Gilkison, Norman Farquhar, M.A., B.A.
Glasse, William Boyd, B.A.
Glenny, Donald, B.A.
Gordon, James Campbell, M.A.
Gosling, Colin Leslie, B.A., B.D.
Gow, Murray Alexander
Graham, Hugh
Graham, John
Grant, Ian
Gray, James Lundie, B.A.
Green, Francis John, M.A.
Griffiths, Robert John, M.A.
Gunn, James Thomas, B.A.
Gunn, Lewis Farquhar Fraser, M.B.E., M.A., B.D.
Hadfield, Keith Allan, B.A.
Haigh, Henry William
Hall, Norman Cameron
Hall, Robert Ian, B.A.
Halliday, Thomas, M.B.E.
Hampton, Lawrence Revell, B.A.
Harper, Alexander Reid
Harries, Evan Rowland, B.A., Dip. Ed.
Haslop, James
Hay, James, B.A., B.D.
Hay, James Allison
Hay, Thomas Mouat Cameron, B.A.
Hay, William Ronald McDonald, B.A.
Heggie, David

The Presbyterian Church of New Zealand—continued

The Reverend—

Henderson, John, M.A., Ph.D.
 Hendrie, Walter Max, M.A., B.D.
 Hercus, Duncan MacKellar, B.A., B.E.
 Hercus, George Watson Thomson
 Herron, David Craig, M.C., M.A., D.D.
 Hewson, Arthur Ian
 Hiddlestone, John, M.B.E., E.D.
 Hight, Joseph Malcolm Henry, LL.B.
 Hitchcock, Herbert Webster
 Hogg, Henry
 Horwell, Arthur Dowdall, B.A.
 Hoskin, Claude Cannell
 Howat, James Campbell
 Howes, William Henry, B.A.
 Hubbard, John, M.A., B.D.
 Hughes, Herbert Bomford, M.A., B.D.
 Humble, Walter
 Hume, Fergus Allan, B.A.
 Hunt, George William, Dip.S.Sc.
 Hunter, Samuel Fowler, M.A., D.D.
 Huston, Archie John, B.A.
 Hutchison, William Ramsay
 Irwin, James
 Jackson, Montague
 Jansen, Elwyn George, M.A.
 Jeffreys, George Alfred
 Jenkins, Luke Hampden, B.D.
 Johnston, George, M.A.
 Johnston, John
 Johnston, Malcolm Hunter, B.A.
 Jones, Gwilym Parry
 Jones, Leonard, M.A.
 Jupp, George Henry
 Karrup, Marinus Carl

Sister Kearney, Janet Ramsay

The Reverend—

Kedgley, Ernest Harry
 Keenan, Robert Stewart
 Keller, Albert
 Kennedy, Charles Anderson
 Kenward, Russell Frederick, B.A.
 Ker, Laurence Hamilton, M.A.
 Kernohan, Alexander, M.A., B.D.
 King, Edmund Thomas
 Kirkby, Donald Alan, B.A., B.D.
 Kirkby, Edward Leonard, B.A.
 Kirkwood, Archibald McGilp
 Kitto, William Charles Arthur
 Knight, George Angus Fulton, M.A., B.D.
 Lamont, Robert Martin
 Lapsley, William Robin, B.A.
 Larsen, Karl Theodor Fuglestad, B.A.
 Laughton, John George, C.M.G.
 Leggott, Robert Edward
 Leishman, Robert
 Levack, William Larnach, M.A.
 Lilly, Karl Percival
 Lindsay, William, B.Com.
 Linton, James Alexander, M.A.
 Loan, John Charles
 Lochhead, James McKay
 Lopdell, John Edward
 Lowden, John
 Lynds, George Lionel, B.D., B.A.
 McCaskill, Charles
 McCaw, James Crawford
 McDiarmid, Donald Neil, M.B.E., B.A.
 McDiarmid, Peter James, M.A.
 McDonald, Donald Raeburn
 McDonald, Thomas Morrison, M.A.
 McDowall, Robert George, M.A.
 McFadgen, Malcolm James
 MacFarlan, Adam Maitland Lang, M.C., M.A.
 Macfarlane, Andrew, M.A.
 MacGregor, Ian Donald, B.A.
 McIntosh, Ian Wilfred
 McIntyre, Daniel
 McIvor, James Ivor Lovett
 McKenzie, Angus
 Mackenzie, Colin, B.A.
 McKenzie, Colin Archibald Gunn
 McKenzie, Duncan Norman
 McKenzie, George Allan, B.A.
 McKenzie, Graeme Fraser, M.A., B.D.
 McKenzie, Henry Stuart, B.Com.
 McKenzie, James William, C.B.E., M.M., E.D., B.A.
 McKenzie, John Murdoch, B.A., LL.B.
 McKenzie, Peter Rutherford, M.A., Ph.D., B.D.
 McKenzie, Roderick George
 McKenzie, Roy Haigh, B.A.
 McKinney, Kenneth William, M.A.
 MacLachlan, Donald Danford
 McLean, Alexander Charles, M.A.
 McLean, George Archibald, B.A.

The Presbyterian Church of New Zealand—continued

The Reverend—

MacLean, Herbert Stewart, M.A.
 McLeay, William Maurice
 McNaughton, Allan Thomas, M.A.
 McNeur, Alexander
 McNeur, Archibald
 McNeur, David
 MacRae, George
 MacRae, Kenneth Donald, LL.B., B.D.
 McSkimming, William
 McWilliam, Lionel Cockburn Robb, M.A.
 Maddock, Rhys Arthur George, M.A.
 Madill, Crawford William Robinson, M.A.
 Madill, Dawson Roderick
 Madill, James Dawson Crawford, M.A.
 Mann, John
 Manson, Henry Sanders
 Marshall, Alexander
 Martin, David
 Martin, David Brown
 Martin, John Harold, B.A.
 Martin, Nolan Reginald, B.A.
 Martin, William Rutland
 Matheson, James Gunn, M.A., B.D.
 Mathews, John Guscott, B.A.
 Mead, Victor, L.Th.
 Melville, Eric Jack
 Miller, Evan James, B.A.
 Miller, George
 Miller, John Graham, LL.B., B.D.

Sister Miller, Margaret Helen

The Reverend—

Miller, Robert Strang, LL.M., B.D.
 Miller, Ronald, M.A.
 Milligan, William James
 Milmine, Mervyn Gray, M.A.
 Milne, William Ritchie
 Milner, Ian Arthur
 Mitchell, Henry Alexander McDonald, B.A.
 Moore, James Drakley Shaw, M.Sc.
 Moore, William George Kitchener, B.A., B.D.
 More, Lawrence William
 Morris, Raymond William
 Morrison, Trevor David, B.A.
 Mountjoy, Kenneth Archer Louis
 Mudie, Alec Victor
 Muir, Ivan, B.A.
 Munro, Alexander Stuart McKay
 Murdock, Alexander, B.A.
 Murray, John Stanley, M.A.
 Murray, John Walter, M.A.
 Murray, Robert William, B.A.
 Nairn, Jack Raymond, B.A.
 Naylor, George Alfred
 Nevill, William James
 Newlands, John
 Nichol, Frank William Rutherford, M.A., B.D.
 Nichol, William Francis
 Nicholls, Stanley Tamatea, B.A.
 Norrie, Arnold Hector
 Norrie, Hudson Thomas, M.Sc.
 Norton, Walter Henry
 Nottage, Basil Robert Charles, B.A.
 Nummy, George Little
 Nummy, Joseph
 Oakley, Norman Eric, B.A.
 Olliver, James Walter, B.A.
 Orange, Albert John Edward
 Orange, Ernest Joseph
 Orange Ernest Kenneth, M.A.
 Park, James Alexander, M.A.
 Parsons, Charles Thomas
 Pate, John Smith
 Paton, Francis Edwin Hacker
 Patterson, George White
 Pedersen, Thorvold Joshua, L.Th.
 Pellow, William Johnston, Th.M.
 Perkins, Charles Ernest
 Perry, John Irving
 Perry, Stewart Warren, B.A.
 Polson, Ian Ross, M.A.
 Poolman, Reginald Leslie
 Potatau, Hemi
 Potts, Thomas Wilson
 Powell, Ivan Beattie
 Pryor, David Nicol
 Ramsden, Ian Walter, M.A., B.D.
 Read, Stanley Charles, B.D., LL.B.
 Reid, Gordon Henry, B.A., B.D.
 Reid, Hugh
 Reid, James Nicoll
 Reid, Lester John, B.A.
 Rennie, James Fyfe, M.A., B.D.
 Renwick, George

The Presbyterian Church of New Zealand—continued

The Reverend—

Rex, Helmut Herbert, M.A.
 Richards, Alun Morgan, M.A.
 Riddle, Thomas Ewart
 Ritchie, Charles Alexander
 Robertson, Alan Douglas, B.A.
 Robertson, James, B.A.
 Robertson, Stewart Struan
 Robertson, Struan Athol, B.A.
 Robertson, Stuart Alexander
 Robertson, William John
 Robinson, Joseph Lawson, B.A.
 Robinson, Owen Sidney, M.A.
 Robson, Leonard Cameron, B.A.
 Rogers, Lawrence Moler, M.A.
 Rogers, Rowlatt Matheson, B.A., B.Com.
 Roseveare, Thomas Henry, B.D.
 Ross, Andrew Robert Wayent
 Ross, Angus Alexander, M.A., B.Com.

Sister Ross, Emily

The Reverend—

Ross, Eric Robert Edward, M.A.
 Ross, Frank Donald, B.A.
 Rothwell, Leslie William, B.A.
 Roxburgh, Irvine Owen, B.A.
 Ryburn, Hubert James, M.A., B.D.
 Ryburn, Ian Graham, B.A.
 Ryburn, William Morton, M.A., D.Litt.
 Salmond, Alexander, M.A.
 Salmond, James David, M.A., Ph.D.
 Sands, John
 Sands, Joseph
 Scott, Arthur Robert
 Scott, Harold Stevenson, M.A.
 Shaw, Donald Gordon, B.A.
 Shaw, John Russell, M.A.
 Sherriff, Collin Bedford, B.A., Ph.D.
 Simpson, Robert Allan
 Slattery, Frank Edward
 Small, Andrew William
 Smart, Frederick Lang
 Smith, James Douglas, B.A.
 Smith, John Nicoll Angus
 Smith, Robert Leonard
 Smith, Robin Gibson, B.A.
 Smyth, Hugh Cecil
 Somerville, John Spenser, M.C., M.A.
 Somerville, Thomas Cameron, B.Com., B.D.
 Speer, Thomas Alexander, B.A.
 Spence, George Archibald Douglas, M.C., O.B.E.
 Spencer, David Charles, B.A.
 Spencer, Phil Mervan, M.A.
 Sprackett, Colston Robert, M.A.
 Standage, Arthur Charles Weymouth, M.A.
 Starnes, John Horace, B.A.
 Steedman, David McGregor, M.A., B.D.
 Stevenson, Eric Brebner
 Stewart, Douglas Brown
 Stewart, James Evan, M.A.
 Storkey, Douglas William, B.A.
 Strang, John Stanford, B.A.
 Stuart, William Samuel, B.A.
 Styles, Charles Thomas, M.A.
 Sullivan, Charles McNeill
 Sutherland, Angus
 Sutherland, Arthur Francis, B.A.
 Sutherland, William Donald Morrison, M.A.
 Taggart, Joseph Askew, B.A.
 Taylor, Gordon Lindsay, B.A., B.D.
 Temple, William Preston, M.A., B.D.
 Tennent, John
 Te Puawhe, Kihoro
 Thomas, Alexander Roy
 Thompson, Alexander Thomas, M.A., B.D.
 Thompson, Fred Arthur
 Thomson, James Henry
 Tibbles, William James, M.A.
 Tocker, Cecil James
 Troughton, Hessel William Forster
 Tweedie, Albert
 van Wyngen, William, B.D.
 Wainwright, Percy John
 Walker, Robert Langlands, M.A.
 Wallace, William Jackson
 Walsh, Ernest Charles
 Wardlaw, Andrew James Joseph
 Warin, Wyvern Herbert Dawson, LL.B.
 Warnock, Robert
 Warren, King Lincoln, M.A.
 Watson, Ronald Sinclair, M.C., M.A.
 Watt, Charles William
 Watt, Douglas Weid, M.A.

The Presbyterian Church of New Zealand—continued

The Reverend—

Watt, William Bell, B.A.
 Way, Ernest Ambrose
 Webber, Stanley William, B.Com.
 Webster, Alexander Clifton, B.A., B.D.
 Welsh, Robert Rae
 West, Hector Williamson, B.A., Ph.D.
 West, William Henry
 White, Neil Oliver
 White, Wallace Stuart
 Whitehead, Leonard George Burdett, M.A.
 Whitelaw, Alan Campbell, LL.B.
 Wilde, Arthur
 Wilkes, Frederick Alexander
 Wilkinson, Frank Howitt, M.A.
 Wilkinson, Harry Lloyd, B.A.
 Williams, Henry Pritchard, B.A.
 Williams, Noel Charles, B.A.
 Williamson, William Thompson
 Willoughby, Alfred William
 Wilson, Challis Rudd, B.A.
 Wilson, Ian Bendall, B.A.
 Wilson, James Duncan McLennan
 Wilson, James Henry
 Wilson, John Lewis, M.A.
 Wilson, Malcolm William, M.A.
 Winter, Edwin Alan, B.A.
 Winton, Frank William, B.A., B.D.
 Wiremu, Wi Tu
 Wishart, Stanley Robert, M.A.
 Wyness, Stuart Winter
 Young, James Clarkson, B.A.
 Young, James Smith
 Yule, George Morrison
 Yule, George Morrison, B.A.

The Roman Catholic Church

The Reverend—

Aarts, Gerard
 Abbott, Patrick Thomas
 Ainsworth, Wilfred William, S.M.
 Aitken, John Robert Redmond, S.M.

The Very Reverend—

Alink, Martin, Dean

The Reverend—

Angland, Desmond
 Ardagh, Cyril Edgar, B.A.
 Ashby, Brian
 Atkins, Bernard Joseph, S.M.
 Austin, James Jeffrey
 Baillie, Bernard James, S.M.
 Barr-Brown, Cecil Charles
 Barry, John
 Bartlett, Graham Godfrey
 Bartley, Francis Stanislaus, S.M., M.A.
 Battersby, Peter
 Beban, James Joseph, S.M.
 Bennett, Alfred Ernest
 Bennett, Bernard, S.M.
 Bennett, Francis
 Bergin, Thomas Cornelius, S.M.
 Bergmans, Alphons Petrus Gerard Marie
 Berridge, Norbert
 Bierbohm, Peter
 Blake, Basil Francis, S.M.
 Blake, David
 Bonisch, Desmond Kevin, S.M.
 Bourke, Bernard Joseph, S.M.
 Bourke, David Gerard
 Bourke, Maurice J., S.M.
 Bowling, John
 Boyd, Henry
 Bradford, Merton
 Bradley, John

The Right Reverend Monsignor—

Bradley, John James

The Reverend—

Brady, Cormac
 Branagan, Martin
 Breen, Peter Bernard
 Brennan, Michael Alphonsus
 Brennan, Philip John Augustine, S.M.
 Bressers, Richard
 Brice, Leonard, S.M.
 Bridgewater, Arthur
 Broel-Plater, Leon
 Brogan, Francis Joseph, S.M.
 Brooks, Martin
 Brosnahan, Edward John
 Broughton, Michael
 Buckley, William Bernard, S.M., B.A.
 Buist, James Bernard

The Roman Catholic Church—continued

The Reverend—

Buist, John David
 Burke, Edward
 Burke, Vincent Patrick, S.M.
 Butler, Gregory Stanislaus

The Right Reverend Monsignor—

Buxton, Leonard Thomas
 Cahill, Jeremiah

The Reverend—

Cahill, Joseph Alphonsus, S.M.
 Cahill, Patrick Power, S.M.
 Cahill, Thomas Joseph (Christchurch)
 Cahill, Thomas Joseph (Queenstown)
 Callaghan, Cyril Joseph, S.M., M.A.
 Callaghan, Vincent Desmond
 Campbell, Dalton Henry, S.M.
 Carcenac, Leopold Jean-Baptiste, S.M.
 Carmine, Eugene John Paschal
 Carmody, Patrick M.
 Carney, Samuel Aloysius
 Carroll, Michael James
 Carruthers, Brian
 Cartwright, Cyril Thomas Gerald
 Casey, Charles Wilfred, S.M., D.D., B.C.L.
 Casey, James Patrick
 Cashman, Edmond
 Caulfield, John Joseph
 Caulfield, William Melville, S.M.
 Chaney, William Joseph, S.M.
 Chapman, Bernard Joseph, D.D., Ph.D.
 Cheesman, George Seddon, S.M.
 Clancey, William
 Cleary, John Gerard, S.M.
 Cleary, Patrick John, S.M.
 Clenaghan, James Dominic

The Very Reverend—

Clery, Gerald Paul

The Reverend—

Cloher, Thomas Patrick
 Coakley, Gerald
 Colgan, George Michael
 Columb, Francis
 Conboy, Stephen
 Connolly, Brenden

The Right Reverend Monsignor—

Connolly, Thomas Frederick, V.G.

The Reverend—

Connor, Leo Camillus
 Conway, Finian
 Cook, Thomas Edward, S.M.
 Corcoran, William
 Corrigan, Killian
 Cosgrave, Francis X.
 Costigan, William
 Cotter, Boniface
 Courtenay, Victor Hallinan
 Cox, Ronald, C.M.
 Crampton, Gerald Francis, S.M.
 Crawford, Michael

The Very Reverend—

Creed, Timothy

The Reverend—

Crombie, Melville Frederick Bernard, S.M.
 Cronin, Paul
 Crowley, Denis Joseph, O.P.
 Cuddigan, Michael
 Cullen, Joseph John, S.M.

The Right Reverend Monsignor—

Cullen, Patrick Francis, V.F., B.A.

The Reverend—

Cullinane, John Denis, S.M.
 Cumiskey, Patrick Joseph
 Cummins, James Henry
 Curley, Matthew Joseph
 Curnow, John Edward
 Curnow, Thomas Colin
 Curran, Adrian Patrick
 Curran, Bernard
 Curran, Thomas
 Curtin, Thomas
 Cushlow, Gerard
 Daly, Bernard W.
 Daly, Gordon Vincent
 Daly, John
 Daly, Leo James
 Daly, Thomas
 De Bree, John
 de Kort, Martinus

The Roman Catholic Church—continued

The Reverend—

Delaney, Noel Thomas, S.M.
 Delargey, Reginald
 Dennehy, Bernard John

The Very Reverend—

Dennehy, Cecil E.

The Reverend—

Derrick, James Ewen
 Devenport, Charles Edward, S.M.
 Dignan, Francis Lynch, S.M.
 Dillon, Michael
 Doherty, Austin
 Doherty, Bernard
 Doherty, Bernard Xavier, S.M.
 Dolan, Owen
 Dolphyn, John
 Donnelly, Felix
 Donoghue, Gerard John
 Doohan, Daniel Noel, S.M.
 Doolaghty, Matthew Bernard
 Dore, William
 Dowling, John William, S.M., M.A.
 Dowling, Maurice James, S.M., M.A.
 Downey, John Joseph
 Downey, Leo Vincent
 Duffy, Thomas Alphonsus
 Duggan, Christen Francis, S.M.
 Duggan, George Henry Christen, S.M., D.D.

Duggan, Matthew James

Dunn, John Samuel
 Dunn, Peter
 Dunphy, Thomas Lawrance
 Dunphy, William Christopher Joseph
 Durham, John Bernard
 Durning, Francis, S.M.
 Durning, James Aloysius, S.M.
 Durning, Matthew Stanislaus, S.M.
 Dynan, John Aloysius, S.M.
 Egan, John Henry, S.M.
 Egden, John Patrick, S.M.
 Evans, Clement John
 Evatt, Leo Reginald, S.M.
 Fagan, Daniel
 Faherty, Michael
 Fahey, Edward James
 Fahey, Gerard
 Fahey, Thomas John
 Fahy, Patrick
 Farrell, Thomas
 Feehan, James
 Feehly, Christopher Fleming, S.M.
 Feehly, Thomas
 Fenelon, Andrew
 Fenton, James Timothy
 Fenton, John Brian

The Very Reverend—

Finerty, John, B.A.

The Reverend—

Finlay, Francis, M.A.
 Fisher, Robert Ivan, S.M.
 Fitzgibbon, John Mary
 Fitzpatrick, Kevin
 Flaherty, Vincent
 Flanagan, John Joseph
 Flanagan, Maurice Henry, S.M., D.D.
 Fletcher, John Joseph
 Flynn, Peter Bernard
 Flynn, William Barry
 Foley, Joseph Daniel
 Foley, Michael Nicholas
 Foley, Patrick
 Forsman, Edward Archibald
 Forsyth, Douglas Joseph, S.M.
 Fouhy, Daniel Carl, S.M.
 Fouhy, Thomas Condon
 Fox, Brian
 Fox, Patrick, C.M.
 Furlong, Michael Joseph
 Gaffey, Christopher John
 Gaines, Edward
 Gallagher, Owen
 Galvin, John
 Gantley, Brian James
 Gardiner, Singleton George
 Garrahy, John Joseph
 Garty, Francis Patrick
 Gascoigne, Noel Hambyn, Ph.D., Dip.Ed.

The Very Reverend—

Gavin, James Ignatius

The Reverend—

Geaney, Humphrey, S.M.
 Geaney, Victor Humphrey, S.M.
 Geboers, Adrian
 George, Thomas, S.M.
 Gibbons, Brendan

The Roman Catholic Church—continued

The Reverend—
Gibbs, Phillip James, S.M.
Gilhooly, Richard Thomas
Gill, Gerald Patrick, S.M.
Gleeson, William
Gleisner, Francis
Gormly, Canice
Goulter, John Edward, S.M.
Green, Francis
Gregory, Arthur Clarence
Griffin, Matthew

The Very Reverend—
Guinane, Thomas Vincent, B.A.

The Reverend—
Gupwell, Isaac Joseph, S.M.
Hally, Joseph Patrick
Hally, Thomas Aloysius
Hannah, Peter, S.M.

The Right Reverend Monsignor—
Hanrahan, James

The Very Reverend—
Hanrahan, Thomas

The Reverend—
Hanrahan, William Anthony
Hanratty, Patrick Joseph
Haring, Gerard
Harrington, Brendan
Harrington, Thaddeus Anthony
Harrison, George William, D.D.
Haughey, Lawrence
Havenman, Nicholaas
Hayes, Daniel Joseph
Hayes, Trevor Chanel
Hayward, Hubert
Hazelzet, Albert John Joseph
Head, George Joseph Ainsworth, S.M.,
B.A.
Heagney, Patrick Eugene, S.M.
Healy, Daniel

The Right Reverend Monsignor—
Heavey, William James

The Reverend—
Heffernan, Thomas, S.M.
Hehir, Bernard Thomas
Hendren, James Oughten, S.M.
Henebery, Thomas
Henley, James Francis Aloysius, M.A.
Herlihy, Patrick Joseph
Hickey, Lawrence
Higgins, John Alexander, S.M.
Hill, Augustine Kenneth, S.M.
Hogan, Cyril
Hogan, James
Hogan, John James, S.M., M.A.
Hogan, Thomas
Homan, Thomas Theodore
Horgan, Clennel Charles
Horrigan, Denis

The Right Reverend Monsignor—
Howard, Michael

The Reverend—
Hughes, Robert John Gethin
Hunt, Vincent

The Very Reverend—
Hussey, Gerard Thomas

The Reverend—
Huzarski, Stanislaus
Hyde, Alfred Huia
Hyland, Kevin Francis
Ives, Anthony Peter
Jansen, Leo Edward
Jillings, Henry
Johnsen, Graham William Reginald,
S.M.
Jones, Bernard Edward Gerald
Jones, Michael Joseph

The Most Reverend Bishop—
Joyce, Edward Michael, D.D.

The Reverend—
Joyce, James Nicholas, S.M.
Joyce, Patrick Anthony
Kane, Gerard Maurice
Kavanagh, Bernard
Kavanagh, John Joseph Francis

The Most Reverend Bishop—
Kavanagh, John Patrick, D.D., D.C.L.

The Roman Catholic Church—continued

The Reverend—
Kean, Kevin Brennan
Keane, Arthur, S.M.
Keane, Philip
Keegan, Bernard Michael
Keegan, Peter Joseph
Kelly, Francis Edward
Kelly, Gabriel

The Right Reverend Monsignor—
Kelly, John Joseph

The Reverend—
Kelly, John Joseph
Kelly, Joseph
Kelly, Kieran Michaelangelo, S.M.
Kelly, Paul
Kenefick, Michael
Kennedy, Allan Noel, S.M.

The Right Reverend Monsignor—
Kennedy, James Aloysius, D.D.

The Very Reverend—
Kennedy, John Joseph, S.M., M.A.

The Right Reverend Monsignor—
Kennedy, Michael

The Reverend—
Kenny, Brendan P.
Kerins, Thomas Gordon, S.M.
Keys, Thomas Gerard
Kimball, Eugene Evelyn, S.M.
King, Kevin
King, Patrick
Kingan, Jesse Lawrence, B.A., S.M.
Kinsella, Patrick John, S.M.
Kirby, John Francis
Kirrane, John
Knight, Cecil Ernest, S.M.
Kolich, Mathew
Kortooms, Jan
Kropman, Henry Matthew
Laidler, Joseph
Larsen, Eric Richard, S.M.
Lavelle, Michael James
Leahy, Thomas Joseph
Lee, Robert Edward, S.M.
Leeming, William Grant, S.M.
Leen, Denis
Lenihan, Arthur
Leonard, Joseph
Leuthard, Louis

The Very Reverend—
Liddy, Thomas Joseph

The Reverend—
Lister, Hilary Alphonsus, S.M.

The Most Reverend Archbishop—
Liston, James Michael

The Right Reverend Monsignor—
Long, James

The Reverend—
Longwill, Charles
Lordan, Denis
Lorrigan, Stanislaus Francis
Loughnan, Ambrose
Loughnan, Antony
Lynch, Edmund James, B.A.
Lynch, Kevin
Lyons, Edward
Lyons, John
Lyons, Malachy Joseph
Lysaght, Andrew, S.M., B.A.
McAleese, Patrick
McAlpine, Peter Angelus
McCabe, Patrick
McCann, John Patrick, S.M.
McCarthy, Desmond
McCarthy, James Joseph
McCarthy, John Andrew
McCarthy, John Francis
McCormack, Michael
McCrory, James
McCrory, Patrick
McDermott, Thomas
McDevitt, William James Patrick
McDonald, Alexander Edward
McDonald, Alexander Ernest Bernard,
S.M.
McDonald, Alexander Francis, S.M.
McDonald, Arthur
McDonald, Michael
McDonnell, Lawrence
McGinty, Gerard Martin
McGivern, Desmond
McGlone, Vincent Joseph
McGlynn, Peter

The Roman Catholic Church—continued

The Reverend—
McGovern, Thomas Patrick, S.M.
McGrath, James Michael
McGrath, Jeremiah
McGrath, Kevin Izod, S.M.
McHale, Francis
McHale, Hugh Patrick
McHale, John
McHardy, George Jardine, S.M.
McHardy, John Stephen, S.M.
McKay, Francis Michael, S.M.
McKay, John Finlay
McKean, Alan

The Most Reverend Archbishop—
McKeefry, Peter Thomas Bertram

The Reverend—
McKendry, Ronald
McKenna, Daniel
McKeon, Thomas
Mackey, John
McLaughlin, John
McMahon, James
McMahon, Jeremiah Francis
McMahon, Kevin Ignatius

The Right Reverend Monsignor—
MacManus, James Francis

The Reverend—
MacManus, Vincent
McNab, Edmond Andrew
McNeill, James Hugh

The Right Reverend Monsignor—
McRae, Arthur James, M.A., Ph.D.

The Reverend—
McRae, Peter Christopher
McSherry, Vincent
Madden, Patrick
Maguire, James
Maguire, Joseph
Maher, Anthony Delcan, S.M., B.A.
Maher, Patrick Kevin, S.M.
Mannes, Leo Boniface, C.M.
Manning, Kevin Anthony, S.M.
Mannix, James, S.M.

The Very Reverend—
Mannix, John Aloysius, S.M.

The Reverend—
Marinkovich, George
Marinovich, George
Marlow, Oliver Raymond
Martin, Joseph Thomas
Mather, Ivan Joseph, S.M.

The Very Reverend—
Meagher, John

The Reverend—
Mee, Peter Reginald
Meeking, John Basil
Miles, Bernard Bennett
Milligan, Daniel
Minehan, Timothy Michael, S.M.
Minett, Desmond John, S.M.
Minogue, Patrick John
Minto, Patrick Forbes, S.M.
Molloy, James Arthur
Monaghan, David Putnam
Monaghan, Walter
Moore, Nicholas
Moran, James
Mul, Peter Cornelius
Mulcahy, Maurice Warwick, S.M., D.D.
Mulvaney, Peter
Murphy, James Edward
Murphy, John
Murphy, Thomas
Murray, Magnus William, B.A.
Murray, Patrick
Nederhof, Hubert
Neville, John Maurice, S.M.
Nolan, Bernard
Nowlan, Robert Samuel
O'Brien, Bernard
O'Brien, Bernard Joseph, S.M.
O'Brien, Brian Reginald
O'Brien, Brian Thomas
O'Brien, James Ferdinand
O'Brien, John
O'Brien, John F.
O'Brien, John Sarsfield
O'Brien, Joseph Vincent
O'Brien, Timothy Patrick
O'Callaghan, Stephen Joseph
O'Connell, Daniel
O'Connell, Richard

The Roman Catholic Church—continued

The Very Reverend—
O'Connor, Cornelius, S.M., B.A.

The Reverend—
O'Connor, Eugene
O'Connor, Gerrard
O'Connor, James
O'Connor, John Francis, S.M.
O'Connor, John Joseph
O'Connor, Kevin Augustine, S.M.
O'Connor, Leo Vincent
O'Connor, Stephen Francis, S.M.
O'Connor, Thomas Mary
O'Dea, Francis Desmond Aloysius
O'Doherty, William Joseph
O'Donnell, Thomas
O'Donnell, William Edward
O'Donoghue, Kevin, S.M.
O'Dowd, Thomas
O'Fagan, William Patrick, S.M.
O'Gorman, Bede
O'Gorman, Ronald Joseph
O'Hara, Peter
O'Leary, Cornelius Timothy, S.M.
O'Leary, Edward Jeremiah
O'Mahony, William
O'Meara, William
O'Meehan, Peter
O'Neill, David Patrick

The Most Reverend Bishop—
O'Neill, Hugh John, D.D., D.C.L.

The Very Reverend—
O'Neill, James Joseph, C.M.

The Reverend—
O'Neill, Laurence
O'Neill, Michael Brian

The Very Reverend—
O'Neill, Patrick James

The Reverend—
O'Neill, Patrick John, S.M.
O'Neill, Patrick W.
O'Regan, Thomas
O'Reilly, Hugh Anthony

The Very Reverend—
O'Reilly, James Joseph

The Reverend—
O'Reilly, John Clement
O'Reilly, Patrick
O'Reilly, Regis Aloysius, S.M.
O'Reilly, Thomas, C.M., Ph.D.
O'Riordan, Joseph
O'Shea, Edward
O'Sullivan, Donal
O'Sullivan, Denis Kevin
O'Sullivan, Jeremiah
O'Sullivan, John Joseph
O'Sullivan, Kevin
O'Sullivan, Michael Gerard
O'Sullivan, Noel Cecil
Outtrim, Cornelius James, S.M.
Palich, Sebastian
Parker, John Francis, S.M.
Parsonage, Thomas Bernard, S.M.
Peoples, William, S.M.
Perry, Leo Joseph
Pettit, Norman Stanley

The Very Reverend—
Phelan, Edmond J.

The Reverend—
Phillips, Francis Aloysius
Pierce, John Charles
Pound, John Newport
Power, Thomas Adrian
Prendergast, John Robert, S.M.
Purcell, Philip
Purcell, Philip Bartholomew
Quealy, Patrick
Quinn, Charles
Quinn, Francis
Quinn, James
Quinn, Michael
Quinn, William Alphonsus
Reader, Darcy Albert, S.M.
Redmond, James
Rickard, James
Riordan, James John, S.M.
Roberts, Philip Bernard, S.M.
Rodden, Stanislaus Clement
Rodgers, Joseph

The Roman Catholic Church—continued

The Reverend—
Rohan, John Patrick
Ryan, Bernard Joseph, S.M.
Ryan, James
Ryan, Maurice
Ryan, Peter
Ryan, Roderick
Ryan, William
Ryan, William Edward
Ryder, Thomas Joseph
Sakey, Laurence
Scambary, Norman James, S.M.

The Very Reverend—
Scanlan, Michael

The Reverend—
Scanlon, Patrick Michael, S.M., B.A.
Schokker, John
Scott, Raymond
Scully, Denis Basil, S.M.
Scully, Maurice John, S.M.
Sexton, John Thomas
Shannahan, Francis Leo
Shannahan, James
Sheahan, John
Sheely, William
Sheerin, Francis
Sheerin, Peter
Sherry, Brenden
Shore, Michael
Silk, Daniel Vincent
Silverwood, Leonard John, S.M.
Simmons, Ernest
Simson, John Joseph
Skinner, Francis Joseph
Sloane, John Henry, S.M.
Smith, John
Snedden, Owen Noel

The Very Reverend—
Spillane, Joseph Victor, S.M.

The Reverend—
Spillane, Maurice John
Spillane, William Francis, S.M.
Spring, Leo Patrick, S.M.
Stapleton, Stephen, S.M.
Stewart, Joseph William, S.M.
Summers, John Frederick
Sweeney, Edward Joseph
Taylor, Cyril Douglas, S.M.
Te Awhitu, William, S.M.
Temm, John Augustine, S.M.
Terry, Francis Henry Kittson
Timmerman, Anthony
Timon, Ambrose
Timoney, Patrick
Tomasi, Michael Leonard, S.M.
Toomey, Terence David
Tottman, Bernard Edward
Tuohy, Philip Callan William, S.M.
Turner, Hilary
Tylee, Charles Edward
Uhlenberg, Michael Edgar
van Enckevoort, Matthew Paul
Van Soest, Wilhelmus Maria
Van Tilborg, John
Venning, Augustine Vincent, S.M.
Verhoeven, Antonius
Vincent, Francis, S.M.
von Rotter, Carl Carrington
von Rotter, Norman
Wall, Francis Patrick Joseph, S.M.
Walls, Frederick Gabriel
Walls, John Henry
Walsh, Francis Hugh, D.D.
Walsh, William John
Wanders, Theodore Leonard Hubert
Ward, Alexander Stanislaus, S.M.
Ward, Douglas Harry
Wardle, Anselm
Watson, Augustine
Welsh, Albert Anthony Garfield
White, John Patrick
White, John Phillips

The Most Reverend Bishop—
Whyte, James, D.D.

The Reverend—
Wood, William

The Very Reverend—
Woods, Henry Norman

The Reverend—
Wright Francis
Wright, George
Zaat, Anselm

The Roman Catholic Church—continued

The Reverend—
Zangerl, Andrew
Zanna, Joseph
Zeijen, Nicholas

The Methodist Church of New Zealand

The Reverend—
Abbott, William Kenneth
Alexander, Roy Thompson
Allen, James Henry
Allen, Robert Henry, B.A.
Andrews, Stanley George, M.A.
Ashworth, Harold
Attwood, Arthur Francis
Bailey, John Heys
Baker, Edward
Baker, Frederick John Kennedy
Bateup, Frank
Bayliss, James William
Bell, Charles Harrison, B.A.
Bell, Ronald Graham, M.A.
Bennett, Trevor Lewis
Benny, Henry
Benny, Thomas Ralph
Bensley, Arthur Albert
Besant, Henry David
Billinghurst, Noel Dunkley
Blair, Charles
Blakemore, Albert
Blamires, Edgar Percy
Blamires, Ernest Oswald
Blamires, Henry Lawrence
Blight, John Montgomery
Blight, William Thomas, B.A., B.D.
Brooks, Leslie Albert George
Brown, Clifford George
Brown, George Ernest
Brown, Harold Kilford
Brown, Hubert Granville
Bryant, William James
Burley, William Alfred, M.A.
Burnet, Oswald
Burrough, Amos William
Burt, Douglas Howard
Bycroft, Leslie Frank
Carr, Thomas Henry
Carr, William Ernest Allon
Chambers, Ernest Bernard
Chambers, Wesley Albert, B.A.
Christian, Owen Lancelot
Chrystall, Bernard McGregor, B.A.
Churchill, John
Clark, Colin Doddsworth, M.A.
Clement, Robert Frederick, B.A.
Clements, Leslie Colin
Climo, Frederick John
Clucas, Ivan James
Cochrane, Herbert Alexander
Collins, Alan Frederick
Cooke, Percy Irvin
Coombridge, Roy
Copeland, Fred
Costain, Alfred Moore

Mr Couch, Wera

The Reverend—
Craig, Hugh Morris
Cramond, George William
Daglish, John Ainsley
Daley, James Moss, B.A.
Darvill, Harold Alfred
Dawson, John Brant, B.A.
Dawson, William Selwyn, M.A.
Day, Reginald
Dennis, John
de Thierry, Matene Hori
Dickens, Charles Edward
Dickie, Arthur William
Dine, Mervyn Lee
Divers, William Lloyd
Dixon, Haddon Charles, M.A., B.D.

Sister Dobby, Eleanor

The Reverend—
Dorrian, Arthur Peter
Draper, Joseph Charles
Duder, Clifford Lambell
Dudley, Raymond, M.A., D.D.
Eastwood, Eric Robert

Mr Edgar, Mark Redmond

The Reverend—
Edmonds, David Watson
Eisner, Wilf Gerald, B.A.
Enticott, Walter James

Mr Eru, Rameka

The Reverend—
Falkingham, Wilfred Ernest
Featherstone, Thomas William

The Methodist Church of New Zealand—
continued

The Reverend—
Fiebig, Herbert Leslie, B.A.

Mr Fitzsimons, Francis Arthur

The Reverend—
Ford, Herbert
Ford, Wilfred Franklin
Fordyce, Robert Ebenezer

Mr Fowler, Irwin John

The Reverend—
Fowles, Albert Herbert
Francis, William Robert, B.A., B.D.
Garner, William McNiven
Gatman, William
George, Ronald Leslie
Gibson, Loyal Joseph
Gilbert, Geoffrey Thomas
Gilmore, Leslie Robert Montrose
Goodman, George Harrison
Gordon, David Bruce, B.A.
Grant, Ian Desmond
Green, Warren
Greenslade, Lawrence
Greenslade, William Wesley Hamilton
Greenwood, Fred
Gregory, William Herbert
Grice, Reginald
Grocott, John Dryden, B.A.
Grounds, Edmund David
Grundy, John
Hailwood, Charlie Oswald
Hall, James Henry
Hall, John Roland
Hames, Eric Wilson, M.A.
Handy, Francis Joshua
Handyside, Allan James
Hanna, Leslie Gordon
Harkness, Edwin Scaife
Harkness, Howard Edwin, M.A., B.D.
Harris, Archer Over
Harris, George Raymond

Mr Harris, John

The Reverend—
Haslam, Jonathan Henry
Hayman, Leslie Alan Douglas,
B.Sc. (Agr.)
Henderson, William John
Heppelthwaite, Ernest
Hickman, David James Donald
Hilder, Basil James
Hinton, George Branford
Hoddinott, Ernest Sydney

Mr Hohepa, Hemara
Mr Hohepa, Houtai Mita
Mr Hona, Hohepa Timohu

The Reverend—
Hopper, Arthur
Hopper, Ian Herbert Kirk, B.A.
Horwood, Leonard Charles
Hunt, George Percival

Mr Ihaka, Wiremu Pake

The Reverend—
Isitt, William M.
Ivory, Arthur Henry, LL.B., B.Com.
Jack, John Francis
James, Benjamin John
Jamieson, Victor Roy, M.B.E.
Jefferson, Alfred Ernest
Jenkin, William Charles

Mr Johnson, Francis Lathbury

The Reverend—
Johnston, Andrew James
Jolly, Albert
Jones, Alan Osmond
Sister Jones, Ivy Hazel

Mr Kahu, Alexander Grahame
Mr Kapa, Henare
Mr Katipa, Rangi
Mr Kawiti, Tawai Te Riri

The Reverend—
Keall, Robert Purcell

Mr Keepa, Tutu

The Reverend—
Kendon, Charles Hubert
Kent, Arthur Thomas
Kings, Harry Stanley
Kukutai, Ngatete Kerei

Mr Kukutai, Waka

The Methodist Church of New Zealand—
continued

The Reverend—
Larsen, Norman Peter
Laurenson, George Irvine
Lawrence, Frederick Bernard
Laws, Charles Henry, B.A., D.D.
Laws, William Robert, M.A., B.D.
Leadley, Ernest Clarence
Leadley, Frank Ernest
Le Couteur, Edward Raymond
Lewis, John James, M.A., B.D.

Mr Livingstone, Piripi

The Reverend—
Lucas, Campbell Percival
Luxton, Clarence Thomas James
Mabon, John Craig
McArthur, John Donald
McDowell, Matthew Alexander
McGregor, Robert
McKay, Archibald Walter

Mr Maihi, Mu

The Reverend—
Malcolm, Henry John

Mr Manga, Paki
Mr Manihera, Tuteao

The Reverend—
Marshall, Edward Major, B.A.,
Dip.Ed.

Mr Marumaru, Enoka

The Reverend—
Matthews, Howard Charles, B.A.
Mead, Arthur William Rushton
Mills, William Alexander

Mr Moke, Paahi
Mr Moke, Roi

The Reverend—
Moore, Harry
Moore, William Edward
Morrison, William James, M.A.
Neal, Wallace Stanley
Neale, Leslie Bourneman, M.B.E.,
B.A., F.R.G.S.
Newman, Alan
Newton, Alan Herbert Vogel
Sister Nicholls, Margaret Waiata

The Reverend—
Norwell, Leslie Thomas
Nuttall, Andrew Roger George, B.A.
Odell, Henry James
Oldfield, Charles Brightmore
Olds, Charles Henry, B.A.
Olds, Edwin Thomas
Olds, John Stanley
Olds, Norman William
Olds, Osborne McLennan
Orchard, Hector Charles
Orr, Albert Everil
Osborne, John Hylton
Oxbrow, Walter John
Parker, Francis Henry
Parker, Frederick John
Parker, Gordon, M.A., Ph.D.
Parker, James Wesley, M.A.
Parker, James William
Parker, Walter
Patchett, Ernest David
Patchett, Ralph Ernest
Payne, Herbert William
Peart, Cuthbert Frederick
Penman, John Albert
Penn, Athol Roy
Petch, Ashleigh Kelvin, B.A.
Peterson, Frederick Donald
Peterson, Gordon Richard Henry

Mr Pihama, Joseph Hatoitoi
Mr Pihama, Ngerungeru Tame
Mr Pihama, Te Akonga
Sister Pointon, Dorothy
Mr Ponui, Tame

The Reverend—
Pratt, Ruera Hori
Prosser, Frederick Oliver
Prowse, Herbert

Mr Pu, Nehana

The Reverend—
Pybus, Thomas Arthur
Rakena, Rakena Piripi
Rakena, Ruawai David
Ramage, Ian Charles Edward, M.A.
Ramsay, Phillip Dunstan

Mr Rangawhenua, Waiwera
Mr Rangitutia, Pukerua

The Reverend—
Ranston, Harry, M.A., Litt.D.

The Methodist Church of New Zealand—
continued

Mr Ratete, Te Hira
Mr Rau, Tutea

The Reverend—
Raynor, Charles Hamblyn
Raynor, Ivo Mervyn

Mr Reid, Andrew Gibb

The Reverend—
Reid, Ian Wemyss
Richards, Horace Leslie
Richards, James
Rigg, Frank Stoddart

Mr Rihimona, Heemi

The Reverend—
Riseley, Benjamin Henry
Roberts, Charles Martin

Mr Robertson, Donald Ian

The Reverend—
Robinson, Cyril
Rogers, Ranginohora
Roke, Charles Edward
Rowe, William
Ruck, Idris James
Rushton, Percy Perrott
Ryan, Henry
Sage, Ernest Edward
Schroeder, Leonard Peter
Scotter, Adolphus Nelson, B.A.
Scrivin, Arthur Henry
Seamer, Arthur John
Shapcott, Leonard
Sharp, Harold Angus
Sharp, Leonard Edward George
Shaw, Harry Ivan
Sherson, Donald George, B.A.
Silvester, Arthur Wharton Ellersmere
Silvester, John, M.A.
Skuse, Thomas
Slade, William Gardner, M.A., D.D.
Sleep, William Edgar
Spencer, Herbert
Spindler, Sydney James
Stead, Peter Ayling
Steele, Thomas
Stewart, Edmond Standish
Stubbs, David Gordon
Sussex, William
Tahere, Wattie Te Awa
Tauroa, Lane Matarae
Tauroa, Matarae
Taylor, Cecil Richard

Mr Te Huia, Tumu

The Reverend—
Te Tuhi, Eruera
Thomas, Gordon Vaughan, B.A.
Thompson, George Raphael
Thompson, John Herbert
Thornicroft, Neville
Thornley, Robert, M.A.
Tinsley, Robert Borrows

Mr Toka, Paikena Henare
Mr Tonga, Wiremu

The Reverend—
Toothill, Harry William
Trebilco, David Leicester
Trebilco, George Raymond

Mr Trim, Francis Edgar
Mr Tuhimata, Ngaweke

The Reverend—
Turner, Edgar Geraldine Pulley
Utting, Harry Victor
Voyce, Arthur Henry

Mr Waaka, Te Iwikau
Mr Walker, Thomas

The Reverend—
Walker, William

Mr Walls, James Francis

The Reverend—
Watson, Alexander Crushington
Watson, John Kellett, B.A.
Werren, Samuel John

Mr Wetere, Te Urunga Pura
Mr Wharehoka, Whatarau Ira

The Reverend—
Whitfield, Harris

Mr Widdup Robert William
Mr Wilcox Hori

The Reverend—
Williams, David Owen, M.A., Litt.D.
Williams, John Cedric Aldwyn

*The Methodist Church of New Zealand—
continued*

The Reverend—

Willing, Leonard Victor
Wilson, Wilfred Henry

Mr Winiata, Maharaia
Mr Winiakeri, Ngaru
Mr Wiperi, Huru

The Reverend—

Witheford, Arthur Lawrence
Witheford, Arthur Russell, B.A.
Woodfield, Frank Harvey
Woodfield, Owen Theodore
Woodnutt, Alfred G.
Woolford, Joseph Henry, M.A.
Wright, Henry Robert

Congregational Independents

The Reverend—

Allen, Leslie William
Ashford, Dudley Bright

Pastor—

Ashworth, John Cyril Robert

The Reverend—

Bell, Kenneth Allan
Burgess, Norman
Bycroft, Christopher George Hedley
Challis, Robert Lye, B.A.
Chambers, Jim Bernard, M.A.
Check, Maru George, M.A.
Clark, Stephen

Pastor—

Cryer, John E.

The Reverend—

de Lisle, Frank
Dicks, Cecil Charles, B.A., B.D.
Gammon, James Lloyd
Gordon, Ian Peter
Inglis, Davis Jackson, B.A.
Jackson, George, B.A.
James, Henry Bond
Johnson, Harry, A.T.S.
Miller, David Gardner
Nicholas, Howel Gomer, M.A., B.D.

Pastor—

Reynolds, Edmund Henderson
Smith, Joseph Gordon

The Reverend—

Taylor, Maurice Hugh
Teaia, Tariu
Ward, Nancie, B.A., B.D.
Wearne, Reginald Triggs Hamley
Williams, Alfred Evan
Willmot, Frank Andrew

Baptists

The Reverend—

Anstice, Arthur
Armstrong, Leslie Schofield
Ayrey, Joseph Colin
Barton, Charles Howard
Batts, Eric W. G.
Beck, John William
Beilby, George Thomas, M.A.
Blackman, Percy James Colquhoun
Boggis, Cecil Bertie
Brown, Albert Victor
Brown, Royston Goodall, B.Com.
Browning, John Reginald Charles
Bryan, Laurence Percival
Bullen, Roy Edward
Burt, James Johnston
Bycroft, Howard Raymond
Bycroft, Robert Redvers Gordon
Carlisle, David Brownlow Forde
Carter, Frederick Herbert
Christensen, Ian Malcolm
Clifford, James Ayson, M.Sc.
Coombs, Gordon Frederick
Crampton, Phillip Leslie Adams, B.A.
Crawford, Gladstone Lloyd
Crozier, James Tennant
Cumming, James

Pastor—

Dallaston, Alister Derek

The Reverend—

Day, Louis Alfred
Deane, John Henry, B.A., B.D.,
Dip.Ed.

Pastor—

Duncan, Francis Andrew

Baptists—continued

The Reverend—

Duncumb, Christopher W., E.D.
Eade, Malcolm John
Edgar, Stanley Loraine, M.A., B.D.
Enright, Eric Michael
Every, Frederick Charles
Falla, Hugh Rabey
Fear, Alfred
Finlay, Allan Herbert
Finlay, Ronald N.
Fung, Peter Shiu Wing
Fursdon, Robert Leonard
Garlick, Norman George
Gibbs, Arthur Joseph
Gibbs, Trevor
Goldsmith, Rex Charles Radcliffe, M.A.
Goring, Ernest N.
Goring, Harold Garard
Grave, J. Russell
Grigg, Edward William, M.A.
Hart, Roland Charles
Heffernan, Arthur James

Pastor—

Hogarth, Hector

The Reverend—

Hopkins, Donald Charles

Pastor—

Hopkins, Jacques Ernest

The Reverend—

Hunt, Noel William John
Jackson, Gordon N.
Jamieson, Arthur John, L.Th.
Jamieson, Arthur Ridland
Jenkin, Stanley W.
Jensen, Joseph D.
Jones, Ernest T.
Jones, William Bramwell
Judkins, Maurice Henry
Kemp, Ian Stanley, M.A.
Lambert, William Edward
Lanyon, Percy Frederick
Latta, Clarence Arthur
Lloyd, Felix Hayes
Lonsdale, Albert Edward
London, Adam
Macann, Geoffrey Tasman
McFadyen, John Cockburn
Macky, J. C.
Miller, John Paton
Moore, David Curtis
Nees, Hugh
Nielsen, James Henry Valdemar
Norrish, Percy Wilfrid
North, Lawrence Alfred
Page, Trevor Ralph
Parry, Frederick A.
Patrick, Douglas Ernest
Payton, Ernest George
Peters, Philip Allen Charles
Pritchard, Benjamin Thomas John
Puddle, Herbert Roy
Randal, Bruce Kinnaid
Rawlings, Leslie Norman Walter,
L.Th.
Reay, G. Clifford
Reddell, Francis George
Reid, James Kirk
Roberts-Thomson, Edward, M.A., B.D.

Pastor—

Roke, Alfred George

The Reverend—

Rosie, Charles Donald
Rushbrook, Douglas Wells
Sherburd, Ernest Foster
Silcock, Alfred Laurence
Simpson, Alexander Finlayson
Simpson, John Ewen
Simpson, Raymond
Smith, Clyde William
Smith, Leslie John Boulton
Stewart, Bruce Oliphant
Stewart, David Hugh
Thompson, Robert John, B.A., B.D.
Turner, Harold Raymond
Vickery, William Henry Alfred
Wakelin, Arthur John
Webster, Alan Charles
Weston, Thomas
White, Howard Benjamin Kenneth
Whitten, Herbert Edward
Winslade, Norman, L.Th.
Wood, Nathan Billstone

The Salvation Army

Abel, Lilian, Major
Adams, Dean, Captain
Allison, Hazel, Brigadier
Allott, Jabez Millar, Major
Angus, Alan, Major
Argyle, Ivan Ashburton, Major
Armstrong, Albert, Major
Armstrong, William, Major
Askew, Ernest, Major
Baken, Raymond Douglas, Lieutenant
Bartlett, Albert, Brigadier
Beale, Gilbert William, Captain
Bell, Colin Gilbert, Captain
Bennett, Jean, Major
Bevan, Nelson George, Major
Bicknell, Norman Eric, Brigadier
Blincoe, Viola, Lieut.-Colonel
Boon, Arthur William, Major
Bracegirdle, Cuthbert, Lieut.-Colonel
Briddock, Isaac, Brigadier
Bridge, Sydney James, Lieut.-Colonel
Bridle, Eric George, Captain
Briggs, Ernest John, Captain
Bringans, John Lennox, Captain
Brinson, Gordon Albert, Captain
Brown, Norman E., Brigadier
Brunton, Douglas John, Lieutenant
Brunton, Janet Dickie, Major
Callagher, John, Captain
Callagher, Mary Colleen, Lieutenant
Carmichael, Andrew B., Lieut.-Colonel
Chalmers, Roberta, Captain
Christian, Kalmer, Captain
Clegg, Raymond George, Lieutenant
Cook, Alfred Bramwell, Colonel
Coxhead, Ernest, Major
Cross, Thomas Charles, Lieutenant
Daly, Lawrence James, Captain
Darrell, Henry, Captain
Dawson, Reginald, Captain
Densham, Freda, Lieutenant
Drinkwater, Lindsay, Lieutenant
Dutton, Harry, Brigadier
Elliot, Ernest, Major
Emmerson, Gordon Frederick,
Lieutenant
Farr, William Keith, Captain
Fitness, Gordon Ebenezer, Captain
Ford, Raymond Henry, Captain
Goffin, Harry, Major
Goffin, Henry Charles, Brigadier
Goffin, John Dean, Lieutenant
Gosper, Basil Kenneth, Captain
Gower, Jessie, Major
Grant, Alexander J. W., Captain
Gray, Charles Henry, Lieut.-Colonel
Grice, Edna, Brigadier
Hannafor, Jessie, Major
Harford, Alfred Henry, Captain
Harris, John Brayshaw, Lieutenant
Hay, Francis W., Major
Hayes, Keith Ian, Lieutenant
Higgins, Terence Joseph, Captain
Hildreth, Rae Elmo, Lieutenant
Hildreth, William J. A., Brigadier
Hoggard, Robert Arthur, Com-
missioner
Home, Earl R., Captain
Houston, Francis William, Captain
Howie, Winsome, Lieutenant
Hoyland, Ronald, Captain
Ide, Henry, Major
Ingerson, Harold Lewis J., Major
Jarvis, Victor James, Lieutenant
Jones, Lerner, Major
Jones, Nathaniel John, Captain
Kearse, Norman, Captain
Kermode, Margaret Jean, Lieutenant
Kermode, Wilfred R., Lieutenant
Knight, Ronald Brandon, Captain
Knight, William, Brigadier
Lee, Clarence G., Major
Liddy, Philip Trevor, Major
Lindsay, Laurence James Victor,
Major
Lord, Hilton Frederick, Major
Love, Margaret Isobel, Captain
Luscombe, Clive Walmsley M.,
Lieutenant
McCallum, Robert, Captain
McDonald, Harold, Captain
McDonald, Roy, Major
McKenzie, Thomas, Captain
McNabb, Shirley Lydia, Captain
Mahaffie, John, Brigadier
Manning, Vesper Daphne, Lieutenant
Manson, Kenneth John, Captain
Manson, Noel, Lieutenant
Medland, Samuel Alfred, Lieutenant
Mellsop, Ian Hamilton, Captain
Middleton, John Charles, Captain
Millar, Leonard, Major

The Salvation Army—continued

Montgomery, Allan Gracie, Major
 Morley, Charles Henry, Major
 Moyses, John, Major
 Nicholson, Edward, Brigadier
 Nicolson, James Andrew, Captain
 O'Donnell, Colin, Lieutenant
 Ojala, Owen Lindsay, Captain
 Orsborn, Howard, Captain
 Padman, Laurence, Lieutenant
 Parkinson, Alton Charles, Lieutenant
 Pauling, Noel G., Captain
 Petersen, Robert, Captain
 Phillips, Alfred Walker, Captain
 Pont, Nellie Erica, Captain
 Prowse, Robert, Major
 Raven, Walter, Lieut.-Colonel
 Richards, James Lindsay, Captain
 Richards, Ronald Simeon, Captain
 Riseley, Ernest Hamilton, Brigadier
 Rix, Douglas John, Captain
 Roberts, Cyril, Captain
 Robertson, Victor, Captain
 Rogers, Hannah Grayson, Major
 Rundle, Lionel, Captain
 Rusher, Leslie, Major
 Sampson, Geoffrey, Captain
 Sansom, Ernest Reginald, Brigadier
 Saunders, Kenneth F., Lieutenant
 Sawyer, George Harold, Major
 Scott, David, Captain
 Searle, Frederick, Major
 Searle, Wilfred, Brigadier
 Simpson, H. Wesley, Captain
 Smith, Elizabeth, Captain
 Smith, Gordon Bernard, Lieutenant
 Smith, Horace, Lieut.-Colonel
 Smith, Percy Lionel, Major
 Smith, Selwyn A., Major
 Standen, Leslie Trevor, Captain
 Stark, Neville, Captain
 Suter, Alfred James S., Lieut.-Colonel
 Sutton, Arthur, Major
 Taylor, David, Major
 Thomas, Ernest, Captain
 Thorne, Edwin Grimsdale, Major
 Tong, Leonard, Brigadier
 Tong, Raymond Henry, Captain
 Tremain, Keith, Lieutenant
 Turner, John, Lieutenant
 Tyler, Mara L., Major
 Waite, John, Captain
 Wallace, Herbert George, Lieut.-Colonel
 Watkin, Jabez, Brigadier
 Weggery, Sydney Lawrence, Captain
 Whitt, John Sydney, Lieutenant
 Wilkes, James Henry, Major
 Williams, Betty Isobel, Captain
 Williams, Claude, Lieutenant
 Williamson, Barbara Annie, Captain
 Winwood, Gladys, Captain
 Wood, Vera, Brigadier

The Evangelical Lutheran Concordia Conference of New Zealand

The Reverend—
 Blaess, Eric Rehmsstedt
 Doecke, George August
 Eckert, Frank Herbert
 Koch, Clemens Immanuel
 Reinfelds, Romans Reinhold
 Te Punga, Hamuera H.
 Venz, Carl August

The Lutheran Church

The Reverend—
 Christensen, Ansgar

Hebrew Congregations

The Reverend—
 Astor, Alexander, B.A.
 Salas, Mark
 Salas, Samuel Nathan
 Skolnick, Benjamin
 Stransky, Hugo

The Associated Churches of Christ in New Zealand

Mr—
 Andrews, Keith Manifold
 Bamford, Thomas
 Beaumont, Leonard Robert Hall, B.A.
 Bischoff, Harold Charles
 Blampied, Raynard Arthur

The Associated Churches of Christ in New Zealand—continued

Mr—
 Bolton, Percy
 Bradley, Edward Lawrence
 Cook, Eldred Francis
 Covic, Leslie William
 Crawford, James

Miss—
 Eadie, Margaret Doretta

Mr—
 Findley, Rex Trevor
 Gavros, Nicholas
 Green, Keith James
 Griffith, Neil Ashly
 Grundy, Arthur William
 Haddon, Arthur Langan, M.A., D.D.
 Harford, Wallace
 Heyward, Samuel William Ross
 Hoffman, Ronald Stanley
 Marshall, Frederick Bert
 Marshall, Roger Selwyn
 Munro, Gavin Donald, M.A.
 Ogier, Ian William, B.A.
 Russ, Roger David George
 Savage, Murray James
 Templeton, Arthur John, M.A.
 Tyrrell-Baxter, John A., M.A., B.D., Ph.D.
 Vickery, Ernest Raymond, B.A.
 Ward, Charles Leslie
 Williams, Eric Trevor
 Woolf, Darcy Leonard

Churches of Christ

Mr—
 Campbell, William
 Chalmers, David Lloyd George
 Cooney, Cyril William
 Davis, Reuben Silvester
 Nash, Robert Graham
 Salisbury, Josiah
 Stewart, Daniel James
 Williams, Clyde

Seventh-day Adventists

Pastor—
 Ball, Alfred Charles
 Best, George Cartwright
 Blair, Leslie Hugh
 Bland, Maurice Charles
 Brownie, Edward James
 Burns, Reginald James
 Coltheart, John Frederick
 Cook, Alvin Eric
 Cox, James John Charles
 Davies, Donald Howard
 Drain, Walter Gustav
 Ferris, David Andrew
 Giblett, Ephraim Frederick
 Glockler, Paul
 Herbert, Albert Stanley
 House, Theodore Leonard
 Howes, Raymond William
 Howse, John Thomas
 Ibbott, Errol Bertram
 Jacobson, Arthur
 Judge, Alfred George
 McDowell, Ernest Gordon
 Mitchell, Aubrey Roland
 Mitchell, John Albert
 Novelly, Victor
 Parker, Alfred Geoffrey
 Petrie, William Woodfield
 Potter, Cassius Thomas
 Potts, Thomas Ronald
 Ratcliffe, Albert Geoffrey
 Rosendahl, Edward Christian
 Satchell, Keith Edward
 Tolhurst, Hubert Leonard
 Townend, Walter Austin
 Trevena, Ian Edwin
 Vince, Leonard Daniel
 White, Arthur
 Whittaker, Donald Albert
 Winter, Clifford Charles
 Wood, Stanley Hall
 Wood-Stotesbury, Vere

Brethren

Mr—
 Atkinson, Thomas
 Brewerton, Robert Hugh
 Broadbent, Arnold
 Burns, John James
 Clark, John Gibson
 Compton, Abram Gardner
 Coppin, Enoch

Brethren—continued

Mr—
 Coppin, Ezra Melville
 Coppin, James Colin Stanley
 Curham, Daniel William
 Dann, George Edward
 Dixon, Marcus
 Drake, Charles John
 Edwards, Ernest Henry
 Findlay, John George
 Garratt, Noel Ashton
 Gauntlett, Charles George
 Graham, Colin Cecil
 Guilliard, Harry
 Hay, Edward George William
 Hewlett, David Andrew
 Hooper, Stanley Colston
 Howell, Ambrose
 Hume, Anthony Jack
 Humphrey, Charles Arthur
 Humphrey, William Henry
 Jacobsen, Leonard Theodor
 Kerr, Elias Dunning
 McCracken, John
 Martin, Frank
 Nobes, Aaron
 Parkinson, Robert Ralph
 Reeve, Edward Hall
 Ritchie, George Alexander
 Rowe, Neil Frederick
 Sawyer, Arthur
 Sorenson, Noel Alfred
 Stanley, George Hamilton
 Stewart, Alan Cochrane
 Taylor, Leslie
 Underhill, John
 Vowell, Harry
 Wall, James Frederick
 Watson, John Walker
 White, Alfred John Herbert
 Withers, Arthur Robert
 Youngs, Arthur James

The Liberal Catholic Church

The Reverend—
 Atkins, John Augustus

The Right Reverend—
 Banks, Harry Hirst

The Reverend—
 Conland, George

The Right Reverend—
 Crawford, William

The Reverend—
 Dann, Edwin Charles
 Dawn, Francis Henry
 Fleming, Howard Farquharson
 Frese, Ernest Christian Derek
 Hodson, Geoffrey
 McEwan, John Martin
 Mathers, Reginald John
 Mills, Alfred John
 Nicholls, Stuart Gilbert
 Pope, John Lawrence Benson
 Thornton, Hugh Milton

Unitarian Church

The Reverend—
 Jellie, William, B.A.
 Morris, Ellis Henry, M.A., B.D.
 Mr Thomas, Kenneth

The Spiritualist Church of New Zealand

Mrs Brooks, Gertrude
 Mrs Dreaver, Mary Manson, M.B.E.
 Miss Gerard, Lucy
 Mr Hastings, Albert Anthony
 Mr Perry, George
 Mrs Richards, Alice Mary
 Mr Ridd, Robert Nicholas

Christadelphians

Mr—
 Berryman, George
 Thomas, William Lewis
 Yearsley, William Sydney

The Elim Church of New Zealand

Mr Bilby, Charles Ronald

The Reverend—
 Dunk, Gilbert Thomas Samuel
 Mathew, Arthur Digby
 Mr Roberts, Leonard

The Ratana Established Church of New Zealand

Akuhata, Tahu
 Anihana, Hoani
 Aperahama, Hunia
 Arano, Whare
 Arthur, Henare Richard
 Ashton, Huru
 Barlow, Taneti
 Barlow, Wiremu
 Barrett, Hira
 Beattie, Porohiwi
 Blake, Uta
 Eastman, Lewis Arthur
 Edmonds, Edward Turuhia
 Edmonds, Henry King
 Erueti, Eriha
 Haimona, Hone
 Hamutana, Wi
 Hapi, Ahihana
 Hawaikirangi, Petera
 Heihei, Taupua Te Kuru
 Heke, Hori Turei
 Hemana, Wiki Paraone
 Henare, Matene W.
 Henere, Tumati
 Herewini, Ngarongo
 Hihiti, Poutu
 Hiko, Pani Pera
 Hiita, Eruera
 Hohai, Pani Hira
 Hohepa, Michael Tutere
 Honetana, Paeroa
 Honetana, Rae
 Hori, Hare
 Horomona, Tawhiro
 Kahui, Tokomauri
 Kakarana, Rapine
 Kakau, Wirihana
 Kamo, Ngoro Sigley
 Kapi, Hori
 Karauria, Rewi
 Kareko, Papa
 Karena, Robert
 Katene, Pani
 Keepa, Piripi
 Keepa, Rihari Mete
 Keepa, Wharekaramu
 Kerei, Wira
 Kereopa, Rikirangi Korere
 Kiiwhi, Patariki
 Kingi, Tauhinu
 Kireka, Iwinui
 Kiwi, Mita
 Komene, Parata
 Luke, Henare
 McKinley, Te Kura Ote Rangi
 Manahi, Paoi
 Mane, Whiti
 Manihera, Inia Heketa
 Manihera, Ropata Whaturanga
 Manukau, Te Maati
 Matenga, Pona
 Mehana, Whare
 Miru, Manuka Makaera
 Mita, Takuira
 Moerua, Mania
 Moka, Moa
 Moki, Takerei Raihi
 Murau, Nimerata W.
 Nehemia, Raharaha
 Netana, Hemi Pateriki Romana
 Ngarangiaoe, Ihaka
 Ngaronoa, Peke
 Ngatuere, Tutahanga
 Nopera, Rawiri
 Otene, Tatana Mohi
 Paenganui, Terekia Aperahama
 Paikea, Haupapa
 Paikea, Tapihana Paraire
 Paipeta, Pita
 Paki, Hamiora Piripi
 Paraone, Herewini
 Pere, Hohepa
 Petera, Rewi
 Pihema, Waikaretu
 Piripi, Te Whitu
 Pitama, Hoani
 Pomare, Wiremu
 Pouaka, Ropata
 Rakaupai, Hira
 Ranapiri, Wiremu
 Rangirunga, Petene Tamati
 Rapihana, Poroa Te Oti
 Rapihana, Te Oti
 Ratahi, Puihi-o-Aotea
 Ratahi, Rangikapo
 Rautahi, Ranginui
 Reupena, Hori
 Reweti, Ateara
 Reweti, Erueti Haare
 Reweti, Hiri Wiremu
 Rewiri, Te Heu
 Rihihi, Pati Tautahi

The Ratana Established Church of New Zealand—continued

Rimunui, Tuwha
 Rollo, Andrew Milton
 Rukuwai, Te Waonuiatane
 Rutene, Ihaka
 Tahau, Te Hononga
 Taia, Tapuke Paora
 Tamati, Tame Panau
 Tamati, Te Auturoa
 Tamihana, Manakore
 Tamihana, Rewi
 Tataurangi, Reihana
 Taurua, Puke
 Tauwhare, Pene
 Te Amo, Eria Kamira
 Te Arihi, Heke
 Te Hiko, Te Hikoterangi
 Te Kata, Ihikera
 Te Mautaranui, Hori
 Te Mete, Kere
 Te Nana, Hetaraka
 Te Ngako, Kereama
 Te Rangi, Joe Hopa
 Te Rangi, Topia Makiwhara
 Te Reo, Hohepa
 Te Retimana, Wiremu
 Te Tuhi, Matiu
 Teua, Pehimana
 Te Wiki, Eru
 Timoti, Lewis Haami
 Tipa, Huia H.
 Tipene, Karena
 Tirikatene, Eruera Tihema
 Tito, Mohi Kawenata
 Toka, Pairama Henare
 Tooke, Pereki
 Turoa, Teiho Wiari
 Utiera, Hori
 Waihape, Henare
 Wairangi, Thomas
 Watene, Wiremu Pereiha
 Wepiha, Waata
 Wetini, Patikura
 Whakamaui, Ratapu
 Whakatihi, Hepi
 Whatarau, Hone
 Wiapo, Neri Rata
 Wiki, Hoani
 Wiki, Karena
 Winikerei, Atutahi
 Winikerei, Taupua Pouaka
 Wiremu, Tu
 Young, Pereri

Reorganized Church of Jesus Christ of Latter-day Saints

Elder—
 Imrie, John Douglas
 Potter, Joseph Edward

The Ringatu Church

The Reverend—
 Akuhata, Kurei
 Amai, Wipere
 Brown, George
 Brown, Pitau
 Brown, Reupena
 Delamere, Monita
 Delamere, Paul
 Gilbert, Areta
 Haunui, Tipuna
 Hokotahi, Te Wero
 Horomona, Tarehu
 Huriu, Tipiwai
 Kaiora, Huairanga
 Kawakawa, Alexander
 Keeti, Hori
 Kiriwera, Kakoa
 Koopu, David
 Make, Wharewi
 Matepo, Te O
 Mika, Te Haumate
 Moeke, Iraia
 Ngawai, Hori
 Niania, Matiu
 Pahina, Whare
 Pera, Ngakohu
 Ratapu, Heemi
 Riki, Reuben Thompson
 Ripaki, Hokotahi
 Taiapa, Panera
 Tari, Puke
 Taupo, Hori
 Tawhi, Peter
 Teepa, Rangi
 Te Hau, Mihi
 Te Poonu, Tiki
 Tere, Paku Okeroa

The Ringatu Church—continued

The Reverend—
 Tipoki, Turi
 Titirahi, Apihai
 Tiwaewa, Waata
 Tu, Nehe
 Tupene, Tu
 Wairua, Peta
 Whaikotua, Teare
 Wharepapa, Ahikaiata
 Winiata, Harry
 Wirihana, Tawehi

The Assemblies of God in New Zealand

Pastor—
 Bloomfield, William Antaeus
 Burgess, Stanley
 Cobb, Alfred Joseph
 Dawson, Phillip Edward
 Durman, Wilfred Peter
 Fawcett, Howard Francis
 Ferrell, Harvey Dew
 Jennings, George Cecil
 Knauf, John Maxwell
 Knauf, Paul
 Marshall, Alexander George
 May, Spencer
 Midgley, Robert
 Powell, Stanley
 Ridings, Howard
 Rogerson, Fred
 Silson, Lewis Alfred
 Sweeney, Hiram
 Terrill, Herbert H.
 Thompson, Arthur Wallace
 Torckler, Peter
 Uren, Bruce
 Watson, Noel
 Watt, Peter
 Whiting, Thomas William

Revival Fire Mission

Mr—
 Dallimore, Arthur Henry
 Greenslade, Milton Albert
 Lidgard, Thomas Palmer

The Fellowship of the Friendly Road

Mr Garland, Thomas Threader

The Commonwealth Covenant Church

Mr—
 Baigent, Alfred Stanley
 Bythel, Frank Brown
 Chapman, Arthur Clifford
 Eatwell, Allan Ronald
 Fawcett, Alan
 Fawcett, Ian Lyn
 Fawcett, Walter John
 Fawcett, Walter Roy
 Grant, Leo Ross
 Hardwick, William Victor
 Heggie, John Philp
 McChesney, George Ross
 Martin, Arthur James
 Martin, Francis Sydney
 Mayo, Everard John
 Oldham, Alton James
 Quinney, William Leslie
 Tregaskis, James MacFarlane
 Tregaskis, Thomas Joynt
 Vercoe, Hugh
 Watkins, Stanley Thomas
 Wilson, Eric David

Apostolic Church

Pastor—
 Arnold, Howard Leith
 Arnold, Robert Louis
 Cullen, Ivor Lawrence
 Cullen, Ross Desmond
 Dickson, Allan Stephenson
 Eynon, James David
 Forrest, Charles
 Gardiner, Alexander
 Goulton, Marcus
 Greenway, Alfred Lacey
 Jourdain, Charles Harold
 Keane, James Walter Kitchener
 Pearson, William Watkin
 Scadden, Cecil Charles Haddon
 Scadden, Graham Cecil
 White, Gilbert David
 White, Norman Walter
 Worsfold, James Evan

The Church of the Golden Light
Mrs Philpott, Fanny

Christian Spiritualist Church
Mrs Craigie, Ethel May

Israel Peoples Mission
Mr Donnelly, Joseph

Greek Orthodox Church in New Zealand
The Reverend—
Economou, Elias

The Most Reverend Archbishop—
Papathanassopoulos, Theophylactos

The Universal Spiritualist Church
Mrs Hudson, Harriet

National Revival Church
Mr Brown, Vincent Reginald

Undenominational Mission
Mr Cope, Maurice

Foursquare Gospel Church
Mr Simpson, Samuel Arthur

United Maori Mission
Mr—

Bennet, Charles Basil, M.B.E.
Bollen, Robert Hamilton
Cates, Robert John
Cossey, Peter William
Harawira, Kahi Takimoana
King, George Laurence
Latimer, Adam
Liddle, William Keith
Mackay, George Alexander
Platt, Herbert Murray
Thompson, Noel Francis Steventon

Seventh-Day Baptist Church
Mr—
Johnson, Francis Steven
Mason, Ronald Thomas
Tonge, Frederick Arthur Victor

Evangelistic Church of Christ
Pastor—
Booth, Neville Frederick
Brown, Maxwell Marshall
French, Warwick Milton
Green, George Douglas
Harman, Lawrie William
Harnett, John Henry
Lewis, William Robert Thomas
Nathan, Lawrence Harry
Smith, James Ravenscroft
Wilson, William Edward

Te Maramatanga Christian Society
Mrs Heteraka, Ngapiki Morehu
Mrs Pine, Raina

Church of Te Kooti Rikirangi

Mr—
Kerei, Rangituhia
Kireona, Kaiwhare
Tarei, Tikitu Tepoona
Tawera, Tuiringa
Te Pere, Hatua Araroa
Tominika, Nikorima Ihia

Church of God
Mr—
Allen, Roy Thomas Gordon
Hague, Albert William
Hunt, Ian Clarence
Whitehouse, Thomas Keith Raymond
Whitley, Walter Clifton
Wilson, Charles Sommers

Christian Spiritualist Church
(Christchurch)

Mr—
Ballard, Shirley
Moody, Oliver Gladstone

Liberal Psychic Science Church
Mrs Philpott, Kathleen Inga Alma

Pukekohe Revival Mission
Mr—
Little, Gordon Seabright
Rawlings, Burford Henry Noel

Revival Tidings Mission
Mr Given, Geoffrey Henry

Absolute Maori Established Church
Mr—
Kingi, Peno
Paora, Rapata

The People's Church
Mr Rimmer, Ernest Keith

Church of Christ (New Zealand)
Mr—
Blake, Mervyn Birrell
Dove, Arthur Hector James
Hargreaves, Alan
Smith, Bruce Campbell
Wilson, Frederick Arthur

Seventh-day Adventist Reform
Movement
Pastor Kuhtz, Henry Gustav Adolph

Jehovah's Witnesses
Mr—
Barry, William
Bryant, Alfred Thomas
Calsbeck, Cornelius
Clarke, Bruce Roland
Clayton, Charles Milburn
Clifford, Norman David
Franks, Frederick Laurance
Goldsbury, Nelson
Grove, Frank
Halliday, Henry Percival
Harley, Herbert Henry
Harley, Peter Brian
Keogh, Clifford David
Lazenby, Robert
McNeill, Angus Murray
Motley, Richard Patrick
Roberts, William Arthur
Tapp, Ronald Jesse
Wharerau, Tamati
Wilkins, Eric Leslie

Haddon Hall
The Reverend Hodge, Alexander James,
B.A., B.D., Ph.D.

The Russian Orthodox Church in New Zealand

The Reverend Godyaew, Alexey
Elim Gospel Mission

Mr—
Mills, Charles Edmund
Woolaston, Francis Brian

Mystic Order of the White Robe
Spiritualist Church
Mr King, Henry Thomas

Church of the Lord Jesus Christ
Mr Wheeler, Robert Bertram

Spiritualist Church Psychic Science
Mr Davis, Frederick Theodore Charles

Church of Jesus Christ of Latter-day Saints

Elder—
Beisinger, George Ross
Burge, William Moore
Chote, Matthew Terence
Curnow, William Duncan
Domney, Henry Cecil
Gardner, George
Haacke, Richard H.
Hay, Joseph
Heperi, Hohepa
Jones, Horace William
Joyce, Ivan George
Kopua, Tipiwhenua
Matenga, Whakahe
Meha, Stuart
Mihaere, Taylor Samuel
Naera, Te Weringa
Ngakuru, Mairangi
Osborne, Howard
Ottley, Sidney J.
Pearson, Maurice Morehu
Pene, Pita Reihana
Richards, Richard F.
Southon, James Lennox
Te Hira, Tetana Barite
Te Ngaio, Eru
Te Ngaio, Pera
Wardell, Calvin J.
Watene, Hori Pirimona
Wharekura, Hohepa
Wi Hongi, Patariki
Witehira, Hemi W.
Wolfgramm, Charles Ataoga

The Church at Auckland
Mr Le Grice, Albert Lawrence

The Reformed Church
The Reverend—
Boelens, Boelo
Deenik, Johannes Willem
Dijkstra, Eeuwe
Scarrows, John Alexander

Church of the Nazarene
The Reverend Griffith, Roland Edward

The New Church (Swedenborgian)
Mr Fleming, Malcolm Clifford Millett

Christian Unity Fellowship
Mr Saunders, Collett Francis Lionel

United Evangelical Church
The Reverend Hart, Arthur Victor

New Plymouth Universal Spiritualist Church
Mr McWilliams, Percival William

Dated at Wellington this 26th day of January 1955.

S. T. BARNETT, Registrar-General.

Payment of Levy on Honey (Notice No. Ag. 5814)

PURSUANT to regulation 22 (1) (a) of the Honey Marketing Authority Regulations 1953, the Minister of Agriculture hereby extends to the 30th day of November 1955 the period during which payment of the levy payable under the said regulations may be indicated by means of an adhesive stamp as well as in the manner indicated in the said regulation.

Dated at Wellington this 14th day of January 1955.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 53/7/82)

Coal Leases Held by Her Majesty the Queen Partially Surrendered

PURSUANT to section 37 of the Coal Act 1948, notice is hereby given that the coal leases described in the First Schedule hereto are surrendered as from the date hereof in so far as they relate to the land described in the Second Schedule hereto.

Dated at Wellington this 14th day of January 1955.

W. SULLIVAN, Minister of Mines.

FIRST SCHEDULE

1. Coal Lease dated the 8th day of May 1921, registered in the office of the Mining Registrar at Reefton as No. 5294.
2. Coal Lease dated the 15th day of April 1931, registered in the office of the Mining Registrar at Reefton as No. 6160.
3. Portion of Coal Lease dated the 13th day of February 1921, registered in the office of the Mining Registrar at Reefton as No. 5225, being the area more particularly described in Deed of Assignment registered in the office of the Mining Registrar at Reefton as No. 9741.

SECOND SCHEDULE

NELSON LAND DISTRICT—INANGAHUA COUNTY

ALL that area of land containing by admeasurement 368 acres 2 roods 25 perches, more or less, being Sections 75, 76, 77, 81, and 84, and part Sections 69, 71, and 72, Block X, Reefton Survey District, as the same is more particularly delineated on the plan marked 12/48/1 deposited in the office of the Mines Department at Wellington, and thereon bordered red.

(Mines 12/48/1)

Land Reserved in the Land District of Southland and Vested in the Invercargill City 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 a communal garage site, and, further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Mayor, Councillors, and Citizens of the City of Invercargill, in trust, for that purpose.

SCHEDULE

SOUTHLAND LAND DISTRICT

Lot 23, Deposited Plan No. 4323, being part Section 31, Block I, Invercargill Hundred: Area, 31·3 perches, more or less. Part certificate of title, Volume 45, folio 286.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/4812/28; D.O. 3/569)

Land Reserved in the Land District of Southland and Vested in the Invercargill City 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 Mayor, Councillors, and Citizens of the City of Invercargill, in trust, for that purpose.

SCHEDULE

SOUTHLAND LAND DISTRICT

LOTS 557 and 558, Deposited Plan No. 4783, being part of Section 6 and closed road, Block I, Invercargill Hundred: Area, 13 acres and 32·6 perches, more or less. Part certificates of title, Volume 166, folio 240, and Volume 168, folio 11.

Dated at Wellington this 14th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/1107/11; D.O. 3/471)

Gazette, 1954, page 1788.

Declaring a Reserve to Form Part of Titahi Bay Domain

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 the said Act, to form part of the Titahi Bay Domain to be administered as a public domain by the Domain Board.

SCHEDULE

WELLINGTON LAND DISTRICT

LOT 10, Deposited Plan No. 6709, being parts Subdivisions 6 and 7, Koangaumu Block, situated in Block XI, Paekakariki Survey District: Area, 2 roods 11·7 perches, more or less. Part certificate of title, Volume 308, folio 252.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/920; D.O. 8/614)

D

Declaring Portion of Ngatitoo Domain to be a Recreation Reserve Subject to Part II of the Reserves and Domains Act 1953

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the portion of the Ngatitoo Domain described in the Schedule hereto shall cease to be subject to Part III of the Reserves and Domains Act 1953, and shall be deemed to be a recreation reserve subject to Part II of that Act.

SCHEDULE

WELLINGTON LAND DISTRICT

LOT 18, Deposited Plan No. 10584, being part Section 97, Porirua District, situated in Block VIII, Paekakariki Survey District: Area, 34·88 perches, more or less. Part certificate of title, Volume 226, folio 258.

Dated at Wellington this 14th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/1014; D.O. 8/762)

Declaring Reserves to Form Part of Mount Maunganui Domain

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares the reserves described in the Schedule hereto to be a public domain, subject to the provisions of the said Act, to form part of the Mount Maunganui Domain to be administered as a public domain by the Domain Board.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 119, Deposited Plan No. 36003, being part Section 11, Block VII, Tauranga Survey District. Part certificate of title, Volume 666, folio 214.

Lot 121, Deposited Plan No. 18318, being part Te Awaotukoraka No. 1B 2 Block. Part certificate of title, Volume 366, folio 238.

Lot 70, Deposited Plan No. 32044, being parts Omanu Nos. 1, 2A 2, and 2B 1 Blocks. Parts certificates of title, Volume 335, folio 213, and Volume 746, folio 261.

Lot 41, Deposited Plan No. 32961, being parts Omanu Nos. 2B 1, 2B 2, and 2B 3 Blocks. Parts certificates of title, Volume 335, folio 213, and Volume 427, folio 166.

Lot 43, Deposited Plan No. 32961, being part Omanu No. 2A 2 Block. Part certificate of title, Volume 746, folio 261.

Lot 1, Deposited Plan No. 34059, being part Omanu No. 2B 3 Block. Part certificate of title, Volume 427, folio 166.

Lot 19, Deposited Plan No. 34334, being part Omanu No. 1 Block. Part certificate of title, Volume 883, folio 175.

Situated in Block VII, Tauranga Survey District: Area, 19 acres 3 roods 3·9 perches, more or less.

Dated at Wellington this 10th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/207; D.O. 8/1004)

Defining the Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby defines the purpose to which the public reserve described in the Schedule hereto shall be dedicated, as recreation.

SCHEDULE

WELLINGTON LAND DISTRICT

LOT 10, Deposited Plan No. 6709, being parts Subdivisions 6 and 7, Koangaumu Block, situated in Block XI, Paekakariki Survey District: Area, 2 roods 11·7 perches, more or less. Part certificate of title, Volume 308, folio 252.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/920; D.O. 8/614)

Cancelling the Vesting and Revoking the Reservation Over a Reserve in Wellington Land District

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Chairman, Councillors, and Inhabitants of the County of Akitio of the land described in the Schedule hereto, and, further, revokes the reservation for metal purposes over the said land.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 17, Block II, Mount Cerberus Survey District: Area, 10 acres 3 roods, more or less. (S.O. Plan 13810.)

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/1048/158; D.O. 8/739)

Gazette, 1900, page 1740.

Gazette, 1903, page 97.

Changing the Purpose of Reserves in South Auckland Land District

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserves described in the Schedule hereto from foreshore reserves to reserves for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 70, Deposited Plan No. 32044, being parts Omanu Nos. 1, 2A 2, and 2B 1 Blocks. Parts certificates of title, Volume 335, folio 213, and Volume 746, folio 261.

Lot 41, Deposited Plan No. 32961, being parts Omanu Nos. 2B 1, 2B 2, and 2B 3 Blocks. Parts certificates of title, Volume 335, folio 213, and Volume 427, folio 166.

Lot 19, Deposited Plan No. 34334, being part Omanu No. 1 Block. Part certificate of title, Volume 883, folio 175.

Situated in Block VII, Tauranga Survey District: Area, 11 acres and 25·4 perches, more or less.

Dated at Wellington this 10th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/207; D.O. 8/1004)

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 recreation purposes over the land described in the Schedule hereto, and hereby declares that the said land may be disposed of by the Christchurch City Council in such manner, at such price, and on such terms and conditions as the City Council shall determine, the proceeds of any such sale to be used and applied in or towards the purchase or improvement of land for recreation purposes.

SCHEDULE

CANTERBURY LAND DISTRICT

PART Lot 1, D.P. 11796, being parts Rural Sections 34653 and 36833, situated in Block XV, Christchurch Survey District: Area, 23·4 perches, more or less. Part certificate of title, Volume 592, folio 31.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/1107/9; D.O. 8/83)

Gazette, 2 August 1951, page 1091.

Revoking the Reservation Over a Reserve in Taranaki Land District

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

SCHEDULE

TARANAKI LAND DISTRICT

SECTIONS 126 and 127, Town of Kakaramea, situated in Block II, Carlyle Survey District: Area, 2 roods, more or less. (S.O. Plan 7729.)

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 9/399; D.O. R. 17)

Gazette, 19 August 1871, page 410.

Revoking the Reservation Over a Reserve in Nelson Land District

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

SCHEDULE

NELSON LAND DISTRICT

LOT 1 of Section 3, Block VII, Kongahu Survey District: Area, 4 acres and 18 perches, more or less.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/5/280; D.O. Res. 413)

Gazette, 23 September 1909, pages 2394-5.

Revoking the Reservation Over a Reserve in Westland Land District

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

SCHEDULE

WESTLAND LAND DISTRICT

RESERVE 1062, situated in Block XVI, Greymouth Survey District: Area, 3 roods 26·9 perches, more or less.

Dated at Wellington this 18th day of January 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/1/971; D.O. R. 33)

Gazette, 27 May 1909, page 1455.

Revoking a Warrant Declaring Area to be a Closely Populated Locality, and Declaring Area to be a Closely Populated Locality for the Purposes of the Transport Act 1949, Section 36

PURSUANT to section 36 of the Transport Act 1949, the Minister of Transport hereby revokes that Warrant dated the 6th day of February 1953* relating to a closely populated locality adjoining the Woodbourne Aerodrome, and hereby declares the area described in the Schedule hereto to be a closely populated locality to the intent that a person driving any motor-vehicle on any road therein shall be subject to the maximum speed limit of thirty miles an hour fixed by the said section.

SCHEDULE

SITUATED within Marlborough County—

All that area adjoining the Woodbourne Aerodrome consisting of that portion of the Blenheim-Nelson State Highway No. 52 commencing at a point 16 chains measured in a westerly direction from its junction with Grahams Cross Road, proceeding thence in a westerly direction and terminating at a point on the said State highway 26 chains measured in a westerly direction from the commencing point.

Dated at Wellington this 14th day of January 1955.

K. J. HOLYOAKE, for the Minister of Transport.

(TT. 9/15/56)

**Gazette*, 12 February 1953, Vol. I, page 208.

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 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 acre 28·5 perches.

Being Lots 2, 3, and 4, D.P. 41520, and being part of the land comprised and described in certificate of title, Volume 1008, folio 263, Auckland Land Registry.

Situated in the Borough of Otahuhu.

Dated at Wellington this 17th day of January 1955.

K. J. HOLYOAKE, for the Minister of Works.

(H.C. X/1/5/17; D.O. 2/3/5241)

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 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 25·88 perches.

Being Lot 770, D.P. 15393, 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 25th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/71/25/5; D.O. 32/0/8/1/1)

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 deemed to have been Crown land subject to the Land Act 1948 as from the 3rd day of November 1954.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 rood 0·02 perches.

Being Lot 7, D.P. 7740, and being part Block VII, Town of Cromwell, and being the whole of the land comprised and described in certificate of title, Volume 366, folio 66, Otago Land Registry.

Situated in the Borough of Cromwell.

Dated at Wellington this 25th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/215; D.O. 30/5/10)

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 deemed to have been Crown land subject to the Land Act 1948 as from the 31st day of August 1954.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 rood 29·89 perches.

Being Lots 2 and 3, D.P. 6875, being part Sections 4 and 5, Block XLII, Town of Queenstown, and being the balance of the land comprised and described in certificate of title, Volume 343, folio 210, Otago Land Registry.

Situated in the Borough of Queenstown.

Dated at Wellington this 25th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/20A; D.O. 30/5/10)

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 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 acre and 4 perches.

Being Lots 40, 41, and 42, D.P. S. 429, being parts Allotment 230, Waimana Parish, and being part of the land comprised and described in certificate of title, Volume 500, folio 49, Auckland Land Registry.

Situated in the Borough of Whakatane.

Dated at Wellington this 25th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/24A; D.O. 54/18)

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 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 acre and 12 perches.

Being Lots 94, 95, 104, and 105, D.P. 248, being part Section 1, Wharekaka Block.

Situated in the Borough of Martinborough, and being part of the land comprised and described in certificate of title, Volume 387, folio 277, Wellington Land Registry.

Dated at Wellington this 25th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/19A; D.O. 32/0/8/3)

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 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 23 acres 1 rood 32 perches.

Being part Lot 3, D.P. 15221, being part Allotment 3, Waipareira Parish.

Situated in Block VI, Waitemata Survey District, Auckland R.D. (S.O. 30571.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 106452 deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 19th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(P.W. 23/430/1; D.O. 8/79/0)

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 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 rood 0·46 perches.

Being Lot 83, D.P. 15830, being part Section 227, Right Bank Wanganui River, being part of the land comprised and described in certificate of title, Volume 568, folio 47, Wellington Land Registry.

Situated in Block V, Westmere Survey District, City of Wanganui.

Dated at Wellington this 19th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/34; D.O. 52/7/4)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto, which was taken subject to the interests reserved by Memorandum of Transfer No. 14739, Auckland Land Registry, to be Crown land for the purposes of the Land Act 1948, subject to the aforesaid interests, as from the 31st day of January 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 2 roods 38·2 perches.

Being Lots 67, 69, 70, and 71, D.P. S. 2852, being parts Allotment 9, Parish of Pepepe, and being part of the land comprised and described in certificate of title, Volume 67, folio 21, Auckland Land Registry.

Situated in the Borough of Huntly.

Dated at Wellington this 19th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/175/11/5; D.O. 54/6)

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 deemed to have been Crown land subject to the Land Act 1948 as from the 4th day of June 1954.

SCHEDULE

APPROXIMATE areas of the pieces of land declared Crown land:

A. R. P.	Being
0 3 0	Lots 9, 10, and 11, D.P. 16437, being part Sub-division A, Manchester Block, and being part of the land comprised and described in certificate of title, Volume 259, folio 141, Wellington Land Registry.
0 1 0	Lot 12, D.P. 16437, being part Sub-division A, Manchester Block, and being part of the land comprised and described in certificates of title, Volume 183, folio 254, and Volume 259, folio 141, Wellington Land Registry.
0 1 36.6	Lots 13 and 14, D.P. 16437, being part Sub-division A, Manchester Block, and being part of the land comprised and described in certificate of title, Volume 183, folio 254, Wellington Land Registry.

Situated in Block XIV, Oroua Survey District, Borough of Feilding.

Dated at Wellington this 19th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/23/1; D.O. 52/0/1/6)

Notice of Intention to Take Land in Block II, Arowhenua Survey District, for Road

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take the land described in the Schedule hereto for road; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Temuka and is there open for inspection; and that all persons affected by the taking of the said land should, if they have any well-grounded objections to the taking of such land, set forth the same in writing and send such writing, within forty days from the first publication of this notice, to the Minister of Works at Wellington.

SCHEDULE

APPROXIMATE area of the piece of land required to be taken: 2 roods 11.8 perches.

Being part Arowhenua 881, Section 63.

Situated in Block II, Arowhenua Survey District, Canterbury R.D. (S.O. 8744.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked P.W.D. 145485 deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

As witness my hand at Wellington this 25th day of January 1955.

W. S. GOOSMAN, Minister of Works.

(P.W. 70/15/58/0; D.O. 40/58/6/1)

Registered Medical Practitioner Prohibited from Dealing in or Issuing Prescriptions for Dangerous Drugs

PURSUANT to the Dangerous Drugs Regulations 1951, the Minister of Health, being satisfied that Florence Kate Bibby, a registered medical practitioner, has committed a breach of the terms of the licence deemed to be held by her under those regulations, and acting on the recommendation of the Medical Council, hereby revokes the licence deemed to be held by the said Florence Kate Bibby under those regulations, and hereby prohibits the said Florence Kate Bibby from issuing prescriptions for the dispensing of dangerous drugs.

Dated at Wellington this 25th day of January 1955.

J. R. HANAN, Minister of Health.

(H.D.D. 55/1)

Notice to Mariners No. 13 of 1955

NEW ZEALAND—SOUTH ISLAND—MARLBOROUGH SOUNDS
Amendment to Information

THE reference to Admiralty Plans 2684 and 2685 in position 40° 54' S., 174° 13' E., and 41° 04' S., 173° 57' E., on Chart N.Z. 23 is to be expunged.

Authority: Hydrographic Branch, Navy Department.

Wellington, N.Z., 19 January 1955.

W. C. SMITH, Secretary for Marine.

(M. 6/2/70)

Notice to Mariners No. 14 of 1955

RADIO BEACONS

THE following amendments should be made to the table at the bottom of page 76 in the New Zealand Nautical Almanac and Tide Tables 1955, Vol. I. In the column headed "Operating Order"—

Portland Island: delete 2, substitute 1.

East Cape: delete 1, substitute 2.

The Brothers Island: delete 1, substitute 2.

Stephens Island: delete 2, substitute 1.

This Notice is a correction of and in addition to New Zealand Notice to Mariners No. 92 of 1954.

Authority: Post and Telegraph Department.

Wellington, N.Z., 7 January 1955.

W. C. SMITH, Secretary for Marine.

(M. 25/1641)

Notice to Mariners No. 15 of 1955

NEW ZEALAND—SOUTH ISLAND—BLUFF

Awarua Radio Station (lat. 46° 30½' S., long. 168° 23' E. approx.)

THE following amendments are to be made:

On Chart N.Z. 14 and Admiralty Chart 1915:

(a) The symbol for a Radio Direction Finding Station is to be placed in position lat. 46° 30' 33" S., long. 168° 22' 57" E.

(b) The symbol for a Coast Radio Station which transmits on request for the use of ship's D.F., already shown on the chart, is to be moved to a position 284½° 5 cables from the position in (a) above.

(c) A small circle marked "Radio Mast" is to be placed in a position 235½° 6½ cables from the position in (a) above.

On Charts 3634, 1212, and 788:

The legend R° D.F. is to be appended against the radio station shown in position lat. 46° 30' 33" S., long. 168° 22' 57" E. in addition to the existing legend of R°.

In the New Zealand Pilot, 11th Edition, 1946, page 378:

In line 16 add "This station, besides handling normal traffic, includes M.F. and H.F.D.F. stations and also transmits on request for the use of ship's D.F."

Authority: Post and Telegraph Department.

Wellington, N.Z., 20 January 1955.

W. C. SMITH, Secretary for Marine.

(M. 25/1569)

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

Retail Sale and Distribution of Motor Spirit

H. B. Emergency Petrol Ltd., corner Lovedale Road and Heretaunga Street, Hastings, has applied for a licence to resell motor spirit from three pumps already installed at garage premises of Ross, Dysart, and McLean Ltd., corner Eastbourne Street and Karamu Road, Hastings, for the purpose of providing an after hours service.

L. R. Franks, 1 Hautapu Street, Taihape, has applied for a licence to resell motor spirit from one pump to be installed on garage premises at 1 Hautapu Street, Taihape.

R. Jones, Seddon Street, Waihi, has applied for a licence to resell motor spirit from one pump to be installed on garage premises at Seddon Street, Waihi.

Master Butchers (Marlborough) Co-op. Society Ltd., P.O. Box 124, Blenheim, has applied for a licence to resell motor spirit, from one pump to be installed on premises at 48 Litchfield Street, Blenheim, sales to be restricted to members of the society.

S. J. Brensell, Edievale, has applied for a licence to resell motor spirit otherwise than through pumps from contractors premises at Edievale.

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 10 February, submit any written evidence and representations they may desire to tender. All communications to be addressed to secretary, Bureau of Industry, 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			
J. H. and V. B. Tattersall, Donnelly's Crossing	For permission to change the retail selling point of one pump approximately 150 yards to stand on new garage premises on Dargaville-Opononi Highway, Donnelly's Crossing	Declined	20 Dec. 1954.
Burrowes Motors Ltd., Main North Road, Kaiapoi, R.M.D.	For a licence to resell motor spirit from one pump to be installed on service-station and garage premises at Main North Road, Kaiapoi, R.M.D.	Granted (on condition that garage repair service is maintained)	"
Farmer's Service Station Ltd., 89 Bridgman Street, Dunedin	For permission to take over motor-spirits retail licence for one pump from Egg and Produce Distributors (Dn.) Ltd., and to shift it from present site, Cumberland Street, Dunedin, to applicant's own premises at 89 Bridgman Street, Dunedin	Declined	"
Kurow Motor Garage and Service Co. Ltd., Main Street, Kurow	For a licence to resell motor spirit from one pump after normal trading hours, at milk bar and tea-rooms of J. Eyfe, Kurow	Declined	"
Gibbs and Brockett Ltd., Half Mile Corner, Tuatapere	For a licence to resell motor spirit from one pump to be installed on general merchants premises at Half Mile Corner, Tuatapere, and sales otherwise than through pumps from the same premises	Declined	"
R. C. E. Kendall, corner Beach and Auld Roads, Torbay, Auckland	For a licence to resell motor spirit from one pump to be installed on service-station and garage premises at corner of Beach and Auld Roads, Torbay, and sales otherwise than through pumps from the same premises	Granted (on condition that garage repair service is maintained)	"
Otago Machinery and Motor Trading Co. Ltd., Dunedin	For a licence to resell motor spirit from one pump to be installed on garage premises at 378 Great King Street, Dunedin	Declined	"
I. E. S. Nisbet and W. R. King, Murupara	For a licence to resell motor spirit from one pump to be installed on garage premises at Murupara	Granted (on condition that garage repair service is maintained)	"
C. J. and M. A. Parker, Takapau Road, Waipukurau	For a licence to resell motor spirit from one pump to be installed on store premises at Takapau Road, Waipukurau	Declined	"
Pyne, Gould, Guinness Ltd., Methven	For a licence to resell motor spirit otherwise than through pumps from stock and station agency at Methven	Granted	"
Tourist Garage (Picton) Ltd., Wellington Street, Picton	For a licence to resell motor spirit from one pump to be installed on Fishermen's Wharf, Picton, for sales to marine vessels	Granted (conditionally)	"
R. Smyth, Main Napier-Wairoa Highway, Putorino	For a licence to resell motor spirit from one pump to be installed on garage premises at main Napier-Wairoa Highway, Putorino, and sales otherwise than through pumps from the same premises	Declined	"
M. L. Williams, 217A St. Aubyn Street, New Plymouth	For a licence to resell motor spirit from one pump to be installed on garage premises at 217A St. Aubyn Street, New Plymouth	Granted (on condition that garage repair service is maintained)	"
R. J. A. Ormandy, Pluto Road, Lumsden	For a licence to resell motor spirit from one pump to be installed on panel beating premises at Pluto Road, Lumsden	Declined	"
B. F. and W. R. Lowe, Lake Road, Rotorua	For a licence to resell motor spirit from one pump to be installed on garage premises at Lake Road, Rotorua	Granted (on condition that garage repair service is maintained)	"
R. A. Gibb, Kumara Junction	For a licence to resell motor spirit from one pump to be installed on hotel premises at junction of Hokitika-Greymouth and Hokitika-Otira Main Highways, Kumara Junction	Declined	"
H. J. Parsons, Hastings Street, Ohai	For a licence to resell motor spirit from one pump to be installed on taxi premises at Hastings Street, Ohai	Declined	"
Highway Motors Ltd., corner Mount Wellington-Otahuhu Highway and Penrose Road, Auckland	For a licence to resell motor spirit from one pump to be installed on garage premises at corner of Mount Wellington-Otahuhu Highway and Penrose Road, Auckland	Granted (on condition that garage repair service is maintained)	"
Bignell Bros., South Street, Papakura	For a licence to resell motor spirit from one pump already installed on garage and transport premises at South Street, Papakura, and sales otherwise than through pumps from the same premises	Granted (on condition that garage repair service is maintained)	"
D. F. Lafretzn, Upper Main Road, Stokes Valley	For a licence to resell motor spirit from one pump to be installed on garage premises at Upper Main Road, Stokes Valley	Granted (on condition that garage repair service is maintained)	"
A. B. Baldie, Main Road, Carters Beach, Westport	For a licence to resell motor spirit from one pump to be installed on store premises at Main Road, Carters Beach, Westport	Declined	"
H. Dyer, Lower Hutt	For a licence to resell motor spirit from one pump to be installed on store and proposed service-station premises at corner of Witako and Epuni Streets, Lower Hutt	Declined	"
Neale and Haddow Ltd., Nelson	For permission to change the retail selling point of one pump approximately 40 ft. to stand on the same section facing Gloucester Street, Nelson	Granted	"
Kiwi Taxis (Timaru) Ltd., Stafford Street, Timaru	For a licence to resell motor spirit from one pump already installed on the garage premises of Brown Wood Motors Ltd., Sefton Street, Timaru, sales to be restricted to owner-driver members of the company who are shareholders and also to associate members of the company	Granted (conditionally)	"

Applicant and Location	Nature of Application	Decision	Date
Retail Sale and Distribution of Motor Spirit—continued			
Mrs M. J. Crapp, Omokoroa, Tauranga	For a licence to resell motor spirit from one pump to be installed on store premises at Omokoroa Beach Wharf, and sales otherwise than through pumps from the same premises	Declined	20 Dec. 1954.
Golden Downs Rural Recreation and Social Society, Golden Downs	For a licence to resell motor spirit from one pump to be installed on store premises at Golden Downs	Granted	"
M. G. Bailey, 76 Wheturangi Road, Auckland	For a licence to resell motor spirit from three pumps to be installed on proposed service-station and garage premises at corner of Great South and Southdown Roads, Auckland	Declined	"
Dominion Motors Ltd., 52 Sandymore Street, Christchurch	For a licence to resell motor spirit from one pump to be installed on motor showroom premises at 52 Sandymore Street, Christchurch, sales to be restricted to new vehicles delivered to dealers and company's own vehicles	Granted (conditionally)	17 Jan. 1955.
Pipiroa Store Ltd., Pipiroa	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	Granted	"
G. W. Hutchinson, 16 Puriri Street, New Lynn, Auckland	For a licence to resell motor spirit from one pump to be installed on proposed service-station and garage premises at 16 Puriri Street, New Lynn, Auckland	Declined	"
G. A. Avey, Motutara Domain, Muriwai Beach	For a licence to resell motor spirit from one pump to be installed on store premises at Motutara Domain, Muriwai Beach	Declined	"
G. E. and K. A. Ashcroft, Main Road, Clive	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	Granted	"
T. H. S. Walker, 735 Gladstone Road, Gisborne	For a licence to resell motor spirit from one pump to be installed on service-station and garage premises at 735 Gladstone Road, Gisborne	Declined	"
B. P. Coop, Wellsford	For a licence to resell motor spirit from one pump to be installed on new garage premises at Wellsford	Declined	"
Porirua Taxis Ltd., Station Road, Porirua	For a licence to resell motor spirit from one pump to be installed on taxi-operating premises at Station Road, Porirua, sales to be restricted to taxis operated by the company	Declined	"
W. J. (Jim) Pascoe and Sons, Turuturu Road, Hawera	For a licence to resell motor spirit from one pump to be installed on garage premises at Turuturu Road, Hawera	Granted (on condition that garage repair service is maintained)	"
N.Z. Loan and Mercantile Agency Co. Ltd., Sheridan Street, Te Kuiti	For a licence to resell motor spirit otherwise than through pumps from an oil company depot at Te Kuiti	Granted	"
J. C. Lorimer-Allan, Bruce Bay Post Office, South Westland	For a licence to resell motor spirit from one pump to be installed on motel premises at Lake Paringa, and otherwise than through pumps from the same premises	Declined	"
G. R. Skinner, 23 Liverpool Street, Palmerston North	For a licence to resell motor spirit from one pump to be installed on proposed service-station and garage premises at Main Highway, Motuopa Bay, Lake Taupo	Declined	"
Revocations			
Air Survey and Transport Co. Ltd., Hobsonville	Licence in respect of the sale of motor spirit from two pumps installed at Hobsonville Aerodrome	Revoked	"
Alex Smith and Co. (1936) Ltd., Ranfurly	Licence in respect of the sale of motor spirit from one pump installed on premises at corner of Charlemont Street West and Granville Place, Ranfurly	Revoked	"
G. S. Scott Ltd., Manakau	Licence in respect of the sale of motor spirit from two pumps installed on premises at Manakau	Revoked	"

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)
Marketing Act 1936	Butter Wholesale Prices Notice 1953, Amendment No. 1	1955/1	20/1/55	6d.
Licensing Act 1908	Clutha and Mataura Trust Polls Regulations 1955	1955/2	25/1/55	6d.
Rehabilitation Act 1941	Rehabilitation Electrical Trainees Regulations 1955	1955/3	25/1/55	6d.
Emergency Forces Rehabilitation Act 1953	Emergency Forces Rehabilitation Regulations 1953, Amendment No. 1	1955/4	25/1/55	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 Land Act 1953.

Office of the Maori Land Court, Waikato-Maniapoto District, 18 January 1955.

J. H. ROBERTSON, Registrar.

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

He whakaaturanga tenei kia mohiotia ai kua hangaia e te Kooti Whenua Maori i raro i nga tikanga 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, Waikato-Maniapoto Takiwa, 18 Hanuere 1955.

TE RAPIHANA, 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)
2039/H	30/9/54	Meri Tapara (now called Wikitoria Tungia)	Female (wahine)	27/4/47	Thompson Tungia and Ruhi Tungia.
2061/H	30/9/54	Murray Oka (now called Murray Tungia)	Male (tane) ..	11/8/54	"
2057/H	30/9/54	Leslie William Hamlin (now called Anthony Leslie William Savage)	Male (tane) ..	3/10/52	George McGregor Savage and Eliza Elizabeth Savage.

Public Trust Office Act 1908, and its Amendments—Election to Administer Estates

NOTICE is hereby given that the Public Trustee has filed in the Supreme Court an election to administer in respect of the several estates of the persons deceased whose names, residences, and occupations (so far as known) are hereunder set forth:

No.	Name	Occupation	Residence	Date of Death	Date Election Filed	Testate or Intestate	Stamp Office Concerned
1	Chettleburgh, Louisa	Widow	Dunedin	25/11/54	18/1/55	Testate	Dunedin.
2	Clark, Jack Elshaw	Joiner	Te Awamutu	17/5/54	14/1/55	"	Auckland.
3	Davys, Jane Elizabeth	Widow	Lower Hutt	22/11/54	20/1/55	"	Wellington.
4	Dolman, William	Retired railway employee	Taihape	26/8/54	12/1/55	Intestate	Palmerston N.
5	Gilfillan, Azalia	Spinster	Formerly Invercargill, late Riverton	16/11/54	13/1/55	"	Invercargill.
6	Gordon, Peter	Retired county clerk	Waikouaiti	2/12/54	18/1/55	Testate	Dunedin.
7	Holland, Mary Jane	Married woman	Huntly	11/12/54	14/1/55	Intestate	Auckland.
8	Penman, Thomas Young	Cane worker	Invercargill	23/11/54	11/1/55	Testate	Invercargill.
9	Phair, James	Post office employee	Hawera	25/10/54	20/1/55	Intestate	New Plymouth.
10	Lawson, John Baxter	Retired labourer	Te Kuiti	26/11/54	11/1/55	Testate	Auckland.
11	Leighton, Thomas James	"	Formerly Woodend, late Invercargill	22/9/54	13/1/55	"	Invercargill.
12	Lightfoot, Ellen	Widow	Dunedin	1/12/54	18/1/55	"	Dunedin.
13	Salisbury, Roger Lister	Retired farmer	Nelson	7/12/54	20/1/55	"	Nelson.
14	Stirrat, Matthew	Caretaker	Lower Hutt	29/8/54	20/1/55	Intestate	Wellington.
15	Taylor, Alice	Spinster	Te Kauwhata	29/9/54	11/1/55	Testate	Auckland.

Public Trust Office, Wellington, 25 January 1955.

G. E. TURNEY, Public Trustee.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 12 JANUARY 1955

Liabilities			Assets		
	£	s. d.		£	s. d.
2. General Reserve Fund	1,500,000	0 0	8. Reserve—		
3. Bank notes	71,882,097	0 0	(a) Gold	6,175,051	10 2
4. Demand liabilities—			(b) Sterling exchange*	49,545,643	13 1
(a) State—			(c) Gold exchange		
(i) Government Marketing Accounts	1,331,220	8 11	(d) Other exchange	335,363	9 9
(ii) Other	11,005,796	14 2	9. Subsidiary coin	598,991	12 8
(b) Banks	71,023,760	10 2	10. Discounts—		
(c) Other—			(a) Commercial and agricultural bills		
(i) Marketing organizations	416,634	3 3	(b) Treasury and local-body bills		
(ii) Other demand liabilities	960,564	2 4	11. Advances—		
5. Time deposits			(a) To the State or State undertakings—		
6. Liabilities in currencies other than New Zealand currency	13,204	9 8	(i) Government Marketing Accounts	506,357	10 6
7. Other liabilities	7,555,740	2 0	(ii) For other purposes	49,000,000	0 0
			(b) To other public authorities		
			(c) Other—		
			(i) Marketing organizations	17,325,204	13 1
			(ii) Other advances	8,018,749	18 11
			12. Investments—		
			(a) Sterling*	23,140,974	9 3
			(b) Other	10,302,688	17 3
			13. Bank buildings		
			14. Other assets	739,991	15 10
	£(N.Z.)	165,689,017 10 6		£(N.Z.)	165,689,017 10 6

* Expressed in New Zealand currency.

H. M. IBELL, Deputy Chief Accountant.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE

Summary of the Records of Temperature, Rainfall, and Sunshine for December 1954

Table with columns: Station, Height of Station Above M.S.L., Air Temperatures in Degrees (Fahrenheit) (Means of A Max., B Min., Mean of A and B, Difference From Normal, Absolute Maximum and Minimum), Rainfall in Inches (Total Fall, No. of Rain Days, Difference From Normal, Maximum Fall), Bright Sunshine (Hrs.).

CLIMATOLOGICAL TABLE—continued
Summary of the Records of Temperature, Rainfall, and Sunshine for December 1954—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Fahrenheit)						Rainfall in Inches					Bright Sunshine		
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal		Maximum Fall	
		A Max.	B Min.			Maximum	Date	Minimum	Date					Amount	Date
	Ft.	°F.	°F.	°F.	°F.	°F.	°F.		In.			In.	Hrs.		
Wigram ..	74	68·8	51·6	60·2	(+0·2)	84·3	6	44·5	2	2·93	11	(+0·54)	1·06	11	..
Akaroa ..	150	68·1	51·7	59·9	-0·4	84·5	30	45·0	23	3·07	14	(+0·37)	1·18	11	186·3
Lincoln ..	36	71·2	49·7	60·4	+1·7	89·7	29	42·1	1	2·79	15	+0·57	0·92	19	205·3
Highbank ..	1,102	66·9	48·4	57·6	..	79·5	28	37·2	2	7·29	18	..	2·42	11	175·2
The Hermitage ..	2,510	64·9	46·9	55·9	+1·3	76·0	4, 15	34·0	2	9·30	12	-3·62	3·00	29	141·5
Winchmore ..	525	67·4	48·2	57·8	(+0·1)	82·3	29	39·3	2	5·91	16	(+3·11)	2·20	11	..
Haast ..	15	66·1	51·6	58·8	(+2·1)	80·2	14	40·6	31	5·87	10	(-6·71)	1·83	17	232·8
Ashburton ..	323	69·3	49·3	59·3	+0·2	88·0	29	40·6	2	6·49	14	+3·48	2·59	11	174·4
Fairlie ..	1,004	67·3	47·9	57·6	+0·5	82·0	17, 29	40·0	31	5·42	12	+2·53	2·07	10	..
Timaru ..	56	67·6	51·6	59·6	+0·9	80·6	30	47·3	31	4·24	12	+1·58	2·14	10	157·6
Adair ..	200	63·5	51·2	57·4	(+0·2)	78·3	17	42·6	6	3·39	11	(+0·56)	1·49	10	..
Tara Hills, Omarama ..	1,600	72·2	46·4	59·3	(+1·4)	85·0	15	32·9	8	1·16	7	(-0·84)	0·70	17	217·8
Milford Sound ..	20	66·9	50·9	58·9	+3·5	81·8	12	40·2	2	11·61	12	-11·75	5·08	5	..
Waimate ..	200	68·1	50·1	59·1	+1·3	80·2	3	44·3	23	3·07	15	+0·14	1·06	10	113·8
Naseby ..	2,300	66·2	43·0	54·6	..	79·0	29	32·1	22	2·33	9	..	0·99	10	..
Frankton Airfield ..	1,144	71·8	49·1	60·4	..	84·8	14	38·5	7	1·33	8	..	0·41	9	..
Queenstown ..	1,100	71·7	49·7	60·7	+2·8	83·2	14	41·1	26	1·55	8	-0·95	0·49	17	255·3
Cromwell ..	720	75·5	51·6	63·6	(+3·4)	90·0	15	44·5	26	0·76	4	(-0·52)	0·56	9	..
Ophir ..	1,000	72·5	48·0	60·2	+1·9	87·3	15	34·8	22	1·08	4	-0·74	0·75	9	..
Earnsclough ..	500	71·8	49·0	60·4	(+0·8)	83·8	15	37·5	22	1·10	4	(-0·16)	1·00	9	..
Waipiata ..	1,550	65·8	48·1	57·0	+1·0	78·2	15	36·2	2	1·42	10	-0·77	0·56	9	225·4
Alexandra ..	520	73·0	51·0	62·0	+1·8	86·2	15	41·4	22	0·94	5	-0·36	0·63	9	234·2
Mid Dome ..	1,252	67·1	45·5	56·3	..	81·1	29	36·3	22	2·17	13	..	0·84	9	..
Moa Flat, West Otago ..	1,345	62·2	44·5	53·4	..	75·8	14	37·0	22	3·70	18	(+0·74)	0·59	9	..
Manorburn Dam* ..	2,448	63·9	42·5	53·2	+1·7	78·0	15	33·5	2	1·54	9	-0·42	0·57	9	..
Roxburgh Hydro ..	350	70·2	49·6	59·9	..	87·0	29	40·0	22	3·71	10	(+1·90)	1·33	9	..
Taieri ..	80	63·4	47·4	55·4	(-0·6)	79·1	17	37·4	26	3·48	18	(+0·92)	0·58	4, 10	163·4
Musselburgh, Dunedin ..	5	62·0	50·0	56·0	-0·8	78·6	17	45·0	8, 23	4·00	18	+1·12	0·58	2, 10	163·5
Tapanui ..	550	65·4	46·7	56·0	..	81·0	13	36·5	22	3·33	16	..	0·81	1	..
East Gore ..	245	65·9	47·8	56·8	+0·5	83·0	29	35·0	22	2·97	18	-0·11	0·68	1	..
Gore ..	240	65·9	47·4	56·6	-0·1	82·5	29	34·5	22	2·64	16	(-0·44)	0·77	1	162·2
Otautau ..	180	65·4	47·6	56·5	+1·1	81·1	13	36·0	22	2·58	12	(-0·44)	0·87	1	..
Pebble Hills ..	150	65·3	47·3	56·3	..	78·0	29	34·0	22	2·45	16	(-0·97)	0·62	1	..
Invercargill South ..	8	63·8	49·3	56·6	+0·8	80·3	14	37·8	22	2·35	14	(-1·33)	0·47	17	..
Invercargill Airfield ..	0	62·3	46·9	54·6	(-0·4)	77·0	13	33·0	22	2·41	17	(-1·19)	0·43	17	162·3

* Observations for 25 days only.

LATE RETURNS

Oratia, Henderson, November, 1954	138	70·7	52·3	61·5	(+3·8)	78·2	10	43·6	2, 24	2·02	11	(-2·32)	0·79	25	..
Otara, November, 1954	40	69·7	54·0	61·8	..	78·0	10	43·9	2	1·14	9	..	0·48	25	..
Roxburgh Hydro, November, 1954	350	73·6	48·1	60·8	..	87·6	11	32·7	4	1·04	11	(-0·72)	0·30	17	..
Gore, November, 1954	240	68·7	46·6	57·6	(+3·1)	84·0	11, 14	29·0	4	2·09	13	(-1·12)	0·40	25	154·9

NOTE.—At stations where departures from normal are in parentheses, the temperature record has been maintained for less than ten years, the rainfall record for less than twenty years. Rainfall normals have been revised and now refer to the standard period 1921–50. Where observations are not available for the whole period, or where the site of the rain-gauge has been changed, the normals are partly interpolated.

NOTES ON THE WEATHER FOR DECEMBER 1954

General.—It was a dull, wet month in most eastern districts, but comparatively dry, warm, and sunny in Westland. The two main periods of general rain were from the 8th to the 13th and from the 20th to the 23rd, and they were welcomed by farmers after the exceptionally dry spring weather. In most parts of the country there was sufficient rain to restore the pastures to good condition, but in some districts, especially Northland and West Otago, farmers were still finding the weather too dry.

On the 1st a south-westerly gale caused some damage in Otago and Southland. Local damage was also done by two whirlwinds, one at Waimate on the 1st, and the other at Hawera on the 17th.

Rainfall.—Rainfall was more than double the normal value in nearly all eastern districts from Timaru to Cape Campbell and from Dannevirke to East Cape, and also over most of the Waikato - Rotorua - Bay of Plenty area. For the Gisborne-Wairoa area and for parts of North Canterbury it was the wettest December on record, with many totals from 6 to 11 inches.

Rainfall was near to or somewhat above normal over most of the remainder of the country north of the Buller River and also in coastal districts from Waimate to Balclutha. However, on the West Coast in Southland, and in Central and West Otago there was an appreciable deficiency which exceeded 50 per cent about Lake Wanaka.

Some unusually heavy daily falls for December, varying from 3 to 6 inches, occurred in North and Central Canterbury on the 11th and in the Gisborne-Wairoa area on the 21st. There was an exceptional downpour at Gisborne aerodrome on the 10th when about an inch of rain fell in ten minutes.

Several violent thunderstorms occurred, mainly from the 8th to the 13th and from the 20th to the 23rd. At Wanganui on the 8th twelve window panes were shattered by thunder, and at Cambridge on the 23rd several sheep were killed by lightning. Large hail caused some damage at Levin on the 8th, and at Ettrick, Central Otago, on the 20th.

Temperatures.—Temperatures were more than two degrees warmer than usual over the greater part of Auckland Province, in Nelson and Westland, and in the Lakes District of Otago and Southland. Elsewhere temperatures were close to or slightly above normal.

Sunshine.—Except in Northland, Westland, and Central and West Otago, sunshine was below normal, mainly by about an hour a day. In eastern districts from Wairarapa to Gisborne it was one of the dullest Decembers on record, with a deficiency exceeding fifty hours.

Weather Sequence.—From the 1st to the 4th, with a deep depression far to the east, a strong south-westerly airstream covered the country. Gales caused some damage in Southland and Otago, and strong winds were also reported in many parts of the North Island. There were frequent periods of rain in coastal districts as far north as Dunedin, and showers at times in Westland and in parts of the east Coast of both Islands.

During the next three days a trough of low pressure moved slowly over the country as far north as Waikato, accompanied by a period of rain. With the formation of a depression west of Cook Strait on the 8th, rain became general, and there were frequent and considerable falls in most districts during the next five days as the depression moved slowly north-eastward. Thunderstorms were reported from many parts of the country. However, in western and southern districts of the South Island rain was comparatively light and the weather cleared on the 11th. Most other districts experienced a clearance on the 14th as the depression moved away, but showers still persisted from Wellington to East Cape.

On the 15th, with an anticyclone covering New Zealand, the weather was generally fine. However, during the next six days a trough of low pressure moved slowly north-eastward over the country. The rain accompanying the trough was mainly light as far north as the Kaikouras, but was of greater intensity and duration in the north owing to the formation of a shallow depression near Cook Strait on the 19th. There were some considerable falls in Auckland and Hawke's Bay Provinces and also in parts of Wellington and Marlborough. Rain became somewhat lighter as the trough moved off the country on the 22nd and 23rd, and on the next two days there were only a few light showers on the east coast in the south-westerly airstream.

By the 26th a large anticyclone covered New Zealand, and holiday-makers benefited from the fine weather. However, with the approach of a trough of low pressure over the Tasman Sea on the following day showers developed in Southland, and as the trough moved over the country from the 28th to the 30th it was accompanied by light rain over most of the South Island and also in the south-western part of the Auckland Province. On the last day of the year there were still a few isolated showers in coastal districts, but the weather was mainly fine under the influence of an anticyclone centred over the Tasman Sea.

M. A. F. BARNETT, Director.

(N.Z. Met. S. Misc. Pub. 107)

Price Order No. 1591 (Honey)

PURSUANT to the Control of Prices Act 1947, the Price Tribunal hereby makes the following Price Order :

PRELIMINARY

1. This Order may be cited as Price Order No. 1591, and shall come into force on the 28th day of January 1955.
2. (1) Price Order No. 1381* is hereby revoked.
(2) The revocation of the said Order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this Order.
3. (1) In this Order, unless the context otherwise requires,—
“The said Act” means the Control of Prices Act 1947 :
“Honey in the comb” means either—
(a) Honey sold in standard sections ; or
(b) Cut comb honey—that is, honey containing no visible traces of stored pollen or other impurities stored in clean new combs that have not been used at any time for brood-rearing purposes :
“Packer” means a wholesaler who sells to another wholesaler honey packed in retail containers, and includes a producer who sells to a wholesaler honey packed in retail containers as aforesaid :
“Producer” means a beekeeper whose apiary is registered pursuant to the Apiaries Act 1927 :
“Retail container” means a jar, carton, or tin supplied by the vendor of the honey and containing not more than 10 lb. net weight of honey :
“Standard case” means a case or other outer container containing in the aggregate approximately 60 lb. of honey packed in retail containers :
“Wholesale free delivery area” means any area within which any wholesaler normally undertakes the free delivery of goods to retailers.

(2) Terms and expressions defined in the said Act when used in this Order have the meanings severally assigned thereto by that Act, unless the context otherwise requires.

4. For the purpose of this Order, and notwithstanding anything to the contrary in the said Act, any person who sells by retail to any one purchaser for delivery at any one time not less than two standard case lots of honey shall, in respect of the sale, be deemed to be a wholesaler, and the provisions of this Order as to maximum wholesale prices shall apply accordingly with respect to every such sale.

5. The maximum prices fixed by this Order apply with respect to sales by auction as well as to other sales.

FIXING MAXIMUM PRICES FOR HONEY SOLD IN RETAIL CONTAINERS

6. (1) Subject to the following provisions of this clause and of clauses 9 and 10 hereof, the maximum price that may be charged or received for honey packed in retail containers of the kinds described in the first column of the Schedule hereto shall be the appropriate price fixed in the second, third, or fourth column of that Schedule.

(2) Where the quantity of honey sold by a packer to a wholesaler or to a retailer in any one transaction is six standard case lots or more the cost involved in effecting delivery to the port (where carriage by sea is entailed) or railway station (where carriage by sea is not entailed) that is nearest or most convenient of access to the wholesaler's or to the retailer's place of business shall be borne by the packer.

(3) The maximum prices fixed in the fourth column of the Schedule hereto are fixed in respect of supplies of honey available to the retailer free of freight charges for delivery at his store from any source whatever.

(4) Where supplies of honey are delivered to a retailer (other than a retailer situate within a wholesale free delivery area) otherwise than free of freight charges as aforesaid the price that may be charged by the retailer shall be the appropriate price fixed as aforesaid, increased by a proportionate part of the freight charges incurred by him in obtaining delivery : Provided that the amount added to the price in respect of freight, pursuant to this subclause, shall not in any case exceed $\frac{1}{4}$ d. per pound.

(5) The several prices fixed by this clause include the price of the containers.

FIXING MAXIMUM PRICES FOR HONEY SOLD OTHERWISE THAN IN RETAIL CONTAINERS OF A KIND DESCRIBED IN THE SCHEDULE HERETO

7. (1) Subject to the following provisions of this clause and of clauses 8, 9, and 10 hereof, the maximum prices that may be charged

or received for honey sold otherwise than in retail containers of a kind described in the first column of the Schedule hereto shall be determined as follows :

	Maximum Price Per Pound At the Rate of s. d.
(a) For honey, out and wrapped	1 5 $\frac{1}{2}$
(b) For other honey—	
(i) Sold by a producer to a consumer—	
(a) In lots of 60 lb. or less	1 2 $\frac{1}{2}$
(b) In lots of over 60 lb.	1 1 $\frac{1}{2}$
(ii) Sold by a producer to a packer, wholesaler, or retailer	1 1 $\frac{1}{2}$
(iii) Sold by any person whomsoever to a wholesaler	1 1 $\frac{1}{2}$
(iv) Sold by a wholesaler (not including a producer) to a retailer	1 2 $\frac{1}{2}$
(v) Sold by a retailer	1 4 $\frac{1}{2}$

(2) The maximum retail prices fixed by the last preceding subclause are fixed in respect of supplies of honey available to the retailer free of freight charges for delivery at his store from any source whatever.

(3) Where supplies of honey are delivered to the retailer otherwise than free of freight charges as aforesaid, the price that may be charged by the retailer shall be the appropriate price fixed as aforesaid, increased by a proportionate part of the freight charges incurred by him in obtaining delivery : Provided that the amount added to the price in respect of freight, pursuant to this subclause, shall not in any case exceed $\frac{1}{4}$ d. per pound.

(4) The several prices fixed by this clause include the price of the containers.

FIXING MAXIMUM RETAIL PRICE OF HONEY SOLD IN THE COMB

8. Notwithstanding anything in the last preceding clause and subject to the provisions of clauses 9 and 10 hereof, the maximum price that may be charged or received by any retailer for honey sold in the comb shall be 1s. 11 $\frac{1}{4}$ d. per pound or per standard section : Provided that where the gross weight of any standard section of honey in the comb is less than 14 oz. that section shall be sold at the rate of 1s. 11 $\frac{1}{4}$ d. per pound.

GENERAL

9. If in respect of any honey the retail price charged in accordance with the foregoing provisions of this Order is not an exact number of pence or half-pence, the maximum price shall be computed to the next upward halfpenny.

10. Subject to such conditions, if any, as it thinks fit, the Tribunal, on application by any person concerned, may authorize special prices or margins of profit in respect of any honey to which this Order applies where special circumstances exist or for any reason extraordinary charges (freight or otherwise) are incurred by any producer, packer, wholesaler, or retailer. Any authority given by the Tribunal under this clause may apply with respect to a specified lot or consignment of honey or may relate generally to all honey to which this Order applies sold while the approval remains in force.

SCHEDULE

MAXIMUM PRICES OF HONEY PACKED IN RETAIL CONTAINERS

Size and Kind of Container	Maximum Price that May be Charged by a Packer to a Wholesaler	Maximum Price that May be Charged by a Wholesaler (Including a Packer) to a Retailer	Maximum Price that May be Charged by a Retailer (Including a Packer) to a Consumer
	Per Dozen s. d.	Per Dozen s. d.	s. d.
$\frac{1}{2}$ lb. cartons	10 9	11 9	1 2 per carton.
12 oz. glass jars	19 6	21 3	2 1 per jar.
1 lb. glass jars	22 9	24 9	2 5 per jar.
1 lb. cartons	19 3	21 0	2 1 per carton.
1 lb. tins	24 0	26 3	2 7 per tin.
1 $\frac{1}{2}$ lb. glass jars	26 3	28 6	2 10 per jar.
1 $\frac{1}{2}$ lb. glass jars	31 9	34 6	3 5 per jar.
2 lb. glass jars	41 0	44 6	4 4 per jar.
2 lb. cartons	37 9	41 0	4 0 per carton.
2 lb. tins	42 3	46 0	4 6 per tin.
2 $\frac{1}{2}$ lb. glass jars	51 3	55 9	5 6 per jar.
2 $\frac{1}{2}$ lb. glass jars	56 6	61 6	6 0 per jar.
5 lb. tins	94 0	102 3	10 0 per tin.
10 lb. tins	176 3	191 9	18 9 per tin.

Dated at Wellington, this 27th day of January 1955.

The Seal of the Price Tribunal was affixed hereto in the presence of—

[L.S.]

G. LAURENCE, Presiding Member.
H. PEARCE, Member.

* Gazette, 5 June 1952, Vol. II, page 977.

Price Order No. 1587 (Cocoa)

PURSUANT to the Control of Prices Act 1947, the Price Tribunal hereby makes the following Price Order:

1. This Order may be cited as Price Order No. 1587, and shall come into force on the 28th day of January 1955.

2. (1) Price Order No. 1553* is hereby revoked.

(2) The revocation of the said Order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this Order.

APPLICATION OF THIS ORDER

3. This Order applies with respect to all cocoa, except "Van Houten's" sold in New Zealand.

FIXING MAXIMUM PRICES OF COCOA TO WHICH THIS ORDER APPLIES
Wholesalers' Prices

4. (1) Subject to the following provisions of this clause, the maximum price that may be charged or received by any wholesaler (which term in this order shall be deemed to include a manufacturer selling to a retailer) for any cocoa to which this Order applies shall be the appropriate price set out in the Schedule hereto.

(2) The prices fixed by the foregoing provisions of this clause are fixed subject to the continuance of the practice in the cocoa trade with respect to cash and other discounts and with respect to freight arrangements existing immediately prior to the coming into force of this Order.

Retailers' Prices

5. (1) Subject to the following provisions of this clause, the maximum price that may be charged or received by any retailer for any cocoa to which this Order applies shall be the appropriate price set out in the Schedule hereto.

(2) If in respect of any lot of cocoa sold by a retailer the maximum price calculated in accordance with the foregoing provisions of this clause is not an exact number of pence or halfpenny, the maximum price of the lot shall be calculated to the next upward halfpenny.

GENERAL

6. Notwithstanding the provisions of this Order, the maximum price that may be charged by any wholesaler or by any retailer for cocoa to which this Order applies, bought by the wholesaler or by the retailer before the date of coming into force of this Order and unsold by him at that date, shall not exceed the appropriate price authorized pursuant to the Control of Prices Act 1947, to be charged immediately before that date. In the case of cocoa to which this Order applies bought by a wholesaler or by a retailer after the coming into force of this Order at the appropriate price authorized pursuant to the Control of Prices Act 1947, to be charged immediately before that date, such cocoa shall not be resold at prices in excess of those so authorized prior to the coming into force of this Order.

* Gazette, 27 May 1954, Vol. II, page 909.

PROVISION FOR SPECIAL PRICES

7. Notwithstanding anything in the foregoing provisions of this Order, and subject to such conditions, if any, as it thinks fit, the Tribunal, on application by any wholesaler or retailer, may authorize special maximum wholesale or retail prices in respect of any cocoa to which this Order applies where special circumstances exist, or for any reason extraordinary charges (freight or otherwise) are incurred by the wholesaler or retailer. Any authority given by the Tribunal under this clause may apply with respect to a specified lot or consignment of cocoa or may relate generally to all cocoa to which this Order applies sold by the wholesaler or retailer while the approval remains in force.

SCHEDULE

MAXIMUM WHOLESALE AND RETAIL PRICES OF COCOA TO WHICH THIS ORDER APPLIES

Variety	Wholesale Price: At the Rate of—	When Sold by a Retailer Whose Premises are Situate in any Area Within Which any Wholesaler Normally Undertakes the Free Delivery of Goods to Retailers		When Sold by a Retailer Whose Premises are Situate Elsewhere
		Each	Each	
"Cadburys," "Bournville," "Nestles Red Label"	Per Pound s. d.	Each s. d.	Each s. d.	Each s. d.
$\frac{1}{2}$ lb. containers	4 1	1 3	1 3 $\frac{1}{2}$	1 3 $\frac{1}{2}$
$\frac{3}{4}$ lb. containers	3 11 $\frac{1}{2}$	2 4 $\frac{1}{2}$	2 5	2 5
1 lb. containers	3 10	4 8	4 9	4 9
Other Varieties, except "Van Houten's"				
$\frac{1}{2}$ lb. containers	3 7 $\frac{1}{2}$	1 1	1 1 $\frac{1}{2}$	1 1 $\frac{1}{2}$
$\frac{3}{4}$ lb. containers	3 6 $\frac{1}{2}$	2 1	2 1 $\frac{1}{2}$	2 1 $\frac{1}{2}$
1 lb. containers	3 5 $\frac{1}{2}$	4 1	4 2	4 2
Bulk Cocoa				
In lots of 2 tons or more ..	3 1	At the Rate of— Per Pound.	s. d.	At the Rate of— Per Pound. s. d.
In lots of not less than 1 ton but less than 2 tons	3 1 $\frac{1}{2}$			
In lots of not less than $\frac{1}{2}$ ton but less than 1 ton	3 1 $\frac{1}{2}$	3 7 $\frac{1}{2}$	3 8 $\frac{1}{2}$	3 8 $\frac{1}{2}$
In lots of not less than 22 lb. but less than $\frac{1}{2}$ ton	3 2			
In lots of less than 22 lb. ..	3 2 $\frac{1}{2}$			

Dated at Wellington, this 27th day of January 1955.

The Seal of the Price Tribunal was affixed hereto in the presence of—

[L.S.] G. LAURENCE, Presiding Member.
H. PEARCE, Member.

Price Order No. 1588 (Amendment No. 3 of Price Order No. 1202—Milk) (Buller, Kumara - Paroa - Camerons - Kumara Junction, Denniston, Stockton - Millerton, Waiuta, and Murupara Milk Price Districts)

PURSUANT to the Control of Prices Act 1947, the Price Tribunal hereby makes the following amending Price Order:

1. This Order may be cited as Price Order No. 1588 and shall be read with and deemed part of Price Order No. 1202* (hereinafter referred to as the principal Order).

2. This Order shall come into force on the 1st day of February 1955.

3. The principal Order is hereby amended as follows:

"The prices provided in the Schedule to the principal Order, as increased by Price Order No. 1510†, in respect of milk sold to commercial users or consumers in lots of 30 gallons or more shall be reduced at the rate of $\frac{1}{4}$ d. per gallon."

Dated at Wellington this 27th day of January 1955.

The Seal of the Price Tribunal was affixed hereto in the presence of—

[L.S.] G. LAURENCE, Presiding Member.
H. PEARCE, Member.

* Gazette, 14 December 1950, Vol. III, page 2117.

† Gazette, 17 December 1953, Vol. III, page 2035.

Price Order No. 1589 (Amendment No. 2 of Price Order No. 1203—Milk) (Brunner, Greymouth, Hokitika, Ross, Runanga, Tekapo, Waiheke Island, Diamond Harbour - Teddington - Charteris Bay - Church Bay Milk Price Districts)

PURSUANT to the Control of Prices Act 1947, the Price Tribunal hereby makes the following amending Price Order:

1. This Order may be cited as Price Order No. 1589 and shall be read with and deemed part of Price Order No. 1203* (hereinafter referred to as the principal Order).

2. This Order shall come into force on the 1st day of February 1955.

3. The principal Order is hereby amended as follows:

"The prices provided in the Schedule to the principal Order, as increased by Price Order No. 1511†, in respect of milk sold to commercial users or consumers in lots of 30 gallons or more shall be reduced at the rate of $\frac{1}{4}$ d. per gallon."

Dated at Wellington this 27th day of January 1955.

The Seal of the Price Tribunal was affixed hereto in the presence of—

[L.S.] G. LAURENCE, Presiding Member.
H. PEARCE, Member.

* Gazette, 14 December 1950, Vol. III, page 2118.

† Gazette, 17 December 1953, Vol. III, page 2035.

Price Order No. 1590 (Amendment No. 2 of Price Order No. 1204—Milk) (Main Order)

PURSUANT to the Control of Prices Act 1947, the Price Tribunal hereby makes the following amending Price Order:

1. This Order may be cited as Price Order No. 1590 and shall be read with and deemed part of Price Order No. 1204* (hereinafter referred to as the principal Order).

2. This Order shall come into force on the 1st day of February 1955.

3. The principal Order is hereby amended as follows:

"The prices provided in the Schedule to the principal Order, as increased by Price Order No. 1512†, in respect of milk sold to commercial users or consumers in lots of 30 gallons or more shall be reduced at the rate of $\frac{1}{4}$ d. per gallon."

Dated at Wellington this 27th day of January 1955.

The Seal of the Price Tribunal was affixed hereto in the presence of—

[L.S.] G. LAURENCE, Presiding Member.
H. PEARCE, Member.

* Gazette, 14 December 1950, Vol. III, page 2119.

† Gazette, 17 December 1953, Vol. III, page 2036.

Notice Under Section 30 of the Maori Trustee Act 1953

PURSUANT to section 30 of the Maori Trustee Act 1953, the Maori Trustee hereby gives notice that a list of unclaimed moneys dated the 6th day of January 1955, derived from the Tokerau Maori Land Court District, and held by him, has been filed in the office of the Registrar of the Maori Land Court at:

Auckland,
Rotorua,
Gisborne,
Wanganui, and
Wellington,

where the same may be inspected during office hours without payment of fee.

Dated at Wellington this 25th day of January 1955.

T. T. ROPIHA, Maori Trustee.

The Standards Act 1941—Amendment of Standard Specification

NOTICE is hereby given that on 18 January 1955 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. 448: "High carbon" steel cylinders for the storage and transport of "permanent gases"; being B.S. 399:1930.

Amendment: No. 4 (Ref. No. PD 1810), 3 February 1954.

Price of Copy (Post Free): 2s. 6d.

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 21st day of January 1955.

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

The Standards Act 1941—Specifications Declared to be Standard Specifications

NOTICE is hereby given that on 19 January 1955 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)	
	s.	d.
N.Z.S.S. 237: Brunswick or lead chrome greens (pure and reduced) for paints; being B.S. 303:1953, <i>superseding</i> N.Z.S.S. 237; being B.S. 303:1938	2	6
N.Z.S.S. 301: Oil pastes for paints; being B.S. 390:1953, <i>superseding</i> N.Z.S.S. 301; being B.S. 390:1938	2	6

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 21st day of January 1955.

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

The Standards Act 1941—Draft New Zealand Standard Specification: No. D. 4661—Men's Safety Boots and Shoes

PURSUANT to subsection (3) of section 8 of the Standards Act 1941, notice is hereby given that the above draft New Zealand Standard Specification is being circulated.

All persons who may be affected by this specification and who desire to comment thereon may, on application, obtain copies free of charge from the N.Z. Standards Institute, Hamilton Chambers, 201 Lambton Quay (P.O. Box 195), Wellington C.1.

The closing date for the receipt of comment is 20 April 1955.

Dated at Wellington this 20th day of January 1955.

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

Sale of Unclaimed Property

IT is hereby notified that unclaimed property in the hands of the Police at Auckland, Hamilton, Gisborne, Palmerston North, Wellington, Christchurch, Dunedin, and Invercargill Stations will, if not claimed before Saturday, 5 February 1955, be sold thereafter by public auction.

Particulars as to the time and place of sale may be obtained from the Superintendent or Inspector of Police in charge of the District.

Dated at Wellington this 29th day of December 1954.

E. H. COMPTON, Commissioner of Police.

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Te Kaha Development Scheme)

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the *Gazette* the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 13 January 1932 and published in the *Gazette* on 21 January 1932, page 115.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Raekahu 17A	IV, Whangaparaoa	2	0 13
Raekahu 17B	IV, Whangaparaoa	62	1 0

Dated at Wellington this 18th day of January 1955.

For and on behalf of the Board of Maori Affairs—

M. SULLIVAN,
Assistant Secretary for Maori Affairs.

(M.A. 63/9; D.O. 12/7020)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Mangonui Development Scheme)

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the *Gazette* the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 16 September 1930 and published in the *Gazette* on 25 September 1930, page 2850.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Ahipara 26	V, Ahipara	73	1 6

Dated at Wellington this 18th day of January 1955.

For and on behalf of the Board of Maori Affairs—

M. SULLIVAN,
Assistant Secretary for Maori Affairs.

(M.A. 61/13; 15/1/149; D.O. 21/E/24)

Administration of the Noxious Weeds Act 1950 in the Waimea County (Notice No. Ag. 5819)

PURSUANT to the Noxious Weeds Act 1950, the Director-General of Agriculture, acting under a delegation from the Minister of Agriculture for the purposes of the said Act, hereby publishes the following resolution passed by the Waimea County Council on the 14th day of January 1955.

RESOLUTION

THAT the Waimea County Council assume responsibility for the administration of the Noxious Weeds Act 1950, within its district, from the 1st day of April 1955.

Dated at Wellington this 21st day of January 1955.

E. J. FAWCETT, Director-General of Agriculture.

(Ag. 70/3/156)

BANKRUPTCY NOTICES*In Bankruptcy*

NOTICE is hereby given that dividends are now payable at my office in the undermentioned estates on all proved claims:

Rex Roberts, of Awanui, Fisherman. First and final dividend of 1s. 0½d. in the pound.

Ivan McLean, of Kamo, Labourer. First dividend of 3s. in the pound.

William Frederick Thomas and Eileen Hazel Thomas, of Mangawai, Market Gardeners and Guest House Proprietors. Second and final dividend of 1½d. in the pound.

Karl Tollis Fransen, of Te Kopuru, Dargaville, Mechanic. First dividend of 2s. in the pound.

William James Edgar Hibbert, of Moerewa, Carrier. First dividend of 8d. in the pound.

T. P. PAIN, Official Assignee.

Courthouse, Whangarei, 17 January 1955.

In Bankruptcy—Supreme Court

JAMES SAMUEL BALFOUR, of 7A Corns Street, Whangarei, Panelbeater, was adjudged bankrupt on 20 January 1955. Creditors' meeting will be held at the Courthouse, Whangarei, on Wednesday, 2 February 1955, at 10 a.m.

T. P. PAIN, Official Assignee.

In Bankruptcy—Supreme Court

FRANCIS ALEC STUART DEANS, of 9 Albert Road, Devonport, Salesman, was adjudged bankrupt on 20 January 1955. Creditors' meeting will be held at my office, Fourth Floor, Dilworth Building, Customs Street East, Auckland, on Thursday, 3 February 1955, at 10.30 a.m.

E. C. CARPENTER, Acting Official Assignee.

In Bankruptcy—Supreme Court

MAURICE HAROLD McLEOD, of 54 Church Street, Devonport, was adjudged bankrupt on 17 January 1955. Creditors' meeting will be held at my office, Fourth Floor, Dilworth Building, Customs Street East, Auckland C.1, on Friday, 28 January 1955, at 10.30 a.m.

E. C. CARPENTER, Acting Official Assignee.

In Bankruptcy—Supreme Court

ALEXANDRA CHRISTIE MARSH, of Parawera, Labourer, was adjudged bankrupt on 21 January 1955. Creditors' meeting will be held at the Courthouse, Te Awamutu, on Thursday, 3 February 1955, at 11 a.m.

C. P. SIMMONDS, Official Assignee.

P.O. Box 473, Hamilton, 21 January 1955.

In Bankruptcy—Supreme Court

DOMINIC FITZGERALD, of Ivanhoe Hotel, Te Awamutu, Aerial Photographer, was adjudged bankrupt on 18 January 1955. Creditors' meeting will be held at the Courthouse, Te Awamutu, on Tuesday, 1 February 1955, at 3 p.m.

C. P. SIMMONDS, Official Assignee.

P.O. Box 473, Hamilton, 18 January 1955.

In Bankruptcy—Supreme Court

BARRY JOHN ALLAN, of 83 Lytton Road, Gisborne, Agricultural Contractor, now Factory Worker, was adjudged bankrupt on 18 January 1955. Creditors' meeting will be held at my office, Courthouse, Gisborne, on Wednesday, 26 January 1955, at 2.30 p.m.

A. S. LOUISSON, Official Assignee.

In Bankruptcy—Supreme Court

IVAN HAROLD WILLIAMS, of 158 Conway Road, Eltham, County Council Employee, was adjudged bankrupt on 13 January 1955. Creditors' meeting will be held at the Courthouse, Hawera, on Monday, 24 January 1955, at 10.30 a.m.

G. McMEKEN, Acting Official Assignee.

In Bankruptcy—Supreme Court

FRANK THOMAS CROPP, formerly of Castlepoint, Storekeeper, now of Martinborough, Farm Labourer, was adjudged bankrupt on 19 January 1955. Creditors' meeting will be held at the Courthouse, Masterton, on Tuesday, 1 February 1955, at 10.30 a.m.

L. A. PARLANE, Official Assignee.

In Bankruptcy—Supreme Court

ALLAN CHARLES L. GEORGESON, of Dunedin, Dealer, was adjudged bankrupt on 21 January 1955. Creditors' meeting will be held at my office on Thursday, 3 February 1955, at 10 a.m.

C. MASON, Official Assignee.

Supreme Court, Dunedin.

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished of the loss of outstanding duplicate of certificate of title, Volume 588, folio 59, Wellington Registry, in the name of LESLIE HOWARD BAYLEY, of Wellington, Public Works Employee, and ELIZABETH SARAH SMITH (now deceased), wife of CLARENCE BREDEN SMITH, of Leicester, in England, Clicker, as tenants in common in equal shares, for 7.96 perches, being part Section 721, Town of Wellington, and being also Lot 1 on Deeds Plan 467, and application (K. 35942) having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 19th day of January 1955 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 the publication of the *New Zealand Gazette* containing this notice.

5451. JAMES DOUGLAS PATERSON, of Porewa, near Marton, Farmer. All that parcel of land containing 2 roods, being Lots 19 and 22, Deeds Plan 172, and being part Section 31, Turakina District, shown on Plan 17616.

Dated this 25th day of January 1955 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 on or before the 28th day of February 1955.

871. MARY ELIZABETH HAINES, of Renwicktown, Widow, Lot 1, Plan 1997, being Lot 316 on the plan of Renwicktown, and being part of Section 162, Omapere District, situated in Block XII, Cloudy Bay Survey District, containing 1 rood 17.21 perches. Occupied by the applicant.

Diagrams may be inspected at this office.

Dated this 20th day of January 1955 at the Land Registry Office, Blenheim.

F. BRYSON, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1933, SECTION 282 (6)

TAKE notice that the names of the undermentioned companies have been struck off the Register and that the companies have been dissolved:

A. W. Renouf and Company Limited. H.B. 1939/23.

Sabas Taxis Limited. H.B. 1949/56.

The Otane Butchery Company Limited. H.B. 1938/23.

R. G. Burnside Limited. H.B. 1950/44.

Dated at Napier this 18th day of January 1955.

G. JANISCH, 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 names of the undermentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies will be dissolved:

W. H. Scott Limited. 1949/22.
Auto Radiators (Otago) Limited. 1935/10.
Smith Wilson Limited. 1927/13.

Dated at Dunedin this 24th day of January 1955.

G. C. BROWN, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (6)

TAKE notice that the names of the undermentioned companies have been struck off the Register and that the companies have been dissolved:

Auto Electrics (Otago) Limited. 1931/62.
Blake's (Dunedin) Limited. 1949/15.
Leith House Limited. 1948/58.
De Luxe Car Sales Limited. 1930/36.

Dated at Dunedin this 24th day of January 1955.

G. C. BROWN, Assistant Registrar of Companies.

THE INCORPORATED SOCIETIES ACT 1908

DECLARATION BY AN ASSISTANT REGISTRAR DISSOLVING A SOCIETY

I, OWEN THOMAS KELLY, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the undermentioned society is no longer carrying on its operations it is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Manaiā Hibernian and District Sports Club Incorporated.
T. 1933/1.

Dated at New Plymouth this 18th day of January 1955.

O. T. KELLY,
Assistant Registrar of Incorporated Societies.

THE NEW REMUERA-PANMURE LAND COMPANY LIMITED

IN LIQUIDATION

Notice of Final Meeting of Members

NOTICE is hereby given that the final meeting of members of the above-named company, in pursuance of section 232 of the Companies Act 1933, will be held at the liquidator's office, His Majesty's Arcade, Queen Street, Auckland, on Friday, 11 February 1955, at 10 a.m.

Business.—To receive and consider the liquidator's report and final statement of accounts showing how the winding-up has been conducted, and general.

Auckland, 17 January 1955. H. A. MOORE, Liquidator. 1228

MARUA ESTATES LIMITED

IN LIQUIDATION

Notice of Final Meeting of Members

NOTICE is hereby given that the final meeting of members of the above-named company in pursuance of section 232 of the Companies Act 1933, will be held at the liquidator's office, His Majesty's Arcade, Queen Street, Auckland, on Friday, 11 February 1955, at 10.30 a.m.

Business.—To receive and consider the liquidator's report and final statement of accounts showing how the winding-up has been conducted, and general.

Auckland, 17 January 1955. H. A. MOORE, Liquidator. 1229

KILLIP AND JACKSON LTD.

IN LIQUIDATION

Notice of Final Meeting of Members

NOTICE is hereby given that the final meeting of members of the above-named company, in pursuance of section 232 of the Companies Act 1933, will be held at the liquidator's office, His Majesty's Arcade, Queen Street, Auckland, on Friday, 11 February 1955, at 2 p.m.

Business.—To receive and consider the liquidator's report and final statement of accounts showing how the winding-up has been conducted, and general.

Auckland, 17 January 1955. H. A. MOORE, Liquidator. 1230

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Streets Extension and Widening Loan (No. 6) 1954, £35,000

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

"That, for the purpose of providing the interest and other charges on a loan of thirty-five thousand pounds (£35,000), authorized to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of the extension and widening of streets, the said Lower Hutt City Council hereby makes and levies a special rate of one and two hundred and forty-four thousandths of a penny (1.244d.) in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property in the City of Lower Hutt; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on or about the 1st day of August in each year during the currency of such loan, being a period of six years, or until the loan is paid off."

I hereby certify that the above is a true and correct copy of the resolution passed by the Lower Hutt City Council on Thursday, 13 January 1955.

1231

C. M. TURNER, Town Clerk.

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Streets Extension and Widening Loan (No. 7) 1954, £75,000

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

"That, for the purpose of providing the interest and other charges on a loan of seventy-five thousand pounds (£75,000), authorized to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of extending and widening streets, the said Lower Hutt City Council hereby makes and levies a special rate of eight hundred and ninety-seven thousandths of a penny (0.897d.) in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property in the City of Lower Hutt; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on or about the 1st day of August in each year during the currency of such loan, being a period of twenty-five years, or until the loan is paid off."

I hereby certify that the above is a true and correct copy of the resolution passed by the Lower Hutt City Council on Thursday, 13 January 1955.

1232

C. M. TURNER, Town Clerk.

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Melling Bridge Loan 1954, £80,000

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

"That, for the purpose of providing the interest and other charges on a loan of eighty thousand pounds (£80,000), authorized to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of constructing a bridge across the Hutt River at Melling, Lower Hutt, the said Lower Hutt City Council hereby makes and levies a special rate of eight hundred and three thousandths of a penny (0.803d.) in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property in

the City of Lower Hutt; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on or about the 1st day of August in each year during the currency of such loan, being a period of thirty-five years, or until the loan is paid off."

I hereby certify that the above is a true and correct copy of the resolution passed by the Lower Hutt City Council on Thursday, 13 January 1955.

C. M. TURNER, Town Clerk.

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Hutt Estuary Bridge Loan 1955, £134,000

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

"That, for the purpose of providing the interest and other charges on a loan of one hundred and thirty-four thousand pounds (£134,000), authorized to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of contributing to the cost of construction of the Hutt Estuary Bridge and ancillary works, the said Lower Hutt Council hereby makes and levies a special rate of one penny and three hundred and forty-six thousandths in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property in the City of Lower Hutt; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on or about the 1st day of August in each and every year during the currency of such loan, being a period of thirty-five (35) years, or until the loan is paid off."

I hereby certify that the above resolution was duly passed at a meeting of the Lower Hutt City Council held on the 13th day of January 1955.

C. M. TURNER, Town Clerk.

Lower Hutt, 13 January 1955.

1234

MAKERUA DRAINAGE BOARD

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Land Drainage Act 1908, and the Public Works Act 1928.

NOTICE is hereby given that the Makerua Drainage Board proposes, under the provisions of the Land Drainage Act 1908 and amendments, and the Public Works Act 1928 and amendments, and all other Acts and powers enabling it in that behalf, to execute certain public works, namely, the maintenance and improvement of a drainage and flood protection system, and for the purposes of such public works the land described in the Schedule hereto is required to be taken.

And notice is hereby further given that a plan of the land so required to be taken is deposited in the public office of the said Board, situate at 117 Rangitikei Street, Palmerston North, and also at the public office of the Town Clerk to the Shannon Borough Council, at Shannon, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by the execution of the said public works or by the taking of such land who have any well-grounded objections to the execution of the said public works or to the taking of the said land must state their objections in writing and send the same, within forty (40) days from Thursday the 20th day of January 1955 (being the date of the first publication of this notice), to the said Makerua Drainage Board addressed to the Secretary at the office of the Board, 117 Rangitikei Street, Palmerston North.

SCHEDULE

AREA of land to be taken: 7 acres and 35 perches, being part Lot 53, D.P. 6256, being a part of Manawatu-Kukutauaki 2B 4 and 2B 5, situated in Block VIII, Mount Robinson Survey District, shown on plan marked S.O. 23247, and coloured orange thereon, situated in the County of Horowhenua.

Dated at Palmerston North this 20th day of January 1955.

1235

N. I. NIELSEN, Secretary.

NOTICE OF DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Leo Norman Proctor and James Bruce Churchman, both of Dunedin, Confectioner and Grocer respectively, who carried on business at Dunedin under the style or firm of "Proctor and Churchman" has been dissolved as from the 1st day of November 1954.

Dated this 1st day of November 1954.

L. N. PROCTOR.

Witness to the signature of Leo Norman Proctor—G. W. Ferens, Solicitor, Dunedin.

J. B. CHURCHMAN.

Witness to the signature of James Bruce Churchman—G. W. Ferens, Solicitor, Dunedin.

1236

ARNOTTS QUARRIES LIMITED

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given that a general meeting of members of Arnotts Quarries Limited will be held in the registered office of the company, Nisbet Street, Hamilton, on Monday, the 14th day of February 1955, at 9 a.m., for the purpose of receiving the first and final liquidator's statement of account.

1237

T. P. BARON, Liquidator.

PAPATOETOE BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATES

IN pursuance and exercise of the powers vested in it in that behalf by the Papatoetoe Borough Special Rates Consolidation Act 1954, the Papatoetoe Borough Council hereby by way of special order resolves as follows:

"That, for the purpose of providing the interest and other charges on the loans referred to in the Schedule hereto, authorized to be raised by the Papatoetoe Borough Council and its predecessors the Manukau County Council and the Papatoetoe Town Board under the Local Bodies' Loans Act 1926, in lieu of the special rates mentioned in the Schedule hereto, the said Papatoetoe Borough Council hereby makes and levies a consolidated special rate of 1.5781 pence in the pound upon the rateable value (unimproved) of all rateable property of the rating district comprising the whole of the Borough of Papatoetoe; and that such special rate shall be an annual-recurring rate during the currency of the said loans and be payable yearly on the 1st day of April in each and every year during the currency of such loans and until all of such loans are fully paid off."

SCHEDULE

Name of Loan	Present Rate in the Pound.
	d.
Mangere Riding	31/64
Papatoetoe Riding	21/64
East Tamaki Water Supply	5/16
Cornwall Road Water Supply	9/32
Puhinui Water Supply	21/64
Papatoetoe No. 4 Water Supply	7/8
Street Sealing and Plant Loan 1947	39/64
Street Sealing and Plant Supplementary Loan	5/64
Conversion Loan	55/64
Water Loan £6,000	9/64
Water Loan £4,000	

I certify that the foregoing resolution was passed by the Papatoetoe Borough Council at a special meeting held on the 14th day of December 1954 and confirmed at a special meeting of the said Council held on 18 January 1955.

1238

C. J. MAHON, Mayor.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Moeller and Betts Limited" has changed its name to "Maurice Moeller 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 7th day of January 1955.

1239

K. L. WESTMORELAND,
Assistant Registrar of Companies.

A. AND A. B. WILSON LTD.

IN VOLUNTARY LIQUIDATION

Members' Voluntary Winding-up

In the matter of the Companies Act 1933, and in the matter of A. and A. B. Wilson Ltd.

NOTICE is hereby given that the following special resolution was passed by the shareholders of the company on the 18th day of January 1955:

"That the company be wound up voluntarily, and that Francis James Wallace, Public Accountant, of Te Kuiti, be appointed liquidator."

1240

Dated at Te Kuiti this 20th day of January 1955.
F. J. WALLACE, Liquidator.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Claude Kendall Limited" has changed its name to "Torbay Garage and 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 11th day of January 1955.

1241 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pam's Products Limited" has changed its name to "Four Square Stores 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 23rd day of December 1954.

1242 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "E. C. Armishaw Limited" has changed its name to "La Gonda (Auckland) 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 11th day of January 1955.

1243 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Armishaws Ladies-wear Limited" has changed its name to "La Gonda Fashion Stores 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 7th day of January 1955.

1244 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Armishaws Hamilton Limited" has changed its name to "La Gonda (Hamilton) 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 7th day of January 1955.

1245 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Armishaws (Napier) Limited" has changed its name to "La Gonda (Napier) 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 7th day of January 1955.

1246 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Armishaws (New Plymouth) Limited" has changed its name to "La Gonda (New Plymouth) 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 7th day of January 1955.

1247 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Armishaws (Wanganui) Limited" has changed its name to "La Gonda (Wanganui) 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 7th day of January 1955.

1248 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Armishaws (Hastings) Limited" has changed its name to "La Gonda (Hastings) 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 7th day of January 1955.

1249 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "L. M. Bernard Limited" has changed its name to "Bish Motor Services 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 7th day of January 1955.

1250 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Read Manufacturing Company Limited" has changed its name to "North Shore Panel Beaters 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 11th day of January 1955.

1251 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McLennan's Film Processing Service Limited" has changed its name to "McLennan's Cameras 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 11th day of January 1955.

1252 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jowett Motors (N.Z.) Limited" has changed its name to "V. W. Motors (New Zealand) 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 11th day of January 1955.

1253 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Farrow's Cash Drapery Limited" has changed its name to "Farrow's Food-market 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 11th day of January 1955.

1254 M. O. BRENNAN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cherry Brown (Dunedin) Limited" has changed its name to "Selwyn (Dunedin) Limited", and that the new name was this day entered on my Register in place of the former name.

Dated at Dunedin this 18th day of January 1955.

1255 E. B. C. MURRAY, Assistant Registrar of Companies.

SEGAR CONCRETE WORKS LTD.

IN VOLUNTARY LIQUIDATION

In the matter of the Companies Act 1933, and in the matter of Segar Concrete Works Ltd.

NOTICE is hereby given that a meeting of creditors of M. H. Segar Concrete Works Ltd. will be held in the office of M. H. Robinson, Public Accountant, Napier Street, Opunake, on Thursday, 3 February 1955, to consider the following resolution signed this 25th day of January 1955 for the purpose of becoming an entry in the minute book of Segar Concrete Works Ltd.:

"That it has been proved to the satisfaction of this meeting that the company cannot by reason of its liabilities continue its business and accordingly that the company be wound up voluntarily, and that M. H. Robinson, of Opunake, Public Accountant, be and is hereby appointed liquidator for the purposes of such winding-up."

1256

M. H. ROBINSON, Liquidator.

TAKAPUNA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on that portion of the Takapuna Street Improvements Loan 1952 (£200,000), being the sum of twenty thousand pounds (£20,000), authorized to be raised by the Takapuna Borough Council by way of special loan under the above-mentioned Act for the purpose of carrying out permanent improvements to streets, including, where necessary, formation of streets to permanent levels, kerbing and channelling, bitumen sealing, and the provision of stormwater drains within the Borough of Takapuna, the Takapuna Borough Council makes and levies a special rate of one hundred and thirty-four thousandths of one (1) penny in the pound (£) (134/1000d.) on the rateable value (on the basis of the unimproved value) of all rateable property in Ward A of the Borough of Takapuna; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of July in each and every year during the currency of such loan, being a period of ten (10) years, or until the loan is fully paid off."

The foregoing resolution was passed at a meeting of the Takapuna Borough Council held on 18 January 1955.

E. J. PRICE, Town Clerk.

Takapuna, 18 January 1955.

1257

BULLER ELECTRIC POWER BOARD

RESOLUTION LEVYING SECURITY RATE

*Purchasing and Construction Supplementary Loan 1954,
£2,900*

IN pursuance and in exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act 1926 and its amendments, and of all other powers it thereunto enabling, the Buller Electric Power Board hereby resolves as follows:

"That, for the purpose of providing for the repayment of the principal, interest, and other charges on the Purchasing and Construction Supplementary Loan 1954 of £2,900, authorized to be raised by the Buller Electric Power Board under the above-mentioned Act for the purpose of completing the purpose for which Purpose (a) £29,000 of the Purchasing and Construction Loan 1950, £197,000, was authorized (the purchase of the Mines Department's old and newly constructed lines), and for such purpose to do all or any of such matters and things which the Board is empowered to do by the Electric Power Boards Act 1925 and its amendments, and by all other powers and authorities it enabling, the Buller Electric Power Board hereby makes and levies a special rate of decimal nought one of a penny (0.01d.) in the pound (£1) upon the rateable value (on the basis of the capital value) of all rateable property in the Buller Electric Power District, such special rate to be an annually recurring rate during the currency of the said loan and be payable yearly on the 1st day of June in each and every year during the currency of the said loan, being a period of ten years, or until the loan is fully paid off."

Dated and signed at Westport this 17th day of January 1955.

CHAS. E. AUSTIN, Chairman.
W. B. STRUTHERS, Secretary.

1258

HUTT COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Petone Overbridge Loan 1954

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

"That, for the purpose of providing the principal, interest, and other charges on a loan of £6,000, authorized to be raised by the Hutt County Council under the above-mentioned Act for the purpose of meeting the share of the Hutt County Council of the cost of the construction of a bridge over the railway line at Petone, the said Hutt County Council hereby makes and levies a special rate of six one-hundredths of a penny (6/100d.) in the pound upon the rateable value (upon the basis of the unimproved value) of all rateable property of the Eastern Bays, Epuni, Heretaunga, Wainui-o-mata, and Mangaroa Ridings of the County of Hutt; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of July in each and every year during the currency of such loan, being a period of ten years, or until the loan is fully paid off."

o/f

We certify that the foregoing is a true copy of a resolution passed at a meeting of the Hutt County Council on the 20th day of January 1955.

The common seal of the Chairman, Councillors, and Inhabitants of the County of Hutt was hereunto affixed this 20th day of January 1955, in the presence of—

[L.S.]
1259

BRYAN H. HEATH, County Chairman.
H. R. ROBINSON, County Clerk.

COUNTY OF HOKIANGA

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928

NOTICE is hereby given that the Hokianga County Council proposes under the provisions of the above Act to execute a certain public work, namely, for a road, 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 said lands so required to be taken is deposited in the public offices of the County Clerk to the said Council situated in Parnell Street, Rawene, and is open for inspection, without fee, by all persons during 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 (40) days from the publication of this notice, to the County Clerk at the County Chambers, Parnell Street, Rawene.

SCHEDULE

APPROXIMATE areas of land required to be taken:

A. R. P.	Being portion of
0 0 10.6	Part Moetangi B 1B Block; coloured blue.
0 0 21.6	Part Moetangi B 2 No. 2A Block; coloured yellow.
0 0 3.5	Part Bed Moetangi Stream; coloured blue, edged blue.
0 0 3.7	Part Bed of Moetangi Stream; coloured yellow, edged yellow.
0 0 4.0	Part Bed of Moetangi Stream; coloured sepia.
0 0 4.0	Part Bed of Moetangi Stream; coloured sepia, edged sepia.

Situated in Block I, Hokianga Survey District, in the County of Hokianga. (S.O. Plan 38523.)

Dated this 14th day of January 1955.

1260

H. CHAPPELL, County Clerk.

TAUPO BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on a loan of five thousand five hundred pounds (£5,500), authorized to be raised by the Taupo Borough Council under the above-mentioned Act for the purpose of erecting two staff houses, the Taupo Borough Council hereby makes and levies a special rate of three-eighths of a penny in the pound upon the rateable value (being the unimproved value) of all rateable property of the Borough of Taupo; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of June in each and every year during the currency of such loan, being a period of twenty years, or until the loan is fully paid off."

The foregoing resolution was made and confirmed by the Taupo Borough Council on the 19th day of January 1955.

1261

J. E. STORY, Mayor.

FRANKLIN COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Roads Loan 1954, £45,000

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

"That, for the purpose of providing interest and other charges on a loan of forty-five thousand pounds (£45,000), authorized to be raised by the Franklin County Council under the above-mentioned Act for the purpose of improving main highways and other roads in the county, the Franklin County Council hereby makes and levies a special rate of decimal one three eight pence (0.138d.) in the pound upon the rateable value (on the basis of capital value) of all rateable property

in the County of Franklin; and such special rate shall be an annual-recurring rate during the currency of such 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 fifteen years, or until the loan is fully paid off."

The above resolution making special rate was passed at a special meeting of the Council held on the 20th day of January 1955.

1262

R. G. YOUNG, County Clerk.

FRANKLIN COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Bridges Loan 1954, £100,000

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

"That, for the purpose of providing interest and other charges on a loan of one hundred thousand pounds (£100,000), authorized to be raised by the Franklin County Council under the above-mentioned Act for the purpose of replacing bridges and culverts in the county, the Franklin County Council hereby makes and levies a special rate of decimal nought nine three pence (0.093d.) in the pound upon the rateable value (on the basis of capital value) of all rateable property in the County of Franklin; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of July in each and every year during the currency of such loan, being a period of thirty years, or until the loan is fully paid off."

The above resolution making special rate was passed at a special meeting of the Council held on the 20th day of January 1955.

1263

R. G. YOUNG, County Clerk.

TAKAPUNA BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Takapuna Borough Council proposes under the provisions of the Public Works Act 1928 to execute a certain public work, namely, the erection of Municipal Buildings, and for the purpose of such public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that a plan of the land so required to be taken is deposited in the public office of the Town Clerk at the Council Chambers, Lake Road, Takapuna, and it is open for public 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 land who have well-grounded objections to the execution of the said public work or to the taking of the said land must state their objections in writing and send the same, within forty days from the first publication of this notice, to the Town Clerk, Council Chambers, Lake Road, Takapuna.

SCHEDULE

23.1 perches, more or less, being part Allotment 31 of Section 1 of the Parish of Takapuna, and being the whole of the land comprised and described in certificate of title, Volume 754, folio 283, Auckland Registry. (Limited as to parcels and title.)

Dated this 21st day of January 1955.

E. J. PRICE, Town Clerk.

This notice was first published on the 22nd day of January 1955. 1264

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bruton Herbert Parquetry Company Limited", has changed its name to "Alamac (New Zealand) 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 17th day of January 1955.

1265

J. E. AUBIN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "D. S. Houltham Limited" has changed its name to "Tokoroa Foodmarket 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 22nd day of December 1954.

1266

J. E. AUBIN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Footgluue Shoe Manufacturing Company Limited" has changed its name to "The Footgluue Shoe Company 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 20th day of December 1954.

1267

J. E. AUBIN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Andrews Garage Limited" has changed its name to "A.D. Motors 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 17th day of January 1955.

1268

J. E. AUBIN, Assistant Registrar of Companies.

RAGLAN COUNTY COUNCIL

SPECIAL ORDER

Subdivision Ruawaro Drainage District

IN exercise of the powers conferred on it by section 167, Counties Act 1920, the Raglan County Council hereby resolves by way of special order as follows:

"That the Ruawaro Drainage Area be subdivided into two divisions called the Ruawaro No. 1 and Ruawaro No. 2 Subdivisions, which said subdivisions are respectively described in a boundary schedule certified correct by the Chief Surveyor and deposited together with a plan of the area for public inspection at the Raglan County Chambers, Waingaro Road, Ngaruawahia, where a copy of the special order is also deposited for inspection during office hours."

I hereby certify that the above resolution was passed by way of a special order at a special meeting of the Raglan County Council held on 20 December 1954.

1269

G. BROWNLEE-SMITH, County Clerk.

PATRICIAN TAILORS LTD.

IN LIQUIDATION

Notice of Final Meeting of Members

NOTICE is hereby given that the final meeting of members of the above-named company, in pursuance of section 232 of the Companies Act 1933, will be held at the liquidator's office, 28-29 City Chambers, Queen Street, Auckland, on Wednesday, 23 February 1955, at 2 p.m.

Business.—To receive and consider the liquidator's report and final statement of accounts showing how the winding-up has been conducted.

D. R. GARRARD, Liquidator.

Auckland, 20 January 1955.

1270

LOCKWEAR AND CO. LTD.

IN LIQUIDATION

Notice of Final Meeting of Members

NOTICE is hereby given that the final meeting of members of the above-named company, in pursuance of section 232 of the Companies Act 1933, will be held at the liquidator's office, 28-29 City Chambers, Queen Street, Auckland, on Wednesday, 23 February 1955, at 2.15 p.m.

Business.—To receive and consider the liquidator's report and final statement of accounts showing how the winding-up has been conducted.

D. R. GARRARD, Liquidator.

Auckland, 20 January 1955.

1271

KNIGHTS ROAD HOSPITAL LTD.

IN LIQUIDATION

NOTICE is hereby given that a general meeting of the above company will be held at 155 Trafalgar Street, Nelson, on Friday, 11 February 1955, at 4 p.m.

Business.—To receive the liquidator's statement of account.

1272

E. D. CEDERMAN, Liquidator.

KNIGHTS ROAD HOSPITAL LTD.

IN LIQUIDATION

Notice of Members Voluntary Winding-up

NOTICE is hereby given pursuant to section 222 of the Companies Act 1933 that at an extraordinary general meeting of the above-named company duly convened and held on the 12th day of January 1955, the following special resolution was duly passed:

- "1. That the company be wound up voluntarily.
 - "2. That Mr Eric Denis Cederman, of Nelson, Public Accountant, be and is hereby appointed liquidator to the above company.
 - "3. That the remuneration of the liquidator shall be according to the scale of fees fixed by the New Zealand Society of Accountants for the time being in force."
- 1273 E. D. CEDERMAN, Liquidator.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fussell and Eaton Limited" has changed its name to "George S. Fussell Limited", and that the new name was entered on my Register of Companies in place of the former name on 2 July 1953.

Dated at Wellington this 20th day of January 1955.

1274 K. L. WESTMORELAND,
Assistant Registrar of Companies.

GEO. RADD LIMITED

IN LIQUIDATION

NOTICE is hereby given in accordance with section 232 of the Companies Act 1933 that a general meeting of the company will be held in the liquidator's office, Glenshea Street, Putaruru, at 11 a.m. on Wednesday, 16 February 1955, for the purpose of the liquidator presenting an account showing how the winding-up has been conducted and the property of the company has been disposed of; and giving any explanation thereof.

Dated at Putaruru this 24th day of January 1955.

1275 V. L. DRUMMOND, Liquidator.

WOOLWORTHS (NEW ZEALAND) LIMITED

LOST STOCK CERTIFICATE

APPLICATION has been made to the above company to issue a new certificate of title in lieu of original certificate No. 21173, issued in the name of STEPHEN ASHELY WADE (now deceased), and the executrix AILEEN MURIEL WADE has made a statutory declaration that the original certificate of title to the said stock has been lost.

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

Dated this 25th day of January 1955.

1276 C. R. HART, Secretary.

AUCKLAND TRANSPORT BOARD

RESOLUTION MAKING SPECIAL RATE

IN pursuance and exercise of the powers vested in it in that behalf by the Auckland Transport Board Act 1928 and the Local Bodies' Loans Act 1926, the Auckland Transport Board hereby resolves:

"That, for the purpose of providing the interest and other charges on a special loan of £1,660,000, known as the Modernization and Development Stage 3 Loan 1954, authorized to be raised by the said Board under the above-mentioned Acts for the purpose of further modernization and development of the Auckland passenger transport system by means of:

- "(a) The purchase of vehicles to convert the balance of the Board's tramway services to trolley-bus and/or omnibus operation, including the extension or variation of any such service where the Board deems necessary;
- "(b) The purchase of vehicles to provide additional services and to replace a number of present vehicles;
- "(c) Alterations to existing buildings, plant, and land, the purchase of additional land, the construction and equipping of new buildings, the sealing and all other works necessary for the proper provision of parking areas, depot yards, turning circles, stopping places, and road crossings, and other items of a like nature;

- "(d) The purchase of plant and equipment, including maintenance of vehicles;
- "(e) The construction of trolley-bus overhead and underground reticulation;
- "(f) The removal of tramway tracks and the restoration of roadways;
- "(g) Loan flotation expenses;
- "(h) Expenditure generally incidental to or arising directly or indirectly out of the foregoing matters;

the said Board hereby makes and levies a special rate of 4/25ths of a penny in the pound upon the rateable value of all rateable property of the Auckland Transport District comprising the whole of the said district; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of nineteen years, or until the loan is fully paid off."

1277

J. S. HESTER, Secretary.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. Glausiuss Limited" has changed its name to "Kent Manufacturing Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 12th day of January 1955.

1278 A. J. S. SMITH, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. J. Goodall Investments Limited" has changed its name to "Goodall's Hardware Limited", and that the new name was this day entered on my Register in place of the former name.

Dated at Dunedin this 24th day of January 1955.

1279 G. C. BROWN, Assistant Registrar of Companies.

OPOTIKI BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

IN pursuance and exercise of the powers vested in it in that behalf the Opotiki Borough Council hereby resolves as follows:

"That, for the purpose of providing interest and other charges on a loan of £20,000 to be called Sewerage Loan 1952, £60,000, Third Issue, £20,000, authorized to be raised by the Opotiki Borough Council under the above-mentioned Act for the purpose of providing drainage works, sewerage works, and works for the disposal of sewage within the Borough, the said Opotiki Borough Council hereby makes and levies a special rate of one point seven one pence (1.71d.) in the pound upon the rateable value of all rateable property in the Borough of Opotiki; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of ten (10) years, or until the loan is fully paid off."

I hereby certify that the above resolution was passed at a properly constituted meeting of the Opotiki Borough Council held on 13 January 1955.

1280

I. R. TATE, Town Clerk.

STATUTORY REGULATIONS

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

- (1) All regulations serially as issued (punched for filing), subscription £2 per calendar year in advance.
- (2) Annual volume (including index) bound in buckram, £1 10s. (Volumes for years 1936-37 and 1939-42 are out of print.)
- (3) Serially as issued and annual bound volume, as in (1) and (2) above, on combined subscription basis, £3 3s. per calendar year in advance.
- (4) Separate regulations as issued.

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

Orders should be placed with the Government Printer, Wellington C. 1. Separate copies of Regulations may also be purchased from the Printing and Stationery Department, 130 Oxford Terrace, Christchurch, or from the Chief Post Offices at Auckland and Dunedin.

CENSUS AND STATISTICS DEPARTMENT PUBLICATIONS

(Obtainable from the Government Printer, Wellington)

Name of Publication	Price Per Copy s. d.
New Zealand Official Year-Book (1954)	15 0
Pocket Digest of Statistics (1953)	3 6
Monthly Abstract of Statistics. Latest available statistics on numerous subjects, with detailed trade figures, £2 2s. per calendar year, post free	4 0
New Zealand (Incl. Maori) Population Projections Supplement to December 1953, Monthly Abstract
Non-Maori Population Projections Supplement to October 1953, Monthly Abstract
New Zealand Life Tables (Maori) (1950-52) Special Supplement November 1953, Monthly Abstract	1 6
New Zealand Life Tables (Non-Maori) (1950-52) Special Supplement July 1953, Monthly Abstract	1 6
Retail Prices in New Zealand: Special Supplement Oct.-Nov. 1949, Monthly Abstract	2 0
Local Authorities Handbook, Issued annually (1951-52)	15 0
Annual Statistical Reports (with introductory explanatory letterpress in each case)—	
Population and Buildings Statistics (1952-53)	6 6
Vital Statistics (1953)	7 0
External Trade Statistics, Report on, and Analysis of (1949 to 1952)	9 6
Shipping and other Transport Statistics (1949 to 1952)	13 0
Farm Production (1952-53)	5 0
Industrial Production (1952-53)	30 0
Insurance (1952)	4 6
Income and Income-tax Statistics for the Income Year 1950-51	9 0
Industrial Accidents (1949 and 1950)	6 0
Justice Statistics (1952)	10 6
Prices, Wages, and Labour Statistics (1951-52 and 1952-53)	8 6
National Income and Sector Accounts (1938-39 to 1953-54)	6 0
Balance of Payments (1950-51 to 1953-54)	4 6
Census of Distribution (1953)	6 0
Maps of Urban Areas (1951)	20 0
Census of Public Libraries (1949)	2 6
Reports of the Census—	
1951—	
Vol. I: Increase and Location of Population	7 6
Vol. II: Ages and Marital Status	10 6
Vol. III: Religious Professions (including summaries for Dependent Children, Race, and War Service)	5 0
Vol. IV: Industries, Occupations and Incomes	12 6
Vol. V: Birthplaces and Duration of Residence of Overseas-born	5 0
Vol. VII: Dwellings and Households	6 0
Appendix A: Poultry	2 6
Appendix B: Life Tables 1950-52, and Values of Annuities	5 6
1945—	
Vol. I: Increase and Location of Population	4 6
Vol. II: Island Territories	2 6
Vol. III: Maori Census	5 0
Vol. IV: Ages and Marital Status	5 0
Vol. V: Dependent Children	12 6
Vol. VI: Religious Professions	10 0
Vol. VII: Birthplaces and Duration of Residence of Overseas-born	10 0
Vol. VIII: Race	3 6
Vol. IX: Industries and Occupations	7 6
Vol. X: Incomes	7 6
Vol. XI: Dwellings and Households	15 0
Appendix A: Poultry	2 6
Appendix B: War Service	2 6
Appendix C: Usual Place of Residence	3 6
Interim Returns	2 6

ARTIFICIAL RESPIRATION

This well-illustrated, easily read book, written by Dr T. O. GARLAND, should be in every office, factory, and home.

52 pages. Illustrated. Price, 3s. 6d.

Price 2s. 6d.

BY AUTHORITY: R. E. OWEN, GOVERNMENT PRINTER, WELLINGTON.—1955

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.

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.

CONTENTS

	PAGE
ADVERTISEMENTS	91
APPOINTMENTS, ETC.	66
BANKRUPTCY NOTICES	91
DEFENCE NOTICES	63
LAND TRANSFER ACT NOTICES	91
MISCELLANEOUS—	
Arowhenua Survey District, Notice of Intention to Take Land for Road in	82
Coal Leases Partially Surrendered	78
Dangerous Drugs, Registered Medical Practitioner Prohibited from Dealing in or Issuing Prescriptions for Honey, Payment of Levy on	82
Industrial Efficiency Act, Decisions Under the Industrial Efficiency Act, Notice to Persons Affected by the	83
Land Acquired and Taken for Government Work and Not Required for That Purpose to be Crown Land	80
Land Districts: Lands Reserved, Revoked, etc.	79
Maori Affairs Act, Notice of Adoptions Under the	85
Maori Affairs Act, Releasing Land from the Provisions of Part XXIV of the	90
Maori Trustee Act, Notice Under the	90
Meteorological Returns for December	86
Noxious Weeds Act, Administration of the	90
Officiating Ministers for 1955	67
Price Orders—	
No. 1587 (<i>Cocoa</i>)	89
No. 1588 (Amendment No. 3 of Price Order No. 1202 — <i>Milk</i>)	89
No. 1589 (Amendment No. 2 of Price Order No. 1203 — <i>Milk</i>)	89
No. 1590 (Amendment No. 2 of Price Order No. 1204 — <i>Milk</i>)	89
No. 1591 (<i>Honey</i>)	88
Public Trustee: Election to Administer	85
Regulations Act, Notice Under the	84
Reserve Bank: Weekly Statement	85
Standards Act—	
Amendment of Standard Specification	90
Draft New Zealand Standard Specification	90
Specifications Declared to be Standard Specifications	90
Transport Act, Revoking Warrant Declaring Area a Closely Populated Locality and Declaring Area a Closely Populated Locality for the Purposes of the Unclaimed Property, Sale of	80
90	
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	55-63
SHIPPING—	
Notices to Mariners	82