

THE New Zealand Gazette

Published by Authority

WELLINGTON: THURSDAY, 4 AUGUST 1955

Declaring Land in South Auckland Land District, Vested in the South Auckland Education Board as a Site for a Public School, 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 Schedule hereto, being an area vested in the South Auckland Education Board, as a site for a public school, 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.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTIONS 61, 62, and the western portion of Section 63, Mata-mata Settlement, situated in Block V, Tapapa Survey District: Total area, 3 acres, more or less. As shown on the plan marked L. and S. 6/6/64A, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. (S.O. Plans 13202A, 14236.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

E. B. CORBETT, Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/64; D.O. 8/236)

A

Declaring Land to be Crown Land

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

PURSUANT to section 265 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 to be Crown land and to be subject to the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 564 acres and 10.9 perches, more or less, being the block of land known as Part Otioro No. 1B, situated in Blocks III and VII, Otamatea Survey District, as shown on the plan marked L. and S. 36/2330 deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. (M.L. 13719.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 29th day of July 1955.

E. B. CORBETT, Minister of Maori Affairs.

GOD SAVE THE QUEEN!

(M.A. 5/5/108)

Crown Land Set Apart for Housing Purposes in the City of Auckland

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

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for housing purposes; and I also declare that this Proclamation shall take effect on and after the 8th day of August 1955.

SCHEDULE

APPROXIMATE areas of the pieces of Crown land set apart:

A.	R.	P.	Being
0	1	1.03	Allotment 11, Section 95, Suburbs of Auckland.
0	0	27.73	Allotment 12, Section 95, Suburbs of Auckland.

Situated in Block VIII, Rangitoto Survey District, City of Auckland, Auckland R.D.

In the North Auckland Land District; as the same are more particularly delineated on the plan marked 37063 lodged in the office of the Chief Surveyor at Auckland, and thereon edged red.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/17/1502; D.O. 2/3/5239)

Additional Land Taken for a Public School in Block XIII, Cloudy Bay 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 a public school; and I also declare that this Proclamation shall take effect on and after the 8th day of August 1955.

SCHEDULE

APPROXIMATE area of the piece of additional land taken: 3 roods.

Being part Section 163, District of Otago, situated in the town of Benwicktown, and being the whole of the land comprised and described in certificate of title, Volume 37, folio 9, Marlborough Land Registry (limited as to parcels).

Situated in Block XIII, Cloudy Bay Survey District.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1731; D.O. 13/4/28)

Land Taken for a Public School in the Borough of Hastings

[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 8th day of August 1955.

SCHEDULE

APPROXIMATE areas of the pieces of land taken:

A.	R.	P.	Being
1	0	19.6	Part Lot 36, Deeds Plan 83A, being part Heretaunga Block; coloured blue.
0	0	1.3	Part Lot 36, Deeds Plan 83A, being part Heretaunga Block; coloured sepia.
0	1	13.8	Part Lot 2, D.P. 8513, being part Heretaunga Block; coloured orange.
0	3	5.5	Part Lot 3, D.P. 8513, being part Heretaunga Block; coloured blue.

Situated in Block III, Te Mata Survey District, Borough of Hastings. (S.O. 2842.)

In the Hawke's Bay Land District; as the same are more particularly delineated on the plan marked P.W.D. 147289 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 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1740; D.O. 13/57)

Land Taken for Post and Telegraph Purposes (Residence) in the Town District of Manaia

[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 (residence); and I also declare that this Proclamation shall take effect on and after the 8th day of August 1955.

SCHEDULE

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

Being Section 13, Block XXVI, Town of Manaia, as shown on a plan deposited in the office of the Chief Surveyor at New Plymouth under No. S.O. 318, and being part of the land comprised and described in certificate of title, Volume 166, folio 144, Taranaki Land Registry.

Situated in the Town District of Manaia.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 20/1474; D.O. 39/84/0)

Land Taken for Housing Purposes in Block VI, Otahuhu 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 housing purposes; and I also declare that this Proclamation shall take effect on and after the 8th day of August 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 28 acres 3 roods 8.3 perches.

Being Lot 20, D.P. 24310, and being the whole of the land comprised and described in certificate of title, Volume 692, folio 71, Auckland Land Registry.

Situated in Block VI, Otahuhu Survey District.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/233/36; D.O. 2/192/146)

Land Taken for Housing Purposes in Block VI, Otahuhu 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 housing purposes; and I also declare that this Proclamation shall take effect on and after the 8th day of August 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 31 acres 20 perches.

Being part land on D.P. 1728, being part Allotment 4, Manurewa Parish.

Situated in Block VI, Otahuhu Survey District, Auckland R.D. (S.O. 39015.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 147301 deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/233/33; D.O. 2/192/145)

Land Taken for Housing Purposes in the Borough of New Lynn

[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 8th day of August 1955.

SCHEDULE

APPROXIMATE area of the piece of land taken: 3 acres 3 roods 14.5 perches.

Being part Lot 3, D.P. 34677, being part Allotment 89, Waikomiti Parish.

Situated in Block III, Titirangi Survey District, Borough of New Lynn, Auckland R.D. (S.O. 39149.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 147299 deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/17/1489; D.O. 2/3/5211)

Street Closed in Block IV, Waitemata Survey District, Borough of East Coast Bays

[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 street described in the Schedule hereto.

SCHEDULE

APPROXIMATE area of the piece of street closed: 1 acre and 26.9 perches.

Adjoining part Allotment N.W. 197, Parish of Takapuna.

Situated in Block IV, Waitemata Survey District, Auckland R.D. (S.O. 37101.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 142459 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 27th day of July 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 62/2/807/0; D.O. 2/807/0)

Closed Road Added to a Reserve in Blocks VI and X, Christchurch Survey District

[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 being closed road, described in the First Schedule hereto, to be added to the reserve for gravel purposes described in the Second Schedule hereto.

FIRST SCHEDULE

APPROXIMATE area of the piece of closed road: 3.5 perches.

Being Reserve 4799.

Situated in Block VI, Christchurch Survey District, Canterbury R.D. (S.O. 8755.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked P.W.D. 147297 deposited in the office of the Minister of Works at Wellington, and thereon edged red.

SECOND SCHEDULE

APPROXIMATE area of the gravel reserve: 7 acres 1 rood 39.4 perches.

Being part Reserve 3742, situated in Blocks VI and X, Christchurch Survey District, and being the balance of the land comprised and described in certificate of title, Volume 245, folio 240, Canterbury Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 45/1218; D.O. 35/35)

Crown Land Set Apart for Railway Purposes at Hunterville

[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 railway purposes; and I also declare that this Proclamation shall take effect on and after the 8th day of August 1955.

SCHEDULE

APPROXIMATE area of the piece of Crown land set apart: 33.5 perches.

Being Lot 3, D.P. 16112, being part Section 106, Township of Hunterville, and being part of the land formerly comprised and described in certificate of title, Volume 518, folio 190, Wellington Land Registry.

Situated in the Town District of Hunterville.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of July 1955.

JOHN McALPINE, Minister of Railways.

GOD SAVE THE QUEEN!

(L.O. 12806/8)

Crown Land Set Apart for Railway Purposes at Kaikoura

[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 railway purposes; and I also declare that this Proclamation shall take effect on and after the 8th day of August 1955.

SCHEDULE

APPROXIMATE areas of the pieces of Crown land set apart:

A.	R.	P.	Being
0	2	17.89	Lots 5, 6, and 7, D.P. 2194, being part Section 207, Kaikoura Suburban, and being part of the land formerly comprised and described in certificate of title, Volume 50, folio 256, Marlborough Land Registry.
0	0	35.16	Lot 8, D.P. 1804, being part Section 207, Kaikoura Suburban, and being part of the land formerly comprised and described in certificate of title, Volume 52, folio 199, Marlborough Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of July 1955.

JOHN McALPINE, Minister of Railways.

GOD SAVE THE QUEEN!

(L.O. 21466/17)

Declaring Portions of Railway Land Between Rangitata and Orari to be Crown Land

[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 the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 6 acres and 3.1 perches.

Railway land being part Reserve 2846.

Situated in Block VII, Geraldine Survey District, Geraldine County. (S.O. 8796.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked L.O. 13549 deposited in the office of the New Zealand Railways Commission 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 27th day of July 1955.

JOHN McALPINE, Minister of Railways.

GOD SAVE THE QUEEN!

(L.O. 5046/33)

Additional Land at Te Maunga Taken for the Purposes of the East Coast Main Trunk Railway

[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 the East Coast Main Trunk Railway.

SCHEDULE

APPROXIMATE area of the piece of additional land taken: 1 acre 2 roods:

Being part Papamoa No. 2, Section 10B Block. Situated in Block XI, Tauranga Survey District, Tauranga County. (S.O. 37208.)

In the South Auckland Land District; as the same is more particularly delineated on the plan marked L.O. 13550 deposited in the office of the New Zealand Railways Commission at Wellington, and thereon coloured sepia.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of July 1955.

JOHN McALPINE, Minister of Railways.
GOD SAVE THE QUEEN!

(L.O. 22116/10)

Authorizing the Laying Off of New Streets Off District Road and Shand Street in the Borough of Green Island, Subject to a Condition as to the Building Line

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

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 186 of the Municipal Corporations Act 1954 and section 125 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorizes the Green Island Borough Council to permit the laying off of the proposed streets described in the Schedule hereto at widths for parts of their lengths of less than 66 ft., but not less than 40 ft. and 50 ft., as shown on the plan marked P.W.D. 147253 referred to in the said Schedule, subject to the condition that no building or part of a building shall at any time be erected on the land shown edged green on the said plan within a distance of 15 ft. of the side lines of the said streets.

SCHEDULE

THOSE proposed streets situated in the Otago Land District, Borough of Green Island, containing by admeasurement 3 acres and 20 perches, more or less, being parts Sections 82 to 87 (inclusive), Block V, Lower Kaikorai Survey District.

As the same are more particularly delineated on the plan marked P.W.D. 147253 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. 51/3164; D.O. 18/300/39)

Authorizing C. D. Stone Limited, of Thames, to Erect and Use Certain Electric Lines in the County of Coromandel

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

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

CONDITIONS

IMPLIED CONDITIONS

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

LICENCE SUBJECT TO REGULATIONS

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

SYSTEM OF SUPPLY

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

DURATION OF LICENCE

4. Unless sooner lawfully determined, this licence shall continue in force until the 31st day of March 1976, or until electrical energy is available from an electric power board or some other public source of supply, whichever is the earlier.

SCHEDULE

LINES for the supply of electrical energy by the system of supply hereinbefore described, commencing from the licensee's generator situated in a wool-shed in Section Waikawau No. 4, Block VI, Hastings Survey District, in the County of Coromandel, and proceeding as follows:

- (a) In a westerly direction to shearers' quarters situated in the said Section Waikawau No. 4 and thence in a westerly direction to a residence situated in the said Section Waikawau No. 4.
- (b) In a north-westerly direction across the Waikawau Stream and the Waikawau Valley Road to a house situated in Section 8, Block VI aforesaid.

The said lines being more particularly shown by means of broken lines on the plan marked S.H.D. 338 deposited in the office of the State Hydro-electric Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.
(S.H.D. 11/20/828)

Consenting to Raising of Loans by Certain Local Authorities

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

At the Government House at Wellington this 27th day of July 1955.

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

Name of Local Authority	Name of Loan	Amount of Loan
		£
Hamilton City Council	Beerescourt Sewer Loan 1953, £101,000	66,000
Lower Hutt City Council	Drainage Loan 1955	15,000
Masterton Borough Council	Waterworks and Sewerage Improvement Loan 1953, £173,250	78,250
New Plymouth City Council	Streets Improvement Loan 1953, £300,000	60,000
Poverty Bay Catchment Board	Waipaoa River Flood Control Scheme Loan 1952, £199,450	25,000
Rangiora Borough Council	Worker's Dwelling (Advance) Loan 1955	2,000
Taupiri Drainage and River Board	Machinery Loan 1955	5,500
Tauranga Electric Power Board	Electrical Extension Loan 1955	100,000
Thames Valley Electric Power Board	Reticulation and Building Loan 1954, £112,000	52,000
Wellington City Council	Transport Loan 1955, £944,000	764,000

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

Appointment of Additional Members to One Tree Hill Domain Board

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 27th day of July 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 6 of the Reserves and Other Lands Disposal Act 1948, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby appoints

The Commissioner of Crown Lands for the North Auckland Land District, *ex officio*,
The Mayor of the City of Auckland, *ex officio*, and
Joseph Michael Mahon

as additional members of the One Tree Hill Domain Board.

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

(L. and S. H.O. 1/14; D.O. 8/435)

Directing Sale of Railway Land at Panmure Under the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

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

A.	R.	P.	Being
0	0	20.1	Railway land in Proclamation 7445; coloured blue.
0	2	7.5	Part Railway land in Proclamation 5712; coloured sepia.

Both situated in Block II, Otahuhu Survey District, Borough of Mount Wellington. (S.O. 38987.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked L.O. 13555 deposited in the office of the New Zealand Railways Commission at Wellington, and thereon coloured as above mentioned.

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

(L.O. 14766/43)

Directing Sale of Railway Land at Mandeville North Under the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

APPROXIMATE area of the piece of land directed to be sold: 10 acres.

Being part Rural Section 12395, situated in Block XIII, Rangiora Survey District, and being all the land in Conveyance No. 76861, Canterbury Deeds Registry.

Situated in Eyre County. (P.W.D. 14807.)

In the Canterbury Land District; as the same is more particularly delineated on the plan marked W.R. 3642 deposited in the office of the New Zealand Railways Commission at Wellington, and thereon coloured pink.

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

(L.O. 22031/28 (2))

Directing Sale of Railway Land Between Mandeville North and Swannanoa Under the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

FIRSTLY, all that parcel of land containing 3 acres 1 rood 10 perches, more or less, being part Rural Section 18587, and being the whole of the land comprised and described in certificate of title, Volume 94, folio 105, Canterbury Registry.

Secondly, all that parcel of land containing 2 acres and 36 perches, more or less, being part Rural Section 18611, and being the whole of the land comprised and described in certificate of title, Volume 23, folio 187, Canterbury Registry.

Both situated in Block XIII, Rangiora Survey District.

Thirdly, all that parcel of land containing 3 acres 1 rood 32 perches, more or less, being part Rural Section 21092, situated in Block X, Mairaki Survey District, and being the whole of the land comprised and described in certificate of title, Volume 160, folio 38, Canterbury Registry.

All situated in Eyre County.

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

(L.O. 22031/28 (1))

Directing Sale of Railway Land at Ohoka, Mandeville North, Swannanoa, and West Eyreton Under the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

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

A.	R.	P.	Being
5	2	33.6	Part Rural Section 2220 (Deeds 7 C/S 401); coloured blue.

0 3 0 Part Railway land in Memorial of Proclamation 46365, being part Rural Section 2562; coloured orange.

Both situated in Block XIV, Rangiora Survey District, Eyre County. (S.O. 8810.) Plan L.O. 13417.

0 1 3.1 Part Railway land in Proclamation 1239; coloured blue.

0 1 5.4 Part Railway land in Memorial of Proclamation 46365, being part Rural Section 13952; coloured orange.

0 1 9.7 Part Railway land in Memorial of Proclamation 46365, being part Rural Section 13952; coloured orange.

All situated in Block XIII, Rangiora Survey District, Eyre County. (S.O. 8811.) Plan L.O. 13416.

4 3 23 Part Railway land in Memorial of Proclamation 46365, being part Rural Section 9812; coloured orange.

0 1 8.5 Part Railway land in Memorial of Proclamation 46365, being part Rural Section 9812; coloured blue.

Both situated in Block XIII, Rangiora Survey District, Eyre County. (S.O. 8805.) Plan L.O. 13379.

5 0 21.8 Part Railway land in Memorial of Proclamation 46365, being part Rural Section 9598; coloured orange.

Situated in Block XI, Mairaki Survey District, Eyre County. (S.O. 8808.) Plan L.O. 13380.

All in the Canterbury 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 New Zealand Railways Commission at Wellington.

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

(L.O. 22031/28 (3))

The Green Valley Rabbit District Order 1955 (Notice No. Ag. 5939)

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

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL 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 Green Valley 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 Green Valley Rabbit District, which was constituted by Order in Council on the 8th day of October 1952,* 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 GREEN VALLEY RABBIT DISTRICT

ALL that area in the Otago Land District and the Counties of Waihemo and Maniototo, containing approximately 49,300 acres, more or less, situated in the Survey Districts of Swinburn, Highlay, Waihemo, Dunback, and Moeraki, bounded by a line commencing at the Kakanui Peak; thence generally south-easterly along the south-western boundary of Waitaki County as described in *N.Z. Gazette*, No. 43, dated 15 July 1954, at page 1144, to the south-eastern boundary of Section 2, Block XV, Moeraki Survey District; thence south-westerly along the south-eastern boundaries of Sections 2 and 9, Block XV aforesaid; thence south-easterly along the north-eastern and eastern boundaries of Section 4, Block XV, Moeraki Survey District, and generally south-westerly along the south-eastern and southern boundaries of Sections 16, 15, 19, and 23, Block XV, Moeraki Survey District, situated in Makarao Settlement, and the production of the eastern boundary of the said Section 23 to the centre of the Shag River; thence generally westerly up the centre of the Shag River to a point in line with the southern boundary of Section 28, Block II, Dunback Survey District; thence westerly to and along that boundary and generally north-westerly along the western boundaries of Sections 27 and 10, and westerly along the northern boundary of Section 9, Block II, and south-easterly along the south-western boundary of that Section 9 to and south-westerly along the south-eastern boundaries of Sections 2, 3, and 4, Block III; thence north-westerly along the south-western boundaries of Block III, Dunback Survey District, and Block VI, Waihemo Survey District, to Deepdell Creek; thence north-easterly down the centre of Deepdell Creek to the Shag River; thence generally north-westerly up the centre of the Shag River to a point in line with the north-western boundary of Section 1, Block VI, Highlay Survey District; thence south-westerly to and along that boundary to Matheson Road; thence north-westerly along the western side of Matheson Road to the southern boundary of Section 1, Block IV, Highlay Survey District; thence westerly and northerly along the southern and western boundaries of said Section 1 and Section 3, Block IV, Highlay Survey District; thence westerly, northerly, and easterly along the southern, western, and northern boundaries of Section 1, Block XIII, Swinburn Survey District, to the Shag River; thence north-easterly up the centre of the Shag River and the north-western boundary of Section 1, Block VI, Swinburn Survey District, to Kakanui Peak, the point of commencement.

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

(Ag. 64/1/244)

**Gazette*, 1952, Vol. III, page 1677.

The Palmerston Rabbit District Order 1955 (Notice No. Ag. 5940)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 2nd day of August 1955

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL 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 Palmerston 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 Palmerston Rabbit District, which was constituted by Order in Council on the 25th day of January 1955,* 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 PALMERSTON RABBIT DISTRICT

ALL that area in the Otago Land District and in the Counties of Waihemo and Waitaki containing 59,700 acres, more or less, bounded by a line commencing at the north-eastern corner of Section 2, Block XV, Moeraki Survey District; thence generally south-easterly along the boundary of the Waihemo County to the south-western boundary of Section 5, Block XI, Moeraki Survey District; thence easterly along that boundary to and south-westerly along a public road to the boundary of the Waihemo County; thence generally southerly along that boundary to a point in line with the northern boundary of Lot 3, D.P. 2024, Block IX, Moeraki Survey District; thence to and generally easterly along the northern boundaries of Lots 3 and 2, D.P. 2024, and their production to the sea coast; thence generally south-westerly along the sea coast to the mouth of Stony Creek; thence generally north-easterly along the southern side of that creek to and along the road through Sections 11, 10, 8, 7, and 4, Block I, Hawksbury Survey District, and through Sections 1 of 64, 2 of 63, 1 of 63, 1 of 62, and 1 of 61, to the boundary of the Borough of Palmerston; thence easterly, northerly, westerly, and southerly along the southern, eastern, northern, and western boundaries of the Borough of Palmerston to Taieri Peak Road; thence generally westerly along the southern side of that road to the western boundary of Moeraki Survey District; thence northerly along that boundary to and westerly along the southern boundary of Section 6, Block I, Dunback Survey District, and northerly along the western boundary of that section to and across a public road; thence generally north-westerly along that road to the boundary of Block I, Dunback Survey District; thence north-easterly along that block boundary to and westerly and northerly along the southern and western boundaries of Section 19, Block V, Dunback Survey District, to the northern boundary of the said Block V; thence westerly and north-westerly along the southern and south-western boundaries of Section 2, Block VII, to the north-western boundary of Block VII, Dunback Survey District; thence south-westerly along that block boundary to Stoneburn Road; thence generally north-westerly along Stoneburn Road to the north-western boundary of Block X, Dunback Survey District; thence generally north-easterly along the north-western boundaries of Blocks X and XI, and south-easterly along the north-eastern boundary of Block XI to the southern corner of Section 4, Block III, Dunback Survey District; thence north-easterly along the south-eastern boundaries of Sections 4, 3, and 2, and north-westerly along the north-eastern boundary of Section 2, Block III aforesaid, to the westernmost corner of Section 9, Block II, Dunback Survey District; thence easterly and south-easterly along the northern and north-eastern boundaries of Section 9 to McDonald Road; thence generally southerly along that road to the north-eastern boundary of Block III aforesaid and south-easterly along that boundary and easterly along the southern boundary of Block II to the Waihemo River; thence generally easterly along the centre of that River to and generally north-easterly along the generally south-eastern boundaries of Sections 23, 19, 16, and 4 to Sweetwater Creek Road; thence north-easterly along that road to the point of commencement.

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

(Ag. 64/1/261)

**Gazette*, 27 January 1955, No. 4, page 61.

Abolishing the Warden's Court at Murchison

C. W. M. NORRIE, Governor-General

PURSUANT to the powers and authorities conferred on me by section 9 of the Mining Act 1926, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby abolish the Warden's Court at Murchison in the Westland Mining District as from the 31st day of July 1955.

As witness the hand of His Excellency the Governor-General this 21st day of July 1955.

W. SULLIVAN, Minister of Mines.

(Mines 2/26/14)

Officers 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 the persons named in the Schedule hereto, being the holders of the offices specified after their names, to take and receive statutory declarations under that section.

SCHEDULE

Charles Owen Arthur Collings, Divisional Accountant, Accounts Branch, General Post Office.
Henry Smart, Postmaster, Aria.
Mona Fellowes Harris, Postmistress, Bunnythorpe.
Bryan Owen, Accountant, Chief Post Office, Gisborne.
William Alfred Davies, Postmaster, Gore.
Ernest James Cardno, Postmaster, Inglewood.
Basil Baden Aldridge, Postmaster, Kaikoura.
Howard James Dunford, Postmaster, Lower Hutt.
Cyril Fauchelle Whiting, Postmaster and Telephonist, Makirikiri.
Ernest Wilks Pearce, Postmaster, Milton.
Joseph Alfred Ryan Douglas, Postmaster, Mount Albert.
Cecil Watson Bremner, Accountant, Chief Post Office, Oamaru.
Denis Rowsell, Postmaster, Ohaeawai.
William James Downey, Postmaster, Onehunga.
Maxwell Roy Mildon, Postmaster, Opunake.
Andrew Paterson Dickson Johnston Moffat, Postmaster, Rakaiia.
John Harley McIver, Postmaster, Ranfurly.
George Rough McDonald, Postmaster, Richmond.
Henry Edward Wigmore, Postmaster, St. Heliers.
Owen Herbert Cross, Postmaster, Takapau.
Leo Vernon Fowler, Postmaster, Tauranga.
Leslie Edward Ireland, Postmaster, Tuatapere.
George Langley, Postmaster, Upper Moutere.
Frank Sampson David, Postmaster, Waipukurau.
Robert Ferris, Postmaster and Telephonist, Wairau Valley.
Raphael Dignan, Postmaster, Springburn.

As witness the hand of His Excellency the Governor-General this 25th day of July 1955.

J. R. MARSHALL, Minister of Justice.

Appointments, Promotions, Transfer, and Relinquishments 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, relinquishments and transfer of officers of the Emergency Force:

APPOINTMENTS

THE ROYAL N.Z. INFANTRY CORPS

With reference to the notice published in the *N.Z. Gazette*, 24 February 1955, No. 13, page 279, relative to Major R. W. Collins, for "Dated 5 January 1955", substitute "Dated 12 January 1955".

THE ROYAL N.Z. CHAPLAINS DEPARTMENT

The Rev. G. T. Gilbert, Chaplain, 4th Class (Methodist), from the Royal N.Z. Chaplains Department, Territorial Force, is posted to the Emergency Force (N.Z. Kayforce) in the rank of Chaplain, 4th Class. Dated 4 July 1955.

PROMOTIONS

THE ROYAL N.Z. ARTILLERY

Lieutenant (*temp.* Captain) R. A. Hogg to be Captain. Dated 10 July 1954.

THE ROYAL N.Z. CORPS OF SIGNALS

Lieutenant J. H. Hewitt to be *temp.* Captain whilst employed as L.O., 1 Comwel. Div. Dated 10 June 1955.

THE ROYAL N.Z. INFANTRY CORPS

Lieutenant P. H. Osborne to be *temp.* Captain whilst employed as P.R.O., N.Z. Kayforce. Dated 1 July 1955.

THE ROYAL N.Z. ARMY SERVICE CORPS

Lieutenant G. M. Watts to be *temp.* Captain whilst employed as H.Q. Captain, 10 Coy., R.N.Z.A.S.C. Dated 20 March 1955.

2nd Lieutenant (*temp.* Lieutenant) L. T. Crapp to be *temp.* Captain whilst employed as H.Q. Captain, 10 Coy., R.N.Z.A.S.C. Dated 20 March 1955.

2nd Lieutenant P. M. Duncum to be *temp.* Lieutenant whilst employed as H.Q. Sub., 10 Coy., R.N.Z.A.S.C. Dated 21 April 1955.

2nd Lieutenant G. J. Williams to be *temp.* Lieutenant whilst employed as Workshops Sub., 10 Coy., R.N.Z.A.S.C. Dated 5 June 1955.

2nd Lieutenant A. J. Cockroff to be *temp.* Lieutenant whilst employed as Rfts. Officer, 10 Coy., R.N.Z.A.S.C. Dated 8 June 1955.

N.Z. ARMY EDUCATION CORPS

Lieutenant (*temp.* Captain) D. J. Callandar to be Captain. Dated 1 January 1955.

Lieutenant T. F. Mackrell to be *temp.* Captain whilst employed as E.O., N.Z. Kayforce. Dated 1 July 1955.

TRANSFER

Lieutenant G. M. Watts is transferred from the Royal N.Z. Corps of Signals to the Royal N.Z. Army Service Corps. Dated 2 March 1955.

TEMPORARY RANK RELINQUISHED

THE ROYAL N.Z. CORPS OF SIGNALS

Captain (*temp.* Major) R. M. Cooper relinquishes the temporary rank of Major and assumes the acting rank of Major on transfer to N.Z. Roll. Dated 1 July 1955.

THE ROYAL N.Z. ARMY SERVICE CORPS

Captain (*temp.* Major) N. C. Rowlands relinquishes the temporary rank of Major and assumes the acting rank of Major on transfer to N.Z. Roll. Dated 22 April 1955.

Dated at Wellington this 29th day of July 1955.

T. L. MACDONALD, Minister of Defence.

Members of Rabbit Boards Appointed (Notice No. Ag. 5936)

PURSUANT to section 37 of the Rabbit Nuisance Act 1928, the Minister of Agriculture hereby appoints the persons whose respective names are set forth in the first column of the Schedule hereto, being persons appointed Inspectors under Part I of the Act, to be members of the respective rabbit boards set forth in the second column of the said Schedule, *vice* the persons whose respective names are set forth in the third column of the said Schedule.

SCHEDULE

<i>First Column</i>	<i>Second Column</i>	<i>Third Column</i>
Linark Charles Norman		
Wilder	Bannockburn	Thomas Richard Lennox
Edgar Howat	Cromwell	Thomas Richard Lennox

Dated at Wellington this 28th day of July 1955.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 64/1/92)

Member of Lochiel Rabbit Board Appointed (Notice No. Ag. 5937)

PURSUANT to section 56 of the Rabbit Nuisance Act 1928, His Excellency the Governor-General has been pleased to appoint:

Donald John McKerchar

to be a member of the Lochiel Rabbit Board, *vice* Arthur George Diack, resigned, as from the 21st day of July 1955.

Dated at Wellington this 28th day of July 1955.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 64/1/10)

Port Conciliation Committee for Port of Oamaru Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints the following persons to be the Port Conciliation Committee for the port of Oamaru for a term expiring on the 31st day of July 1956:

Michael Francis Edward Cooney, Chairman; and Alexander Gray McHardy, Deputy Chairman; and Henry Hay, Allan Hunter Main, Thomas Alfred Tarrant (nominated by the New Zealand Port Employers' Association Incorporated), and Thomas Vincent Harris (nominated by General Manager of Railways); and Hugh Findlay Hamilton, Allan George McKay, Wieslaw Jan Stefan Miernicki, and Francis George Stuart (nominated by the Oamaru Waterfront Industrial Union).

Dated at Wellington this 27th day of July 1955.

W. SULLIVAN, Minister of Labour.

Deputy Chairman of Port Conciliation Committee for Port of Auckland Appointed

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

Thomas Henry Solomon

to be the Deputy Chairman of the Port Conciliation Committee for the Port of Auckland for a term expiring on the 31st day of May 1956.

Dated at Wellington this 27th day of July 1955.

W. SULLIVAN, Minister of Labour.

Board Appointed to Have Control of Orari Park Domain

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

Richard John Barry,
George Bruce Hewson,
Denis Joseph Leary,
William Kenneth Payne, and
Leslie William Robert Pierce

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

SCHEDULE

CANTERBURY LAND DISTRICT—ORARI PARK DOMAIN

RESERVE 4800 (formerly Reserves 3028, 3081, and 3082, Section 16, Block VI, and Section 11, Block V, Town of Orari, and streets closed by Proclamation in *Gazette*, 1 October 1896, Vol. II, page 1629), situated in Block XII, Town of Orari: Area, 14 acres and 28 perches, more or less. Part of the area being comprised in certificate of title, Volume 136, folio 290. (S.O. Plan 8873.)

Dated at Wellington this 29th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/48; D.O. 8/3/52)

Board Appointed to Have Control of Reefton Domain

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

Ernest Selwyn Butts,
James Eckley Etheridge,
Reginald Joseph James Hobbs,
William Henry King,
Donald Stuart McKenzie,
John Herd Mulligan, and
Philip Salmon

to be the Reefton 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

NELSON LAND DISTRICT—REEFTON DOMAIN

SECTION 1344 and part Section 1338, Town of Reefton, and part Section 189, Square 131, situated in Block IX, Reefton Survey District: Total area, 48 acres 2 roods 30·6 perches, more or less.

Dated at Wellington this 27th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/32; D.O. 8/23)

Board Appointed to Have Control of One Tree Hill Domain

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

The Member for the Electoral District of Onehunga, *ex officio*,
The Mayor of the Borough of Mount Roskill, *ex officio*,
The Mayor of the Borough of Onehunga, *ex officio*,
The Mayor of the Borough of One Tree Hill, *ex officio*,
George Frederick Bartley,
Albert Ernest Bollard,
Charles Henry Robinson,
John Frederick Thuell, and
Montague Harrison Wynyard

to be the One Tree Hill 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—ONE TREE HILL DOMAIN

ALLOTMENT 54, part Allotment 11, and all the land shown on D.P. 1873, being part of the said Allotment 11. All of Section 12, Suburbs of Auckland, situated in Block I, Otahuhu Survey District: Area, 119 acres 3 roods 30 perches, more or less. As shown on the plan marked L. and S. 1/14 deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. (S.O. Plan 24727.)

Dated at Wellington this 26th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/14; D.O. 8/435)

Members of Domain Board Appointed

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

Gilbert Cooper and
Frank Gordon Dougherty

to be members of the Ongarue Domain Board, South Auckland Land District, in place of Lawry Hamilton Knight and Michael Patrick Meehan, resigned.

Dated at Wellington this 29th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/469; D.O. 8/758)

Member of Domain Board Appointed

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

John Alexander Milroy

to be a member of the Mackaytown Domain Board, South Auckland Land District, in place of William Crosbie, resigned.

Dated at Wellington this 25th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/29; D.O. 8/417)

Members of Domain Board Appointed

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

Clifford Arthur Belcher and
Lyndon Charles Bethel

to be members of the Coromandel Domain Board, South Auckland Land District, in place of Douglas George Beech and Frederick Henry Purdom, resigned.

Dated at Wellington this 27th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/88; D.O. 8/160)

Member of New Zealand Patriotic Fund Board Appointed

PURSUANT to the Patriotic and Canteen Funds Act 1947, the Minister of Internal Affairs hereby appoints

John Tait, Esquire, of Invercargill,

on the nomination of the Southland Provincial Patriotic Council, to be a member of the New Zealand Patriotic Fund Board, *vice* Walter Frederick Sturman, Esquire, M.B.E., resigned.

Dated at Wellington this 1st day of August 1955.

S. W. SMITH, Minister of Internal Affairs.

(I.A. 182/21)

Members of Tobacco Board Appointed

PURSUANT to section 3 of the Tobacco Growing Industry Act 1935, His Excellency the Governor-General has been pleased to reappoint

Frederick Arthur Llewellyn Hunt and
Torvald Pettersen Husheer

to be members of the Tobacco Board as manufacturers' representatives, both of whom retired on the 31st day of July 1955 in pursuance of section 4 of the above Act.

Dated at Wellington this 4th day of August 1955.

DEAN J. EYRE, Minister of Industries and Commerce.

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

George Charles Bell.

NORTH CANTERBURY ACCLIMATIZATION DISTRICT

Edward Ernest Porter.

Dated at Wellington this 1st day of August 1955.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Fishery Officers

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

Francis Michael Begley, of Awanui,
George Valentine Patrick Evans, of Kaitaia, and
Eggerton Yates, of Ahipara,

to be Honorary Fishery Officers for the purposes of Part I of the Fisheries Act 1908, such persons to hold office until the 31st day of March 1956.

Dated at Wellington this 29th day of July 1955.

JOHN MCALPINE, Minister of Marine.

Member of the Waikato Central Rabbit Board Elected (Notice No. Ag. 5935)

PURSUANT to section 57 of the Rabbit Nuisance Act 1928, notice has been received from the Returning Officer for the Waikato Central Rabbit Board that

Henry Osborne

has been elected as a member of the said Board.

Dated at Wellington this 28th day of July 1955.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 64/1/63)

Waihi Drainage Area—Notice of Intention to Make and Levy General Rates and Notice of Amendment of Annually Recurring Special Rates

NOTICE is hereby given that it is intended, pursuant to the Swamp Drainage Act 1915 and its amendments, to make and levy on the unimproved value of all land within the Pukehina Subdivision of the Waihi Drainage Area constituted under the said Act the general rates described in the First Schedule hereto, and on the unimproved value of all land within the Central Subdivision the general rate described in the Second Schedule hereto, and on the unimproved value of all land in the Kaikokopu Subdivision the general rates described in the Third Schedule hereto, and on the unimproved value of all land included in the Northern Pumping Area Special Subdivision the general rate described in the Fourth Schedule hereto, such respective rates being for the purpose of meeting maintenance costs for the period 1 April 1955 to 31 March 1956.

Notice is also given that, pursuant to the Swamp Drainage Act 1915, and its amendments, the annually recurring special rates made and levied on 28 December 1929, and amended on 12 August 1935, and on 28 November 1938, and on 17 December 1946, and on 24 November 1952, have been further amended as from 1 April 1955 to the amounts described in the Fifth Schedule hereto for the Pukehina Subdivision of the Waihi Drainage Area, and to the amounts described in the Sixth Schedule hereto for the Kaikokopu Subdivision.

The amount of the general rates will be payable in one sum on 30 August 1955, together with the amount of the annually recurring special rates already made and levied.

The Valuation Roll of the Area will be open for inspection at the office of the Collector of Rates, Lands and Survey Department, Room 8, First Floor, Government Buildings, Customs Street West, Auckland, and a copy of same may be inspected at the office of the Kaituna River Board, Tauranga, at all times at which those offices are open for the transaction of public business.

FIRST SCHEDULE

GENERAL RATES

Pukehina Subdivision

CLASS A: On the unimproved value of all lands classified as Class A by the persons appointed to classify lands under section 3 of the Swamp Drainage Amendment Act 1928, twopence and ninety-five one-hundredths of a penny (2.95d.) in the pound.

CLASS C: On the unimproved value of all lands so classified as Class C, one penny and thirty-one one-hundredths of a penny (1.31d.) in the pound.

SECOND SCHEDULE

GENERAL RATES

Central Subdivision

CLASS A: On the unimproved value of all lands classified as Class A by the persons appointed to classify lands under section 3 of the Swamp Drainage Amendment Act 1928, fivepence and nineteen one-hundredths of a penny (5.19d.) in the pound.

B

THIRD SCHEDULE

GENERAL RATES

Kaikokopu Subdivision

CLASS A: On the unimproved value of all lands classified as Class A by the persons appointed to classify lands under section 3 of the Swamp Drainage Amendment Act 1928, threepence and fifty-four one-hundredths of a penny (3.54d.) in the pound.

CLASS B: On the unimproved value of all lands so classified as Class B, twopence and seventy-five one-hundredths of a penny (2.75d.) in the pound.

CLASS C: On the unimproved value of all lands so classified as Class C, one penny and fifty-seven one-hundredths of a penny (1.57d.) in the pound.

FOURTH SCHEDULE

GENERAL RATES

Northern Pumping Area Special Subdivision

CLASS A: On the unimproved value of all lands classified as Class A by the person appointed to classify lands under section 3 of the Swamp Drainage Amendment Act 1928, thirty-three pence and twenty one-hundredths of a penny (33.20d.) in the pound.

FIFTH SCHEDULE

GENERAL RATES

Pukehina Subdivision

CLASS A: On the unimproved value of all lands classified as Class A by the persons appointed to classify lands under section 3 of the Swamp Drainage Amendment Act 1928, fivepence and sixty-six one-hundredths of a penny (5.66d.) in the pound.

CLASS C: On the unimproved value of all lands so classified as Class C, twopence and fifty-two one-hundredths of a penny (2.52d.) in the pound.

SIXTH SCHEDULE

SPECIAL RATES

Kaikokopu Subdivision

CLASS A: On the unimproved value of all lands classified as Class A by the persons appointed to classify lands under section 3 of the Swamp Drainage Amendment Act 1928, twopence and twenty-one one-hundredths of a penny (2.21d.) in the pound.

CLASS B: On the unimproved value of all lands so classified as Class B, one penny and seventy-two one-hundredths of a penny (1.72d.) in the pound.

CLASS C: On the unimproved value of all lands so classified as Class C, ninety-eight one-hundredths of a penny (0.98d.) in the pound.

Dated at Wellington this 1st day of August 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. 15/24/1, 15/24/6)

Land Reserved in the Land District of Gisborne

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

SCHEDULE

GISBORNE LAND DISTRICT

SECTION 1, Block XI, Tuahu Survey District: Area, 95 acres 1 rood 32 perches, more or less. (S.O. Plan 4170.)

Dated at Wellington this 27th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 7/658; D.O. 8/76)

Land Reserved in the Land District of Wellington

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

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 40, Block XI, Makuri Survey District: Area, 97 acres, more or less. (S.O. Plan 16614.)

Dated at Wellington this 28th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/1/1007; D.O. 8/739)

Land Reserved in the Land District of Taranaki

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

SCHEDULE

TARANAKI LAND DISTRICT

SECTION 711, Patea District (formerly part Section 475, Patea District), situated in Block II, Carlyle Survey District: Area, 3 roods 8 perches, more or less. (S.O. Plan 8661.)

Dated at Wellington this 29th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 26/11335; D.O. R.L.F. 95)

Land Reserved in the Land District of North Auckland

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

SECTIONS 47, 48, and 93, Block III, Whangape Survey District: Total area, 114 acres and 13 perches, more or less. (S.O. Plans 33761, 13359.)

Dated at Wellington this 29th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/4177; D.O. R.L. 2510)

Land Reserved in Land District of South Auckland and Declared to Form Part of Taupo Domain

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, declares the said reserve to be a public domain, subject to the provisions of the last-mentioned Act, to form part of the Taupo Domain to be administered as a public domain by the Domain Board.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 39, Block II, Tauhara Survey District: Area, 5 acres 2 roods 26 perches, more or less. (S.O. Plan 16058.)

Dated at Wellington this 30th day of June 1955.

HILDA ROSS, for the Minister of Lands.

(L. and S. H.O. 7/797; D.O. 14/42)

Declaring a Reserve to Form Part of Taupo 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 Taupo Domain to be administered as a public domain by the Domain Board.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 135, D.P. 32131, being part Section 9, Block II, Tauhara Survey District: Area, 2 acres 2 roods 11.9 perches, more or less. Part certificate of title, Volume 154, folio 150.

Dated at Wellington this 30th day of June 1955.

HILDA ROSS, for the Minister of Lands.

(L. and S. H.O. 7/797; D.O. 14/42)

Vesting a Reserve in the Dunedin City Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby vests the reserve described in the Schedule hereto in the Mayor, Councillors, and Citizens of the City of Dunedin, in trust for a reserve for a site for a community centre.

SCHEDULE

OTAGO LAND DISTRICT

LOT 134, D.P. 7859, being part Section 8, Block X, North Harbour and Blueskin Survey District: Area, 3 roods 1.4 perches, more or less. All certificate of title, Volume 368, folio 136.

Dated at Wellington this 1st day of August 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/1/983; D.O. 30/17)

Changing the Purpose of a Reserve in North Auckland Land District and Vesting in the Devonport Borough Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for metal purposes to a reserve for municipal buildings, and further, vests the said reserve in the Mayor, Councillors, and Citizens of the Borough of Devonport, in trust, for that purpose.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALLOTMENT 6B of Section 2, Parish of Takapuna, situated in Block VI, Rangitoto Survey District: Area, 1 acre 3 roods 22 perches, more or less. (S.O. Plan 1071.)

Dated at Wellington this 28th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/1/996; D.O. 14/3)

Cancelling the Vesting of a Reserve in the Devonport Borough Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councillors, and Citizens of the Borough of Devonport of the reserve for metal purposes described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALLOTMENT 6B of Section 2, Parish of Takapuna, situated in Block VI, Rangitoto Survey District: Area, 1 acre 3 roods 22 perches, more or less. (S.O. Plan 1071.)

Dated at Wellington this 28th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/1/996; D.O. 14/3)

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

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councillors, and Citizens of the Borough of Onehunga, and further, revokes the reservation for a reserve for municipal purposes over the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PART of the southern portion of Section 61, Small Lots near Onehunga, situated in Block V, Otahuhu Survey District: Area, 3 acres and 7 perches, more or less. Part certificate of title, Volume 24, folio 299. As shown on the plan marked L. and S. 6/11/67A deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 29th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/11/67; D.O. 8/1065)

Revoking the Reservation Over a Reserve in North Auckland Land District

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PART Lot 42 of Suburban Section 2, Parish of Opaheke, situated in Block VIII, Drury Survey District: Area, 4 acres 2 roods 23 perches, more or less. As shown on the plan marked L. and S. 2/398 deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. (S.O. Plans 198, 4330, and 25101.)

Dated at Wellington this 27th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 2/398; D.O. R. 101)

Revoking the Reservation Over a Reserve in South Auckland Land District

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 32, D.P. 17109, being part Section 15, Block II, Tauhara Survey District: Area, 2 roods 32.5 perches, more or less. Part certificate of title, Volume 159, folio 162.

Dated at Wellington this 22nd day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 7/797; D.O. 14/42)

Revoking the Reservation Over Portion of a Reserve in South Auckland Land District

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

PART Section 28, Block X, Mangaorongo Survey District: Area, 8 acres 1 rood 14 perches, more or less. As shown on the plan marked L. and S. 22/1098/122A deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. (S.O. Plan 37002.)

Dated at Wellington this 27th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/1098/122; D.O. M.L. 4273)

Revoking the Reservation Over a Reserve in Wellington Land District

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

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 11, Block I, Makuri Survey District: Area, 16 acres, more or less. (S.O. Plan 12478.)

Dated at Wellington this 19th day of July 1955.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/377; D.O. 8/634)

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 13th day of April 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 rood 20.8 perches.

Being Lot 42, D.P. 38615, and being part of the land comprised and described in certificate of title, Volume 636, folio 228, Auckland Land Registry.

Situated in the City of Auckland.

Dated at Wellington this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/17/224/1; D.O. X/17/224/1)

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 7th day of July 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 32.1 perches.

Being Lot 2, D.P. 15354, and being part Rural Section 2759.

Situated in Block VIII, Teviotdale Survey District, and being part of the land comprised and described in certificate of title, Volume 538, folio 102, Canterbury Land Registry.

Dated at Wellington this 1st day of August 1955.

W. S. GOOSMAN, Minister of Works.

(H.C. X/237/4/2; D.O. X/237/4/1)

Certificate and Declaration of Execution of a Criminal

THE certificate and declaration hereunder are published as required by section 19 of the Crimes Act 1908.

Dated at Wellington this 28th day of July 1955.

J. R. MARSHALL, Minister of Justice.

CERTIFICATE OF EXECUTION

I, ALAN ASHLEY SKINNER, the Medical Officer in attendance at the execution of Frederick Foster at the prison of Auckland, do hereby certify and declare that I have this day witnessed the execution of the said Frederick Foster at the said prison; and I do further certify and declare that the said Frederick Foster was, in pursuance of the sentence of the Supreme Court, hanged by the neck until his body was dead.

Given under my hand this 7th day of July 1955 at the prison of Auckland.

A. SKINNER.

DECLARATION OF EXECUTION

WE do hereby testify and declare that we have this day been present when the extreme penalty of the law was carried into execution on the body of Frederick Foster, convicted at the criminal sittings of the Supreme Court held at Auckland on the 3rd day of May last, and sentenced to death, and that the said Frederick Foster was in pursuance of the said sentence hanged by the neck until his body was dead.

Dated this 7th day of July 1955 at the prison of Auckland.

J. W. PRESSLEY, Sheriff.

H. V. HAYWOOD, Gaoler.

A. SKINNER, Medical Officer.

E. BUCKLEY, Second Superintendent.

A. BURGESS, Chief Officer.

T. W. IRVING, Detective Sergeant.

C. E. MCBETH, Justice of the Peace.

F. M. BOYLE, Journalist.

R. K. TAYLOR, Journalist.

J. R. G. YOUNG, Journalist.

First Election of Porirua Licensing Trust

PURSUANT to the Licensing Trusts Act 1949, the Minister of Justice hereby appoints Saturday, the 10th day of September 1955, as the day for the first election of members of the Porirua Licensing Trust; and hereby appoints Robert Gordon Walsh, County Clerk of the County of Makara, to be the Returning Officer for the Porirua Licensing Trust District at that election.

Dated at Wellington this 1st day of August 1955.

J. R. MARSHALL, Minister of Justice.

The Tobacco Board Election Regulations 1952—Deposit of Electors' Roll

PURSUANT to regulation 9 (1) of the Tobacco Board Election Regulations 1952,* notice is hereby given that copies of the Electors' Roll have been deposited at the places set out in the Schedule hereto, and are open for public inspection during ordinary office hours for a period of seven days from Wednesday, 17 August 1955.

SCHEDULE

Office of the Tobacco Board, Wellington.

Office of New Zealand Tobacco Growers' Federation, Motueka.

Office of Motueka District Tobacco Growers' Association, Motueka.

Residence of Mr M. A. Cederman, Riwaka.

Residence of Mr J. L. Bruce, Pangatotara.

Residence of Mr C. R. Hall, Woodstock.

Residence of Mr E. Clemence, Pigeon Valley.

Post Office, Motueka.

Post Office, Riwaka.

Post Office, Ngatimoti.

Post Office, Wakefield.

Post Office, Upper Moutere.

Post Office, Tapawera.

Post Office, Brightwater.

Post Office, Kaiteitieri.

Office of W. D. and H. O. Wills (New Zealand) Limited, Motueka.

Office of The National Tobacco Company Limited, Motueka.

Office of Godfrey Phillips (New Zealand) Limited, Motueka.

Office of St. James's Tobacco Company of New Zealand, Limited, at the residence of Mr R. W. S. Stevens, Riwaka.

Tobacco Research Station, Umukuri.

Dated at Wellington this 1st day of August 1955.

H. L. WISE, Returning Officer.

* S.R. 1952/108.

Price Order No. 1618 (Cycle Tires and Tubes)

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. 1618 and shall come into force on the 8th day of August 1955.
2. (1) Price Order No. 1530* 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. In this Order, unless the context otherwise requires—
“Wholesaler”, in relation to the sale of any goods, includes a manufacturer who sells the goods to a retailer.

APPLICATION OF THIS ORDER

4. This Order applies with respect to the cycle tires and tubes specified in the Schedule hereto that have been manufactured by Reid New Zealand Rubber Mills, Limited, Dunlop New Zealand, Limited, or Empire Rubber Mills, Limited.

FIXING MAXIMUM PRICES OF GOODS TO WHICH THIS ORDER APPLIES

Factory Prices

5. The maximum price that may be charged or received by any manufacturer, for sale to a wholesaler, for any goods to which this Order applies shall be the appropriate maximum factory price set out in the Schedule hereto.

Wholesalers' Prices

6. The maximum price that may be charged or received by any wholesaler, for sale to a retailer, for any goods to which this Order applies shall be the appropriate maximum wholesale price set out in the Schedule hereto.

7. The wholesale prices set out in the Schedule hereto include freight to the nearest railway station or transport depot serving the retailer to whom any sale is made.

8. (1) Where any goods to which this Order applies are purchased by a wholesaler at a price less than the maximum factory selling price set out in the Schedule hereto those goods may not be sold at more than the price paid or payable by the wholesaler plus an additional amount of 15 per cent of the price paid or payable by the wholesaler.

(2) If in respect to any goods sold by a wholesaler the maximum price calculated in accordance with the foregoing provisions of this clause is not an exact number of pence, the maximum price of those particular goods shall be computed to the next upward penny.

Retailers' Prices

9. The maximum price that may be charged or received by any retailer for any goods to which this Order applies shall be the appropriate maximum retail price set out in the Schedule hereto.

10. (1) Where any goods to which this Order applies are purchased by a retailer at less than the maximum wholesale selling price set out in the Schedule hereto those goods may not be sold at more than the price (including sales tax on under 16 in. tubes only) paid or payable by the retailer plus the appropriate retail unit margin as provided in the maximum retail selling prices set out in the Schedule hereto.

(2) If in respect to any goods sold by a retailer the maximum price calculated in accordance with the foregoing provisions of this clause is not an exact number of pence, the maximum price of those particular goods shall be computed to the next upward penny.

SPECIAL PRICES WHERE EXTRAORDINARY CHARGES INCURRED

11. 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 manufacturer, wholesaler, or retailer, may authorize special maximum factory, wholesale, or retail prices in respect of any of the goods to which this Order applies where special circumstances exist, or for any reason extraordinary charges (freight or otherwise) are incurred by the manufacturer, wholesaler, or retailer. Any authority given by the Tribunal under this clause may apply with respect to a specified lot or consignment of such goods or may relate generally to all the goods to which this Order applies sold by the manufacturer, wholesaler, or retailer while the approval remains in force.

SCHEDULE

MAXIMUM SELLING PRICES OF GOODS TO WHICH THIS ORDER APPLIES

Name of Manufacturer	Description of Goods	Maximum Factory Selling Price	Maximum Wholesale Selling Price	Maximum Retail Selling Price
<i>Tires</i>				
Dunlop New Zealand, Ltd.	(1) Motorette—	s. d.	s. d.	£ s. d.
	26 x 1½ in.	13 6	15 6	1 1 11
	28 x 1½ in.	15 2	17 5	1 3 10
	(2) Racing—			
	H.P.R.R., 27 x 1½ in.	12 11	14 10	0 19 9
	Speed, 27 x 1½ in.	14 5	16 7	1 1 6
	(3) Balloon and Carrier—			
	Balloon O.S., 26 x 2 in.	14 6	16 8	1 1 0
	Carrier O.S., 26 x 2 x 1½ in.	15 2	17 5	1 1 9
	(4) Other Types—			
Roadster, all sizes	10 8	12 3	0 16 7	
Sports, 26 x 1½ in.	9 3	10 8	0 15 0	
Reid New Zealand Rubber Mills, Ltd.	(1) Racing: Reidracer, 27 x 1½ in.	9 8	11 1½	0 16 1
	(2) Balloon and Carrier: Carrier 26 x 2 x 1½ in.	12 10½	14 9½	0 19 2
	(3) Other Types—			
	Super, all sizes	11 3	12 11	0 17 3
	Penrose or Ellerslie, all sizes	10 9½	12 5	0 16 9
	Standard or Arrow, all sizes	9 11	11 5	0 15 9
	Roadracer, 28 x 1½ in.	10 7	12 2	0 16 6
<i>Tubes</i>				
Dunlop New Zealand, Ltd.	Under 16 in. tubes	4 5	5 1	0 8 1
Reid New Zealand Rubber Mills, Ltd.	16 to 28 in. tubes	4 5	5 1	0 7 1
Empire Rubber Mills, Ltd.	Balloon and Carrier O.S., 26 x 2 x 1½ in.	5 5	6 3	0 8 10

Dated at Wellington this 1st day of August 1955.

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

[L.S.]

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

Decisions Under the Sales Tax Act 1932-33

THE following decisions in interpretation of the Sales Tax Act 1932-33 are published for public information :

PART I—GOODS INCLUDED IN STATUTORY EXEMPTIONS FROM SALES TAX

Decision	Record No.
BADGES INDICATING MEMBERSHIP OF ANY SOCIETY, CLUB, OR SIMILAR ORGANIZATION—	
Membership badges in any form, including medals and medallions, but not including badges which merely designate rank or office without indicating membership in a particular society	12-(s) 21/113
Membership badges, even with wording such as "life member" incorporated in the badge or attached thereto by a ribbon	12-(s) 21/113
Membership badges with ribbon only attached	12-(s) 21/113
BICYCLES, BEING CYCLES PROPELLED ONLY BY PEDALS AND HAVING WHEELS NOT LESS THAN 16 IN. IN DIAMETER, AND RUBBER TYRES AND TUBES THEREFOR—	
Bicycle parts other than those peculiar to use with bicycles having wheels less than 16 in. in diameter	12-(s) 21/248
Bicycle prop stands, mudguard flaps, bells and horns, luggage carriers, handlebar grips not less than 1 in. in internal diameter, rear reflectors	12-(s) 21/248
Carrier bicycles on which the smaller wheel is not less than 16 in. in diameter	12-(s) 21/248
HOSE, FLEXIBLE—	
Goods admissible under item 199 of the Customs Tariff	12-(s) 21/44/2
Hose fittings	12-(s) 21/44/2
Hose, leather	12-(s) 21/44/2
LABELS, ALL KINDS—	
Labels and price tickets of any material, whether or not fitted with metal holders	12-(s) 6/12
MACHINERY, MACHINES, MACHINE TOOLS, AND APPLIANCES, PECULIAR TO USE IN MANUFACTURING, INDUSTRIAL, AND SIMILAR PROCESSES, AS MAY BE APPROVED BY THE MINISTER—	
Earthing sticks, electrical, being safety devices used by electric wiremen	12-3/5/11
MAGIC LANTERNS, CINEMATOGRAPHS, AND SIMILAR INSTRUMENTS, INCLUDING ACCESSORIES PECULIAR THERETO—	
Electric lamps peculiar to use with projectors	12-(s) 20/10/9
Projection screens	12-(s) 20/10/9
OILS, CONCRETE MOULD AND FORM, AS MAY BE APPROVED BY THE MINISTER—	
Atlantic—	
Mould Oil and Mould Oils 20 and H.P. 14	12-(s) 26/7
Shell—	
Concrete Mould Oil NR 629	12-(s) 26/7
Vacuum—	
Mould Oils AA and BB and Form Fluid B	12-(s) 26/7
PREPARATIONS SPECIALLY SUITED FOR COATING BAKERS' TINS AND TRAYS—	
Pan Glaze	12-(s) 2/1/3
Silcote	12-(s) 2/1/3
PRINTED ADVERTISING MATTER, VIZ., TRADE CATALOGUES AND PRICE LISTS, ETC.—	
Timetables and scales of fares, railway and similar, in any form	12-(s) 6/7
RUBBER (INCLUDING SPONGE RUBBER) IN SHEETS—	
Rubber in strips, even with a backing of textile or other material	12-(s) 9/7
SEWING REQUISITES—	
Darning "eggs" and "mushrooms"	12-(s) 20/38
Needle cases	12-(s) 20/38
Sewing boxes, and sewing and mending sets	12-(s) 20/38
SYPHON BOTTLES FOR SODA WATER, AND OTHER CONTAINERS FOR DISPENSING BEVERAGES UNDER PRESSURE—	
Kegs fitted to enable them to be charged with gas	12-(s) 3/13/4
Examples: "Hyflo" drink dispenser; "Spark Ale" kegs.	
TAPES, TYING, BEING SUBSTITUTES FOR TWINE—	
"Silsheen" tape and tinsel tape	12-(s) 21/38

PART II—DECISIONS WHICH ARE CANCELLED

Statutory Exemption	Decision
Stationery, viz., certificates of merit, etc. ..	Timetables and scales of fares, railway and similar, in the form of posters. (See new decision under "Printed advertising matter".)

Dated at Wellington this 4th day of August 1955.

(S.T.D. 12)

J. P. D. JOHNSEN, Comptroller of Customs

PART III—DECISIONS WHICH ARE CANCELLED

Tariff Item No.	Cancelled Decision
32 (2)	Fancy goods and toys containing confectionery. (See decision Tariff item 239 (2)—Fancy Goods.)
121 (1)	The reference to Tariff item 356 (1) (c) in the decision reading "syringes, other than types . . . and 373" is to be amended to Tariff item 353 (8) (c).
178 (2)	Fabric, bonded fibre, being a felt like material . . . Vilene. (See decision Tariff item 178 (1).)
352 (b)	Valves . . . Delete the words "hand operated" from the decision reading "sluice or gate, of any metal, hand operated . . . valves."
352 (b)	Winches . . . Brakes, magnetic, for use with hoists, winches, etc. (See revised decision.)
352 (b)	Winches . . . Hoists or lifting devices, power operated . . . tractors. (See revised decision.)
356 (1) (c)	Reels, hose . . . Tariff item 199.) (See decision Tariff item 353 (8) (c).)

Dated at Wellington this 4th day of August 1955.

(Tariff Order 149)

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

Electricians Act 1952—Results of Examinations, May 1955

NOTICE is hereby given of the results of the examinations held in May 1955. Examinations for Electricians and Trades Certificate candidates were held at the following centres:

Centre	WRITTEN PART		
	Candidates	Passed	Percentage
Alexandra	3	1	33
Auckland	76	41	54
Balclutha	2	1	50
Blenheim	4	1	25
Christchurch	20	9	45
Dunedin	21	6	29
Gisborne	5	4	80
Greymouth	4	2	50
Hamilton	21	9	43
Hastings	9	4	45
Hawera	5	3	60
Invercargill	9	3	33
Mangakino	4	1	25
Masterton	3	—	—
Nelson	3	2	67
New Plymouth	6	3	50
Oamaru	3	2	67
Palmerston North	15	8	53
Petone	10	3	30
Rotorua	2	2	100
Tauranga	3	2	67
Timaru	1	1	100
Tuai	3	3	100
Waihi	1	—	—
Wanganui	4	2	50
Wellington	27	18	67
Whakatane	5	1	20
Whangarei	10	7	70
Totals	279	139	50

Centre	PRACTICAL PART		
	Candidates	Passed	Percentage
Alexandra	3	3	100
Ashburton	1	—	—
Auckland	55	37	67
Balclutha	1	1	100
Blenheim	1	1	100
Christchurch	10	6	60
Dunedin	14	8	57
Gisborne	5	1	20
Greymouth	3	3	100
Hamilton	13	7	54
Hastings	7	3	43
Hawera	4	3	75
Invercargill	5	3	60
Mangakino	3	2	67
Masterton	1	1	100
Nelson	1	—	—
New Plymouth	3	3	100
Oamaru	1	1	100
Palmerston North	11	10	91
Petone	8	5	63
Rotorua	3	2	67
Tauranga	5	4	80
Timaru	3	2	67
Tuai	3	2	67
Wanganui	1	—	—
Wellington	15	9	60
Whakatane	3	2	67
Whangarei	7	6	86
Totals	190	125	66

The highest marks obtained were 97 in the written part and 99 in the practical part; the maximum marks obtainable being 100 in each case.

Examination results (including Trades Certificate) for the stated centres are as follows:

WRITTEN PART

Alexandra: Lyons, F. A.
 Auckland: Barn, D.; Baxter, A. W. R.; Bowman, D. N.; Brooke, P. C.; Clark, K. E.; Dohnt, E. S.; Dunne, M. G.; Edlington, R. T.; Elliott, R. W.; Francis, R. W.; Gaffaney, P. R.; Griffiths, J.; Gunn, K. A.; Gysberts, H.; Hagen, E. A.; Jones, R. K.; Jull, R. P.; Legg, N. W.; MacLeod, N. D.; Mahoney, K. M.; Mailman, D. T.; Meredith, J. R.; Mobberley, N. D.; Murdoch, A.; Nisbet, A.; O'Connell, D. A.; Overmars, A. A.; Paddy, L. R.; Page, M. J.; Probine, T. O. R.; Railey, R. O.; Ryan, D. J.; Smith, D. W.; Tait, D. F.; Turner, B. A.; Utting, J. D.; Van Oostrom, T. A.; Vloet, A. A.; Ward, T. J.; Wheeler, J. J.; Wilson, B. E.
 Balclutha: Burns, J. B.
 Blenheim: Bell, B. McQ.
 Christchurch: Bartlett, K. E.; Brown, D. M.; Butler, J. P.; Cummings, W. R.; Gross, A.; Gillies, J. MacV.; Krauze, R.; Lloyd, W. H. A.; Rudge, E. M.
 Dunedin: Ashworth, L. G.; Buchanan, W. S.; Greer, A. D.; Hannah, R.; McIntyre, J. F.; Richards, R. W.
 Gisborne: Goodwin, F. W.; Gully, J. P. C.; Milne, R. J.; Van Raalte, P. J.
 Greymouth: Bindoff, P. A.; De Dulin, H. F.
 Hamilton: Bearsley, B. R.; Dowdall, G. M. J.; Inpijn, D.; McGregor, G. H.; Nyland, A. E. T.; Smith, F. R.; Van Der Straten, E.; Wardell, K.; Wilson, B. G.
 Hastings: Aubrey, D. H. R.; Crook, J. W.; Dillon, K. H.; Limbrick, M. H.
 Hawera: Marshall, D. W.; Sowman, G. N.; Verney, W. F.
 Invercargill: Arnott, R. McQ.; Campbell, J. K.; Howes, W. R.
 Mangakino: Niemiec, R. B.
 Nelson: Paterson, E. A. S.; Williams, F. R.
 New Plymouth: Mallett, L. W.; Train, L. W.; Wyatt, C. W.
 Oamaru: Hynes, B. E.; Markham, H.
 Palmerston North: Buick, G. J.; Hingston, K. H.; Howard, K. H.; May, R. W.; Sigglekow, E. F.; Stephenson, G. F.; Verschuren, G. J.; Waterman, F.
 Petone: Blight, D. N.; Crane, T. H.; Moisa, A. E. G.
 Rotorua: Barber, A. W.; Jakobsen, E.
 Tauranga: Harris, L. M.; Wishart, J.
 Timaru: Boorer, G. F.
 Tuai: Amner, B. J.; Halliday, B. R.; Van Iersel, P. A. M.
 Wanganui: Dixon, B. C.; Twist, C. M. C.
 Wellington: Alexander, J. F.; Chaplin, D.; Cornwell, G. A.; Ferris, H. R.; Habersatter, J.; Heaver, J.; Higgins, R. D.; Holcombe, J. D.; Jasinski, C. J.; Johnson, K.; Knight, H. T.; Lister, R. B.; O'Sullivan, P. E.; Robertson, E.; Rutten, G. M.; Stads, N. C.; Thomas, R.; Swan, R. D.
 Whakatane: Phethean, K. M.
 Whangarei: Brien, H. E.; Cotterill, A.; Grounds, C. J.; Hancock, W. S.; McCaughan, P.; Tidswell, R. F.; Wheeler, A. J.

PRACTICAL PART

Alexandra: Handley, J. E.; Howie, K. T.; Smith, G. B.
 Auckland: Barn, D.; Baxter, A. W. R.; Bowman, D. N.; Brooke, P. C.; Clark, K. E.; Clover, N. C.; Crabb, D. W.; Davidson, D. D.; Davies, A.; Denton, H.; Dohnt, E. S.; Fenn, R. A.; Francis, R. W.; Griffiths, J.; Gunn, K. A.; Gysberts, H.; Hagen, E. A.; Jackson, M. J.; Jenkins, W. J.; Jones, R. K.; Meredith, J. R.; Mobberley, N. D.; Oakes, H. V.; Page, M. J.; Probine, T. O. R.; Ryan, D. J.; Scott, J. R.; Smith, D. W.; Stiffe, A. A. G.; Turner, B. A.; Vloet, A. A.; Waller, P. C. N.; Watson, M. A.; Williams, J. G.; Wilson, B. E.; Woodall, R.; Yee, V. S.
 Balclutha: Hewson, D. G.
 Blenheim: Nevin, A. J.
 Christchurch: Gillies, J. M.; Gwilliams, O. E.; Hall, A. N.; McMahon, C. W.; Williams, J. G.; Smith, C. A.
 Dunedin: Ashworth, L. G.; Buchanan, W. S.; Dawson, R. G.; Hannah, R.; Macdonald, R. D. H.; Nash, M. W.; Rush, M. R.; Smith, K. A.
 Gisborne: Goodwin, F. W.
 Greymouth: Bindoff, P. A.; De Dulin, H. F.; Graham, G.
 Hamilton: Agnew, C. E.; Dowdall, G. M. J.; Inpijn, D.; Jamieson, B. D.; Kunicich, O. D.; Patterson, M. R.; Van Der Straten, E.
 Hastings: Crook, J. W.; Dillon, K. H.; Stewart, B. E.

Hawera: Harris, B. E.; Marshall, D. W.; Verney, W. F.
Invercargill: Howes, W. R.; Johnston, G. H. L.; Wilson, E.
Mangakino: Hallam, F.; Price, D. A.
Masterton: Grey, C. J.
New Plymouth: Main, J. M.; Steffensen, P. M.; Wyatt, C. W.
Oamaru: Markham, H.
Palmerston North: Cutler, M. E.; Hingston, K. H.; Howard, K. H.; Hurn, J. C.; Packer, T. J.; Petersen, K. L.; Rush, C. K.; Satherley, A. T.; Stephenson, G. F.; Waterman, F.
Petone: Boyd, K. J.; Clisby, J. F.; Crane, T. H.; Doran, W. L.; Hall, P. W.
Rotorua: Barber, A. W.; Bigwood, R. H.
Tauranga: Charlton, E. D.; Franks, D. J.; Harris, L. M.; Wishart, J.
Timaru: Corby, P. W.; Young, S. J.
Tuairua: Amner, B. J.; Halliday, B. R.
Wellington: Breukers, D. M. J.; Cornwell, G. A.; Fortune, J. MacD.; Hewitt, W. A.; Holcombe, J. D.; Hyde, B.; Robertson, E.; Swan, R. D.; Thomas, R.

Whakatane: Kmicikewicz, N.; Spykerbosch, T. J.
Whangarei: Green, E. G.; Grounds, C. J.; Herbert, M. W.; McCaughan, P.; Wheeler, A. J.; Tidswell, R. F.

NOVEMBER 1954 EXAMINATIONS (FURTHER PASS)

Written Part

Pye, J. G.

SPECIAL EXAMINATIONS

Written Part

Buckley, R. J. (July 1955.)
 Jackson, W. (June 1955.)

Practical Part

Jakobsen, E. (March 1955.)

Examinations for ELECTRICAL SERVICEMEN, RADIO SERVICEMEN, REFRIGERATION SERVICEMEN and LIMITED REGISTRATIONS were held in the following centres:

WRITTEN PART

Centre	Candidates										Passed										Percentage									
	Electrical Servicemen	Radio Servicemen, Radio Paper	Radio Servicemen, Wiring Paper	Limited Registration, Paper A	Limited Registration, Paper B	Luminous Discharge Tubes	Radio Experimenters	Cinematograph Operators	Refrigeration Servicemen	Total	Electrical Servicemen	Radio Servicemen, Radio Paper	Radio Servicemen, Wiring Paper	Limited Registration, Paper A	Limited Registration, Paper B	Luminous Discharge Tubes	Radio Experimenters	Cinematograph Operators	Refrigeration Servicemen	Total	Electrical Servicemen	Radio Servicemen, Radio Paper	Radio Servicemen, Wiring Paper	Limited Registration, Paper A	Limited Registration, Paper B	Luminous Discharge Tubes	Radio Experimenters	Cinematograph Operators	Refrigeration Servicemen	Total
Alexandra	—	1	—	—	—	—	—	—	1	—	1	—	—	—	—	—	—	—	—	1	—	100	—	—	—	—	—	—	—	100
Ashburton	—	1	—	—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	75	33	—	—	—	—	—	—	63
Auckland	4	6	5	2	1	—	—	1	19	3	2	5	1	1	—	—	—	—	—	12	—	100	100	50	100	—	—	—	—	73
Blenheim	—	—	1	—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	100	100	—	—	—	—	—	—	100
Christchurch	—	2	4	—	—	—	—	—	9	—	1	3	—	—	—	—	—	—	3	—	50	75	—	—	—	—	—	—	83	
Dunedin	—	2	1	—	3	—	—	—	6	—	1	1	3	—	—	—	—	—	—	—	—	50	100	—	100	—	—	—	—	86
Gisborne	—	1	1	—	—	—	—	—	2	—	1	1	—	—	—	—	—	—	—	—	—	100	100	—	—	—	—	—	—	100
Greymouth	—	—	—	—	1	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	100	—	—	—	—	100
Hamilton	1	5	4	—	2	—	—	—	12	—	4	3	—	—	—	—	—	—	—	—	—	80	75	—	100	—	—	—	—	75
Hastings	1	4	1	—	—	—	—	—	6	1	1	1	—	—	—	—	—	—	—	—	100	25	100	—	—	—	—	—	—	50
Hawera	—	1	—	—	—	—	—	—	1	—	1	1	—	—	—	—	—	—	—	—	—	100	—	—	—	—	—	—	—	100
Invercargill	1	—	—	—	1	—	—	—	2	1	—	—	—	—	—	—	—	—	—	—	100	—	—	—	100	—	—	—	—	100
Kaitia	—	1	3	—	—	—	—	—	4	—	1	3	—	—	—	—	—	—	—	—	—	100	100	—	—	—	—	—	—	100
Masterton	—	1	—	—	—	—	—	1	2	—	1	—	—	—	—	—	—	—	1	—	—	100	—	—	—	—	—	—	—	100
Nelson	—	3	2	—	—	—	—	—	5	—	—	1	—	—	—	—	—	—	—	—	—	—	50	—	—	—	—	—	—	20
New Plymouth	—	1	—	—	—	—	—	1	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Oamaru	—	—	1	—	—	—	—	—	1	—	1	1	—	—	—	—	—	—	1	—	—	—	100	—	—	—	—	—	—	100
Palmerston N.	—	3	—	—	—	—	—	1	4	—	—	—	—	—	—	—	—	—	1	—	—	—	—	—	—	—	—	100	—	25
Petone	1	1	1	—	1	—	—	—	4	—	1	1	—	—	—	—	—	—	—	—	100	100	—	—	—	—	—	—	—	50
Rotorua	—	1	—	—	—	—	—	—	4	—	1	2	—	—	—	—	—	—	—	—	—	50	100	—	—	—	—	—	—	75
Tauranga	—	1	—	—	—	—	—	—	3	—	1	2	—	—	—	—	—	—	—	—	—	100	100	—	—	—	—	—	—	100
Timaru	—	—	—	—	1	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Wanganui	—	—	1	—	—	—	—	—	1	—	—	1	—	—	—	—	—	—	—	—	—	—	100	—	—	—	—	—	—	100
Wellington	3	17	3	1	1	—	—	—	31	3	10	2	1	—	—	—	—	1	23	100	59	100	100	—	—	—	100	—	74	
Whakatane	—	1	1	—	—	—	—	—	2	—	1	1	—	—	—	—	—	—	—	—	—	100	100	—	—	—	—	—	—	100
Whangarei	1	1	3	—	—	—	—	—	6	—	—	2	—	—	—	—	—	—	1	—	—	—	67	—	—	—	—	100	—	50
Totals	12	55	41	3	11	—	—	1	8	131	8	28	37	2	8	—	—	1	6	90	67	51	90	67	73	—	—	100	75	69

PRACTICAL PART

Centre	Candidates					Passed					Percentage				
	Electrical Servicemen	Limited Registration	Radio Experimenters	Refrigeration Servicemen	Totals	Electrical Servicemen	Limited Registration	Radio Experimenters	Refrigeration Servicemen	Totals	Electrical Servicemen	Limited Registration	Radio Experimenters	Refrigeration Servicemen	Totals
Alexandra	—	1	—	—	1	—	1	—	—	1	—	100	—	—	100
Auckland	6	11	—	4	21	5	11	—	4	20	83	100	—	100	95
Blenheim	—	1	—	—	1	—	—	—	—	—	—	—	—	—	—
Christchurch	—	9	—	4	13	—	8	—	4	12	—	89	—	100	92
Dunedin	—	6	—	1	7	—	5	—	1	6	—	83	—	100	86
Gisborne	—	1	—	—	1	—	1	—	—	1	—	100	—	—	100
Greymouth	—	3	—	—	3	—	1	—	—	1	—	33	—	—	33
Hamilton	—	8	—	—	8	—	8	—	—	8	—	100	—	—	89
Hastings	—	1	—	—	1	—	1	—	—	1	—	100	—	—	50
Invercargill	—	1	—	—	1	—	1	—	1	2	—	100	—	100	67
Kaitia	—	3	—	—	3	—	1	—	—	1	—	33	—	—	33
Masterton	—	—	—	1	1	—	—	—	1	1	—	—	—	100	100
Nelson	—	2	—	—	2	—	1	—	1	2	—	50	—	100	67
New Plymouth	—	—	—	1	1	—	—	—	1	1	—	—	—	100	100
Oamaru	—	1	—	—	1	—	1	—	—	1	—	100	—	—	100
Palmerston North	—	4	—	1	5	—	4	—	1	5	—	100	—	100	100
Petone	1	3	—	—	4	1	1	—	—	2	100	33	—	—	50
Rotorua	—	3	—	—	3	—	2	—	—	2	—	67	—	—	67
Tauranga	—	1	—	—	1	—	—	—	—	—	—	—	—	—	—
Timaru	—	1	—	—	1	1	1	—	—	2	100	100	—	—	100
Wanganui	—	1	—	—	1	—	1	—	—	1	—	100	—	—	100
Wellington	—	25	1	4	31	1	15	1	3	20	100	60	100	75	65
Westport	—	1	—	—	1	—	1	—	—	1	—	100	—	—	100
Whakatane	—	1	—	—	1	—	—	—	—	—	—	—	—	—	—
Whangarei	1	3	—	2	6	1	—	—	1	2	100	—	—	50	33
Totals	13	91	1	20	125	9	65	1	18	93	69	71	100	90	74

Examination results for the above centres are as follows:

WRITTEN PART

Alexandra: McCabe, M. J.
Auckland: Banbury, R. G. W.; Carr, R. F.; Dijkmans, A. F.; Ehaste, E. E.; Fowler, J. G.; Lambeth, T. A.; Shepherd, A.; Sykes, R. J.
Blenheim: Kelly, A. W. D.
Christchurch: Askew, W. O.; Branton, J. S.; Deken, A.; Evetts, B.; Francis, P. W. N.; O'Connor, E. P.; Stevenson, R. A.
Dunedin: Finlayson, J. A.; Hall, I. F.; Harris, R. P.; Lewis, L. D.; Paul, L. G.
Gisborne: Renner, W. G.
Greymouth: Brown, P. W.
Hamilton: Clapham, H. D.; Douglas, K.; Ensing, T.; Holloway, G. L.; Johnston, K. J.
Hastings: Clifford, R. C.; Henderson, C. J.
Hawera: Kerrisk, C. W.
Invercargill: Marsh, N. F.; Mitchell, J. R.
Kaitiaki: Creelman, E. N.; Edmonds, J. A.; Wadding, N. N.
Masterton: Messenger, G. E.; McKendry, R. G.
Nelson: Saunderson, R. W.
Oamaru: Hartigan, J. M.
Palmerston North: Nairn, B. S.
Petone: Williams, L.
Rotorua: Butt, B. R. C.; Waugh, D. H.
Tauranga: Charlton, E. D.; Marshall, A. T.
Wanganui: Litchfield, A. R.
Wellington: Austin, B. W.; Barker, B. B.; Blakeley, J. W.; Chisnall, R. R.; Clarkson, H. S. C.; Douglas, S. F.; Gray, J. M.; Hawkins, B. J.; Henderson, A. J.; Jackson, H.; Lemmens, E. H.; Lloyd, R. A.; Marshall, R. E.; Maynard, K. F.; McConchie, M. E.; McGregor, I. J.; Pearson, R. K.; Rushton, G. A. W.; Speirs, F. A.
Whakatane: Norris, A. H. F.
Whangarei: Galpin, R. C.; Hatchman, E. C.; White, D. T.

PRACTICAL PART

Alexandra: Cochrane, G. D.
Auckland: Banbury, R. G. W.; Bowen, J. A.; Boyd, H. A.; Carr, R. F.; Dane, C. V.; Dijkmans, A. F.; Dunsbee, W. A.; Ehaste, E. E.; Foley, J. W. D.; Fowler, J. G.; Hay, J. B.; Lambeth, T. A.; McArthur, G. N.; Morris, A. A.; Nicholson, J. G.; Rosoman, M. J.; Shepherd, A.; Smart, W. C.; Sykes, R. J.; Williams, S. J.
Christchurch: Branton, J. S.; Dallimore, S. C.; Deken, A.; Evetts, B.; Francis, P. W. N.; Holt, H. C.; McBride, A. M.; Mawdsley, J.; O'Connor, E. P.; Savill, R. I.; Stevenson, R. A.; Welsford, L. R.
Dunedin: Harris, R. P.; James, H. R.; Johnson, P. W.; McSkimming, R. K.; Phillips, R. D.; Wouters, H. P. J.
Gisborne: Renner, W. G.
Greymouth: Brown, P. W.
Hamilton: Adams, B. S.; Clapham, H. D.; Holloway, G. L.; Johnston, K. J.; Pearson, B. S.; Tutton, M. L.; Wardell, T. W.; Williams, E. A.
Hastings: Clifford, R. C.
Invercargill: Climo, E. R.; Mitchell, J. R.
Kaitiaki: Edmonds, J. A.
Masterton: McKendry, R. G.
Nelson: Lloyd, J. B.; Wastney, R. J.
New Plymouth: Holden, R. P.
Oamaru: Hartigan, J. M.
Palmerston North: Down, A. R.; Kennedy, B. R.; Nairn, B. S.; Smith, M. A. F.; Ward, J. D.
Petone: Kelly, G. W.; Palmer, E. J.
Rotorua: Cave, R. N.; Waugh, D. H.
Timaru: McLay, R. J.; Suter, L. F. D.
Wanganui: Litchfield, A. R.
Wellington: Bell, L. G.; Clarkson, H. S. C.; Danrell, R. A.; Douglas, S. F.; Duncan, A. McL.; Garty, E. A.; Gray, J. M.; Greig, C. C.; Heuvel, T.; Le Sueur, A. I.; Macdonald, G. B.; MacPherson, D. D.; Mahood, W. W.; Martin, L. V.; Maynard, K. F.; Owen, G. G.; Perfect, S. R.; Speirs, F. A.; Suter, D. M.; Whiteford, W. C.
Westport: Peart, F. S.
Whangarei: Thorpe, M.; White, H. N.

G. C. KENWARD, Registrar.

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

PURSUANT to the Public Trust Office Act 1908, and amendments, 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 set out hereunder:

No.	Name	Occupation	Residence	Date of Death	Date Election Filed	Testate or Intestate	Stamp Office Concerned
1	Atkin, Joseph	Retired Harbour Board employee	Otakou	16/6/55	21/7/55	Testate	Dunedin.
2	Barringer, Margaret	Married woman	Auckland	21/6/55	19/7/55	"	Auckland.
3	Bartholomew, Ellen	Widow	New Plymouth	7/6/55	25/7/55	"	New Plymouth.
4	Brandt, Henry John	Retired dealer	Formerly Rotorua, late Dunedin	29/6/55	21/7/55	"	Dunedin.
5	Craik, Frederick James	Retired porter	Dunedin	27/6/55	21/7/55	"	"
6	Davis, James Fenelon	General labourer	"	25/6/55	22/7/55	Intestate	Christchurch.
7	Delaney, John Edward	Stoker fireman	Nelson	28/5/45	21/7/55	"	Nelson.
8	Dryden, David Parkinson	Pensioner	Formerly Masterton, late Lower Hutt	10/6/55	28/7/55	Testate	Wellington.
9	Edson, Henry	Retired pastrycook	Wanganui	28/6/55	21/7/55	Intestate	Wanganui.
10	Ellis, Margaretta Mary	Married woman	New Plymouth	9/6/55	27/7/55	Testate	New Plymouth.
11	Glover, Edith May	"	Auckland	23/5/55	19/7/55	"	Auckland.
12	Godfrey, Pamela Louise	"	Wellington	13/4/55	28/7/55	Intestate	Wellington.
13	Hansen, Hazel	Divorced woman	Paekakariki	13/6/55	28/7/55	Testate	"
14	Hartland, Percy Harry	Retired railway employee	Formerly Wellington, late Wanganui	30/6/55	26/7/55	"	Wanganui.
15	Hulme, Ella Mary	Widow	New Plymouth	24/4/55	27/7/55	"	New Plymouth.
16	Jupp, George Henry	Presbyterian Minister	Oamaru	13/6/55	21/7/55	"	Dunedin.
17	Langdon, Harry Stevens	Formerly watchmaker, late clerk	Wellington	8/5/55	28/7/55	"	Wellington.
18	Makris, Peter	Retired labourer	"	9/5/55	28/7/55	Intestate	"
19	McConchie, Ethel Annie	Spinster	Nelson	23/6/55	21/7/55	Testate	Nelson.
20	Miller, William Martin	Retired baker	Wellington	28/5/55	28/7/55	"	Wellington.
21	Milne, William	Retired confectioner	Auckland	3/6/55	19/7/55	"	Auckland.
22	Nedd, William Edward George	Factory hand	Tasman	16/6/55	21/7/55	"	Nelson.
23	Reid, Margaret Helen	Spinster	Palmerston North	22/6/55	21/7/55	"	Palmerston N.
24	Scott, Frances Elizabeth	Widow	Formerly Christchurch, late Dunedin	29/5/55	21/7/55	"	Dunedin.
25	Smith, Charles Edward	Retired storeman	Auckland	22/6/55	19/7/55	"	Auckland.
26	Squire, Ernest Kenneth	General labourer	Wakatu	2/6/55	21/7/55	Intestate	Nelson.
27	Tunnichiff, Laura Ann	Widow	Wai-iti	21/6/55	21/7/55	Testate	"
28	Watenburg, Albert	Labourer	Waitara	10/6/55	27/7/55	Intestate	New Plymouth.
29	Watts, Herbert	Retired farmer	Ashburton	6/7/55	26/7/55	Testate	Christchurch.
30	Webberley, Sarah	Femme-sole	New Plymouth	20/6/55	27/7/55	"	New Plymouth.
31	Williams, George	Retired labourer	Auckland	4/7/55	19/7/55	"	Auckland.

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)
Fire Services Act 1949	Fire Services Code of Practices 1954, Amendment No. 1	1955/115	28/7/55	1s.
Licensing Trusts Act 1949 and Licensing Amendment Act (No. 2) 1953	Porirua Licensing Trust Order 1955	1955/116	2/8/55	6d.
Scientific and Industrial Research Act 1952	National Research Fellowship Regulations 1955 ..	1955/117	2/8/55	6d.
Police Force Act 1947	Police Force Regulations 1950, Amendment No. 4	1955/118	2/8/55	6d.
Social Security Act 1938	Social Security (Dental Benefits) Regulations 1946, Amendment No. 3	1955/119	2/8/55	6d.
Hospitals Act 1926	Hospital Employment (Laboratory Workers) Regulations 1952, Amendment No. 3	1955/120	2/8/55	6d.
Hospitals Act 1926	Hospital Employment (Male Nurses) Regulations 1952, Amendment No. 3	1955/121	2/8/55	6d.
Hospitals Act 1926	Hospital Employment (Occupational Therapists) Regulation 1952, Amendment No. 3	1955/122	2/8/55	6d.
Hospitals Act 1926	Hospital Employment (Orthopaedic Technicians) Regulations 1952, Amendment No. 3	1955/123	2/8/55	6d.
Hospitals Act 1926	Hospital Employment (Physiotherapists) Regulations 1952, Amendment No. 3	1955/124	2/8/55	6d.
Hospitals Act 1926	Hospital Employment (Secretarial and Clerical Officers) Regulations 1952, Amendment No. 3	1955/125	2/8/55	6d.
Hospitals Act 1926	Hospital Employment (X-ray Workers) Regulations 1953, Amendment No. 2	1955/126	2/8/55	6d.
Social Security Act 1938	Drug Tariff 1953, Amendment No. 8	1955/127	2/8/55	6d.
Board of Trade Act 1919	Bran and Pollard Levy Regulations 1950, Amendment No. 2	1955/128	2/8/55	6d.
Bran and Pollard Levy Regulations 1950	Bran and Pollard Levy Notice 1955	1955/129	2/8/55	6d.
Primary Products Marketing Act 1953 ..	Egg Marketing Authority Regulations 1953, Amendment No. 3	1955/130	2/8/55	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.

Notifying the Vesting of Public Reserves in the Crown

PURSUANT to section 13 of the Land Subdivision in Counties Act 1946, it is hereby notified that the lands described in the Schedule hereto have been vested in Her Majesty for the purposes specified and from the dates shown at the end of the respective descriptions.

Dated at Wellington this 1st day of August 1955.

D. M. GREIG, Director-General of Lands.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Lot 3, D.P. S. 3283 (Town of Tauranga Extension No. 262), being part Maungatapu No. 1A 2 Block, situated in Block X, Tauranga Survey District: Area, 4 perches, more or less. Part C.T. 650/182. ESPLANADE. 12 May 1955.

Lot 1, D.P. S. 2953 (Town of Greerton Extension No. 25), being part Allotment 102, Town of Greerton, situated in Block XIV, Tauranga Survey District: Area, 12.7 perches, more or less. Part C.T. 751/310. ROAD. 12 May 1955.

Lot 6, D.P. S. 3521 (Town of Ngongotaha Extension No. 57), being part Okoheriki No. 1H North No. 5 Block, situated in Block XVI, Rotorua Survey District: Area, 1 rood 10 perches, more or less. Part C.T. 718/205. ESPLANADE. 20 May 1955.

Lot 7, D.P. S. 3521 (Town of Ngongotaha Extension No. 57), being part Okoheriki No. 1H North No. 5 Block, situated in Block XVI, Rotorua Survey District: Area, 37 perches, more or less. Part C.T. 718/205. ESPLANADE. 20 May 1955.

Lot 6, D.P. S. 3463 (Town of Pirongia Extension No. 7), being part Allotment 19, Town of Pirongia East, situated in Block IV, Pirongia Survey District: Area, 1 rood, more or less. Part C.T. 511/121. RECREATION. 20 May 1955.

Lot 125, D.P. S. 3165 (Town of Greerton Extension No. 81), being part Allotment 28, Parish of Te Papa, situated in Block XIV, Tauranga Survey District: Area, 2 acres and 0.8 perch, more or less. Part C.T. 1201/12. RECREATION. 25 May 1955.

Lot 206, D.P. S. 3165 (Town of Greerton Extension No. 81), being part Allotment 28, Parish of Te Papa, situated in Block XIV, Tauranga Survey District: Area, 7 perches, more or less. Part C.T. 1201/12. RECREATION. 25 May 1955.

Lot 6, D.P. S. 2424 (Town of Tokoroa Extension No. 41), being part Tokoroa No. 1 Block, situated in Block VIII, Patetere South Survey District: Area, 17 acres 2 roods 37.4 perches, more or less. Part C.T. 690/269. RECREATION. 12 August 1954.

Lot 4, D.P. S. 3339 (Town of Ngongotaha Extension No. 54), being part Parawai No. 10 Block, situated in Block XVI, Rotorua Survey District: Area, 25.4 perches, more or less. Part C.T. 601/215. ESPLANADE. 3 March 1955.

Lot 6, D.P. S. 3425 (Town of Hamilton Extension No. 311), being part Allotments 161 and 162, Parish of Kirikiriroa, situated in Block XIII, Komakorau Survey District: Area, 3 roods 15.2 perches, more or less. Part C.T. 1094/270. ESPANADE. 29 March 1955.

Lot 6, D.P. S. 3309 (Town of Taheke Extension No. 14), being part Taheke Papakainga No. 1 Block and part Section 3, Block VI, Rotoiti Survey District: Area, 19 perches, more or less. Part C.T. 785/32. ESPLANADE. 13 May 1955.

Lot 7, D.P. S. 3342 (Town of Freshfield Extension No. 5), being part Loan and Mercantile Grant, situated in Block VI, Komakorau Survey District: Area, 8 perches, more or less. Part C.T. 649/193. ESPLANADE. 9 May 1955.

HAWKE'S BAY LAND DISTRICT

Lot 30, D.P. 8956, being part Petane No. 1 Block, situated in Block XII, Puketapu Survey District: Area, 3 roods 34 perches, more or less. Part C.T. 48/289. RECREATION. 19 May 1955.

WELLINGTON LAND DISTRICT

Lots 1 and 67, D.P. 17993, being part Section 81, Porirua District, and part Taupo No. 1, situated in Block VIII, Paekakariki Survey District: Area, 9 acres and 9.5 perches, more or less. Parts C.T. 551/115, 567/284. RECREATION. 3 June 1955.

Lot 66, D.P. 17993, being part Section 81, Porirua District, situated in Block VIII, Paekakariki Survey District: Area, 4 acres and 39 perches, more or less. Part C.T. 567/284. FORESHORE. 3 June 1955.

MARLBOROUGH LAND DISTRICT

Lot 3, D.P. 2071, being part Section 9, Omaka Registration District, situated in Block XV, Cloudy Bay Survey District: Area, 13.8 perches, more or less. Part C.T. 21/11. ESPLANADE. 28 May 1953.

NELSON LAND DISTRICT

Lot 5, D.P. 5201, being part Section 53, Moutere Hills District, situated in Block II, Moutere Survey District: Area, 2 roods 6 perches, more or less. Part C.T. 45/261. ESPLANADE. 16 June 1955.

OTAGO LAND DISTRICT

Lot 167, D.P. 8263, being part Sections 66 and 67, Green Island Bush Survey District: Area, 3 roods 32 perches, more or less. Part C.T. 372/109. RECREATION. 6 May 1955.

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 15th day of July 1955, derived from the Ikaroa 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 28th day of July 1955.

T. T. ROPIHA, Maori Trustee.

Ikaroa No. 2.

Board of Trade Notice No. 110—Public Inquiry into Import Duties on Bicycles, Tricycles, Motor Cycles, and the Like Vehicles, and Fittings Therefor

(1) (a) The Board of Trade proposes to inquire into and report upon the question of what rates of import duty should be imposed under the tariff items listed hereunder:

Tariff Item 335: Sub-item (1) only.

Tariff Item 378: Whole item.

Tariff Item 379: Whole item.

(b) The Board will also inquire into and report upon what rates of import duty should be imposed on any parts, fittings, or materials (excluding rubber tyres) used in the manufacture of the above vehicles which are admitted under any other tariff item.

(c) Persons interested may obtain from the office of any Collector of Customs details of the goods admitted under these tariff items, and of the rates of import duty applicable thereto.

2. During the course of this inquiry the Board will consider the desirability of reclassifying the goods in question for the purposes of the Customs Tariff. In addition, the Board will consider whether such of the goods in question as are now subject to import licensing should be exempted from the requirements of import licensing, and in respect of such of the goods in question as are already exempt whether import licensing should be imposed in respect of any of them.

3. For the purpose of taking evidence on the review of these tariff items, the Board will hold a public inquiry commencing on 11 October 1955, at 10.30 a.m., in the Board Room, First Floor, Departmental Building, Stout Street, Wellington.

4. Any person who intends to tender evidence may obtain from the office of any Collector of Customs or from the undernamed the notes for the guidance of witnesses (2nd edition) which have been approved by the Board.

5. A typewritten statement of the evidence to be tendered should be lodged with the undernamed on or before 27 September 1955. Each statement will in general need to be presented under oath at the public inquiry by the person tendering it.

Dated at Wellington this 29th day of July 1955.

E. P. DOOGUE, Secretary, Board of Trade.

C.P.O. Box 2424, Wellington C. 1.

Board of Trade Notice No. 111—Public Inquiry into Import Duties on Hats and Caps and Materials Therefor

1. (a) The Board of Trade proposes to inquire into and report upon the question of what rates of import duty should be imposed under the tariff items listed hereunder:

Tariff Item 153.

Tariff Item 164.

Tariff Item 165.

Tariff Item 166.

Tariff Item 170.

(b) The Board will also inquire into and report upon what rates of import duty should be imposed on any parts or materials used in the manufacture of the above goods which are admitted under any other tariff item.

(c) Persons interested may obtain from the office of any Collector of Customs details of the goods admitted under these tariff items, and of the rates of import duty applicable thereto.

2. During the course of this inquiry the Board will consider the desirability of reclassifying the goods in question for the purposes of the Customs Tariff. In addition, the Board will consider whether such of the goods in question as are now subject to import licensing should be exempted from the requirements of import licensing, and in respect of such of the goods in question as are already exempt whether import licensing should be imposed in respect of any of them.

3. For the purpose of taking evidence on the review of these tariff items, the Board will hold a public inquiry commencing on Tuesday, 1 November 1955, at 10.30 a.m., in the Board Room, First Floor, Departmental Building, Stout Street, Wellington.

4. Any person who intends to tender evidence may obtain from the office of any Collector of Customs or from the undernamed the notes for the guidance of witnesses (2nd edition) which have been approved by the Board.

5. A typewritten statement of the evidence to be tendered should be lodged with the undernamed on or before Tuesday, 18 October 1955. Each statement will in general need to be presented under oath at the public inquiry by the person tendering it.

Dated at Wellington this 2nd day of August 1955.

E. P. DOOGUE, Secretary, Board of Trade.

C.P.O. Box 2424, Wellington C. 1.

BANKRUPTCY NOTICES*In Bankruptcy—Supreme Court*

NEVILLE EDMUND BARRINGTON, of Waipu Cove, Carpenter, was adjudged bankrupt on 29 July 1955. Creditors' meeting will be held at the Courthouse, Whangarei, on Friday, 12 August 1955, at 10.30 a.m.

T. P. PAIN, Official Assignee.

Whangarei.

In Bankruptcy—Supreme Court

JAMES BOWLING (trading as "James Bowling Advertising", of Oban Road, Westmere, Auckland, Advertising Agent, was adjudged bankrupt on 29 July 1955. Creditors' meeting will be held at my office on Thursday, 11 August 1955, at 2.15 p.m.

T. C. DOUGLAS, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

In Bankruptcy—Supreme Court

M. J. STOUT, of Beachcomber Restaurant, Maunganui Road, Mount Maunganui, Restaurateur, was adjudged bankrupt on 29 July 1955. Creditors' meeting will be held at the Courthouse, Tauranga, on Tuesday, 9 August 1955, at 10.30 a.m.

T. C. DOUGLAS, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland.

In Bankruptcy

NOTICE is hereby given that dividends are now payable in the undermentioned estates on all proved claims:

Eric Gordon Dockray, of Whakatane, Contractor. First dividend of 2s. 2d. in the pound.

Wilfred Bernard Eady, of Mount Maunganui, Contractor. First dividend of 5s. in the pound.

Colin Armstrong Gribble, of Auckland, Wood Dealer. First and final dividend of 2s. 4d. in the pound.

T. Robertson, of Panmure, Builder. First dividend of 1s. in the pound.

T. C. DOUGLAS, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

In Bankruptcy—Supreme Court

TREVOR HENRY MERRIN, of 166 Richmond Road, Auckland, Truck Driver, was adjudged bankrupt on 27 July 1955. Creditors' meeting will be held at my office on Thursday, 11 August 1955, at 10.30 a.m.

T. C. DOUGLAS, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

In Bankruptcy—In the Supreme Court Holden at Auckland

NOTICE is hereby given that statements of accounts and balance sheets in respect of the undermentioned estates, together with the reports of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sittings of the said Court to be holden on Friday, the 26th day of August 1955, at 10 o'clock in the forenoon or as soon thereafter as application may be heard, I intend to apply for orders releasing me from the administration of the said estates.

Adams, Dennis, Thames, Driver.
 Albury, Gordon, Titirangi, Builder and Contractor.
 Arnold, Albert Colin, formerly of Taupo, but now of Auckland, Building Contractor.
 Askew, Ian James Wemyss, Kingsland, Auckland, Motor Engineer.
 Atkins, Peter Paul Joseph, Devonport, Reporter.
 Bartlett, David Gordon, Papakura, Labourer.
 Bergman, Leonard John, Birkenhead, Painter.
 Brazzi, Albert Henry, Auckland, Bricklayer.
 Brett, R. F. S., Auckland, Barman.
 Callagher, Clement John, Herald Island, Auckland, Store-keeper.
 Campbell, Gordon, Matata, Builder and Sawmiller.
 Carter, Ernest Albert, Auckland, Moulder.
 Cheong Far, Mangere, Market Gardener.
 Clark, Horace, Opotiki, Agent.
 Clark, William Frederick, New Lynn, Carpenter.
 Clayton, Arthur, Huia, Grocer.
 Colebourne, Leonard, Auckland, Shoe Retailer.
 Cannon, J., Remuera, Labourer.
 Cook, Roland Pritchard, Brown's Bay, Grocer's Assistant.
 Crompton, Stuart Haslett, Auckland, Carpenter.
 Cross, Cecil Charles, Mount Roskill, Auckland, Salesman.
 Costello, Winifred Alice, Birkenhead, Married Woman.
 Coughlan, Stewart Wylie, Auckland, Mechanic.
 Coxall, Clarence George, Avondale, Auckland, Salesman.
 Cummings, D. J., Tauranga, Contractor.
 Cupples, Archibald, Mount Albert, Auckland, Plumber.
 Darby, Bessie Paolina, formerly of Cowes Bay, now of Auckland, Boardinghouse Proprietor.
 Darby, Harold Piggot, formerly of Cowes Bay, now of Auckland, Boardinghouse Proprietor.
 Davis, Stanley Trevor, Henderson, Driver.
 Dye, E., Waihi, Carpenter.
 Dyer, L. M., Auckland, Proprietor (Private Hotel).
 Edgecombe, Trevor John, Auckland, Labourer.
 Entage, Graham Gibson, Mount Roskill, Labourer.
 Ensor, Maximilian William John, Newton, Carpenter.
 Fairburn, R. V., New Lynn, Plumber.
 Faulkner, E. V., Mairangi Bay, Fruiterer.
 Flyger, Clement Norman, St. Heliers, Auckland, Painter.
 Fong Hong On, otherwise known as Charlie Fong and Charles Fong On, Mount Wellington, Market Gardener.
 Ford, Leonard George, Mount Eden, Auckland, General Labourer.
 Froude, P., Glen Eden, Manufacturer.
 Gilbert, Melvin Forbes, formerly of Russell, now of Motor Camp, Papatoetoe, formerly Fisherman, now Labourer.
 Good, Norman Horace, Northcote, Driver.
 Gregory, William Henry, Mount Albert, Auckland, Driver.
 Hands, James Robert, Auckland, Carpenter.
 Hermansen, Albert Henry, Auckland, Painter.
 Holden, Ronald Gilbert, Brown's Bay, Auckland, Contractor.
 Holmes, Ronald, One Tree Hill, Auckland, Driver.
 Hopper, G. B., Ponsonby, Estate Agent.
 Horne, George Shoy, Auckland, Fruiterer.
 Horne, William Pannet Bruce, Mount Eden, Auckland, Tractor Driver.
 House, Howard John, Westmere, Auckland, Milk Roundsmen.
 Hovell, Charles Harold, Auckland, Driver.
 Hull, Lloyd George, Auckland, Apartment House Proprietor.
 Hunt, James Dominic, Auckland, Painter.
 Keenan, Terence James, Tauranga, Baker.
 Kidd, S., Tauranga, Contractor.
 Lawson, Christian William, Ponsonby, Auckland, Signwriter.
 Lewis, Harold Sydney, Mount Eden, Auckland, Painter.
 Liddington, George Edwin, Paeroa, Sharemilker.
 Lockwood, Joseph, Mount Eden, Auckland, Salesman.
 Logan, John Munro, New Lynn, Storekeeper.
 Lory, Norman Richard, Te Atatu, Commercial Traveller.
 Lucas, Ruby, also known as Dinning, R., Auckland, Divorced Woman.
 Lye, Albert Stanley, Auckland, Cargo Worker.
 Martin, Michael James, formerly of Mount Roskill, now of Panmure, Auckland, Contractor.
 McCarthy (Jnr.), John James, Epsom, Auckland, Painter.
 McDonald, W. S., formerly of Te Awamutu, now of Mangere, Farmer.
 Miller, Ernest James Napier, Thames, Solicitor.
 Milligan, Timothy Charles, Auckland, Butcher.
 Mills, Reginald Edward (deceased), late of Drury, Quarry Proprietor.
 Moore, W. B., Grey Lynn, Auckland, Carpetworker.
 O'Brien, Leslie James, Awakaponga, Dairyfarmer.
 O'Donnell, Terence Symon, Grey Lynn, Auckland, Driver.
 Oliver, Sylvia May, Edgecumbe, Married Woman.
 Osborne, Walter, Sandringham, Contractor.
 Park, John Henry, Parnell, Refrigerating Engineer.
 Prince, Patrick John Oscar, Parnell, Labourer.

Reed, Phyllis Ethel, Kingsland, Auckland, Machine Press Operator.
 Regan, Lionel William, Grafton, Auckland, Contractor.
 Reid, Robert Bruce, Epsom, Auckland, Builder.
 Reilly, Richard Charles Arthur, Northcote, Bus Driver.
 Rhind, Earl Raymond, Epsom, Auckland, Baker.
 Rix, Edward Walker, Auckland, Labourer.
 Roberts, W. A., Mount Eden, Auckland, Builder.
 Ross, S. W., New Lynn, Panelbeater.
 Rowan, Albert Allen, Epsom, Auckland, Horse Trainer.
 Rowe, Arthur Charles, Avondale, Auckland, Builder.
 Sandison, W., Papakura, Drainlayer.
 Sayes, Edwin, Auckland, Printer.
 Scaife, Jack Garnet, Remuera, Carpenter.
 Schiavi, Alan William, Auckland, Electrician.
 Scott, R. A., Auckland, Plumber.
 Shenton, A. J., Auckland, Jewellery Dealer.
 Short, George Francis, Mount Eden, Motor Mechanic.
 Stevens, Bryan Howard, Auckland, Tramwayman.
 Stewart, Raymond Warren, Auckland, Truck Driver.
 Stoddart, James Mervyn, Mount Eden, Auckland, Salesman.
 Stowe, Harold Gordon, Pukekohe, Horse Trainer.
 Stringer, S. S., Herne Bay, Auckland, Proprietor.
 Slyva, Basil, Glen Innes, Auckland, Driver.
 Taylor, A. I. and R. D., trading as Waihi Florists, Waihi, Florists.
 Todd, G. D., Onehunga, Carrier.
 Walker, Raymond Thomas, Mount Roskill, Auckland, Driver.
 Ward, Thomas William, Mount Roskill, Auckland, Drainer.
 Whetton, Florence Ivy, also known as Grey, Florence Auckland, Married Woman.
 Wood, Percy Pankhurst, Te Teko, Sawmiller.
 Woods, Hugh James, Mount Eden, Auckland, Mechanic.
 Wright, C. H. D., Onehunga, Proprietor.
 Zimmerman, Francis George, Auckland, Contractor.

Auckland. T. C. DOUGLAS, Official Assignee.

In Bankruptcy—In the Supreme Court Holden at Gisborne

NOTICE is hereby given that statements of accounts and balance sheets in respect of the undermentioned estates, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court, to be holden on Thursday, the 18th day of August 1955, I intend to apply for an order releasing me from the administration of the said estates.

Frederick Neil Roberts.
 Frederick Henry Malcolmson Warner.
 Toni Kau.
 William Conder.
 Cyril Willison Brett.

Dated at Gisborne this 26th day of July 1955.

A. S. LOUISSON, Official Assignee.
 Law Courts, Gisborne.

In Bankruptcy—In the Supreme Court of New Zealand

NOTICE is hereby given that ALBERT ARTHUR COLES and THELMA COLES, of Marton, trading in partnership under the name of "The Friendly Restaurant", Restauranters, were this day adjudged bankrupt; and I hereby summon a meeting of creditors to be holden at the Courthouse, Marton, on Friday, 12 August 1955, at 2.15 o'clock.

Dated at Wanganui this 29th day of July 1955.

G. C. GORDON, Official Assignee.

In Bankruptcy—Supreme Court

NOTICE is hereby given that the first dividend of 6s. in the pound has been declared on all proved and accepted claims in the estate of Neiland William Chapman, of Sanson, Cabinetmaker.

A. R. C. CLARIDGE, Official Assignee.

Courthouse, Palmerston North, 27 July 1955.

In Bankruptcy—Supreme Court

KENNETH EGERTON, of Mokotua, Farmer, was adjudged bankrupt on 29 July 1955. Creditors' meeting will be held at the Courthouse, Invercargill, on the 5th day of August 1955, at 10.30 a.m.

W. M. FRASER, Official Assignee.

Invercargill, 29 July 1955.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the certificates of title described in the Schedule hereunder written having been lodged with me together with applications for the issue of new certificates of title in lieu thereof, notice is hereby given of my intention to issue such new certificates of title on the expiration of fourteen days from the date of the *N.Z. Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 697, folio 380, for a four-ninths share in 2 roods 2.6 perches, more or less, situated in the Borough of Whangarei, being Lot 2, Deposited Plan 27478, and being part of Allotment 1, Parish of Whangarei, in the name of KATE DANDO, of Whangarei, Widow. (K. 54453.)

Certificate of title, Volume 849, folio 275, for 2 roods 20 perches, more or less, being Lots 2 and 3, Deposited Plan 32796 (Town of New Lynn Extension No. 171), and being part of Allotment 128, Parish of Waikomiti, in the name of BERNARD HARRY HOWES, of Auckland, Schoolmaster. (K. 54473.)

Certificate of title, Volume 117, folio 55, for 4 acres, more or less, being Sections 2, 3, 4, and 5, Block XIX, Village of Mamaku, in the name of RUTH MARY ROSS, of Mamaku, Widow. (S. 90380.)

Certificate of title, Volume 183, folio 32, for 1 rood 27.4 perches, more or less, being Lot 7, Deposited Plan 4572, and being portion of Section 1, Block IV, Otanake Survey District, in the name of JOHANNA MARIE ALBRECHTSEN, of Te Kuiti, Widow. (S. 90386.)

Dated this 29th day of July 1955 at the Land Registry Office, Auckland.

W. A. DOWD, District Land Registrar.

EVIDENCE having been furnished of the loss of Occupation Licence 140, recorded in Register Book, Volume 41, folio 146, Westland Registry, in the name of JAMES CHRISTIAN HENDE, of Camerons, Farmer, for 73 acres 2 roods 28 perches, being Section 2511, Block III, Waimea Survey District, and application (K. 1802) having been made for a provisional licence in lieu thereof, I hereby give notice of my intention to issue such provisional licence on the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 28th day of July 1955 at the Land Registry Office, Hokitika.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 168, folio 168, Otago Registry, for part Lot 10, Deposited Plan 1060, Township of Williamstown, containing 19.36 poles, in the names of JEAN WILSON MILLIGAN, of Dunedin, Spinster (now JEAN WILSON WADSWORTH, wife of Thomas James Wadsworth, of Dunedin, Railway Employee), and ALEXANDER MURDOCH, of Dunedin, Student (now of Woodlands, Presbyterian Minister), having been lodged with me, together with an application for a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on 19 August 1955.

Dated this 25th day of July 1955 at the Lands Registry Office, Dunedin.

E. B. C. MURRAY, District Land Registrar.

APLICATION having been made to me for the issue of a new certificate of title in favour of FREDERICK WILLIAM HEATH, the Younger, of Riverton, Taxi Proprietor, for part Section Nine (9), Block III, Town of Riverton, being the land contained in certificate of title, Volume 163, folio 247, and evidence having been lodged of the loss of the said certificate of title, I hereby give notice that I shall issue a new certificate of title as requested upon the expiration of fourteen days from 4 August 1955.

Dated at the Land Registry Office, Invercargill, this 29th day of July 1955.

R. B. WILLIAMS, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1933

TAKE notice that the name of the undermentioned company has been struck off the Register and that the company has been dissolved:

Carrolls Grocery Limited. P.B. 1950/12.

Dated at Gisborne this 27th day of July 1955.

E. L. ADAMS, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (3)

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

Taylor and Boucher Limited. 1935/19.

Given under my hand at Christchurch this 1st day of August 1955.

L. H. McCLELLAND, Assistant Registrar of Companies.

THE COMPANIES ACT 1933

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

Needham Contracting Co. Limited. 1950/153.

A. Hollobon and Son Limited. 1917/33.

The Sterling Clothing Manufacturing Company Limited. 1929/50.

Ashburton Wool and Skin Buyers Limited. 1933/65.

Given under my hand at Christchurch this 29th day of July 1955.

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

THE COMPANIES ACT 1933, SECTION 282 (6)

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

Southern Cross Glass Company of New Zealand Limited. 1926/32.

Alex Wildey Limited. 1911/37.

Given under my hand at Christchurch this 2nd day of August 1955.

A. J. SMITH, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (6)

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

Runanga Flax Mills Limited. 1951/19.

Kumara Alluvials Limited. 1936/1.

J. F. Foster Limited. 1950/4.

Given under my hand at Hokitika this 26th day of July 1955.

L. ESTERMAN, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (6)

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

Garside & Jenkins Limited. S. 1951/21.

Given under my hand at Invercargill this 29th day of July 1955.

R. B. WILLIAMS, Assistant Registrar of Companies.

RE-REGISTRATION AS CO-OPERATIVE COMPANY

NOTICE is hereby given that THE FISHERMEN'S CO-OPERATIVE LIMITED, which was registered as a public company under the Companies Act 1908 on the 18th day of April 1932, was re-registered as a co-operative company under the Co-operative Companies Act 1933 on the 27th day of July 1955.

K. L. WESTMORELAND,
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.

The Patea Film Society Incorporated. T. 1950/20.

Dated at New Plymouth this 27th day of July 1955.

O. T. KELLY,
Assistant Registrar of Incorporated Societies.

NOTICE OF DIVIDEND

Name of Company: Steel Erection Co. Ltd. (in liquidation).
Address of Registered Office: 404-405 Dilworth Building,
 Customs Street East, Auckland C. I.
Registry of Supreme Court: Auckland.
Number of Matter: M. 136/54.
Amount per Pound: 3s.
First and Final or Otherwise: First and final.
When Payable: 29 July 1955.
Where Payable: Auckland.

Dated at Auckland this 25th day of July 1955.

T. C. DOUGLAS, Official Assignee,
 Official Liquidator.

900

CUTHBERTSON AND LAURENSEN LIMITED

FINAL WINDING-UP MEETING

NOTICE is hereby given that the final winding-up meeting of CUTHBERTSON AND LAURENSEN LIMITED for the purpose of receiving the liquidator's statement of accounts will be held on the 9th day of August 1955 at 3 p.m. at the office of the liquidator at 392 Great South Road, Papatoetoe.

841

G. G. SOLLY, Liquidator.

ADAMS AND HUGHES LIMITED

NOTICE OF MEETING OF CREDITORS

NOTICE is hereby given that a meeting of the creditors of Adams and Hughes Limited will be held, pursuant to sections 234 and 300 (7) of the Companies Act 1933, at Reefton on Thursday, the 11th day of August 1955, at 2.30 o'clock in the afternoon, at which meeting a full statement of the position of the company's affairs, together with a list of the creditors and the estimated amount of their claims will be laid before the meeting, and at which meeting the creditors, in pursuance of section 235 of the said Act, may nominate a person to be the liquidator of the company and, in pursuance of section 236 of the said Act, may appoint a committee of inspection.

859

W. GORE PORTER, Secretary.

NEW ZEALAND CASING COMPANY LIMITED

MEMBERS' VOLUNTARY WINDING-UP

In the matter of New Zealand Casing Company Limited (in liquidation).

NOTICE is hereby given that pursuant to section 232 of the Companies Act 1933 a general meeting of the members of the above-named company will be held at the offices of Park and Cullinane, Solicitors, Queen Street, Levin, on Monday, 8 August 1955, at 4.30 p.m., for the purpose of having an account laid before them showing the manner in which the winding-up has been conducted and the property of the company has been disposed of, and hearing any explanation that may be given by the liquidator, and also of determining by extraordinary resolution of the company the manner in which the books, accounts, and documents of the company and of the liquidator thereof shall be disposed of.

Dated this 14th day of July 1955.

860

HUGH BLAKE BURDEKIN, Liquidator.

THE DUNEDIN STOCK EXCHANGE PROPRIETARY LIMITED

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given, in pursuance of section 232 of the Companies Act 1933, that a general meeting of the members of the above-named company will be held at the Board Room of John Reid and Sons Limited, corner of Bond and Liverpool Streets, Dunedin, on the 5th day of September 1955, at 11.30 o'clock in the forenoon, for the purpose of having an account laid before them showing the manner in which the winding-up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the liquidators, and also of determining by extraordinary resolution, pursuant to section 275 of the said Act, the manner in which the books, accounts, and documents of the company and of the liquidators thereof shall be disposed of.

HY. S. REID } Liquidators.
 C. V. BOND }

861

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. S. Foster and Company Limited" has changed its name to "Fosters Buildings (Petone) 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 22nd day of July 1955.

862 K. L. WESTMORELAND,
 Assistant Registrar of Companies.

MASTERTON COUNTY COUNCIL

OPAKI WATER SUPPLY

Appointment of Managing Ratepayer

NOTICE is hereby given that RICHMOND ASHBY BUNNY, of "Waipipi", Opaki Road, Masterton, Farmer, has been appointed a Managing Ratepayer of the Opaki Water Supply in place of Norman Robert Wyeth, Opaki Road, Masterton, resigned.

Dated this 12th day of July 1955.

863 GEO. MOORE, Chairman.
 J. C. D. MACKLEY, County Clerk.

THE OTAGO HARBOUR BOARD

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928 and the Harbours Act 1950.

NOTICE is hereby given that the Otago Harbour Board proposes under the provisions of the above-mentioned Acts to execute a certain public work, namely, the provision of a water supply for use on its lands at Tataroa Head, and for the purpose of such public work and for other purposes in connection therewith the land described in the Schedule hereto requires to be taken; and notice is hereby further given that a plan of the land so required to be taken is deposited in the office of the said Board at Birch Street in the City of Dunedin and is open to inspection (without fee) by all persons during the ordinary office hours, and that all persons affected by the execution of the said public work or by the taking of the said land should, if they have any well-grounded objections to the execution of the said public work or to the taking of the said land, set forth the same in writing and send such writing within forty days from the first publication of this notice to the Secretary of the said Board.

SCHEDULE

THE land required to be taken is part Lot 30, Block A 1, Otakou Maori Reserve, having an area of 7.1 poles, more or less, coloured sepia on the said plan.

The above land being in the Land District of Otago, as the same is more particularly delineated on the said plan.

At witness my hand at Dunedin this 22nd day of July 1955.

864

J. N. WALSH, Secretary.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Roachs" (1931) Limited, H.B. 1932/9" has changed its name to "Roachs Limited", and that the new name has been entered on my Register of Companies in place of the former name.

Dated at Napier this 26th day of July 1955.

865

G. JANISCH, Assistant Registrar of Companies.

DANNEVIRKE BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Dannevirke Borough Council at its meeting held on the 25th day of July 1955 has resolved to amend its district planning scheme in accordance with the provisions of the Town and Country Planning Act 1953.

Every person and every local authority in the district is hereby invited to submit any proposals which, in his or its opinion, should be considered in the amendment of the proposed scheme.

Proposals marked "Dannevirke Borough District Scheme" should be addressed to the Town Clerk and delivered at the Town Clerk's Office on or before the 4th day of October 1955.

For the Dannevirke Borough Council—

866

G. M. THOM, Town Clerk.

STRATFORD BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on a loan of £10,000 authorized to be raised by the Stratford Borough Council under the above-mentioned Act as the Stratford Borough Council Land Development Loan 1955, £10,000, the Stratford Borough Council hereby makes and levies a special rate of thirty-one sixty-fourths of a penny (31/64d.) in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the Borough of Stratford, comprising the whole of the Borough of Stratford; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of August 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."

I hereby certify that the above is a true and correct copy of the resolution passed at a special meeting of the Stratford Borough Council held on Monday, the 18th day of July 1955.

867

N. H. MOSS, Mayor.

J. CROWE & SONS LIMITED

IN LIQUIDATION

Meeting of Creditors and Contributories

NOTICE is hereby given that meetings of creditors and contributories will be held in the English Speaking Union's Room, Nathan's Building, Grey Street, Wellington, on Friday, the 19th day of August 1955, at the following times:

- (a) At 2 p.m. the statutory meeting of creditors to consider an account by the liquidator of the conduct of the winding-up during the preceding year.
- (b) At 2.30 p.m. a meeting of creditors other than debentureholders to consider and, if thought fit, approve, with or without modification, two proposed arrangements.
- (c) At 4 p.m. a meeting of debentureholders to consider and, if thought fit, approve, with or without modification, the said two proposed arrangements.
- (d) At 4.15 p.m. the statutory meeting of contributories to consider the account by the liquidator of the conduct of the winding-up during the preceding year.

Copies of the proposed arrangements can be obtained from the liquidator at his office, Fifth Floor, Southern Cross Building, Brandon Street, Wellington.

868

G. J. J. FEIL, Liquidator.

WAIRERE ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Reticulation Loan 1955, of £25,000

IN pursuance and exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act 1926, the Wairere Electric Power Board hereby resolves as follows:

"That, for the purpose of providing the interest and other charges on a loan of £25,000 known as the Reticulation Loan 1955, and authorized to be raised by the Wairere Electric Power Board under the above-mentioned Act for the purpose of further reticulating the Board's district, the said Wairere Electric Power Board hereby makes and levies a special rate of seven-eighths of one penny (7/8d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property within the Wairere Electric Power District; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of twenty-five years, or until the loan is fully paid off."

Dated at Pio Pio this 21st day of July 1955.

869

G. F. MOSS, Secretary.

JOYES (TAUMARUNUI) LIMITED

IN LIQUIDATION

Notice to Creditors to Prove

THE liquidator of the Joyes (Taumarunui) Ltd., which is being wound up voluntarily, doth hereby fix the 28th day of August 1955 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 258 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved or, as the case may be, from objecting to such distribution.

J. P. ASTON, Liquidator.

Manaute Street, Taumarunui.

870

JOYES (TAUMARUNUI) LIMITED

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

NOTICE is hereby given that at an extraordinary meeting of the above-named company held on the 28th day of July 1955, the following special resolution was duly passed:

"That the company be wound up voluntarily."

Dated this 28th day of July 1955.

871

J. P. ASTON, Liquidator.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hamilton & Small Limited" has changed its name to "Hamilton's (Winton) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 26th day of July 1955.

872

R. B. WILLIAMS, Assistant Registrar of Companies.

THE COMPANIES ACT 1933

IN THE SUPREME COURT OF NEW ZEALAND HOLDEN AT AUCKLAND

NOTICE is hereby given that statements of account and balance sheets in respect of the undermentioned companies (in liquidation), together with the reports of the Audit Office thereon, have been duly filed in the Court; and I hereby give notice that at the sittings of the said Court, to be holden on Friday, the 26th day of August 1955, at 10 o'clock in the forenoon, or as soon thereafter as application may be heard, I intend to apply for orders releasing me from my administration of the said companies:

Ladds Cash Stores Ltd. (in liquidation).
Chris Connelly Ltd. (in liquidation).

T. C. DOUGLAS, Official Assignee.
Official Liquidator.

873

THE RANGIORA BOROUGH COUNCIL

WORKERS' DWELLINGS (ADVANCE) LOAN 1955, £2,000

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

"That, for the purpose of providing the interest and other charges on a loan of two thousand pounds (£2,000) authorized to be raised by the Rangiora Borough Council under the above-mentioned Act for the purpose of advancing moneys to an employee to erect a dwelling on his land, the said Rangiora Borough Council hereby makes and levies a special rate of decimal three five pence (0.35d.) in the pound upon the rateable value of all rateable property of the Borough of Rangiora (on the basis of the unimproved value); 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 twenty-five (25) years, or until the loan is fully paid off."

874

DEVONPORT 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 Devonport Borough Council hereby resolves as follows:

"That for the purpose of providing interest and other charges on a loan of £200,000 (two hundred thousand pounds) to be known as the Street Works Loan (1954) authorized to be raised by the Devonport Borough Council under the above-mentioned Act for the purpose of constructing and paving streets and footpaths, providing kerbing and channelling, contingent water mains and services, storm water drainage, and purchasing a refuse vehicle and a footpath roller, the said Devonport Borough Council hereby makes and levies a special rate 1.84d. (one penny and decimal eight four of a penny) in the pound (£) upon the unimproved value of all rateable property in the Borough of Devonport, and that such special rate shall be an annually recurring rate during the currency of such loan, being a period of twenty years, or until the loan is fully paid off."

The above resolution was passed at a meeting of the Devonport Borough Council held on the 27th day of July 1955.

C. F. WOODALL, Mayor.
A. E. WILSON, Town Clerk.

875

HIGHT AND CRAIG BROS. LTD.

IN LIQUIDATION

NOTICE is hereby given, in pursuance of section 232 of the Companies Act 1933, that a general meeting of the above-named company will be held at Railway Buildings, Hamilton, on Friday, the 2nd day of September 1955, at 8 o'clock in the evening, for the purpose of having an account laid before the meeting showing the manner in which the winding-up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the liquidator, and also of determining by extraordinary resolution the manner in which the books, accounts, and documents of the company and of the liquidator thereof shall be disposed of.

A. ADLAM, Liquidator.

Railway Buildings, Hamilton.

876

THE COMPANIES ACT 1933

THE MANAWATU RELIANCE CO-OPERATIVE DAIRY CO. LTD.

NOTICE is hereby given that at a meeting of supplying shareholders of the above company, held at the Public Hall, Rangiotu, on Thursday, the 21st day of July 1955, the following special resolution was passed:

"That the company be wound up voluntarily and that A. E. Mansford, Public Accountant, of Palmerston North, be appointed liquidator."

Dated this 29th day of July 1955.

877

A. E. MANSFORD, Liquidator.

UTILITY PRODUCTS LIMITED

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given that at a meeting of shareholders of the above-named company, held at Auckland on Monday, the 18th day of July 1955, the following special resolution was passed:

"That the company be wound up voluntarily, and that Mr H. J. V. Brackstone be and is hereby appointed liquidator of the company."

Any person or company having claims against the above company should forward them to Mr H. J. V. Brackstone, P.O. Box 9239, Newmarket, on or before 31 August 1955.

878

H. J. V. BRACKSTONE, Liquidator.

CENTURY GARMENTS LTD.

IN VOLUNTARY LIQUIDATION

Creditors' Voluntary Winding-up

In the matter of the Companies Act 1933

NOTICE is hereby given that the final meeting of creditors of the above-named company will be held in the offices of A. Anderson, Public Accountant, Security Buildings, Stuart Street, Dunedin, on Wednesday, the 17th day of August 1955, at 2 o'clock, followed by a final meeting of shareholders at 3 o'clock.

Business: To receive the liquidator's account and report of the winding-up.

Dated this 28th day of July 1955.

879

A. ANDERSON, Liquidator.

CHRISTIAN SCIENCE SOCIETY EASTBOURNE TRUST BOARD

In the matter of the Religious Charitable and Educational Trusts Act 1908, and in the matter of the Christian Science Society Eastbourne Trust Board.

NOTICE is hereby given, pursuant to section 24 of the above Act, that the scheme of the Christian Science Society Eastbourne Trust Board under Part III of the Act for disposal of the surplus funds (details whereof were published in the *N.Z. Gazette* of the 16th day of June 1955, at page 995) was approved by the Honourable Mr Justice Hutchison on the 15th day of July 1955.

W. PARKER,

Registrar of the Supreme Court of New Zealand at Wellington.

880

S. C. TURNER LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

THE final meeting of shareholders of S. C. Turner Ltd. (in voluntary liquidation) will be held at the office of the liquidator, 58 Victoria Street, Wellington, on Wednesday, 10 August 1955, at 3 p.m.

Business: To consider the liquidator's statement of account of the winding-up of the company.

C. J. BROWN, Liquidator.

Wellington, 27 July 1955.

881

THE TARANAKI ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Load Control Equipment Loan 1955, £28,000

IN pursuance of 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 Taranaki Electric Power Board resolves as follows:

"That for the purpose of providing for the payment of principal, interest, and other charges on the Board's Load Control Equipment Loan 1955, of £28,000, authorized to be raised by the Taranaki Electric Power Board for the purpose of purchasing, installing, and housing load control equipment, the Taranaki Electric Power Board hereby makes and levies a special rate of eighty-one/one thousandths of a penny in the pound upon the rateable value (on the basis of the capital value) of all rateable property in the Taranaki Electric Power District; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable on the 1st day of August in each and every year during the currency of such loan, being a period of ten years, or until the loan is fully repaid."

The above resolution was passed at a meeting of the Taranaki Electric Power Board held on the 25th day of July 1955.

T. R. BOURKE, Secretary-Treasurer.

882

THE TARANAKI ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Reticulation Extension Loan 1955, £50,000

IN pursuance of 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 Taranaki Electric Power Board resolves as follows:

"That, for the purpose of providing for the payment of principal, interest, and other charges on the Board's Reticulation Extension Loan 1955, of £50,000, authorized to be raised by the Taranaki Electric Power Board for the purpose of the further reticulation of the Taranaki Electric Power District, the Taranaki Electric Power Board hereby makes and levies a special rate of one hundred and fifteen/one thousandths of a penny in the pound upon the rateable value (on the basis of the capital value) of all rateable property in the Taranaki Electric Power District; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable on the 1st day of August in each and every year during the currency of such loan, being a period of twenty-five years, or until the loan is fully repaid."

The above resolution was passed at a meeting of the Taranaki Electric Power Board held on the 25th day of July 1955.

T. R. BOURKE, Secretary-Treasurer.

883

MAHON AND BEVINS (AUCK.) LTD.

IN VOLUNTARY LIQUIDATION

The Companies Act 1933

NOTICE is hereby given that on the 29th day of July 1955, the above-named company duly resolved by a special resolution:

"(1) That the company be wound up voluntarily.

"(2) That Denis Russell Jaggard-Smith, of Auckland, Public Accountant, be and he is hereby appointed liquidator of the company."

DENIS R. JAGGAR-SMITH, Liquidator.

26 National Bank Building, Shortland Street, Auckland, 29 July 1955. 884

MAHON AND BEVINS (AUCK.) LTD.

IN LIQUIDATION

Notice to Creditors to Prove

In the matter of the Companies Act 1933, and Mahon and Bevins (Auck.) Ltd. (in liquidation).

THE liquidator of Mahon and Bevins (Auck.) Ltd., which is being wound up voluntarily, does hereby fix 25 August 1955 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 258 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved or, as the case may be, from objecting to such distribution.

DENIS R. JAGGAR-SMITH, Liquidator.

26 National Bank Building, Shortland Street, Auckland, 29 July 1955. 885

WAIRARAPA SOUTH COUNTY COUNCIL

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

NOTICE is hereby given that the Wairarapa South County Council proposes under the provisions of the above-mentioned Acts and their respective amendments to execute a certain public work, namely, realignment and widening of a public road; and for the purposes of such public work the lands described in the First Schedule hereto are required to be taken; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the Wairarapa South County Council, Belvedere Road, Carterton, and also in the offices of Messrs Major, Gooding and Wollerman, Solicitors, High Street, Carterton, and may be inspected (without fee) at either of those places by all persons during ordinary office hours.

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

THE SCHEDULE

ALL those pieces of land in Block XVI, Tiffin Survey District, in the County of Wairarapa South, as the same appear in S.O. Plan 22762.

Area	Description of Land	Coloured on Plan
A. R. P.		
0 1 35.7	Part Waikoukou Tauanui 6c	Blue.
0 0 31.0	" " 6D 2F	Sepia.
0 3 19.5	Part Hurunui-o-Rangi 1P 2	Blue.
0 0 10.7	" " 1P 1	Sepia.
0 0 9.7	Part Roadline, being Part Hurunui-o-Rangi Block	Orange.
0 0 10.5	Part Hurunui-o-Rangi 1B	Blue.
1 1 8.6	" " 1C	Sepia.
0 1 14.5	" " 1D	Orange.
0 1 5.7	" " 1F 2	Blue.
0 0 34.0	" " 1F 1	Sepia.
0 0 32.6	" " 1G	Orange.
0 0 34.3	" " 1H	Blue.
0 1 2.0	Part Roadline, being Part Hurunui-o-Rangi Block	Orange.
0 2 3.8	Part Hurunui-o-Rangi G	Sepia.
0 2 26.6	" " E	Blue.
0 3 27.7	" " P 3	Sepia.
0 0 32.6	" " N 1	Orange.
1 1 31	Part Parikauiti Ruamahange Block	Blue.
0 0 38	Part Bed Ruamahange River	Sepia.
0 2 1	Part Section 101	Orange.
0 0 20	Part Lot 6, D.P. 512, being part Section 101	Sepia.
0 0 24	Part Lot 6, D.P. 3149, being part Section 101	Orange.
0 0 0.14	Part Lot 6, D.P. 3149, being part Section 101	Sepia.
0 0 2.43	Part Lot 3, D.P. 512, being part Section 101	Sepia.
0 0 2.34	Part Lot 4, D.P. 512, being part Section 101	Sepia.
0 0 14.39	Part Lot 6, D.P. 3149, being part Section 101	Sepia.

Dated this 4th day of August 1955.

888

R. E. BARNES, County Clerk.

WAIRARAPA SOUTH COUNTY COUNCIL

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

NOTICE is hereby given that the Wairarapa South County Council proposes under the provisions of the above-mentioned Acts and their respective amendments to execute a certain public work, namely, making a gravel-pit; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the Wairarapa South County Council, Belvedere Road, Carterton, and also at the offices of Messrs Major, Gooding and Wollerman, Solicitors, High Street, Carterton, and may be inspected (without fee) at either of those places by all persons during ordinary office hours.

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

THE SCHEDULE

ALL those pieces of land in Block XVI, Tiffin Survey District, in the County of Wairarapa South, as the same appear on S.O. Plan 22762.

Area	Description of Land	Coloured on Plan
A. R. P.		
0 2 39.9	Part Hurunui-o-Rangi E	Blue, edged blue.
1 0 16.8	" " P 3	Sepia, edged sepia.
0 0 29.1	Hurunui-o-Rangi P 2	Blue.
0 2 0	" " P 1	Orange.
1 0 16.3	" " D	Sepia.
1 2 0	" " C	Blue.
1 0 16	" " B	Orange.
3 0 0	" " A	Sepia.
2 3 0	" " L	Blue.

Dated this 4th day of August 1955.

889

R. E. BARNES, County Clerk.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "David Jay Limited" has changed its name to "Renfrew Holdings 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 27th day of July 1955.

890

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Spence Construction Limited" has changed its name to "Avon Builders 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 27th day of July 1955.

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

DISSOLUTION OF PARTNERSHIP

THE partnership between Messrs M. L. MAULTSAID, A. V. MAULTSAID, and D. R. BACH, trading as Maultsaid Bros. and Bach" in Hastings, was dissolved on the 7th day of July 1955.

D. R. BACH LIMITED will carry on the business previously that of the partnership in the same premises.

M. L. MAULTSAID.
A. V. MAULTSAID.
D. R. BACH.

892

AUCKLAND METROPOLITAN DRAINAGE BOARD

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928 and the Auckland Metropolitan Drainage Act 1944.

NOTICE is hereby given that the Auckland Metropolitan Drainage Board proposes under the provisions of the above-mentioned Acts to execute a certain public work, namely, the construction of a main sewerage system, and for the purposes of such public works the lands described in the Schedule hereto are required to be taken; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the said Board at 28 Quay Street, Auckland, 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 lands who have any well-grounded objections to the execution of the said public works or to the taking of the said lands must state their objections in writing, and send the same within forty days from the first publication of this notice to the Secretary to the said Board at the Board's Office, 28 Quay Street, Auckland C. 1.

SCHEDULE

APPROXIMATE area of parcels of land required to be taken:

A. R. P.	Description of land to be taken
0 1 1.2	Lot 39 on D.P. 19643; coloured green.
1 0 0	Part Lot 2 on D.P. 28318; coloured red.

Situated in the Borough of Mount Wellington.

Dated this 2nd day of August 1955.

E. W. A. DRAKE, Secretary.

P.O. Box 208, Auckland C. 1.

893

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. W. Blaxall & Company Limited" has changed its name to "G. W. Blaxall and Steven 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 28th day of July 1955.

894 L. H. McCLELLAND, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hancock and Cardwell Limited" has changed its name to "Hancock Electrical 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 28th day of July 1955.

895 L. H. McCLELLAND, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "L. D. Richards Limited" has changed its name to "Maddens and Richards 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 28th day of July 1955.

896 L. H. McCLELLAND, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Seymour & Turnbull Limited" has changed its name to "S. V. Turnbull & Son 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 28th day of July 1955.

897 L. H. McCLELLAND, Assistant Registrar of Companies.

MANIOTOTO COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

County Chambers Loan 1955, £2,500

IN pursuance and exercise of the powers vested in it in that behalf by the Local Government Loans Board Act 1926, the Maniototo County Council hereby resolves as follows:

"That, for the purpose of providing for the payment of principal, interest, and other charges on the loan of £2,500 authorized to be raised by the Maniototo County Council under the above-mentioned Act for the purpose of renovating the County Chambers, and extending the same, the said Maniototo County Council hereby makes and levies a special rate of 0.0224 of a penny in the pound (being the capital value) of all rateable property in the Maniototo County, and that such special rate shall be an annual-recurring rate during the currency of such loan to be payable yearly on the 15th day of August in each and every year during the currency of such loan, being a period of fifteen (15) years, or until the loan is fully paid off."

The above resolution was duly passed at a meeting of the Maniototo County Council held on the 20th day of July 1955.

898

P. R. BUCKLAND, County Clerk.

MANIOTOTO COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Rural Housing Loan, £20,000

IN pursuance and exercise of the powers vested in it in that behalf by the Local Government Loans Board Act 1926, the Maniototo County Council hereby resolves as follows:

"That, for the purpose of providing the interest and other charges on the loan of twenty thousand pound (£20,000) authorized to be raised by the Maniototo County Council under the above-mentioned Act for the purpose of making advances to farmers in terms of the Rural Housing Act 1939, the Maniototo County Council hereby makes and levies a special rate of 0.11 of a penny in the pound upon the rateable value (being the capital value) of all rateable property in the County of Maniototo; and such rate shall be an annual-recurring rate during the currency of such loan to be payable yearly on the 15th day of August in each year and every year during the currency of such loan, being a period of 30 years, or until the loan is fully paid off."

The above resolution was duly passed at a meeting of the Maniototo County Council held on the 20th day of July 1955.

899

P. R. BUCKLAND, County Clerk.

INCOME TAX TABLES—INDIVIDUALS

The above book of 136 pages contains tables which enable the income tax payable by individuals to be computed at the rates fixed by the Land and Income Tax Amendment Act 1954.

Compiled by the Department of Inland Revenue, and bound with a full cloth, stiff board cover. Price 11s. 6d.

CUSTOMS TARIFF OF NEW ZEALAND

AS AT 15 APRIL 1949

Price 4s.

NEW ZEALAND CUSTOMS TARIFF

AMENDMENT No. 1 AS AT 31 JULY 1952

Price 1s.

A PENAL POLICY FOR NEW ZEALAND

In this brochure the problem of crime is briefly surveyed, and an outline given of the principles on which the Department of Justice acts in fulfilling its duty to provide better protection to society. The substance and the purposes of proposed changes in the law are also given.

A Penal Policy for New Zealand is commended by the Minister of Justice to all those—and it should be the concern of the whole community—who are interested in coping with what is undoubtedly a serious social problem.

32 pages. Illustrated.

Price 2s. 6d.

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, etc., should be written in a legible hand.

The number of insertions required must be written across the face of the advertisement.

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.

HOUSING THE CITIZEN

Although this publication is issued primarily as a guide for local authorities, it contains information of value to all who are interested in housing.

Price 3s. 6d.

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.

NEW ZEALAND PARLIAMENTARY RECORD (1840-1949)

An Historical Survey of Parliament and the Parliamentary System of New Zealand

245 pages Crown 4to: Bound full cloth: Green. 35s.

EDITED BY GUY SCHOLEFIELD

THE NEW ZEALAND FORMULARY 1953

A prescriber's guide to medication—including a reprint of the Drug Tariff 1953. Edited and compiled by DUNCAN COOK and C. A. FARQUHARSON, and published by direction of the Minister of Health.

192 pages, cloth cover.

Price 9s.

THE MAORI AS HE WAS

By

ELSDON BEST

Price 20s.

THE NEW ZEALAND HONOURS LIST

Price 5s. 6d. per copy.

SUPPLEMENT TO NEW ZEALAND HONOURS LIST FOR 1952

Price 1s.

REPORT OF THE SPECIAL COMMITTEE ON MORAL DELINQUENCY IN CHILDREN AND ADOLESCENTS

Price 3s.

THE STORY OF MINERALS IN NEW ZEALAND

THE METALLIC MINERALS. Price 1s. 6d.

THE NON-METALLIC MINERALS. Price 1s. 6d.

THE PRINCIPLES OF WOOD PRESERVATION: THEIR APPLICATION UNDER NEW ZEALAND CONDITIONS

By Messrs D. R. CARR, B.Sc., and J. H. SMITH,
B.Sc., B.E., A.M.I.C.E., of the New Zealand
Forest Service

Price 6s. 9d.

RESUSCITATION FROM ELECTRIC SHOCK

Also from Drowning, or Suffocation by
Smoke, Gas, Dust, Strangulation, etc.

INSTRUCTOR'S MANUAL

ISSUED BY THE STATE HYDRO-ELECTRIC DEPARTMENT

Price 2s. 6d.

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.

CONTENTS

	PAGE
ADVERTISEMENTS	1240
APPOINTMENTS, ETC.	1225
BANKRUPTCY NOTICES	1238
DEFENCE NOTICES	1225
LAND TRANSFER ACT NOTICES	1240
MISCELLANEOUS—	
Board of Trade Notices	1238
Certificate and Declaration of Execution of a Criminal	1229
Customs Acts, Decisions Under the	1232
Electricians Act: Results of Examinations	1233
Industrial Efficiency Act: Decisions Under	1237
Land Acquired for Government Work and Not Required to be Crown Land	1229
Land Districts: Lands Reserved, Revoked, etc.	1227
Maori Affairs Act—	
Declaring Land Subject to Provisions of Part XXIV of the	1237
Releasing Land from the Provisions of Part XXIV of the	1237
Maori Trustee Act, Notice Under the	1238
Notifying the Vesting of Public Reserves in the Crown	1236
Porirua Licensing Trust, First Election of	1229
Price Order No. 1618 (<i>Cycle Tires and Tubes</i>)	1230
Public Trustee: Election to Administer	1235
Regulations Act, Notice Under the	1236
Reserve Bank: Weekly Statement	1237
Sales Tax Act, Decisions Under the	1231
Tobacco Board Election Regulations—Deposit of Electors' Roll	1229
Waihi Drainage Area: Notices	1227
Waikato Central Rabbit Board, Member Elected	1227

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1219-1225