

22 MAR 1956

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 15 MARCH 1956

Proclaiming a Tribal District Under the Maori Social and Economic Advancement Act 1945

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

PURSUANT to section 6 of the Maori Social and Economic Advancement Act 1945, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, do hereby declare the parts of New Zealand described in the Schedule hereto to be a tribal district for the purposes of the said Act, and do hereby assign to the said district the name Puaha-o-Waikato Tribal District.

SCHEDULE

PUAHA-O-WAIKATO TRIBAL DISTRICT

ALL that area in the Raglan and Franklin Counties bounded by a line commencing at the eastern corner of the Franklin Tribal District, being the easternmost corner of Allotment 53, Mangatawhiri Parish, in Block IX, Opaheke Survey District, and running southerly along a right line to Trig. Station No. 98 in Block V, Maramarua Survey District, along another right line to Trig. Station No. 72 in Block IV, Awaroa Survey District; thence westerly along a right line to the mouth of the Ohuka Stream in Block III, Coast Survey District; thence northerly along the shores of the Tasman Sea to and easterly generally along the southern boundary of the Franklin Tribal District as hereinbefore described, to the point of commencement.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of March 1956.

E. B. CORBETT, Minister of Maori Affairs.

GOD SAVE THE QUEEN!

Land Taken for Street in the Borough of Te Aroha

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

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for street, and shall vest in the Mayor, Councillors, and Citizens of the Borough of Te Aroha as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

SCHEDULE

APPROXIMATE area of the piece of land taken: 3 roods 31·1 perches.

Being part land on D.P. 120, being part Ruakaka Block. Situated in Block IX, Aroha Survey District, Borough of Te Aroha, Auckland R.D. (S.O. 37204.) In the South Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 149624 deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/3944; D.O. 43/9/0/1)

Land Taken for Road in Blocks III and IV, Horohoro Survey District, and Blocks IV and XII, Rotorua Survey District, Rotorua County

[L.S.]

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

SCHEDULE

Approximate Areas of the Pieces of Land Taken	Being	Situated in Block	Situated in Survey District of	Shown on Plan	Coloured on Plan
A. R. P. 0 0 14·2	Part land on D.P. 12214, being part Rotohokahoka D North 8 Block	III	Horohoro	P.W.D. 149607	Yellow
0 0 6·9	Part Rotohokahoka D North 9 Block	III	"	"	"
0 1 14·7	Part Lot 1, D.P. 23939, being part Rotohokahoka D North 7 Block	III	"	"	Sepia
0 0 18·3	Part Lot 1, D.P. 23939, being part Rotohokahoka D North 7 Block	III	"	"	"
0 0 16·3	Part Lot 1, D.P. 23939, being part Rotohokahoka D North 7 Block	III and IV	"	"	"
0 0 13·3	Part Rotohokahoka D North 10 Block	IV	"	"	Blue
0 0 12·7	Part of land on D.P. 27736, being part Rotohokahoka D North 7 Block	IV	"	"	"
0 0 29·7	Part of land on D.P. 27736, being part Rotohokahoka D North 7 Block	IV	"	"	"
0 0 12·1	Part Rotohokahoka D North 10 Block (S.O. 35872.)	IV	"	"	"
0 0 38·9	Part Section 29A	IV	Rotorua	P.W.D. 149608	"
3 2 18·7	Part Section 29A (S.O. 36066.)	IV	"	"	"
0 0 18·5	Part Section 1 (S.O. 35240.) Auckland R.D.	XII	"	P.W.D. 149606	"

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

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 35/815; D.O. 23/0/1)

Land Taken for an Automatic Telephone Exchange in Kaitawa 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 an automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

SCHEDULE

APPROXIMATE area of the piece of land taken: 1 rood 19 perches.

Being part Native Land Court Subdivision, Ngarua West A, being part Section 23, Kaitawa Survey District, being Lot 59, L.T. 18250. Part certificate of title, Volume 135, folio 65, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 20/1433; D.O. 26/2/19)

Land Taken for Post and Telegraph Purposes in Block XI, Waiwera 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 post and telegraph purposes; and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

SCHEDULE

APPROXIMATE area of the piece of land taken: 34·7 perches. Being Lot 2, D.P. 40992. Part certificate of title, Volume 1128, folio 94, Auckland Land Registry.

Situated in Block XI, Waiwera Survey District.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 20/433/2; D.O. 18/147/0)

Land Proclaimed as Street in the Borough of Whangarei

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

A PROCLAMATION

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

SCHEDULE

APPROXIMATE area of the piece of land proclaimed as street: 2 acres 3 roods 25·2 perches.

Being Lot 93, D.P. 40297. Part certificates of title, Volume 93, folio 264, Volume 315, folio 241, Volume 682, folio 276, Volume 682, folio 277, and Volume 1160, folio 62, Auckland Land Registry.

Situated in the Borough of Whangarei.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/3945; D.O. 50/34/1/0)

Land Proclaimed as Road, Road Closed, and Land Taken in Blocks LI and LVIII, Hokonui Survey District, Southland County

[L.S.]

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim as road the land described in the First Schedule hereto; and also hereby proclaim as closed the road described in the Second Schedule hereto; and I also hereby take the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29.

FIRST SCHEDULE
LAND PROCLAIMED AS ROAD

Approximate Areas of the Pieces of Land Proclaimed as Road	Being	Situated in Block	Situated in Survey District of	Shown on Plan	Coloured on Plan
A. R. P. 0 1 4	Part Section 650	LI	Hokonui	P.W.D. 148109	Orange
0 0 20.6	Part Otamita Stream Bed (S.O. 6194.) (Southland R.D.)	LVIII	P.W.D. 148110	Sepia

SECOND SCHEDULE
ROAD CLOSED

Approximate Areas of the Pieces of Road Closed	Adjoining or Passing Through	Situated in Block	Situated in Survey District of	Shown on Plan	Coloured on Plan
A. R. P. 2 1 20.2	Lots 9, 10, 11, and 12, Block XXXIV, D.P. 79, and Lot 2, D.P. 479, being part Section 247, and closed road	LVIII	Hokonui	P.W.D. 148110	Green
0 0 5.8	Part Section 139 (L.T. 182)	LVIII
0 0 16	Otamita Stream Bed	LVIII
1 2 0	Part Section 139 (L.T. 182) and Lot 5, D.P. 93, being part Section 139 (S.O. 6194.) (Southland R.D.)	LVIII

THIRD SCHEDULE
LAND TAKEN

Approximate Area of the Piece of Land Taken	Being	Situated in Block	Situated in Survey District of	Shown on Plan	Coloured on Plan
A. R. P. 1 2 33.6	Part of Lot 2, D.P. 479, being part Section 247 (S.O. 6194.) (Southland R.D.)	LVIII	Hokonui	P.W.D. 148110	Blue, edged blue

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

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/18/66/0; D.O. 28/66/L)

Portion of a Public Reserve and Crown Land Set Apart for Road in Block II, Waimea Survey District

[L.S.]

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the portion of public reserve described in the First Schedule hereto, and the Crown land described in the Second Schedule hereto, are hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

FIRST SCHEDULE

APPROXIMATE areas of the pieces of public reserve set apart:

A. R. P.	Being
0 1 26.9	Part Section 2; coloured sepia.
0 3 11.1	Part Section 2; coloured orange.

SECOND SCHEDULE

APPROXIMATE areas of the pieces of Crown land set apart:

A. R. P.	Being
0 1 21.5	Crown land; coloured sepia.
1 1 13	River bed; coloured orange.

All situated in Block II, Waimea Survey District (Nelson R.D.). (S.O. 9747.)

In the Nelson Land District; as the same are more particularly delineated on the plan marked P.W.D. 141306 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 7th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/11/53/0/1; D.O. 21/11/53/17)

Crown Land Set Apart for an Aerodrome (Housing) in the Borough of Mosgiel

[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 an aerodrome (housing); and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

SCHEDULE

APPROXIMATE area of the piece of Crown land set apart: 1 acre and 34.79 perches.

Being Lots 56 to 61 (inclusive), D.P. 8287, and being part Section 10, Block II, East Taieri Survey District. Part *Gazette* Notice No. 6888, Otago Land Registry, and being formerly part certificate of title, Volume 380, folio 163, Otago Land Registry.

Situated in the Borough of Mosgiel.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 23/393/1; D.O. 30/5/4)

Crown Land Set Apart for State Housing Purposes in Block II, Town of Lochiel

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

PURSUANT to section 25 of 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 State housing purposes; and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

SCHEDULE

APPROXIMATE area of the piece of Crown land set apart: 35.9 perches.

Being part Section 1, Block II, Town of Lochiel.

Situated in Block IX, New River Hundred, Southland R.D. (S.O. 6250.)

In the Southland Land District; as the same is more particularly delineated on the plan marked P.W.D. 149609 deposited in the office of the Minister of Works at Wellington, and thereon edged red.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/400/20/22/1; D.O. 40/4/400/22)

Land Held for the Use, Convenience, or Enjoyment of a Road Set Apart for Road in Block XXXI, Hokonui Survey District

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

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, now held for the use, convenience, or enjoyment of a road, is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 19th day of March 1956.

SCHEDULE

APPROXIMATE areas of the pieces of land set apart:

A. R. P.	Being
0 0 30	Part Lots 7 and 9, D.P. 40, being part Section 560.
0 3 27.7	Lot 15 and part Lot 16, D.P. 40, and Lot 18, D.P. 40, being part Section 560.

Situated in Block XXXI, Hokonui Survey District, Southland R.D. (S.O. 6218.)

In the Southland Land District; as the same are more particularly delineated on the plan marked P.W.D. 148116 deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/18/66/0; D.O. 28/66/L)

Revoking Part of a Proclamation Taking Land for Drainage 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 revoke the Proclamation dated the 14th day of July 1953, and published in *Gazette*, 16 July 1953, Vol. II, page 1130, taking land for drainage purposes in the City of Auckland, in so far as it affects so much of the subsoil of the land described in the First Schedule hereto as is described in the Second Schedule hereto, such subsoil being no longer required.

FIRST SCHEDULE

APPROXIMATE areas of the pieces of land portions of the subsoil of which are no longer required:

A. R. P.	Being
0 1 22	Part land on D.P. 27396; coloured yellow, edged yellow.
0 0 9.1	Part Lot 22, D.P. 17139; coloured sepia.
0 0 12.6	Part Lot 23, D.P. 17139; coloured blue.
0 0 0.1	Part Lot 1, D.P. 29709; coloured blue.
0 0 0.4	Part Lot 2, D.P. 29709; coloured yellow, edged yellow.
0 1 8.6	Part Lot 47, D.P. 14664; coloured yellow.

Being parts Allotment 21, District of Tamaki.

SECOND SCHEDULE

As to the areas of land described in the First Schedule hereto:

All those portions of the subsoil thereof situated between mean sea level and a plane which, from a height of 96.5 ft. above mean sea level immediately below the south-western boundary of the land first described in the First Schedule hereto, declines in a north-easterly direction at an angle of 93° 10' 45" from zenith.

All situated in Block IX, Rangitoto Survey District, City of Auckland, Auckland R.D. (S.O. 37315.)

In the North Auckland Land District; as the same are more particularly delineated on the plan marked P.W.D. 140599 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 7th day of March 1956.

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 48/381; D.O. 15/100/0)

Crown Land Set Apart as Permanent State Forest Land

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

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND CONSERVANCY

ALL that area in Westland County containing 1,830 acres, more or less, being Reserves 1953 and 1954, situated in Blocks XIV and XV, Waimea Survey District, and Block III, Kaniere Survey District. As shown on plan No. 125/77 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 4666.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of March 1956.

S. W. SMITH, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 6/5/43)

Crown Land Set Apart as Permanent State Forest Land

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY

ALL that area in Coromandel County containing 105 acres, more or less, and being Allotment 32, Hahei Parish, situated in Block VI, Whitianga Survey District, as shown on plan No. 23/78 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 23378.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of March 1956.

S. W. SMITH, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 9/1/169)

Crown Land Set Apart as Provisional State Forest Land

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

A PROCLAMATION

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

SCHEDULE

NELSON LAND DISTRICT—NELSON CONSERVANCY

ALL that area in Inangahua County containing 177 acres, more or less, and being Section 4, Block III, Reefton Survey District. As the same is shown on plan No. 133/39 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 7439.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of March 1956.

S. W. SMITH, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 6/4/130)

The New Zealand Easter Show Order 1956

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Exhibitions Act 1910, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the New Zealand Easter Show Order 1956.

2. In this order, unless the context otherwise requires,—

“The Act” means the Exhibitions Act 1910;

“The promoters” means the Auckland Manufacturers Association and the Auckland Agricultural and Pastoral Association.

“The exhibition” means a public exhibition of works of industry and art, to be conducted by the promoters at the Epsom Showgrounds, Auckland, from the 24th day of March 1956 to the 7th day of April 1956 (both inclusive) and to be known as the New Zealand Easter Show 1956.

3. The exhibition is hereby authorised, and declared to be an exhibition within the meaning of the Act.

4. Subject to the conditions set out in the Schedule hereto, the following provisions are hereby suspended in so far as they relate to work done or business conducted or services rendered in the said premises during the period of the exhibition, by or on behalf of the promoters, or by or on behalf of any exhibitor at the exhibition, or by any person employed in or about the exhibition—namely, such of the provisions of

(a) The Industrial Conciliation and Arbitration Act 1954, and all awards and industrial agreements in force thereunder;

(b) The Shops and Offices Act 1955; and

(c) The Factories Act 1946

as relate to the hours of commencing or ceasing work, or to the issue of permits for overtime or extended hours, or to holidays and half-holidays, or to the closing of shops.

SCHEDULE

1. Eight hours shall constitute a day's work in or about the exhibition, and, with the exception set out in clause 2 hereof the hours shall be worked consecutively.

2. No person shall be employed in or about the exhibition for more than four hours without an interval of at least three-quarters of an hour for a meal.

3. Any person employed during any day in or about the exhibition who is employed on that day for more than eight hours, or before the hour of 8 a.m., or after the hour of 10.30 p.m. (whether the excess employment is in or about the exhibition or otherwise) shall be paid for the excess employment at not less than half as much again as the ordinary rate for the first two hours and at not less than twice the ordinary rate thereafter, and any person employed in or about the exhibition on any day that would, but for the provisions of this order, have been a whole holiday for that person by virtue of any Act or of any award or industrial agreement shall be paid for all work done on that day at not less than twice the ordinary rate whether the work is performed wholly in or about the exhibition or otherwise.

4. No male under eighteen years of age and no female shall be employed in or about the exhibition after the hour of 10.30 p.m.

5. For the purposes of the enforcement of an award or industrial agreement any provision of which has been suspended by this order, any officer of the industrial union or association concerned who is authorised in writing in that behalf by the union or association shall be entitled to interview at his place of employment any person employed in or about the exhibition under that award or industrial agreement at such time or times as may be agreed upon between the officer and the employer of that person, and for this purpose any such officer shall be entitled at any time to have access to the Registrar of Passes issued by the promoters.

6. Nothing in this order shall be deemed to affect any provisions in an award or industrial agreement requiring workers subject to the award or industrial agreement to be members of a union.

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

Boundaries of Borough of Kawerau and County of Whakatane Altered

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Invercargill this 14th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

WHEREAS, pursuant to the Local Government Commission Act 1953, the Local Government Commission has approved as final a scheme bearing date the 20th day of December 1955, providing for the areas described in the Schedule thereto to be excluded from the County of Whakatane and included in the Borough of Kawerau;

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

Now, therefore, pursuant to the Local Government Commission Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that as on and from the 1st day of April 1956 the areas described in the Schedule hereto shall be excluded from the County of Whakatane and included in the Borough of Kawerau; and with the like advice and consent hereby also declares that the alteration of boundaries of the said county and the said borough hereinbefore made shall be deemed to have been effected under the Municipal Corporations Act 1954.

SCHEDULE

AREAS EXCLUDED FROM COUNTY OF WHAKATANE AND INCLUDED IN BOROUGH OF KAWERAU

ALL that area of approximately 315 acres in Blocks IX and XIII, Rangitaiki Upper Survey District, bounded by a line commencing at the north-western corner of Allotment 315, Matata Parish, and running north-easterly to the point on the southern boundary of part Allotment 39A 2B, Matata Parish, and shown as O.P.V. on M.L. Plan 14554 (1); thence easterly along the aforesaid southern boundary and its production across the Tarawera River to the western boundary of the Borough of Kawerau; thence southerly and westerly along the western and northern boundaries of the aforesaid borough as described in *Gazette* No. 21 of the 1st day of April 1954, page 503, to the point of commencement.

Also all that area of approximately 73 acres in Block XVI, Rotoma, and Block XIII, Rangitaiki Upper Survey Districts, bounded by a line commencing at the south-western corner of Allotment 315, Parish of Matata, and running north-westerly along a right line to a point bearing 221° 24' 40", distant 161.5 links from iron pipe marked XX on S.O. Plan 33006; thence easterly and southerly generally along the boundaries of the Borough of Kawerau as described in *Gazette* No. 21 of the 1st day of April 1954, page 503, to the point of commencement.

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

(I.A. 103/5/205)

Consenting to Stopping Road in Blocks III and IV, Horohoro Survey District, and Block VIII, Rotorua Survey District, Rotorua County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

Approximate Areas of the Pieces of Road Permitted to be Stopped	Adjoining or Passing Through	Situated in Block	Situated in Survey District of	Shown on Plan
A. R. P. 0 1 29.2	Rotohokahoka D North 9 Block, and part Rotohokahoka D North 10 Block, and part Lot 1, D.P. 23939, being part Rotohokahoka D North 7 Block; coloured green	III	Horohoro ..	P.W.D. 149607
0 1 1.0	Part Rotohokahoka D North 2b Block and land on D.P. 27736, being part Rotohokahoka D North 7 Block; coloured green (S.O. 35872.)	IV
0 3 2.9	Section 48, Block VIII, Rotorua Survey District, and Section 29A, Block IV, Rotorua Survey District; coloured green	VIII	Rotorua ..	P.W.D. 149608
1 2 3.7	Section 49, Block VIII, Rotorua Survey District, and Section 29A, Block IV, Rotorua Survey District; coloured green, edged green (S.O. 36066.)	VIII
	Auckland R.D.			

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

(P.W. 35/815; D.O. 23/0/2)

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

Consenting to Stopping Road in Block XI, Puniu Survey District, Waipa County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

APPROXIMATE area of the piece of road permitted to be stopped: 2 acres 2 roods 29 perches.

Adjoining or passing through Tokanui No. 1b, No. 2b, No. 2 Block, and part Tokanui No. 1d, No. 2 Block.

Situated in Block XI, Puniu Survey District, Auckland R.D. (S.O. 29760.)

In the South Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 149534 deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

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

(P.W. 34/4447; D.O. 20/7)

Consenting to Stopping Road in Block VI, Opaheke Survey District, Franklin County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Invercargill this 14th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

APPROXIMATE area of the piece of road permitted to be stopped: 2 roods 4.6 perches.

Adjoining or passing through part Allotment 96, Parish of Opaheke.

Situated in Block VI, Opaheke Survey District, Auckland R.D. (S.O. 38681.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 149638 deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

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

(P.W. 34/3184; D.O. 15/3/0)

Authorising the Laying-off of a Street off East Coast Road in the Borough of East Coast Bays, Subject to a Condition as to the Building Line

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Invercargill this 14th day of March 1956

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 authorises the East Coast Bays Borough Council to permit the laying-off of the proposed street described in the Schedule hereto at a width for part of its length of less than 66 ft., but not less than 40 ft., 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 plan marked P.W.D. 149623 referred to in the Schedule hereto, within a distance of 35 ft. from the centre line of the said street.

SCHEDULE

THAT proposed street in the North Auckland Land District, Borough of East Coast Bays, containing by admeasurement 1 rood 3.6 perches, more or less, being part Allotment 339, Parish of Takapuna.

As the same is more particularly delineated on the plan marked P.W.D. 149623 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. 51/3946; D.O. 27/31/219)

Authorising the Laying Off of a Street off Kaikorai Valley Road and Kenmore Road in the City of Dunedin. Subject to a Condition as to the Building Line

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Invercargill this 14th day of March 1956

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 authorises the Dunedin City Council to lay off the proposed street described in the Schedule hereto at a width for part of its length of less than 66 ft. but not less than 42 ft., 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 plan marked P.W.D. 149605 referred to in the said Schedule, within a distance of 15 ft. from the sidelines of the said street.

SCHEDULE

THAT proposed street in the Otago Land District, City of Dunedin, containing by admeasurement 3 acres 2 roods 32 perches, being part Section 50, Block VI, Town District, part Block IX, Dunedin and East Taieri District, part Lots 3 and 4, D.P. 4640, being part Block IX, Dunedin and East Taieri District, and part Sections 18, 19, and 20, Block V, Lower Kaikorai District. Parts certificates of title, Volume 104, folio 234, Volume 254, folio 6 (limited as to parcels), Volume 328, folio 239, Volume 323, folio 116, and Volume 342, folio 84, Otago Land Registry.

As the same is more particularly delineated on the plan marked P.W.D. 149605 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. 51/1492; D.O. 18/300/104)

Authorising the Minister of Works to Construct and Maintain Water-supply Works in the Blackman's Extension of the Earnsclough Irrigation District

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Invercargill this 14th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

WHEREAS section 274 of the Public Works Act 1928 provides that the Governor-General may, by Order in Council, authorise the Minister of Works to construct, maintain, or control any water race or water-supply works, either within or outside a mining district, which are proposed to be constructed or which have been constructed out of funds provided by Parliament: Now, therefore, pursuant to the said section, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Minister of Works to construct, maintain, and control the water-supply works described in the First Schedule hereto, and also hereby declares that the district to be served by such water-supply works (herein referred to as the Blackman's extension of the Earnsclough Water Supply District) shall be that defined in the Second Schedule hereto.

FIRST SCHEDULE

THE Blackman's extension of the Earnsclough Irrigation Works, for the irrigation of the Blackman's extension of the Earnsclough Irrigation District (described in the Second Schedule hereto) by means of water drawn from the Fraser River and the Omeo or Blackman's Creek and from any dam or dams which are or may be constructed or acquired on the said river or the said creek or any other river, stream, or creek, such water being conveyed into the said district by a race or races constructed or acquired by the Minister of Works, or by an enlargement or extension thereof; the said works, including all dams, weirs, reservoirs, tunnels, fluming, siphons, piping, gauge boxes, and races, and all other works incidental to or required for the construction, maintenance, and control of the said works for the irrigation of the said Blackman's extension of the Earnsclough Irrigation District.

SECOND SCHEDULE

EARNSCLEUGH IRRIGATION DISTRICT (BLACKMAN'S EXTENSION)

ALL that area in Otago Land District and Vincent County being Section 9, Block III, Fraser Survey District, and Sections 1, 4, 5, 6, and 7, Block XIII, Leaning Rock Survey District, containing by admeasurement 76 acres more or less. Also, all that area in Otago Land District and Vincent County, containing 740 acres, more or less, bounded by a line commencing at the north-western corner of Lot 1, D.P. 2722, being part Section 2, Block III, Fraser Survey District; thence southerly, easterly, and northerly along the western, southern, and eastern boundaries of the said Lot 1 to and across Blackman's Road; thence easterly along the northern side of Black-

man's Road to the south-eastern corner of Section 82, Block X, Leaning Rock Survey District; thence northerly along the eastern boundary of Section 82 aforesaid, and the eastern boundaries of Sections 147 and 9, Block X aforesaid, to and across Hawley Road; thence westerly for a distance of 27 chains along the northern boundary of Hawley Road and its production; thence south-westerly along a straight line to the westernmost corner of Section 160, Block X; thence southerly to the northernmost corner of Section 72, Block X; thence generally south-westerly along the north-western boundary of Section 72 aforesaid, and easterly along the southern boundary of Section 159, Block X, to the centre of the Omeo Creek; thence generally south-westerly along the centre of that creek for approximately 40 chains to the crossing of a public road; thence generally easterly along the northern boundary of that road to its junction with Hawley Road; thence south-easterly across Hawley Road to the point of commencement.

As the same is more particularly delineated on the plan marked P.W.D. 149211 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. 64/15; D.O. 15/11/7)

Declaring Portion of Road in Block XIII, Hapuakohe Survey District, Waikato County, to be County Road

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 112 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the portion of road described in the Schedule hereto shall, on and after the date of this Order in Council, become county road.

SCHEDULE

ALL that portion of road in the South Auckland Land District, Waikato County, situated in Block XIII, Hapuakohe Survey District, commencing at the northernmost corner of Section 1 of the aforesaid Block XIII, and proceeding thence in a south-westerly direction generally for a distance of approximately 31 chains and terminating 100 links south-west of the northernmost corner of Section 2 of the aforesaid Block XIII.

As the same is more particularly delineated on the plan marked P.W.D. 149611 (S.O. 37436) deposited in the office of the Minister of Works at Wellington, and thereon coloured red and marked A-B.

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

(P.W. 34/4245; D.O. 19/136)

Licensing the Albertland Cruising Club to Use and Occupy a Part of the Foreshore at Port Albert as a Site for a Wharf

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby licenses and permits the Albertland Cruising Club (hereinafter called the licensee, which term shall include its successors or assigns, unless the context requires a different construction) to use and occupy a part of the foreshore and land below low-water mark at Port Albert as shown on plan marked M.D. 9988 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a wharf as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

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

2. The term of the licence shall be fourteen years from the 1st day of February 1956.

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

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

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

(M. 4/1772)

Licensing the Whakatane Harbour Board to Use and Occupy a Part of the Foreshore in Ohiva Harbour as a Site for a Wharf

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby licenses and permits the Whakatane Harbour Board (hereinafter called the Board, which term shall include its successors or assigns, unless the context requires a different construction), to use and occupy a part of the foreshore and land below low-water mark in Ohiva Harbour as shown on plan marked M.D. 9982 and deposited in the office of the Marine Department at Wellington, for the purpose of erecting and maintaining a wharf thereon as shown on the said plan, such licence to be held and enjoyed by the Board upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

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

2. The term of the licence shall be fourteen years from the date hereof.

3. In consideration of the concessions and privileges granted by this Order in Council, the Council shall pay to the Minister an annual rental of 1s., payable on demand.

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

T. J. SHERRARD, Clerk of the Executive Council.
(M. 3/13/414)

Investment of £6,000 of Timaru Harbour Board Funds

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 53 of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Timaru Harbour Board to invest the sum of £6,000 in debentures of the Waitaki Hospital Board, maturing on the 1st day of December 1969, at interest of 4 per cent per annum, out of its renewal and reserve funds.

T. J. SHERRARD, Clerk of the Executive Council.
(M. 3/13/713)

The Pukerau Rabbit District Order 1955 (Notice No. Ag 6066)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Invercargill this 14th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Rabbits Act 1955, 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 Pukerau Rabbit District Order 1956.

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

2. The boundaries of the Pukerau Rabbit District, which was constituted by Order in Council on the 3rd day of September 1941,* 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 PUKERAU RABBIT BOARD

ALL that area containing by estimation 97,855 acres, more or less, inclusive of all roads, railways and streams, and bounded as follows:

Commencing at a point on the northern side of the Waikaka-Kelso Road, in line with the western boundary of Glenkenick Survey District; thence due south along the western boundary of the said district to the Maitland-Kelso Road; thence north-easterly along the north-western side of the said road to a point in line with the north-eastern side of Brock Road; thence south-easterly generally to and along the north-eastern side of Brock Road to a point in line with the eastern side of McKenzie Road; thence southerly generally to and along the eastern side of McKenzie Road to the Maitland-Waikoikoi Road; thence south-easterly generally along the north-eastern side of the Maitland-Waikoikoi Road to the southern boundary of Block VI, Glenkenick Survey District; thence due east along the southern boundary of the said Block VI to Tweedies Ford Road; thence north-easterly generally along the north-western side of Tweedies Ford Road to its junction with Oyster Creek Road; thence in a south-easterly direction generally along the north-eastern side of Oyster Creek Road to the southern boundary of Block VII, Glenkenick Survey District; thence due east along the southern boundary of the said Block VII to the western boundary of Block XVI, Glenkenick Survey District; thence northerly along the western boundary of the said Block XVI to Oyster Creek; thence in an easterly direction along the Oyster Creek to the Pomahaka River; thence in a south-easterly direction along the right bank of the Pomahaka River to its junction with the Waipahi River; thence in a south-westerly direction generally along the left bank of the Waipahi River to its junction with the Kaiwera Stream; thence in a south-westerly direction generally along the left bank of the Kaiwera Stream, to the point of intersection with the northern boundary of Block III, Slopedown Survey District; thence in a westerly direction along the northern boundary of Block III aforesaid to a point in line with the western boundary of Section 11, Block III aforesaid; thence in a southerly direction to and along the western boundary of the said Section 11 and Section 8, Block III aforesaid, to a public road forming the northern boundary of Section 4, Block III aforesaid; thence in a north-westerly direction along the said public road to a point in line with the western boundary of the said Section 4; thence in a southerly direction to and along the western boundary of the said Section 4 to the north-eastern corner of Section 5, Block III aforesaid; thence in a westerly direction along the northern boundary of the said Section 5, across a public road, and along the northern boundary of Section 7, Block III aforesaid, and that boundary produced to the eastern boundary of Section 31, Block IX, Tuturau Survey District; thence along the eastern boundary of Section 31 aforesaid and across a public road, and along the eastern boundary of Section 32, Block IX, Tuturau Survey District, and Section 9, Waiarikiki Settlement, Block VIII, Tuturau Survey District, to the final intersection with the Waiarikiki Stream; thence in a north-westerly direction generally, along the right bank of the Waiarikiki Stream to a public road forming part of the eastern boundary of Section 14, Block VIII, Waikaka Survey District; thence northerly along the eastern side of the said public road to and across the Mataura-Clinton Road; thence westerly generally along the northern side of the Mataura-Clinton Road to the westernmost corner of Section 76, Block XVII, Town of Mataura Bridge; thence in a north-westerly direction along the southernmost boundary of the said Section 76, and that line produced, to the left bank of the Mataura River; thence in a north-easterly direction generally along the left bank of the Mataura River to its junction with the Waikaka Stream; thence in a north-easterly direction generally along the left bank of the Waikaka Stream to its junction with the Pukerau Stream; thence in an easterly direction generally along the left bank of the Pukerau Stream to the eastern boundary of Block II, Waikaka Survey District; thence northerly along the eastern boundary of the said Block II, to the Otikerama-Merino Downs Road; thence north-easterly generally along the south-eastern side of the Otikerama-Merino Downs Road and the Benio School Road to the northern boundary of Waikaka Survey District; thence due west along the northern boundary of Waikaka Survey District to the south-western side of a public road forming the north-eastern boundary of Section 4, Block IX, Glenkenick Survey District; thence north-westerly generally along the south-western side of the said public road and the southern side of Raes Junction-McNab Main Highway to the western side of the Waikaka Branch Railway Reserve; thence northerly along the western side of the said railway reserve to a point where it crosses the Willowbank-Matheson's Corner Main Highway near Pullan Railway Station; thence north-westerly generally along the south-west side of the said highway to its junction with the Chatton-Waikaka Main Highway; thence north-easterly generally along the north-western side of the Willowbank-Matheson's Corner Main Highway to Lurgan Street, Town of Waikaka; thence south-easterly generally to and along the north-eastern side of the Waikaka-Kelso Road to the western boundary of Glenkenick Survey District, the point of commencement.

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

**Gazette*, 1941, Vol. III, p. 2750.

(Ag. 64/1/132)

Declaring the Green Valley Rabbit District and the Macraes Rabbit District to be United to Form the Green Valley Rabbit District (Notice No. Ag. 6067)

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

At the Government House at Invercargill this 14th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Rabbits Act 1955, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, at the request of the Minister of Agriculture made on the recommendation of the Rabbit Destruction Council, hereby declares the Green Valley Rabbit District which was constituted by Order in Council on the 8th day of October 1952, and the Macraes Rabbit District which was constituted by Order in Council on the 7th day of November 1951, to be united and to form one district having the name of the Green Valley Rabbit District on and from the 1st day of April 1956.

T. J. SHERRARD, Clerk of the Executive Council.
(Ag. 64/1/244)

Constitution of Board of Managers of Otahuhu College

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

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

ORDER

1. The constitution of the Board of Managers of Otahuhu College specified in the Regulations for Manual and Technical Instruction,* as varied by Order in Council made on the 8th day of July 1953, is hereby further varied so that the Board shall consist of:

- (a) Two managers appointed by the Governor-General:
- (b) One manager appointed by the Auckland Education Board:
- (c) Three managers elected by the parents of the pupils attending the school, of which managers one shall be a woman:
- (d) One manager appointed by the Otago Intermediate School Committee:
- (e) One manager elected by the members of the School Committees of the Otahuhu Public School and the Fairburn Road Public School:
- (f) One manager elected by the members of the School Committees of the Papatoetoe Public School, the Papatoetoe West Public School, and the Puhinui Public School:
- (g) One manager elected by the members of the School Committees of the Mangere East Public School, the Mangere Central Public School, the Mangere Bridge Public School, and the Mangere West Public School:
- (h) One manager, who shall be a parent of a pupil attending the school, co-opted by the Board of Managers itself.

2. The Minister of Education may from time to time, by notice in the *Gazette*, add to the schools to which paragraphs (e), (f), and (g) of clause 1 of this order respectively apply.

3. The Managers of Otahuhu College who were in office immediately before the commencement of this order shall continue in office as if they had been appointed or elected under this order, and as if this order had been in force at the time of their appointment or election, and (in the case of the Manager elected by the members of the School Committees of the Mangere East Public School, the Mangere Central Public School, and the Mangere Bridge Public School) as if the members of the School Committee of the Mangere West Public School had been parties to the election.

4. The order and regulations made on the 8th day of July 1953† relating to the constitution of the Board of Managers of Otahuhu College are hereby revoked.

REGULATIONS

1. These regulations may be cited as the Otahuhu College Regulations 1956.

2. The provisions of Part III of the Regulations for Manual and Technical Instruction* shall, with the necessary modifications, apply in the election and appointment of managers of the Otahuhu College.

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

**Gazette*, 26 November 1925, Vol. III, page 3245.

†*Gazette*, 16 July 1953, Vol. II, page 1136.

The Clarendon and Glenore Cemeteries Order 1956

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

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Cemeteries Act 1908, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. (1) This order may be cited as the Clarendon and Glenore Cemeteries Order 1956.

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

2. The Bruce County Council is hereby appointed to be the trustee of the Clarendon and Glenore Cemeteries, being the areas described in the Schedule hereto, and shall have the control and management of those cemeteries under and for the purposes of the Cemeteries Act 1908.

3. (1) The Order in Council dated the 14th day of January 1886,* delegating to the Bruce County Council the powers of appointing and removing trustees for the Clarendon and Waiholā Cemeteries, is hereby amended as follows:

- (a) By omitting the words "the cemeteries described in the Schedule hereto, and known as the Clarendon and Waiholā Cemeteries respectively", and substituting the words "the cemetery described in the Schedule hereto, and known as the Waiholā Cemetery":
- (b) By revoking so much of the Schedule as relates to the Clarendon Cemetery.

(2) The Order in Council dated the 2nd day of October 1930†, delegating to the Bruce County Council the powers of appointing and removing trustees for the Glenore Cemetery, is hereby revoked.

SCHEDULE

CLARENDON CEMETERY

ALL that area in the Otago Land District containing 5 acres and 1 perch, more or less, being Section 43, Block II, Clarendon Survey District.

GLENORE CEMETERY

All that area in the Otago Land District containing 4 acres, more or less, being part Section 7, Block L, Tokomairiro Survey District, as shown on the plan marked L. and S. 2/567 deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

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

**Gazette*, 14 January 1886, Vol. I, p. 56.

†*Gazette*, 2 October 1930, Vol. III, p. 2874.

(H.C. 56/1)

The Makarora Cemetery Order 1956

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

At the Government House at Wellington this 7th day of March 1956

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Cemeteries Act 1908, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. (1) This order may be cited as the Makarora Cemetery Order 1956.

(2) This order shall come into force on the 1st day of April 1956.

2. The Vincent County Council is hereby appointed to be the trustee of the Makarora Cemetery, being the area described in the Schedule hereto, and shall have the control and management of that cemetery under and for the purposes of the Cemeteries Act 1908.

3. The Order in Council dated the 27th day of July 1931,* delegating to the Vincent County Council the powers of appointing and removing trustees for the said cemetery, is hereby revoked.

SCHEDULE

MAKARORA CEMETERY

ALL that area in the Otago Land District, containing 1 acre, more or less, being Section 9, Block XII, Wilkin Survey District.

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

**Gazette*, 30 July 1931, Volume II, p. 2178.

(H.C. 56/2)

Appointments, Extensions of Commissions, and Date of Retirement, Transfers, and Resignations of Commissions of Officers of the Royal New Zealand Air Force

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

The undermentioned officers are granted permanent commissions in the General Duties Branch, Regular Air Force, with their present rank and seniority:

Squadron Leader (*temp.*) William Adino NEWENHAM, D.F.C., p.s.a. (75099).

Squadron Leader Harold Norman BURROWS (70089).

Squadron Leader Michael Arnold POULTON (70029).

Squadron Leader Kenneth Allister SAWYER, D.F.C. (70104).

Dated 12 October 1955.

Extension of Commission

Flying Officer Clarence Leslie MITCHELL (72798) is granted an extension of his present commission for a period of six months with effect from 23 January 1956.

ADMINISTRATIVE AND SUPPLY BRANCH

Transfer and Appointment

Secretarial Division

Flight Lieutenant Robert May DWERRYHOUSE, D.F.C. (70170), is transferred from the General Duties Branch to the Administrative and Supply Branch (Secretarial Division), and is granted a permanent commission with his present rank and with seniority as from 7 December 1951. Dated 1 December 1955.

Extension of Age for Retirement

The age for retirement of Flight Lieutenant Robert May DWERRYHOUSE, D.F.C. (70170), is extended by a period of six months eight days.

EDUCATION BRANCH

Extensions of Commissions

Flight Lieutenant William Andrew CARSON, B.A. (75621), is granted an extension of his present commission for a period of two years with effect from 22 November 1955.

Flight Lieutenant Douglas John HILL, B.A. (75625), is granted an extension of his commission for the period 22 November 1955 to 29 February 1956 inclusive.

Resignation of Commission

Flying Officer James Alexander JOHNSON (77261) resigns his commission with effect from 3 February 1956.

CHAPLAINS BRANCH

Extensions of Commissions

The undermentioned officers are granted extensions of their present commissions for a period of two years with effect from the dates shown:

Squadron Leader the Rev. Karl Theodor Fuglestad LARSEN, B.A. (74201), 4 January 1956.

Flight Lieutenant the Rev. Herbert Edward WHITTEN (75137), 14 January 1956.

WOMEN'S ROYAL NEW ZEALAND AIR FORCE

REGULAR SECTION

Extensions of Commissions

Squadron Officer Ernestine Graham HUME (70341) is granted an extension of her present commission for a period of one year with effect from 1 January 1956.

The undermentioned Flight Officers are granted extensions of their present commissions for a period of one year with effect from 14 November 1955:

June Constance HUGHES (72973).

Geraldine Moana LAPTHORN (73792).

The undermentioned Section Officers are granted extensions of their present commissions for a period of two years with effect from the dates shown:

Margery Gillian HONAN (75135), 12 November 1955.

Doreen Evelyn PRICE (74541), 13 January 1956.

TERRITORIAL AIR FORCE

GENERAL DUTIES BRANCH

Transfer

Pilot Officer Brian Denis DUNN (914109) is transferred from the General Duties Branch, Regular Air Force, to the Territorial Air Force for a period of four years, to be followed by a period of four years in the Reserve of Air Force Officers, with effect from 5 January 1956.

CHAPLAINS BRANCH

Transfer

Flying Officer the Rev. Richard Edward TALBOT (133992) is transferred from the Reserve of Air Force Officers to the Territorial Air Force for a period of five years, to be followed by a period of four years in the Reserve of Air Force Officers. He is transferred from the General Duties Branch to the Chaplains Branch and granted the rank of Flight Lieutenant, all with effect from 6 December 1955.

RESERVE OF AIR FORCE OFFICERS

Appointments

AC1 Robert ON HING (675275) is granted a commission in the Administrative and Supply Branch (Secretarial Division), Reserve of Air Force Officers, for a period ending 31 October 1961 with the rank of Acting Pilot Officer and with seniority as from date of appointment. Dated 3 February 1956.

Dugald John SHUKER (133483) is granted a commission in the General Duties Branch, Reserve of Air Force Officers, for a period of four years with the rank of Flying Officer and with seniority as from 10 July 1945. Dated 6 February 1956.

Transfers

Flight Lieutenant Douglas John HILL, B.A. (75625), is transferred from the Education Branch, Regular Air Force, to the Reserve of Air Force Officers for a period of four years with effect from 1 March 1956.

Flying Officer Murray Ross MCFADDEN (74951) is transferred from the General Duties Branch, Territorial Air Force, to the Reserve of Air Force Officers for a period of four years with effect from 18 January 1956.

Resignations of Commissions

The undermentioned officers resign their commissions with effect from the dates shown:

Flight Lieutenant Matthew Arthur RAMSDEN (132770), 30 August 1954.

Flying Officer John Sinclair BURNS (132694), 30 August 1954.

Flying Officer Donald Anthony STOUT (132957), 6 September 1954.

Dated at Wellington this 28th day of February 1956.

E. H. HALSTEAD, for the Minister of Defence.

Member of Spray Rabbit Board Appointed (Notice No. Ag. 6063)

PURSUANT to section 40 of the Rabbits Act 1955, His Excellency the Governor-General has been pleased to appoint

Lachlan Macphail

to be a member of the Spray Rabbit Board, *vice* Charles Francis Bowron, resigned, as from the 6th day of March 1956.

Dated at Wellington this 9th day of March 1956.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 64/1/173)

Members of the Waipahi Rabbit Board Elected (Notice No. Ag. 6064)

NOTICE has been received from the returning officer appointed to hold the first election of members of the Waipahi Rabbit Board that

George William Divers,
George Roulston Linklater,
John Alexander McKenzie,
Leslie Herbert Ogilvie, and
Robert Spencer Rowley

have been duly elected as members of the said Board.

Dated at Wellington this 12th day of March 1956.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 64/1/271)

Member of the Waipahi Rabbit Board Appointed (Notice No. Ag. 6065)

PURSUANT to section 24 of the Rabbits Act 1955, the Minister of Agriculture hereby appoints

Clifford Alexander Martin,

being an inspector appointed under Part III of the said Act, to be a member of the Waipahi Rabbit Board.

Dated at Wellington this 12th day of March 1956.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 64/1/271)

Appointing the Woodend Camp Trust to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Woodend Camp Trust to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a site for a youth holiday and recreation camp.

SCHEDULE

CANTERBURY LAND DISTRICT

RESERVE 4818 (formerly part Reserve 2134), situated in Block XII, Rangiora Survey District: Area, 10 acres, more or less. (S.O. Plan 8927.)

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/245; D.O. 8/5/11)

Appointing the Royal New Zealand Society for the Health of Women and Children (Belmont-Bayswater Sub-branch) Incorporated to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Royal New Zealand Society for the Health of Women and Children (Belmont-Bayswater Sub-branch) Incorporated to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a site for Plunket rooms.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 69, D.P. 37884, being part Allotment 13 of Section 1, Takapuna Parish, situated in Block VI, Rangitoto Survey District: Area, 38·1 perches, more or less.

Dated at Wellington this 9th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/8/95; D.O. 8/1680)

Board Appointed to Have Control of Papanui Domain

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

Stanley James Eder,
Cecil Bernard Maher,
Thomas Leslie Maher,
Kenneth Vincent Reid,
Arthur Robinson,
Bertie Austin Sisson,
William John Sleeman,
Raymond Douglas Tavendale, and
John Taylor Young

to be the Papanui 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—PAPANUI DOMAIN

RESERVE 4797 (formerly part Rural Section 5), situated in Block VII, Christchurch Survey District (City of Christchurch): Area, 6 acres 2 roods 25 perches, more or less. All certificate of title, Volume 63, folio 212.

Dated at Wellington this 12th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/446; D.O. 8/3/105)

Board Appointed to Have Control of Patea Domain

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

Robert Albert Adams,
Douglas William Ansley,
Henry George Back,
Thomas John Back,
John Gillies Edwards,
Frank William Hardy,
Cyril Douglas Hurcomb,
Clennell Marsen Kehely, and
James Duncan Urquhart Walker

to be the Patea 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

TARANAKI LAND DISTRICT—PATEA DOMAIN

BLOCKS XLIV and XLV, and part Sections 4, 6, and 7, and Sections 8 to 25 inclusive, Block XXXIX, Town of Patea, situated in the Borough of Patea: Total area, 71 acres 3 roods 33·4 perches, more or less. (S.O. Plans 8365 and 7722.)

Dated at Wellington this 12th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/148; D.O. 8/1/28)

Board Appointed to Have Control of Strath Taieri Soldiers' Memorial

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

Leslie Theodore Brensself,
Andrew Carruthers, the elder,
James Peter Edmonds,
Robert William Findlater,
Francis Mortimer Howell, the elder,
John Edward James, the elder,
James Donald Gordon MacKay, and
Murdo Alexander Matheson

to be the Strath Taieri Soldiers' Memorial Board to have control of the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a site for a war memorial.

SCHEDULE

OTAGO LAND DISTRICT

LOTS 1 and 2, Block V, Township of Middlemarch, D.P. 825, being part Section 71, Block IX, Strath Taieri Survey District: Area, 1 rood 30·3 perches, more or less. All certificate of title, Volume 191, folio 36. (S.O. Plan 541Tn.)

Dated at Wellington this 12th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/3915; D.O. 8/4/26)

Members of Domain Boards Appointed

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

Robert Smyth

to be a member of the Putorino Domain Board, Hawke's Bay Land District, in place of George Young, left the district.

(L. and S. H.O. 1/878; D.O. 8/22)

Ernest Clifford Winder

to be a member of the Kōtēmaori Domain Board, Hawke's Bay Land District, in place of Peter Frederick Hansen, left the district.

(L. and S. H.O. 1/1008; D.O. 8/67)

Leo Bovaird Selby and
Billy Mummery

to be members of the Ormondville Domain Board, Hawke's Bay Land District, in place of Cyril Anderson, resigned, and Ambrose Kingsley Port, deceased.

(L. and S. H.O. 1/622; D.O. 8/118)

Raymond Walter Tourell

to be a member of the Wangaloa Domain Board, Otago Land District, in place of David Alexander Lawrence, deceased.

(L. and S. H.O. 1/186; D.O. 8/3/49)

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

Members of Hillsborough Public Hall Board Appointed

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

Malcolm James Conway,
Martin Phillip McDermott,
Lillian May Maxwell,
Cecile Joan Munden, and
Ernest Robinson

to be members of the Hillsborough Public Hall Board, North Auckland Land District, in place of Ian Cameron Baillie, Gordon McLaren, Sheila Isabel McLaughlin, James Ormsby, and Norman Wilson Steven, resigned.

Dated at Wellington this 12th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/3630/117; D.O. 8/1363)

Appointment of Additional Members to Taurikura Public Hall Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby increases the total number of members of the Taurikura Public Hall Board, North Auckland Land District, from five to seven, and appoints

John Frederick Eilers and
Ronald Alfred Edward Webb

as the additional members of the Board.

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/3583; D.O. 8/676)

Varying a Notice Authorising Officers to Attest Signatures of Maoris to Instruments of Alienation

PURSUANT to section 222 of the Maori Affairs Act 1953, His Excellency the Governor-General has been pleased to delete the name of Lorrimer Clive Chalmers from the notice published in the *Gazette* on 27 November 1952, at page 1956, authorising certain officers in the service of the Crown to attest the signatures of Maoris to instruments of alienation of Maori land.

Dated at Wellington this 28th day of February 1956.

E. B. CORBETT, Minister of Maori Affairs.

(M.A. 19/1/126)

Officers Authorised to Attest Signatures of Maoris to Instruments of Alienation

PURSUANT to section 222 of the Maori Affairs Act 1953, His Excellency the Governor-General has been pleased to authorise the persons named in the Schedule hereto, being officers in the service of the Crown employed by the Department of Maori Affairs in the positions set out opposite their respective names, to attest, in accordance with the provisions of the said section 222, the signatures of Maoris to instruments of alienation of Maori land.

SCHEDULE

Lawrence John Banfield, District Building Supervisor, Wellington
Allan Gilbert Burns, Field Supervisor, Taumarunui
John Henry Peter Fligg, Resident Officer, Kaitaia
Millicent Olive Guthrie, Resident Officer, Whakatane
Harding Leef, Welfare Officer, Kaikohe
Ian Phillip MacMillan, District Building Supervisor, Gisborne
Mary Ann Te Himoata Kaire Malcolm, Welfare Officer, Whangarei
Hemi Kingi Taitimu Manuera, Welfare Officer, Kaitaia
Vivian Tamatehura Nicholls, Welfare Officer, Paeroa
Mere Paitai, Welfare Officer, Kaitaia
Te Horo Hemite Wiahika Pou, Welfare Officer, Whangarei
Winiata Koihote Smiler, Welfare Officer, Levin
Ian Cyril Simmonds, Resident Officer, Hawera
Te Arani Mate Toia, Welfare Officer, Kaikohe

Dated at Wellington this 28th day of February 1956.

E. B. CORBETT, Minister of Maori Affairs.

(M.A. 19/1/126)

Varying a Notice Authorising Officers to Attest Signatures of Maoris to Instruments Under the Chattels Transfer Act 1924

PURSUANT to section 464 of the Maori Affairs Act 1953, His Excellency the Governor-General has been pleased to delete the name of Lorrimer Clive Chalmers from the notice published in the *Gazette* on 27 November 1952, at page 1956, authorising certain officers in the service of the Crown to attest the signatures of Maoris to instruments under the Chattels Transfer Act 1924.

Dated at Wellington this 28th day of February 1956.

E. B. CORBETT, Minister of Maori Affairs.

(M.A. 19/1/126)

Officers Authorised to Attest Signatures of Maoris to Instruments Under the Chattels Transfer Act 1924

PURSUANT to section 464 of the Maori Affairs Act 1953, His Excellency the Governor-General has been pleased to authorise the persons named in the Schedule hereto, being officers in the service of the Crown employed by the Department of Maori Affairs in the positions set out opposite their respective names, to attest, in accordance with the provisions of the said section 464, the signatures of Maoris to instruments by way of security within the meaning of the Chattels Transfer Act 1924.

SCHEDULE

Lawrence John Banfield, District Building Supervisor, Wellington
Allan Gilbert Burns, Field Supervisor, Taumarunui
John Henry Peter Fligg, Resident Officer, Kaitaia
Millicent Olive Guthrie, Resident Officer, Whakatane
Harding Leef, Welfare Officer, Kaikohe
Ian Phillip MacMillan, District Building Supervisor, Gisborne
Mary Ann Te Himoata Kaire Malcolm, Welfare Officer, Whangarei
Hemi Kingi Taitimu Manuera, Welfare Officer, Kaitaia
Vivian Tamatehura Nicholls, Welfare Officer, Paeroa
Mere Paitai, Welfare Officer, Kaitaia
Te Horo Hemite Wiahika Pou, Welfare Officer, Whangarei
Winiata Koihote Smiler, Welfare Officer, Levin
Ian Cyril Simmonds, Resident Officer, Hawera
Te Arani Mate Toia, Welfare Officer, Kaikohe

Dated at Wellington this 28th day of February 1956.

E. B. CORBETT, Minister of Maori Affairs.

(M.A. 19/1/126)

Member of Assessment Court for Farm Land List for Borough of Te Awamutu Appointed

PURSUANT to section 10 of the Urban Farm Land Rating Act 1932, His Excellency the Governor-General has been pleased to appoint

Ronald William Greenough, Dairy Farmer, of Te Awamutu, to be a member of the Assessment Court for the Borough of Te Awamutu in place of Sydney Smith, deceased.

Dated at Wellington this 7th day of March 1956.

S. W. SMITH, Minister of Internal Affairs.

(I.A. 103/2/32)

Trustee of Eureka Drainage District Appointed

PURSUANT to section 10 (3) of the Land Drainage Act 1908, His Excellency the Governor-General has been pleased to appoint

Frederick Gould Mayall

to be the trustee for the Eureka Subdivision of the Eureka Drainage District.

Dated at Wellington this 29th day of February 1956.

S. W. SMITH, Minister of Internal Affairs.

(I.A. 103/18/40)

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 acclimatisation district 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 1959.

SCHEDULE

ASHBURTON ACCLIMATISATION DISTRICT

Earnest Swan Baxter.
Alan Murdoch Bruce.
John Frederick Bull.
Samuel Murray Anderson Chaffey.
Albert John Desmond Corbitt.
Ernest Retallick Easterbrook.
Peter Charles Ensor.
Percy Fry.
John Hutton Grigg.
Victor Henderson.
James Beckley Keen.
John William Keig.
George Kelly.
Herbert George Kemp.
Francis Hugh McIntosh.
Andrew Graeme Murray.
John Bracken Nicoll.
Malcolm Manson Orton.
Andrew Sutherland.
Allan Francis Sutton.
Arthur Raymond Thomas.
William Thomas.
Joseph Robert Todhunter.
Frederick Charles Turnbull.
Irwin James Wilkie.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

AUCKLAND ACCLIMATISATION DISTRICT

Clive Herschel Babbage.
William Baker.
Gerald Barlow.
Graham Barnett.
Rex Beech.
Lionel Benjimin.
Charles James Bennett.
Albert Henry Berry.
Christian Bertelsen.
Walter John Bidois.
Ernest George Bogun.
George Edward Brinkworth.
Alfred Hasshill Browell.
George Brownlee.
Robert John Campbell.
Richard Selwyn Carden.
Archibald Thomas Christenson.
Laurence Albert Clifford.
William Donovan Corboy.
Claude Beilby Crotty.
Victor Allan De Lacey.
Hugh Douglas D'Ott.
Harold Rowe Downs.
Emil Duncan.
Sylvester Eugene Egan.
David Peter Ellery.
Kenneth Stanley Fagan.
John Crosbie Fausett.
Monto William Ferguson.
Guy Mortimer Firth.
Russell Joseph Gaston.
Samuel Kerry Glazer.
Lawrence Goldsbury.
Albert Seymour Goldsworthy.
Thomas Gordon.
Ivan Clarence Grimwood.
James Gulland.
John Alfred Halkett.
Gordon Hardy.
Arthur Harlock.
William Robert Harlock.
Charles Philip Harrington.
William Ralph Hart.
Percival Harvey.
Robert Haworth.
Albert George Hickey.
Albert Hines.
William Louie Hoff.
Albert Holebrook.
Frank Hoole.
Thomas William Darcy Hughes.
Nelson Stewart Irving.
Gordon Edgar Jacobs.
James William Johnston.
Alexander William Jonassen.
Noah Jonassen.
Percy Colin Jones.
Thomas William Gordon Jones.
George Juner.
Harry Howard Kingscott.
William Henry Kingscott.
Clive James Langmuir.
John Leslie.
James Lilley.
Harold Barry Lowe.
Herbert Luke.
Henry Frederick McAlpine.
Donald McCarthy.
George McCarthy.
Alfred John McCready.
Thomas McCready.
John Nathaniel McCullough.
Ross McFarlane.
Frank Ezekiel McKenzie.
Allan George Mankelov.
David Marshall.
Ean Martyn.
Ronald Massey.
Laurence Mawhinney.
Gordon Mead.
Douglas Allen Andrew Meredith.
Douglas Arthur Meredith.
Harry Meyer.
Robert James Molony.
Leonard Edward Moore.
Ian William Murray.
Reginald Seymour Naylor.
Ben Neutroski.
Geoffrey Nigel Newton.
George Samuel Ogram.
Henry Victor Ormond.

George Huntley Paterson.
Huia St. John Paxton.
Kenneth William Payne.
Leonard James Penniall.
Alan Davis Piper.
Noel Francis Pope.
Stanley James Powell.
Murray Pratt.
John Walter Pye.
Brian Quin.
James Reason.
Stanley Renton.
George Rhodes.
Hector Richards.
Robert James Richmond.
Kenneth Leslie Ritchie.
Gordon Alexander Robinson.
Wilfred Harry Robinson.
Alec E. Rogers.
Patrick Saunders.
William Sharp.
Herbert James Sheat.
Thomas Joseph Sheat.
Ernest Thomas Seymour Short.
Peter Sherwin.
Alfred Sparke.
Benjamin George Stone.
Hector Jack Tapper.
George Tarr.
Noel Robert Taylor.
William Arthur George Taylor.
Trevor Campbell Thomson.
William Osborne Tilsley.
Joseph Arthur Trust.
Ralph Waghorn.
George Edward Warburton.
Robert Wasson.
Russell White.
Wilfred Ivan White.
Herbert Kimberley Williamson.
Samuel Frederick Wilson.
Sonny Witcliffe.
Charles Woolston.
Douglas Garner Wright.
George William Wright-Fulton.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

HAWERA ACCLIMATISATION DISTRICT

Albert Reynolds Annabell.
Gordon Ray Greig.
Archibald Arthur Hammond.
John Hammond.
Noel Herbert Shuckburgh Hermon.
John Meruig Jones.
Victor Russell Nairn.
Noel Donald Nairn.
George Lyall Newall.
Owen Samuel Nickel.
Nelson George Ogden.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

HOBSON ACCLIMATISATION DISTRICT

Gordon William Leigh.
Charles Allan Morse.
Francis Alexander Wiggell.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

MARLBOROUGH ACCLIMATISATION DISTRICT

Percy Lawrence Barker.
Jack Cannon.
Jack Clemelt.
Eric Samuel Arthur Deans.
Clifford William Dodge.
Geoffrey Ernest Gray.
Stephen Godfred Guard.
Richard John Stanley Hall.
Charles Norman Harvey.
John George Hawkins.
Graham Clifford Hayter.
James Horrey.
Martin Mason.
Heathcote Steeds.
Claude Chadburn Wells.
Alexander David Wemyss.
Charlene Ethol Westby.
Norman Douglas Western.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

NELSON ACCLIMATISATION DISTRICT

Randal Thomas Anderson.
James A. Q. Campbell.
Arthur William Climo.
Robert B. Corlett.
Leslie F. Dixon.
Alexander Ransom Drummond.
Harry Alexander Drummond.
Oliver Evans.
Allan J. Fitzgerald.
Victor James Flood.
Alven John Flower.
Hemi William Flower.
Leslie Mills Ford.
Malcolm L. E. Grubner.
Lewis Hope Hammond.
George Thomas Henry.
Maurice Ivan Hickmott.
Edward James.
Newton McConochie.
Francis Robert McWha.
George Lewis Mead.
Lawrence Mead.
Alexander Moffitt.
Ivan Nelson.
Kossuth John Newman.
Victor Roy Nicholls.
Ernest Edward Osborn.
Norman Parkes.
Allan Pries.
Charles John Rait.
Walter H. Simpson.
Ashley Snow.
Walter Charles Richard Sowman.
Joseph Bernard Leslie Stanton.
Dennis James Stringer.
Daniel Tomlinson.
Percy Novella Tomlinson.
William George Westley.
Douglas Victor Zumbach.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

NORTH CANTERBURY ACCLIMATISATION DISTRICT

John Joseph Chapman.
Raymond William Cleland.
Edward Bentley Davison.
James Willett Ensor.
Percy Fry.
George Bolam Good.
Victor Henderson.
Jack Selby Hepburn.
Henry Kitson.
Albert Edward Lyes.
John Kenneth McAlpine.
Charles Arthur Nurse.
Malcolm Manson Orton.
Edward Ernest Porter.
William Fraser Thurlow.
Fredrick Charles Turnbull.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

OTAGO ACCLIMATISATION DISTRICT

J. Neil Aitken.
John K. Allan.
Lucas G. Armstrong.
Robert Kidd Bain.
W. J. Barclay.
William Barr.
William Mathew Beal.
David Beattie.
James Beccard.
Ward Beer.
Charles Herbert Blackledge.
John David Blair.
Leonard Box.
Henry William Brookes.
Laurie Henry Claringbold.
William Henry Claringbold.
Arthur William Crossbie.
Douglas Irvine Crossan.
James Dodd Davidson.
James Alexander Donaldson.
Ernest Duncan.
J. T. Egerton.
William Robin Gibson.
John Hand.
Donald Stewart Hazlett.
Thomas Graham Campbell Hill.
John Henry Lawless.
Bruce Leitch.
Eric Francis Lenz.
Alexander Mann.
William Manson.
William Mason.
John Nicholas Marsh.
Arthur Ivan Mathias.
Percival William Matchett.
James Alexander Miller.
Cedric Lionel McEwan.
Thomas B. McLay.
William Bain Nicholson.
Clutha O'Hara.
James Pagey.
Vincent George Paterson.
Margaret Robertson Robertson (Mrs).
Thomas Robinson.
Ronald Arthur Samuels.
James Joseph Saunders.
David Renstead Smith.
Walter Andrew Spence.
Henry Gathorne Wallis.
Charles Leslie Wilson.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

ROTORUA ACCLIMATISATION DISTRICT

Allen Andreson.
Reginald Francis Branch.
Edward Daniel Costello.
Albert Cotton.
Harold Owen Drake.
Benjamin Gordon Edwards.
Edgar Byrne Evans.
Fred Fletcher.
Neil Brian Haden.
Wiremu Rangiteaorere Hapeta.
Brian Kenneth Harper.
John Hassett.
Richard Shrimpton Higginson.
Eric Arthur McGaughan.
David Marshall.
Robert Steele Martin.
Arthur Meihana.
Kevin Thomas Neylon.
Victor Henry Ormond.
Harry Rahaia.
Ian Sinclair Robinson.
Royden Guy Roe.
Lance Edward Sherson.
Harold Hayden Smith.
Gordon Roy Stretch.
Ranginui Tahau.
Ernest Paton Taylor.
Cyrus Henry Tidswell.
Fredrick Villis.
Ralph Horatio Ward.
Gerald Edward Watson.
Percival Stafford White.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

SOUTH CANTERBURY ACCLIMATISATION DISTRICT

Frank William Agnew.
Ernest Frederick Blackmore.
Robert William Brookland.
John Frederick Bull.
Frank Cain.
Marcus Davenport Clarke.
Alan Dick.
John Spencer Dunn.
Robert John Edgar.
Douglas Herbert Ferguson.
Donald William Fraser.
Frederick William Grayburn.
James William Howes.
Arthur Joseph Foden Hooke.
Robert Gould Hunter-Weston.
Graham Innes.
Andrew Johnson.
William Walter Kerrison.
William Alexander Little.
Eneas William McCann.
George McGregor.
Murdock Alexander Macleod.
William Miles Metcalf, Sen.
Henry Joseph Morris.
Jack Lancelot Morrison.
Gerald George Murray.
Henry Ernest Neale.
Malcolm Manson Orton.
Thomas William Parkhill.
Frank Priddle.
Albert Victor Robertshaw.
Francis John Robinson.
John Scott.
John Stevens.
Eric Ralph Thomson.
Hubert Arthur Toneycliffe.
Harry Wayne Washbourn.
Frank Robert Welford.
Francis Ronald Wilks.
Kenneth Henry Wright.
Kyrle Walter Wright.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

SOUTHERN LAKES ACCLIMATISATION DISTRICT

Brian Aitken.
Ward Beer.
Colin Bruce Bell.
Bob Brierly.
Ernest Duncan.
Daniel Greaney.
Robert Whiteman McDonald.
George Matthew Vernon, Sen.
Alexander John Wilson.
Mark Shaw Wilson.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

SOUTHLAND ACCLIMATISATION DISTRICT

Ward Beer.
Ernest Duncan.
John Thomas Egerton.
Donald William McDonald.
James Noel McGregor.
John Martin.
Ian Talbot.
Charles Leslie Wilson.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

STRATFORD ACCLIMATISATION DISTRICT

Leonard Robert Angus.
Albert Ernest Corbishley Brown.
Patrick Joseph Coffey.
John Cunningham.
Michael Francis Foley.
Thomas Reid.
Smith Frank Roberts.
Graham Bruce Thame.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

TARANAKI ACCLIMATISATION DISTRICT

Eric John Mitchell Burnard.
William George Cavaney.
Samuel Thomas Skinner Crowe.
Francis Colin Earley.
Leonard Hunt.
Leighton Ira Instone.
Ian Jamieson.
William Jarvis.
Laurie Luckin.
Ronald Mells.

Henry Neville Ralph Moverley.
Maurice Bernard Neville.
Charlie Hughburn Newth.
George Peters.
Brian Robert Quickfall.
Smith F. Roberts.
Frederick Cowan Thomason.
Stanley Marriott White.
Ronald Henry Wilson.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

TAURANGA ACCLIMATISATION DISTRICT

Frederick Martin Antram.
Charles Edward Anderson.
Norman Douglas Barrow.
George Charles Bell.
Arthur James Boyle.
John Benseman.
Ian James Blair.
Rudolph William Dowman.
Edward John Edwards.
Ross Faulkner.
Charles William Funnell.
John Alfred Gresham.
Eric William Gilmore.
Allen John Gilmore.
James Patterson Gordon.
Russell Bennett Harris.
Joseph Haskett.
Carl Hoffmann.
Edward Alexander Marsh.
Mervyn Malcolm Middleton.
Charles Robert McKenzie.
John Bower Prior.
Richard Jesse Rogers.
Henry Reed Scaletti.
Desmond G. Smith.
John H. Turner.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

WAIMARINO ACCLIMATISATION DISTRICT

James McKay Heise.
Alexander Campbell Henderson.
Gregory Gerald Kelly.
William Lewis McCracken.
Edward Henry Shoebridge.
Thomas Shout.
Percival Stafford White.
James Rarity Young.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

WAIMATE ACCLIMATISATION DISTRICT

Raymond Stephen Batchelor.
Leonard George Blackman.
Athol David Blair.
Clifton Lancaster Briggs.
Jack Francis Collier.
Samuel Frederick Collier.
Angus Settar Copland.

Sydney Cox.
George Walter Cuthill.
William Thomas Dickson.
John Clarke Duncan.
Alexander Victor Raymond Edgar.
Harold Herbert Elworthy.
John Norman Fenwick, Jun.
Leonard Fenwick.
Edward Garland.
Walter Todd Goodsir.
William Barclay Hardwick.
Herbert George Holland.
Harry Bell Lewis Johnstone.
James Ian Keen.
James Black Macfarlane.
Andrew Brown Main.
Ernie Augustus Melton.
Edward William Morton.
John James Mumford.
Daniel Palmer O'Connor.
Ernest Charles Ottley.
Robert Munro Robertson.
William Rogers, Jun.
Ernest Rollinson.
Frank Lewis Saunders.
George Clifford Shefford.
Herbert Douglas Sim.
Richard Hamilton Swinard.
Ivan Alexander Taylor.
Douglas Tonkin.
William James Whalan.
Arthur Roger Wilson.
Reginald John Hurford Wilson.
Philip Randal Woodhouse.
John Alexander Wray.
Kenneth Henry Wright.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

WAITAKI ACCLIMATISATION DISTRICT

Peter Bayne.
Athol David Blair.
Sidney Gordon Boucherway.
Eric Thomas Boyle.
Sydney Cox.
William Thomas Dickson.
John Clarke Duncan.
Alexander Victor Edgar.
Edward Garland.
Raymond Balfour Gibb.
Walter Todd Goodsir.
Herbert George Holland.
Robert Gordon Hutton.
Harry Bell Lewis Johnstone.
Henry Keen.
James Ian Keen.
Andrew Brown Main.
Herbert Oliver Marsh.
Ernie Augustus Melton.
Allan Ronald Milmine.
William Alex Milmine.
Edward William Morton.
John James Mumford.
George Hercules McKenzie.
John McKerr.
William Alexander McKinnon.
Arthur Cowie Nichols.
Daniel Palmer O'Connor.
Ernest Charles Ottley.
Robert Richmond Pearson.
James McLean Robertson.
Robert Munro Robertson.
Henry Gordon Forest Sanders.
Frank Lewis Saunders.
Herbert Douglas Sim.
Albert William Slater.
John George Slater.
Walter Keith Sumpter.
Richard Hamilton Swinard.
Ivan Alexander Taylor.
William Thomas.
Douglas Tonkin.
Stafford Hartland Wetherall.
William James Whalan.
Arthur Roger Wilson.
Reginald John Wilson.
John Alexander Wray.
Kenneth Henry Wright.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

WELLINGTON ACCLIMATISATION DISTRICT

Thomas Andrews.
Arthur George Cretney.
Henry Wallace Dale.
Kelvin Robert Davson.
Gordon Francis Goulter.
Vere Edward Hampson-Tindale.
John Henderson.
Noel McMillan Hercock.
Arthur John Hunt.
Arthur Oliver Kersey.
Gilbert King.
Robert John Leighton.
Benjamin Joe Marsden.
Vivian Nelson.
Clifford Newland.
Patrick James O'Donnell.
Neil Alexander Prussing.
Keith James Robb.
Jim Torrie.
Derrick Raymond Willis.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

WEST COAST ACCLIMATISATION DISTRICT

Douglas Gordon Bain.
Stephen De C. Barclay.
Colin Bell.
Albert Joseph Boulton.
Neil Christiansen.
Andrew Dalziel.
Eric R. Findlay.
Jack Fitzsimmons.
William Stephen Garing.
Cecil Douglas Hall.
George Hill.
Hugh Stewart Howat.
Rupert Kay.
George Eric Logie.
Clarence McKay.
Joseph Conway Mann.
Leslie John Menzies.
James Arthur Munden.
Frank Myers.
Kenneth Nicholas Pepperell.
Thomas Earnest Phalert.
Allan Edward Price.
Sydney Corbett Robertson.
James Alan Shaffrey.
Charles Sidney Smith.
Joseph Frederick Tibbles.
John Thomas Vickery.
Philip G. Wood.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

WESTLAND ACCLIMATISATION DISTRICT

William Robert Adamson.
Peter Andrew Anderson.
Colin Bruce Bell.
Peter Alexander Breeze.
Noel Climo.
Ernest Cook.

Albert Richard Cropp.
William David Cropp.
William George Deakin.
Henry Dent.
Hardy Fleming.
Leo Frederick Cyril Fleming.
Geoffrey George Friend.
Charles Glass.
Murray Havill.
Kieran John Hogan.
Archibald George Howat.
Arthur Samuel Hyndman.
Colin William Jackson.
Peter John Lucas.
Patrick William Garry Milton.
Arthur Muir.
George Nilsson.
Charles Pfahlert.
James Henry Pfahlert.
Ronald Ross.
Edward Viney.
Donald Weir.
Cecil White.
Alexander John Wilson.
Desmond Robert Wright.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Appointment of Honorary Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints the persons named in the Schedule to this warrant to be Honorary Officers for the acclimatisation district 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 1959.

SCHEDULE

WHANGAREI ACCLIMATISATION DISTRICT

Alfred Henry Alexander.
Irving S. Alexander.
Thomas Gordon Bell.
George Garmaz.
Terence Charles Gavin.
Alfred West Harrison.
Alan Hawson.
Frank Ringleton Holman.
Barkley Philip Hopkins.
Frank Fitzherbert Hawkins.
Malcolm Ernest Jones.
Richard Henry Kehoe.
Robert Henry Kehoe.
Clement William Kokich.
George A. Reginald McKay.
Geoffrey Palmer.
Albert William Price.
Leo Wilson Reid.
Alec Rowe.
Marmaduke Lionel Sands.
Gordon W. John Shepherd.
Alfred John Slade.
Clifford Finlayson Smith.
Stanley John Snow.
Charles J. Stockley.
Raymond A. Vining.
Alan Wansbone.
Harvey Webb.
Edward Thomas Cranston Wigley.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Marine.

Standard Cost of Production of Apples and Pears for the 1955-56 Season (Notice No. Ag. 6059)

PURSUANT to section 15 of the Apple and Pear Marketing Act 1948, the Minister of Agriculture hereby declares the standard cost of production of apples and pears for the 1955-56 season to be 12s. 10/33d. per case non-wrapped.

Dated at Wellington this 6th day of March 1956.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 74/5/36)

The Waipukurau Milk Delivery Notice 1956 (Notice No. Ag. 6061)

PURSUANT to the Milk Delivery Regulations 1949,* the Minister of Agriculture hereby gives notice as follows:

1. This notice may be cited as the Waipukurau Milk Delivery Notice 1956.
2. The Waipukurau Milk Delivery Notice 1942† is hereby revoked.
3. The scheme set out in the Schedule hereto is hereby provided for the district described in the said Schedule.

SCHEDULE

THE WAIPUKURAU MILK DELIVERY SCHEME 1956

(1) For the purpose of this scheme, unless the context otherwise requires,—

“The district” means the Waipukurau Borough as indicated on the plan.

“The plan” means the plan of the district deposited for the purposes of this scheme in the Head Office of the New Zealand Milk Board, 138 Wakefield Street, Wellington, under NZMB. 137/1.

“Zone” means a zone of the district marked on the said plan.

“Milk” includes cream.

(2) Subject to the foregoing provisions of this scheme, the names and addresses of the vendors who are parties to this scheme, and the areas in which they may deliver milk are as follows:

Name and Address	Area
Messrs Hansen and Chisholm trading as the Waipukurau Milk Supply	In Zone No. 1, as marked in red on the plan
Messrs Hansen and Chisholm trading as the Waipukurau Milk Supply	In Zone No. 2, as marked in violet on the plan
Messrs Hansen and Chisholm trading as the Waipukurau Milk Supply	In Zone No. 3, as marked in green on the plan

Dated at Wellington this 9th day of March 1956.

K. J. HOLYOAKE, Minister of Agriculture.

*S.R. 1949/50.

†Gazette 1942, Vol. III, page 2837.

(Ag. 87/12/36)

Revocation of the Reservation Over Part of a Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

PARTS Section 3, Block XI, Maungamangero Survey District: Area, 5 acres 2 roods 8 perches, more or less. As shown on the plan marked L. and S. 4/698A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plan 37470.)

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 4/698; D.O. 13/102)

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 a site for Plunket rooms.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Lot 69, D.P. 37884, being part Allotment 13 of Section 1, Takapuna Parish, situated in Block VI, Rangitoto Survey District: Area, 38.1 perches, more or less.

Dated at Wellington this 9th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/8/95; D.O. 8/1680)

Dedication of a Road Reserve as a Road

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby dedicates the road reserve described in the Schedule hereto as a road.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Lot 37, D.P. 40699, being part Allotment 233, Parish of Waikomiti, situated in Block III, Titirangi Survey District: Area, 1 rood 0.3 perch, more or less. Part certificate of title, Volume 305, folio 176.

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 16/951; D.O. 8/40699)

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

SCHEDULE

WESTLAND LAND DISTRICT

RESERVE 799, situated in Block XIV, Whataroa Survey District: Area, 2 roods 39.6 perches, more or less. (S.O. Plan 2532.)

Dated at Wellington this 8th day of November 1954.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/993; D.O. 8/30)

Declaration that Part of the Woodend Domain Shall be a Recreation Reserve and Change of the Purpose of the Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that that part of the Woodend Domain described in the Schedule hereto shall cease to be subject to the provisions of Part III of the Reserves and Domains Act 1953 and shall be deemed to be a recreation reserve subject to Part II of the said Act, and, further, changes the purpose of the said reserve from a reserve for recreation purposes to a reserve for a site for a youth holiday and recreation camp.

SCHEDULE

CANTERBURY LAND DISTRICT

RESERVE 4818 (formerly part Reserve 2134), situated in Block XII, Rangiora Survey District: Area, 10 acres, more or less. (S.O. Plan 8927.)

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/245; D.O. 8/5/11)

Declaration that Part of the Culverden Domain Shall be a Recreation Reserve Subject to Part II of the Reserves and Domains Act 1953

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

SCHEDULE

CANTERBURY LAND DISTRICT

PART Reserve 3758, situated in Block VI, Culverden Survey District: Area, 2 roods 20.7 perches, more or less.

As shown on the plan marked L. and S. 1/135A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plan 8857.)

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/135; D.O. 8/3/6)

Change of the Purpose of a Reserve and Vesting in the Amuri County 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 recreation purposes to a reserve for a public parking place, and, further, vests the said reserve in the Chairman, Councilors, and Inhabitants of the County of Amuri, in trust, for the purpose of a public parking place.

SCHEDULE

CANTERBURY LAND DISTRICT

RESERVE 4783 (formerly part Reserve 3758), situated in Block VI, Culverden Survey District: Area, 2 roods 20.7 perches, more or less. (S.O. Plan 8857.)

Dated at Wellington this 13th day of March 1956.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/135; D.O. 8/3/6)

Declaring Parts of a Tribal District to be Tribal Committee Areas Under the Maori Social and Economic Advancement Act 1945

PURSUANT to section 14 of the Maori Social and Economic Advancement Act 1945, the Minister of Maori Affairs hereby declares the parts of the tribal district described in the Schedule hereto to be tribal committee areas for the purposes of the said Act and hereby assigns to each area the name appearing at the head of the description of such area.

SCHEDULE

PUAHA-O-WAIKATO TRIBAL DISTRICT
Maratai Tribal Committee Area

ALL that area in the South Auckland Land District bounded by a line commencing at a point on the right bank of the Waikato River in Block VII, Maoro Survey District, in line with a right line between the point of intersection of the Port Waikato-Tuakau main highway and Klondyke Road, and Trig. Station No. 2064 in Block VI, Awaroa Survey District, and running generally south-easterly along a right line passing through the aforesaid point of intersection, and through the said Trig. Station No. 2064, to the boundary of the Puaha-o-Waikato Tribal District as hereinbefore described; thence generally south-westerly, north-westerly, and north-easterly along that boundary to the point of commencement.

Tauranganui Tribal Committee Area

All that area in the South Auckland Land District bounded by a line commencing at a point on the left bank of the Waikato River in Block V, Onewhero Survey District, being the northernmost corner of Opuatia No. 17B 2c 2A Block, and running generally south-easterly along a right line to Trig. Station No. 72 in Block IV, Awaroa Survey District; thence south-westerly along the southern boundary of the Puaha-o-Waikato Tribal District as hereinbefore described to the easternmost corner of the Maratai Tribal Committee Area hereinbefore described; thence north-westerly along the north-eastern boundary of that tribal committee area to the right bank of the Waikato River; thence north-easterly along the north-western boundary of the Puaha-o-Waikato Tribal District aforesaid to a point in Block VI, Onewhero Survey District, in line with the western boundary of Lot 3, D.P. 2621, being part Allotment 256, Parish of Waiuku East; thence due south along a right line across the Waikato River aforesaid to the left bank of that river, and down that left bank to the point of commencement.

Ngataierua-Kotahitanga Tribal Committee Area

All that area in the South Auckland Land District bounded generally on the south-west by the Tauranganui Tribal Committee Area hereinbefore described, and on the north-west and east by the boundary of the Puaha-o-Waikato Tribal District hereinbefore described.

Dated at Wellington this 28th day of February 1956.

E. B. CORBETT, Minister of Maori Affairs.

Declaring Land Taken for a Government Work to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 19th day of March 1956.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 2 acres 1 rood 10 perches.

Being part Lot 1, D.P. 10784, being part Allotment 41, Papakura Parish.

Situated in Block XV, Otahuhu Survey District, Auckland R.D. (S.O. 39295.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked P.W.D. 149627 deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 8th day of March 1956.

W. S. GOOSMAN, Minister of Works.

(P.W. 23/457/2; D.O. 23/153/0)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 20th day of February 1956.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 rood 9.9 perches.

Being Lots 1 and 2, D.P. 18495, being part Suburban Section 37, Levin Village Settlement, and being the land in Proclamation No. 5429, Wellington Land Registry.

Situated in the Borough of Levin.

Dated at Wellington this 8th day of March 1956.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/37A; D.O. 52/15/8)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 19th day of March 1956.

SCHEDULE

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

Being Section 22, Block LXII, Town of Invercargill. All certificates of title, Volume 27, folios 190 and 191, Southland Land Registry.

Situated in the City of Invercargill.

Dated at Wellington this 8th day of March 1956.

W. S. GOOSMAN, Minister of Works.

(P.W. 25/457; D.O. 94/26/1/0)

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 11th day of July 1955.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 rood 10.84 perches.

Being Lot 16, D.P. 7218, being part Section 45, Fitzroy District. Part certificate of title, Volume 137, folio 257, Taranaki Land Registry.

Situated in Block V, Paritutu Survey District, City of New Plymouth.

Dated at Wellington this 8th day of March 1956.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/6A; D.O. 52/13/20)

Town and Country Planning Act 1953—County of Piako

PUBLIC notice is hereby given that, pursuant to section 20 (1) of the Town and Country Planning Act 1953, approval has been granted to the Piako County Council to prepare, recommend, and approve its district scheme by four sections as follows:

1. Te Aroha - Waihou section described in the First Schedule hereto.
2. Waitoa section described in the Second Schedule hereto.
3. Morrinsville-Tatuanui section described in the Third Schedule hereto.
4. Rural section, being the remainder of the County.

FIRST SCHEDULE

PIAKO COUNTY DISTRICT SCHEME (TE AROHA - WAIHOU SECTION)

ALL that area in the South Auckland Land District bounded by a line commencing at the south-western corner of Section 24, Block XVI, Waitoa Survey District, and running north-easterly along the southern and south-eastern boundaries of that section, the north-western boundary of Section 15A of the said Block XVI, a right line crossing a public road to and along the south-eastern and eastern boundaries of Section 29, and the southern boundary of Lot 3, D.P. 23932, being part of Section 17, the said sections being of Block XVI aforesaid, and along a right line being the last-mentioned boundary produced across Goulds Road to the eastern side of that road; thence northerly along that eastern side to the southern side of Te Kawana Road, and along a right line across the said Te Kawana Road to the south-eastern corner of Lot 4, D.P. 10903, being part Section 9, Block XII, Waitoa Survey District; thence along the eastern boundaries of the said Lot 4, and of Lot 2, D.P. 30000, being part of the said Section 9, and along a right line across Bowler Road to and along the eastern boundary of Lot 2, D.P. 8748, being part Section 5 of Block XII aforesaid, to the southern boundary of Section 15 of the said Block XII; thence easterly along that southern boundary to the easternmost corner of that section, and along a right line bearing 45° to the left bank of the Waihou River; thence generally southerly and then easterly up that left bank, to and along the south-western and south-eastern boundaries of the Borough of Te Aroha as described in *Gazette* No. 78 of the 3rd day of May 1917, page 1868, to the northern corner of Section 14J, Block IX, Aroha Survey District; thence southerly generally along the north-eastern boundaries of the last-mentioned section, and of Section 14B 1, to and along the north-eastern and south-eastern boundaries of Section 14B 2, the said sections being of Block IX aforesaid, to a point in line with the north-eastern boundary of Lot 4, D.P. 154, being part Section 1, Block XII, Aroha Survey District; thence along a right line to and along that north-eastern boundary, along the north-

eastern and south-eastern boundaries of Lot 5, D.P. 154, being part of the said Section 1, and along a right line being the last-mentioned boundary produced to the north-eastern boundary of Lot 2, D.P. 154, being part of Section 1 aforesaid; thence along the north-eastern, south-eastern, and southern boundaries of the said Lot 2, and the eastern, southern, and western boundaries of Lot 3, D.P. 154, being part of the said Section 1, to a point in line with the northern side of McCabes Road; thence westerly along a right line to and along that northern side to a point in line with the western boundary of the land shown on D.P. 15330, being part Section 9, Block XI, Aroha Survey District; thence southerly along a right line to and along that western boundary, and again westerly along the northern boundaries of Lots 3 and 1, D.P. 15780, being parts Section 13, Block XI aforesaid, along a right line across Mikkelsens Road to and along the north-western boundaries of Lots 1 and 5, D.P. 113, being parts Te Kapara Block, and along a right line, being the last-mentioned boundary produced across a public road to the north-eastern boundary of Lot 1, D.P. 12701, being part Te Kapara Block aforesaid; thence generally north-westerly along the north-eastern and north-western boundaries of that Lot 1, down the right bank of the Waiwhero Stream, and down the right bank of the Pirauui Stream to and along the eastern boundary of the land shown on D.P. 2228, being part Ngutumanga Block, to the south-western corner of Section 24, Block XVI, Waitoa Survey District aforesaid, the point of commencement.

SECOND SCHEDULE

PIAKO COUNTY DISTRICT SCHEME (WAITOA SECTION)

ALL that area in the South Auckland Land District bounded by a line commencing at a point in Block XVI, Waitoa Survey District, being the southern corner of Lot 57, D.P. 4444, being part Waokauri Nos. 1 and 3 Blocks, and running north-easterly along the south-eastern and north-eastern boundaries of the said Lot 57 to a point in line with the south-eastern boundary of Lot 4, D.P. 4444 aforesaid, being part Waokauri Nos. 1, 2, and 3 Blocks; thence along a right line across a public road to and along that last-mentioned boundary and along another right line, being that boundary produced to the middle of the Waitoa River; thence down the middle of that river to and up the middle of the Waiheka Stream to the north-western side of the Thames branch railway; thence along a right line crossing that railway and the Hamilton-Paeroa State Highway to the western corner of Lot 4, D.P. 12887, being part Section 36, Block XVI, Waitoa Survey District; thence generally southerly along the south-western boundaries of the said Lot 4 and of Lot 5, D.P. 12887 aforesaid, being part of the said Section 36, along the north-western boundary of Section 3, Block IV, Maungakawa Survey District, and along a right line being that last-mentioned boundary produced across a public road to the eastern boundary of Section 11, Block IV aforesaid; thence again southerly along that eastern boundary to and along the northern boundary of Section 2 of the said Block IV, and along a right line being that northern boundary produced to the left bank of the Waitoa River; thence down that left bank to and westerly along the northern boundaries of Lots 2 and 1, D.P. 26606, being parts Te Kahia Block, and along a right line, being the last-mentioned boundary produced to the western side of Wood Road; thence generally northerly along that western side to and along the northern boundary of Lot 5, D.P. 9502, being part Te Kahia Block aforesaid, to and along the eastern boundary of Lot 1, D.P. 27698, being part Waokauri No. 1 Block, and along a right line being that last-mentioned boundary produced across the Hamilton-Paeroa State Highway and the Thames branch railway, to the north-western side of that railway; thence along that north-western side to and along the north-eastern boundaries of Lots 2 and 1, D.P. 33951, being parts Waokauri Nos. 1 and 3 Blocks, to the southern corner of Lot 57, D.P. 4444 aforesaid, the point of commencement.

THIRD SCHEDULE

PIAKO COUNTY DISTRICT SCHEME (MORRINSVILLE-TATUANUI SECTION)

ALL that area in the South Auckland Land District bounded by a line commencing at a point on the northern side of the Hamilton-Paeroa State Highway in Block V, Maungakawa Survey District, being the south-eastern corner of Lot 3, D.P. 19508, being part Kuranui Block and part Motumaoho No. 2 Block, and running generally northerly along the eastern boundaries of the said Lot 3, of Lot 2, D.P. 6832, being parts Motumaoho Nos. 1 and 2 Blocks, and of Lot 2, D.P. 7506, being part of the said Motumaoho No. 2 Block, to and along the south-eastern boundaries of Lot 1, D.P. 36758, and part Lot 1, D.P. 2465, the said lots being parts of the aforesaid No. 2 Block, along a right line being the last-mentioned boundary produced across Hangawera Road to the north-eastern side of that road, and north-westerly along that north-eastern side to the southern boundary of Lot 2, D.P. 22804, being part Te Mimi Block; thence generally easterly along the southern boundaries of the last-mentioned Lot 2, of part Lot 2, D.P. 28162, of Lot 1, D.P. S. 2127, and of Lot 1, D.P. 16038, crossing the intervening Tahuna-Waharoa via Morrinsville Main Highway, the aforesaid lots being parts of Te Mimi Block aforesaid, to and along the western bound-

dary of Lot 2, D.P. 18111, being part Motumaoho No. 2 Block aforesaid, and along a right line being that last-mentioned boundary produced across Taukoro Road to the southern side of that road; thence north-easterly along that southern side to and along the south-western and south-eastern boundaries of part Lot 15, D.P. 2464, being part Motumaoho No. 2 Block aforesaid, and up the left bank of the Piako River to a point in line with the south-eastern boundary of the land shown on D.P. 24439, being part Maungatapu Block; thence along a right line across the said river to and along that south-eastern boundary and along the south-western side of Horrell Road to a point in line with the south-eastern boundary of Lot 1, D.P. 24452, being part Maungatapu Block aforesaid; thence along a right line across Horrell Road to and along the south-eastern boundaries of that last-mentioned Lot 1 and of Lot 2, D.P. 24452 aforesaid, and along a right line across Allen Road to and along the south-eastern and eastern boundaries of Lot 3, D.P. 16036, the aforesaid lots being parts of the said Maungatapu Block, and down the left bank of the Waiharakeke Stream to a point in line with the south-eastern boundary of Lot 11, D.P. 13494, being part Waihongi Block; thence along a right line across that stream to and along the south-eastern boundaries of the said Lot 11 and of Lots 12 and 13, D.P. 13494 aforesaid, and along the north-eastern boundary of the said Lot 13 to and along the south-eastern boundary of Lot 2, D.P. 13494 aforesaid, the said lots being parts of Waihongi Block aforesaid, to and north-westerly along a right line parallel to, and 10 chains distant from, the south-western side of the Mangatarata-Tirau Main Highway, to and easterly along the southern side of Wilton Road and along a right line crossing the aforesaid Mangatarata-Tirau Main Highway to and along the southern boundary of Lot 2, D.P. 10352, being parts of Te Punga No. 1 Block and of Waokauri No. 3 Block, to and along the south-western boundary of the land shown on D.P. 9144, being part Te Kahia Block, and along a right line being that last-mentioned boundary produced across the Thames branch railway and the Hamilton-Paeroa State Highway to the south-eastern side of that highway; thence north-easterly along that south-eastern side to the north-western corner of Lot 1, D.P. 27919, being part Te Kahia Block aforesaid; thence generally southerly along the western boundaries of that Lot 1, and of Lots 3 and 4, D.P. 27919, being parts of the said Te Kahia Block, and along a right line, being that last-mentioned boundary produced across the Mangatarata-Tirau Main Highway aforesaid, to and along the western side of that highway to the north-eastern corner of Lot 1, D.P. 35291, being part Te Karamu B Block; thence westerly along the northern boundaries of that Lot 1 and of part Te Karamu B Block aforesaid, and down the right bank of the Waiharakeke Stream aforesaid, to and south-easterly along a series of right lines parallel to, and 10 chains distant from, the south-eastern side of the Hamilton-Paeroa State Highway aforesaid, to and along the north-eastern and south-eastern boundaries of the land shown on D.P. 8509, being part Maungatapu Block, and along another right line being that last-mentioned boundary produced to the western side of Roache Road; thence southerly along that western side, and the south-western side of the Morrinsville-Ngarua Main Highway to and along the eastern and southern boundary of Lot 1, D.P. S. 1218, being Te Au-o-Waikato-Maungatapu No. 4c1 and parts Nos. 4b1 and 4b2 Blocks, and up the right bank of the Piako River to a point in line with the north-western boundary of Lot 5, D.P. 16021, being part Te Au-o-Waikato-Maungatapu No. 4A Block; thence along a right line across that river to and along the north-western boundaries of the said Lot 5 and of Lot 4, D.P. 16021 aforesaid, being part of the said No. 4A Block, crossing the intervening Kiwitahi Railway Road and the Auckland-Rotorua railway, and along a right line being that last-mentioned boundary produced across the Tahuna-Waharoa via Morrinsville Main Highway to the western side of that highway; thence northerly along that western side to and along the northern boundary of Te Au-o-Waikato No. 7G3A Block, and down the right bank of the Topehahae Stream to a point in Block VI, Maungakawa Survey District, in line with the northern boundary of Lot 14, D.P. 2460, being part Te Mutu Block; thence generally north-westerly along a right line across that stream to and along that northern boundary and along the generally eastern side of Scott Road to a point in line with the north-eastern boundary of Lot 4, D.P. 8884, being part Kuranui Block; thence along a right line across Scott Road to and along the north-eastern and northern boundaries of that Lot 4, the northern boundary of Lot 3, D.P. 8884 aforesaid, and the eastern boundary of Lot 3, D.P. 7261, the said lots being parts of Kuranui Block aforesaid, and along a right line being the last-mentioned boundary produced across Kuranui Road to the northern side of that road; thence westerly along that northern side to and along the eastern boundary of Lot 4, D.P. 12783, being part Kuranui Block aforesaid, and along a right line being that eastern boundary produced to the left bank of the Waitakaruru Stream; thence up that left bank to and up the left bank of the Otahu Koraku Stream to the northern side of the Hamilton-Paeroa State Highway aforesaid, and westerly along that northern side to the south-eastern corner of Lot 3, D.P. 19508 aforesaid, the point of commencement, save and excepting thereout the Borough of Morrinsville as described in *Gazette* No. 47 of the 19th day of May 1921, at page 1263.

Dated at Wellington this 5th day of March 1956.

W. S. GOOSMAN, Minister of Works.

(T.P. 149/223)

Exemption Order Under the Motor Drivers Regulations 1940

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

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

SCHEDULE

Column 1 (Drivers)	Column 2 (Employers)
Harold Francis Scobie, Menzies Ferry, No. 1 R.D., Wyndham	Mother
Nana Bava, Tuakau Road, Pukekohe	Father

Dated at Wellington this 8th day of March 1956.

W. S. GOOSMAN, Minister of Transport

Results of Elections by Fire-insurance Companies to Fill Extraordinary Vacancies on the Fire Boards for the Ohakune, Taihape, and Patea Urban Fire Districts

PURSUANT to the Fire Services Act 1949, the Minister of Internal Affairs hereby cancels the notice of results of elections dated 14 February 1956*, and gives notice of the following results of elections held on 9 February 1956 by the fire-insurance companies carrying on business in New Zealand to fill extraordinary vacancies on the Fire Boards for the Ohakune, Taihape, and Patea Urban Fire Districts:

Ohakune Fire Board	J. Robinson
Taihape Fire Board	J. Robinson
Patea Fire Board	T. C. Timpany

Dated at Wellington this 9th day of March 1956.

S. W. SMITH, Minister of Internal Affairs.

*Gazette, 23 February 1956, No. 10, page 243.

(I.A. 76/4/28, 76/4/68, 76/4/55)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 19th day of March 1956.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 2 roods 5.2 perches.

Being part railway land in Gazette 1925, page 2031, and being part Section 3, Block II, Moeangiangi Survey District. Situated in Hawke's Bay County. (S.O. 810.)

In the Hawke's Bay Land District; as the same is more particularly delineated on the plan marked L.O. 13959 deposited in the office of the New Zealand Railways Commission at Wellington, and thereon coloured red.

Dated at Wellington this 8th day of March 1956.

JOHN McALPINE, Minister of Railways.

(L.O. 7839/486/5)

Notice to Make Returns of Land Under the Land and Income Tax Act 1954

PURSUANT to the Land and Income Tax Act 1954, the Commissioner of Inland Revenue hereby gives notice as follows:

1. A return of land held as at noon on 31 March 1956 is required from every person and company, whether a taxpayer or not, being the owner of land in New Zealand within the meaning of the Land and Income Tax Act 1954, where the total unimproved value exceeds £3,000.

2. Returns are required to be delivered or forwarded to the district office of the Taxes Division, Inland Revenue Department, where the taxpayer's records are filed, not later than 5 April 1956.

3. Return forms are available at all district offices of the Taxes Division, Inland Revenue Department, and at all post offices.

4. Any person or company failing to furnish a return within the prescribed time is liable to a fine not exceeding £100 and not less than £2.

Dated at Wellington this 9th day of March 1956.

F. G. OBORN, Commissioner of Inland Revenue.

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	Ball, Emma	Married woman	Masterton	28/1/56	9/3/56	Testate	Masterton
2	Bain, James	Retired union secretary	Port Chalmers	8/2/56	7/3/56	"	Dunedin
3	Bennett, John	Retired miner	Formerly Karamea, late Westport	7/2/56	5/3/56	"	Greymouth
4	Butterick, Alice Beatrice	Married woman	Ashburton	31/1/56	29/2/56	"	Christchurch
5	Davis, Amy Catherine	Widow	Wanganui	5/2/56	2/3/56	"	Wanganui
6	Digby, Ernest Charles	Retired farmer	Hastings	7/1/56	1/3/56	"	Napier
7	Danskin, Margaret Marion	Married woman	Invercargill	16/2/56	8/3/56	Intestate	Invercargill
8	Fitzgerald, Margaret Woodburn	"	Port Chalmers	3/2/56	7/3/56	Testate	Dunedin
9	Forbes, John Henry	Retired miner	Glenorchy	17/10/55	8/3/56	"	Invercargill
10	Geddes, Lucille Evelyne	Married woman	Lower Hutt	20/2/56	9/3/56	"	Wellington
11	Hay, Elizabeth Hancock	"	Blackball	1/2/56	5/3/56	"	Greymouth
12	Henry, George	Retired salesman	Palmerston North	7/2/56	1/3/56	"	Palmerston N.
13	Julian, Harold Francis	Labourer	Kawerau	4/1/56	6/3/56	"	Tauranga
14	Larkins, Francis Albert	Basket-maker	Auckland	15/9/55	6/3/56	Intestate	Auckland
15	MacGregor, George Ferguson	Retired electrician	Dunedin	8/9/55	7/3/56	Testate	Dunedin
16	McDonald, Murdoch White	Retired mechanical engineer	Gisborne	19/2/56	29/2/56	"	Gisborne
17	Mason, Brian John	Formerly naval rating, late school-teacher	Formerly Taihape, late Ohakune Junction	15/6/55	1/3/56	"	Palmerston N.
18	Murdoch, John Lowery	Farmer	Milton	19/4/55	7/3/56	Intestate	Dunedin
19	Norman, Gordon Albert	Musterer	Omarama	3/1/56	7/3/56	"	"
20	Perry, Alice Rebecca	Married woman	New Plymouth	27/1/56	6/3/56	Testate	New Plymouth
21	Rush, Millicent Emily	"	Oamaru	1/2/56	7/3/56	"	Dunedin
22	Stevens, William	Retired secondhand dealer	Wanganui	16/1/56	2/3/56	"	Wanganui
23	Trotter, Emily Ethel	Married woman	Waiomu	13/2/56	6/3/56	"	Tauranga
24	Watkinson, Rachel	Widow	Blackball	4/2/56	5/3/56	"	Greymouth
25	Williams, Janet Thomson	Spinster	Reefton	27/12/55	5/3/56	"	"

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

PURSUANT to the Maori Affairs Act 1953, the Maori Land Court has made the orders of adoption set out in the Schedule hereto.

Dated at Wanganui this 1st day of March 1956.

L. J. BROOKER,
Registrar of the Maori Land Court, Aotea District.

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

I RARO i nga tikanga o te Ture Mo Nga Mea Maori 1953, kua whakataua e te Kooti Whenua Maori nga ota tango tamariki whangai e mau ake nei i te Kupu Apiti.

I tuhia i Whanganui i tenei te 1 o nga ra o Maehe 1956.

TE PURUKA,
Ko te Kairehita o te Kooti Whenua Maori mo te Rohe o Aotea.

SCHEDULE (KUPU APITI)

No. (Nama)	Date of Order (Te Ra i Hangaia ai te Ota)	Adopted Child (Tamaiti Whangai)	Sex (Tane, Wahine ranei)	Date of Birth (Te Ra Whanau)	Adopting Parents (Nga Matua Whangai)
18/703	14/6/55	Robert James Renau, hereafter to be called (a muri ake nei ko) Robert James Kupe	Male (tane)	7/3/48	Makarini Kupe and (raua ko) Hinetau Kupe
18/745	22/2/55	Douglas Gwynn, hereafter to be called (a muri ake nei ko) Douglas Te Manu	Male (tane)	12/8/54	George Te Manu and (raua ko) Riwia te Manu
18/758	20/6/55	Neil Noel Rangitonga	Male (tane)	9/12/54	Hori (George) Rangitonga and (raua ko) Tuiwaia (Rita) Rangitonga
18/761	15/6/55	Albert Frederick Seed, hereafter to be called (a muri ake nei ko) Albert Frederick Makao	Male (tane)	18/9/51	George Makao and (raua ko) Jean Makao
18/765	22/6/55	Uruteangina Kenneth Tony Luke, hereafter to be called (a muri ake nei ko) Uruteangina Kenneth Tony Rogers	Male (tane)	22/11/54	Paul Heretaunga Rogers and (raua ko) Maninikura Rogers
18/766	24/6/55	William John Tamarapa	Male (tane)	23/4/55	Hamiora Samuel Tamarapa and (raua ko) Rongorongo Tamarapa
18/772	16/9/55	Barbara Oriwa Broughton, hereafter to be called (a muri ake nei ko) Barbara Oriwa Matthews	Female (wahine)	20/4/55	Barry Albert Matthews and (raua ko) Adalene Matthews

Declaring Land to be Subject to the Provisions of Part XXIV of the Maori Affairs Act 1953 (Mangonui Development Scheme)

PURSUANT to section 330 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on and from the date of the publication of this notice in the Gazette the land described in the Schedule hereto shall be subject to the provisions of Part XXIV of the Maori Affairs Act 1953.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Section 8	XIII, Tarawara	124	1 22

Dated at Wellington this 5th day of March 1956.
For and on behalf of the Board of Maori Affairs—
T. T. ROPIHA, Secretary for Maori Affairs.
(M.A. 61/13; D.O. 21/A/64)

Declaring Land to be Subject to the Provisions of Part XXIV of the Maori Affairs Act 1953 (Hokianga Development Scheme)

PURSUANT to section 330 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on and from the date of the publication of this notice in the Gazette the land described in the Schedule hereto shall be subject to the provisions of Part XXIV of the Maori Affairs Act 1953.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Omanaia 74	VI, Waoku	25	3 0
Omanaia 76	VI, Waoku	38	1 15
Omanaia 78	VI, Waoku	27	0 28
Omanaia 84	VI, Waoku	2	2 10

Dated at Wellington this 5th day of March 1956.
For and on behalf of the Board of Maori Affairs—
T. T. ROPIHA, Secretary for Maori Affairs.
(M.A. 61/3, 15/1/290; D.O. 19/B/16)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953—Tokaanu Development Scheme

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the Gazette the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 31 March 1932 and published in the Gazette, 7 April 1932, page 740.

SCHEDULE

WELLINGTON LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Waipapa 1J 1	X, Puketi	49	1 23
Waipapa 1J 2A	X, Puketi	30	2 29
Waipapa 1J 2B	X, Puketi	43	0 24

Dated at Wellington this 9th day of March 1956.
For and on behalf of the Board of Maori Affairs—
T. T. ROPIHA, Secretary for Maori Affairs.
(M.A. 15/3/746, 63/37; D.O. 6/184)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953—Mohaka Development Scheme

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the Gazette the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 21 July 1947 and published in the Gazette, 24 July 1947, page 918.

SCHEDULE

Land	Block and Survey District	Area	
		A.	R. P.
Putere A 13 (part), C.T. 53/283	XVIII, Waiiau	15	0 13

Dated at Wellington this 9th day of March 1956.
For and on behalf of the Board of Maori Affairs—
T. T. ROPIHA, Secretary for Maori Affairs.
(M.A. 64/5, 15/4/128; D.O. 14/3/12)

Price Order No. 1645 (Basic Poultry Ration)

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

PRELIMINARY

1. This order may be cited as Price Order No. 1645, and shall come into force on the 16th day of March 1956.
2. (1) Price Order No. 1627* is hereby revoked.
- (2) The revocation of the said price 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:
 - "Auckland Metropolitan Area" means the City of Auckland, the Boroughs of Birkenhead, Devonport, Ellerslie, Mount Albert, Mount Eden, Mount Roskill, Mount Wellington, New Lynn, Newmarket, Northcote, Onehunga, One Tree Hill, Otahuhu, and Takapuna.
 - "Wellington Metropolitan Area" means the Cities of Wellington and Lower Hutt, the Boroughs of Eastbourne and Petone, and the district known as Stokes Valley.
 - "Christchurch Metropolitan Area" means the City of Christchurch and the Boroughs of Riccarton and Lyttelton.
 - "Dunedin Metropolitan Area" means the City of Dunedin and the Boroughs of Green Island, Port Chalmers, St. Kilda, and West Harbour.
 - "Basic Poultry Ration" means a poultry food that has been manufactured to conform to the formula set out in the First Schedule to this order, provided that no poultry food shall be deemed to be basic poultry ration for the purposes of this order unless the container in which it is sold, exposed, or offered for sale is clearly marked with the words "Basic Poultry Ration".
 - "Merchant" means a person who in the customary course of his business sells basic poultry ration both to retailers and to consumers, and with respect to sales made by a manufacturer to a retailer or to a consumer includes a manufacturer.
 - "Retailer" means a person who sells basic poultry ration to consumers only.
 - "Ton" means 2,000 lb.
 - "Bushel" means 20 lb.
 - The expression "f.o.r." means "free on rail", and the expression "f.o.b." means "free on board".
 - "Delivered" means delivered to the premises of the purchaser.

APPLICATION OF THIS ORDER

4. This order applies with respect to any basic poultry ration, and to any other poultry food consisting of more than one ingredient sold in New Zealand.

FIXING MAXIMUM PRICES OF BASIC POULTRY RATION TO WHICH THIS ORDER APPLIES

Manufacturers' Prices

5. (1) Subject to the following provisions of this order the maximum price that may be charged or received by any manufacturer carrying on business at one of the places specified in the Second Schedule hereto for any basic poultry ration to which this order applies, shall be the appropriate price specified in the said Schedule, and with respect to any other poultry food consisting of more than one ingredient shall be the appropriate price fixed in the Second Schedule hereto reduced at the rate of £7 per ton unless a price order or a special approved price is in force with respect to such other poultry food.
- (2) Subject to the following provisions of this order the maximum price that may be charged or received by any manufacturer carrying on business elsewhere than at one of the places specified in the Second Schedule hereto for any basic poultry ration to which this order applies, shall be the price that may be charged by the manufacturer carrying on business at the nearest specified place increased by the amount of the freight charges that would have been incurred had the basic poultry ration been conveyed at current rates from such nearest place to the premises of the manufacturer.
- (3) The prices fixed by the foregoing provisions of this clause are fixed as for delivery at the premises of the manufacturer.

Merchants' Prices

6. (1) Subject to the following provisions of this order the maximum price that may be charged or received by any merchant carrying on business at one of the places specified in the Second Schedule hereto for any basic poultry ration to which this order applies, shall be the appropriate price specified in the said Schedule, and with respect to any other poultry food consisting of more than one ingredient, shall be the appropriate price fixed in the Second Schedule hereto reduced at the rate of £7 per ton unless a price order or a special approved price is in force with respect to such other poultry food.
- (2) Subject to the following provisions of this order the maximum price that may be charged or received by any merchant carrying on business elsewhere than at one of the places specified in the Second Schedule hereto for any basic poultry ration to which this order applies, shall be the price that may be charged by the merchant carrying on business at the nearest specified place increased by the amount of any freight charges actually incurred between the place of purchase and the merchant's store.

Retailers' Prices

7. (1) Subject to the following provisions of this order the maximum price that may be charged or received by any retailer carrying on business at one of the places specified in the Second Schedule hereto for any basic poultry ration to which this order applies, shall be the appropriate price specified in the said Schedule, and with respect to any other poultry food consisting of more than one ingredient, shall be the appropriate price fixed in the Second Schedule hereto reduced at the rate of £7 per ton unless a price order or a special approved price is in force with respect to such other poultry food.
- (2) Subject to the following provisions of this order the maximum price that may be charged or received by any retailer carrying on business elsewhere than at one of the places specified in the Second Schedule hereto for any basic poultry ration to which this order applies, shall be the price that may be charged by the retailer carrying on business at the nearest specified place increased by the appropriate proportion of any freight charges actually incurred between the place of purchase and the retailer's store.

General

8. (1) With respect to basic poultry ration the maximum prices fixed by the foregoing provisions of this order are fixed in relation to quantities, packed by a manufacturer, comprising less than twenty sacks to the ton.
- (2) Where basic poultry ration is packed by a manufacturer in quantities comprising twenty or more sacks to the ton, the maximum prices fixed by the foregoing provisions of this order may be increased by an amount not exceeding 7s. 6d. per ton, provided that any such increase added by any merchant or any retailer shall not exceed the amount of the increase added in accordance with the provisions of this subclause by the manufacturer from whom the basic poultry ration was purchased.
- (3) The prices fixed by this order are net and include the cost of sacks or bags.

Provision for Special Prices

9. Notwithstanding anything to the contrary 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, merchant, or retailer, may authorise special maximum prices in respect of any basic poultry ration to which this order applies where special circumstances exist, or for any reason extraordinary charges (freight or otherwise) are incurred by the manufacturer, merchant, or retailer. Any authority given by the Tribunal under this clause may apply with respect to a specified lot or consignment of basic poultry ration, or may relate generally to all basic poultry ration to which this order applies sold by the manufacturer, merchant, or retailer while the approval remains in force.

10. Where the price computed in accordance with the provisions of this order is in the case of a manufacturer or merchant not an exact number of pence, it may be computed to the next upward penny, and where in the case of a retailer it is not an exact number of pence or halfpenny, it may be computed to the next upward halfpenny.

Duty Imposed on Vendors of Basic Poultry Ration

11. Every vendor of basic poultry ration to which this order applies shall state in the appropriate invoice relating to the sale (1) that the sale relates to basic poultry ration, and (2) the size of the container in which the basic poultry ration was packed by the manufacturer.

FIRST SCHEDULE

FORMULA FOR BASIC POULTRY RATION

						Number of Pounds of Ingredients per Ton of Basic Poultry Ration
Bran	lb. 700
Pollard	800
Wheatmeal	460
Shell grit	40

SECOND SCHEDULE

FIXING MAXIMUM PRICES OF BASIC POULTRY RATION TO WHICH THIS ORDER APPLIES

Place of Sale	Basis of Sale	Manu- facturers' Price to Merchants. At the Rate per Ton	Merchants' Prices to Retailers and Consumers Where Quantity Sold is—					Retailers' Prices Where Quantity Sold is—			
			1 Ton or Over	½ Ton but Under 1 Ton	200 lb. but Under ½ Ton	100 lb. but Less Than 200 lb.	40 lb. or More but Less Than 100 lb.	Less Than 40 lb.	100 lb. or More. At the Rate per 100 lb.	1 Bushel or More but Less Than 100 lb. At the Rate per Bushel	Under 1 Bushel. At the Rate per 5 lb. Lot.
			At the Rate per Ton								

North Island

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Auckland Metropolitan Area	Ex store	24 0 0	25 0 0	25 10 0	25 15 0	26 7 6	26 15 0	27 5 0	27 6	6 1	1 8	
	F.o.b./f.o.r.	25 7 6	25 17 6	26 2 6	27 0 0	27 7 6	27 17 6				
	Delivered	25 15 0	26 5 0	26 10 0	27 10 0	27 17 6	28 7 6				
Hamilton .. Cambridge ..	Ex store	26 0 0	27 0 0	27 10 0	27 15 0	28 7 6	28 15 0	29 5 0	29 0	6 5	1 9	
	F.o.r. or delivered	27 7 6	27 17 6	28 2 6	29 0 0	29 7 6	29 17 6				
New Plymouth ..	Ex store	26 7 6	27 7 6	27 17 6	28 2 6	28 12 6	29 2 6	29 12 6	29 3	6 5½	1 9	
	F.o.r./f.o.b. or delivered	27 15 0	28 5 0	28 10 0	29 5 0	29 15 0	30 5 0				
Wanganui	Ex store	25 17 6	26 17 6	27 7 6	27 12 6	28 2 6	28 12 6	29 2 6	28 9	6 4½	1 9	
	F.o.r. or delivered	27 5 0	27 15 0	28 0 0	28 15 0	29 5 0	29 15 0				
Palmerston North Feilding	Ex store	27 2 6	28 2 6	28 12 6	28 17 6	29 7 6	29 17 6	30 7 6	30 0	6 7½	1 9½	
	F.o.r. or delivered	28 10 0	29 0 0	29 5 0	30 0 0	30 10 0	31 0 0				
Gisborne	Ex store	26 12 6	27 12 6	28 2 6	28 7 6	28 17 6	29 7 6	29 17 6	29 6	6 6½	1 9½	
	F.o.r./f.o.b. or delivered	28 0 0	28 10 0	28 15 0	29 10 0	30 0 0	30 10 0				
Hastings	Ex store	26 5 0	27 5 0	27 15 0	28 0 0	28 12 6	29 0 0	29 10 0	29 3	6 5½	1 9	
	F.o.r. or delivered	27 12 6	28 2 6	28 7 6	29 5 0	29 12 6	30 2 6				
Masterton	Ex store	26 15 0	27 15 0	28 5 0	28 10 0	29 2 6	29 10 0	30 0 0	29 9	6 6½	1 9½	
	F.o.r. or delivered	28 2 6	28 12 6	28 17 6	29 15 0	30 2 6	30 12 6				
Wellington Metropolitan Area	Ex store	25 7 6	26 7 6	26 17 6	27 2 6	27 12 6	28 2 6	28 12 6	28 9	6 4½	1 9	
	F.o.r./f.o.b.	26 15 0	27 5 0	27 10 0	28 5 0	28 15 0	29 5 0				
	Delivered	27 2 6	27 12 6	27 17 6	28 15 0	29 5 0	29 15 0				

South Island

Nelson	Ex store	25 17 6	26 17 6	27 7 6	27 12 6	28 2 6	28 12 6	29 2 6	28 9	6 4½	1 9	
	F.o.r. or delivered	27 5 0	27 15 0	28 0 0	28 15 0	29 5 0	29 15 0				
Blenheim	Ex store	23 17 6	24 17 6	25 7 6	25 12 6	26 2 6	26 12 6	27 2 6	26 9	5 11½	1 7½	
	F.o.r. or delivered	25 5 0	25 15 0	26 0 0	26 15 0	27 5 0	27 15 0				
Christchurch Metropolitan Area	Ex store	22 0 0	23 0 0	23 10 0	23 15 0	24 7 6	24 15 0	25 5 0	25 6	5 8½	1 7	
	F.o.r.	23 7 6	23 17 6	24 2 6	25 0 0	25 7 6	25 17 6				
	Delivered	23 15 0	24 5 0	24 10 0	25 10 0	25 17 6	26 7 6				
Rangiora .. Ashburton .. Timaru .. Oamaru ..	Ex store	21 17 6	22 17 6	23 7 6	23 12 6	24 2 6	24 12 6	25 2 6	24 9	5 7	1 6½	
	Delivered	23 5 0	23 15 0	24 0 0	24 15 0	25 5 0	25 15 0				
Dunedin Metropolitan Area	Ex store	22 7 6	23 7 6	23 17 6	24 2 6	24 12 6	25 2 6	25 12 6	25 9	5 9	1 7	
	F.o.r.	23 15 0	24 5 0	24 10 0	25 5 0	25 15 0	26 5 0				
	Delivered	24 2 6	24 12 6	24 17 6	25 15 0	26 5 0	26 15 0				
Invercargill ..	Ex store	22 12 6	23 12 6	24 2 6	24 7 6	24 17 6	25 7 6	25 17 6	25 6	5 8½	1 7	
	F.o.r. or delivered	24 0 0	24 10 0	24 15 0	25 10 0	26 0 0	26 10 0				

Dated at Wellington this 14th day of March 1956.

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

[L.S.]

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

Wholesalers' Licences Under the Sales Tax Act 1932-33. Granted, Surrendered, or Revoked

PURSUANT to the Sales Tax Act 1932-33, the Comptroller of Customs hereby gives notice that licences to act as wholesalers have been granted to the licensees mentioned in the First Schedule hereto, and that the licences to act as wholesalers granted to the licensees mentioned in the Second Schedule hereto have been surrendered or revoked.

FIRST SCHEDULE

LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried on
Agfa N.Z. Ltd.	1/2/56	Auckland, Wellington, Christchurch
Bryco Ltd.	1/12/55	Christchurch
Collins, Leo. B. and Co. (Leo Benedict Collins, trading as)	1/2/56	Auckland
Craftsman Printers Ltd. ..	1/1/56	Dunedin
Crystalbrite Plastics (L. F. Alefounder, trading as)	1/12/55	Waiuku
Dominion Plastics Ltd. ..	1/1/56	Hamilton
Exide Batteries of N.Z. Ltd.	1/3/56	Wanganui
Farrell, E. M. Ltd.	1/2/56	Auckland
Finch and Co. Ltd.	1/3/56	Auckland
Garrett Davidson and Matthey N.Z. Limited	13/2/56	Auckland
H. and K. Industrial and Domestic Supply (Gerald Montague Silverman, trading as)	1/2/56	Auckland
Hutchinson, James Ltd. ..	1/5/55	Christchurch
Indenting and Importing Company Ltd.	1/9/55	Auckland
Lee, William H. Ltd.	1/12/55	Wellington
Lipson, L. Ltd.	1/10/55	Wellington
Lyndale Press Ltd.	1/9/55	Auckland
McGregor, W. D. Ltd.	1/8/50	Auckland
Metal Spinners Ltd.	1/1/56	Auckland
Money, Keith (Keith John Money, trading as)	1/1/56	Takapuna
Penny, Don (Donald Campbell Strode Penny, trading as)	1/3/56	Palmerston North
Pethig D. A. C. Ltd.	1/2/56	Invercargill
Pukekohe Printing Works Ltd.	1/2/56	Pukekohe
Robertson, James	1/12/55	Lower Hutt
Scientific Wholesalers Ltd. ..	1/2/56	Auckland
Sunnex Bookbinder (Royden Harold Sunnex, trading as)	1/1/56	Dunedin
Symes, Ivor Paul	1/1/56	Te Kauwhata
United Box Co. Ltd.	1/11/55	Hastings

SECOND SCHEDULE
LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Operative From	Place at Which Business was Carried on
Anderson, John Allan	31/12/55	Christchurch
Ansell, A. E. Ltd.	31/3/55	Christchurch
Bryco Packaging Ltd.	30/11/55	Christchurch
Burns Owen Ltd.	31/10/55	Mangere
Christie Trading Co. Ltd. ..	31/1/56	Wellington
Craftsman Printers	31/12/55	Dunedin
Crystalite Plastics (L. F. Alefounder, trading as)	31/1/55	Waiuku
De Rohan Products Ltd. ..	30/9/55	Wellington
Devcich, G.	30/9/55	Walton
Dominion Supplies (Auckland) Ltd.	30/11/55	Auckland
Elco Products	30/11/55	Palmerston North
Flett, John Crawford	31/12/55	Wellington
Grenfell White Ltd.	31/1/56	Auckland
Hamlin and Lawler	31/12/55	Auckland
Hutchison, James Ltd. (James Gill Hutchison, trading as)	1/5/55	Christchurch
Jamesfield Ltd.	31/12/55	Auckland
Johns and Sons Ltd.	30/6/55	Wellington
L. K. Trading Co. (Vernon Henry Kemp, trading as)	31/8/55	Auckland
Lambert Pharmacal Co (N.Z.) Ltd.	31/8/55	Wellington
Lee, W. H.	30/11/55	Wellington
Lino Products Ltd.	29/2/56	Dunedin
McGregor, W. D.	31/7/50	Auckland
Marshalls Proprietary (W. A. Baylis, trading as)	29/2/56	Dunedin
Mearns, I. W.	31/1/56	Dunedin
Morgan and Shearer	30/11/55	Auckland
Morris Products	31/12/55	Christchurch
Murie, Alan M. Ltd.	31/12/55	Auckland
N.Z. Paua Jewellery Co. Ltd.	31/7/54	Auckland
N.Z. Tiodine Co. (Ian Carthew Riddell, trading as)	31/10/55	Wellington
N.Z. Wax Vesta Co. Ltd. ..	31/10/55	Dunedin
Novelcraft (Ian McLellan Jamieson, trading as)	31/12/55	Dunedin
Opalite Industries	31/12/55	Auckland
Pearce, Olifent and Lipson ..	30/9/55	Wellington
Photographic and Scientific Agencies Ltd.	31/1/56	Auckland, Wellington, Christchurch
Porter, C. G. and Co.	31/12/55	Wellington
Rawson, R. J. Ltd.	30/9/55	Auckland
Richards, C. E. and Co. ..	31/3/55	Auckland
Robertson, M. E. and Son Ltd.	19/9/55	Wellington
Rutter, G. D. Ltd.	29/2/56	Auckland
Scott and English (N.Z.) (1954) Ltd.	31/10/55	Auckland
Seed and Cattroll	31/12/55	Auckland
Symes, F. T.	31/12/55	Te Kauwhata
Tonks, C. R.	30/11/55	Wellington
Vitamin Products Ltd.	31/7/55	Auckland
Willis, H. and Co. Ltd.	30/11/55	Christchurch
Wyeth, John, and Brother (N.Z.) Ltd.	31/12/55	Auckland
Zelandia Confectionery Ltd.	31/7/55	Wellington

Dated at Wellington this 12th day of March 1956.

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

Land Declared to be an Infected Place Under the Stock Act 1908 (Notice No. Ag. 6062)

PURSUANT to section 12A of the Stock Act 1908, notice is hereby given that the land described in the Schedule hereto has been declared to be an infected place under the said section.

SCHEDULE

ALL that piece of land containing 198 acres 1 rood 24 perches, more or less, being Section 2, Block XLI, Taringatura Survey District, Southland Land District.

Dated at Wellington this 12th day of March 1956.

J. E. MCILWAINE, Chief Inspector of Stock.

(Ag. 87/7/169)

Plants Declared Noxious Weeds in the County of Stratford
(Notice No. Ag. 6058)

PURSUANT to the Noxious Weeds Act 1950, and acting under a delegation from the Minister of Agriculture for the purposes of the said Act, the Director-General of Agriculture hereby publishes the following Special Order made by the Stratford County Council on the 17th day of February 1956.

SPECIAL ORDER

THAT, pursuant to the provisions of section 3 (1) and also section 4 of the Noxious Weeds Act 1950, the Stratford County Council resolves, by way of Special Order, that the noxious weeds as per Schedule below shall be deemed to be noxious weeds within the whole County of Stratford.

SCHEDULE

Barberry (*Berberis vulgaris*)
Bathurst bur (*Xanthium spinosum*)
Blackberry (*Rubus fruticosus* and *Rubus laciniatus*)
Burdock (*Arcium*, any species)
Common Broom (*Cytisus scoparius*)
Foxglove (*Digitalis purpurea*)
Gorse (*Ulex*, any species)
Hakea (*Hakea saligna*, *Hakea suaveolens*, *Hakea pubescens*, and *Hakea acicularis*)
Hawthorn (*Crataegus oxycantha* and *Crataegus monogyna*)
Hemlock (*Conium maculatum*)
Lupin (*Lupinus arboreus*)
Ragwort (*Senecio jacobaea*)
St. John's wort (*Hypericum perforatum*)
Silver poplar (*Populus alba* var. *nivea*)
Sweetbrier (*Rosa eglanteria* syn. *Rosa rubiginosa*)
Tutsan (*Hypericum androsaemum*)
Thistles—
Californian thistle, Canadian thistle, or creeping thistle (*Cirsium arvense*)
Malta thistle (*Centaurea melitensis*)
Milk thistle or variegated thistle (*Silybum marianum*)
Nodding thistle (*Carduus nutans*)
Saffron thistle (*Carthamus lanatus*)
Scotch thistle or plume thistle (*Cirsium lanceolatum*)
Star thistle (*Centaurea calcitrapa*)
Winged thistle (*Carduus tenuiflorus* and *Carduus pycnocephalus*)
Yellow star thistle (*Centaurea solstitialis*)

Dated at Wellington this 7th day of March 1956.

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

Plant Declared a Noxious Weed in the County of Raglan
(Notice No. Ag. 6060)

PURSUANT to the Noxious Weeds Act 1950, and acting under a delegation from the Minister of Agriculture for the purposes of the said Act, the Director-General of Agriculture hereby publishes the following Special Order made by the Raglan County Council on the 27th day of February 1956.

SPECIAL ORDER

THAT, in exercise of the powers conferred on it by section 3 of the Noxious Weeds Act 1950, the Raglan County Council resolves by way of Special Order that the following plant be declared a noxious weed within the County of Raglan as from the 1st day of March 1956.

Saffron thistle (*Carthamus lanatus*).

Dated at Wellington this 9th day of March 1956.

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

Specification Declared to be a Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 1 March 1956, declared the undermentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. 362: School paper stationery. Second revision, superseding edition of April 1949.

Price of Copy (post free): 2s. 6d.

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

Dated at Wellington this 6th day of March 1956.

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

Amendment of Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 10 February 1956, amended the undermentioned standard specification by the incorporation of the amendment shown hereunder:

Number and Title of Specification: N.Z.S.S. 19, Part 1: Steel eyebolts, being B.S. 529: Part 1: 1944.

Amendment: No. 2 (Ref. No. PD 1793) 14 January 1954.

Price of Copy (post free): 4s.

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

Dated at Wellington this 15th day of February 1956.

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

Amendment of Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 1 March 1956, amended the undermentioned standard specification by the incorporation of the amendment shown hereunder:

Number and Title of Specification: N.Z.S.S. 872: Asphalt tiles for paving and flooring (mineral aggregate with no inherent bitumen), being B.S. 1325: 1946.

Amendment: No. 3 (Ref. No. PD 1567) 3 February 1953.

Price of Copy (post free): 2s.

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

Dated at Wellington this 6th day of March 1956.

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

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

CHARLESTON STEPHENSON THOMPSON, of Taneatua, Labourer, was adjudged bankrupt on 5 March 1956. Creditors' meeting will be held at the Courthouse, Whakaitane, on Monday, 19 March 1956, at 11 a.m.

T. C. DOUGLAS, Official Assignee.

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

In Bankruptcy

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

Arthur Edward Roberts, of Mount Eden, Carpenter. Second dividend of 3s. 6d. in the pound.

R. D. Currie, of Queen Street, Thames, Contractor. First and final dividend of 1s. 4½d. in the pound.

Donald Lockwood Goldfinch, of 5 Laurieston Avenue, Auckland, Merchant. First dividend of 1s. 6d. in the pound.

Clement John Callagher, of Herald (or Pine) Island, Storekeeper. Third and final dividend of 1½d. in the pound.

T. C. DOUGLAS, Official Assignee.

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

In Bankruptcy

NOTICE is hereby given that a first dividend of 3s. in the pound is now payable on all proved claims in the estate of Albert Arthur Coles and Thelma Coles, trading as The Friendly Restaurant, of Marton, Restaurateurs.

G. C. GORDON, Official Assignee.

Wanganui, 12 March 1956.

In Bankruptcy—Supreme Court

STANLEY HERBERT MORRISON, of Dannevirke, Fruiterer, was adjudged bankrupt on 8 March 1956. Creditors' meeting will be held at Dannevirke Courthouse on Wednesday, 21 March 1956, at 10.15 a.m.

A. R. C. CLARIDGE, Official Assignee.

Courthouse, Palmerston North.

In Bankruptcy—Supreme Court

ALBERT THOMAS HOSIE, late of Marton but now of Palmerston North, Taxi Driver, was adjudged bankrupt on 9 March 1956. Creditors' meeting will be held at the Courthouse, Marton, on 22 March 1956, at 2.15 p.m.

A. R. C. CLARIDGE, Official Assignee.
Palmerston North.

In Bankruptcy—Supreme Court

WILLIAM HOBART WAGSTAFF, of 7 Cressy Street, Lower Hutt, Painter and Paperhanger, was adjudged bankrupt on the 8th day of March 1956. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Thursday, the 22nd day of March 1956, at 10.30 a.m.

M. R. NELSON, Official Assignee.
Wellington, 8 March 1956.

In Bankruptcy—Supreme Court

HOANI WHITU WHAKAMA RURANGI TAINUI, of 24 Chapman Crescent, Naenae, Labourer, was adjudged bankrupt on 9 March 1956. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Wednesday, 21 March 1956, at 2.15 p.m.

M. R. NELSON, Official Assignee.
Wellington, 9 March 1956.

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished of the loss of outstanding duplicate of memorandum of mortgage No. 133856, whereof **WILLIAM HENRY JONES**, of Wellington, Bank Officer (now deceased), is mortgagee, affecting 11.2 perches, being part of Section 6, Evans Bay District, and part of a closed road, and being also part Lot 18 on deposited plan 1889, and being all the land in certificate of title, Volume 226, folio 108, Wellington Registry, and application having been made to me to register a transmission (No. 57749) to Annie Sophia Jones, of Wellington, Widow, as executor of the said William Henry Jones, and a discharge of the said mortgage, I hereby give notice of my intention to dispense with the production of the said instrument under section 44 of the Land Transfer Act 1952, and to register the said transmission and discharge on the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 9th day of March 1956 at the Land Registry Office, Wellington.

D. A. YOUNG, District Land Registrar.

EVIDENCE having been furnished of the loss of occupation licence, Volume 81, folio 178 (Nelson Registry), in the name of **JAMES BEGG COOPER**, of Cronadun, Farmer, affecting 46 acres and being Section 179, Square 131, situated in Block VI, Reefton Survey District, and application (K. 3602) having been made to me for the issue of a provisional occupation licence in lieu thereof, I hereby give notice of my intention to issue such new provisional occupation licence after fourteen days from the date of the *Gazette* containing this notice.

Dated this 7th day of March 1956 at the Land Registry Office, Nelson.

F. A. SADLER, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1933, SECTION 282 (3)

NOTICE is hereby given that at the expiration of three months from the date hereof the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company dissolved:

Star Times Limited. N. 1937/16.

Given under my hand at Nelson this 9th day of March 1956.

F. A. SADLER, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (6)

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

Queen Charlotte Sawmills Limited. 1952/6.

Given under my hand at Blenheim this 7th day of March 1956.

F. BRYSON, Assistant Registrar of Companies.

THE COMPANIES ACT 1933, SECTION 282 (6)

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

Hawke's Bay Preserves Limited. 1948/41.

Wairoa Blacksmithing and Engineering Company Limited. 1951/82.

Given under my hand at Napier this 7th day of March 1956.

L. H. McCLELLAND, 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:

Magnet (Roxburgh) Limited. 1948/29.

R. B. WILLIAMS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Douglas Mitchell Shoe Store Limited" has changed its name to "Perkinson's Footwear Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 27th day of February 1956.

305 K. W. COBDEN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 27th day of February 1956.

306 K. W. COBDEN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Star Garage Limited" has changed its name to "Benton & Quilter (Star Garage) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 27th day of February 1956.

307 K. W. COBDEN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aristoc Garments Limited" has changed its name to "Preview Fashions Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 27th day of February 1956.

308 K. W. COBDEN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bowater Transport Limited" has changed its name to "Crawford & Clayton 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 6th day of March 1956.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

322

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gray & Wheeler Limited" has changed its name to "John Gray 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 6th day of March 1956.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

323

INTERNATIONAL BUSINESS MACHINES (Pty.) LTD.—
I.B.M. WORLD TRADE CORPORATION
(Incorporated in U.S.A.)

IN compliance with section 331 of the Companies Act 1933, notice is hereby given that from the 1st day of June 1956 International Business Machines (Pty.) Ltd. will cease to have a place of business in New Zealand, and from this date the business will be operated as a branch of I.B.M. World Trade Corporation (Inc. in U.S.A.).

254 N. H. CHAPMAN, Authorised Agent.

AUTOMATIC FIRE SPRINKLERS PTY. LIMITED

THREE months' notice is hereby given of the intention of Automatic Fire Sprinklers Pty. Limited, a company having its registered office in Australia, to cease to have a place of business in New Zealand.

This notice has no reference to Automatic Fire Sprinklers Limited, a company registered in New Zealand and continuously carrying on business in New Zealand.

277

SOUTH CANTERBURY ELECTRIC POWER BOARD

STRIKING OF RATE AS SECURITY

Electricity Development Loan 1955, £240,000

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

"That, for the purpose of providing the interest and other charges on a loan of two hundred and forty thousand pounds (£240,000) authorised to be raised by South Canterbury Electric Power Board under the above-mentioned Act, for the purpose of the further reticulation of the South Canterbury Electric Power District, the said South Canterbury Electric Power Board hereby makes and levies a special rate of eighteen-hundredths of one penny ($\frac{1}{18d}$) in the pound (£) upon the rateable value (being the capital value) of all rateable property within the South Canterbury Electric Power District, as constituted by Proclamation dated 20 October 1922, and published in *Gazette* No. 76, dated 26 October 1922, and as amended by Proclamation dated 29 February 1928, and published in *Gazette* No. 19, dated 8 March 1928, and as further amended by Proclamation dated 7 December 1928, and published in *Gazette* No. 93, dated 13 December 1928; 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 September in each and every year during the currency of such loan, being a period of eighteen years, or until the loan is fully paid off." 301

N. A. PRESTNEY LIMITED

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given that the following resolution was passed by the above company on the 6th day of March 1956:

"That the company be wound up voluntarily and that Clive Andrew Stevenson, of Te Kauwhata, Accountant, be and is hereby appointed liquidator of the company for the purpose of such winding up."

309

C. A. STEVENSON, Liquidator.

PAPAKURA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Business Area Drainage Loan 1955, £3,500

"THAT in pursuance and exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act 1926 and of all other powers and authorities it thereunto enabling, the Papakura Borough Council hereby resolves by special resolution intended to operate as a special order, that, for the purpose of providing the principal, interest, and other charges on a loan of £3,500 (hereinafter referred to as the said loan), being known as the Business Area Drainage Loan 1955, £3,500, the said loan being authorised to be raised by the Papakura Borough Council under the above-mentioned Act for the purpose of laying sewer mains to serve the remainder of the business area of the borough, such area being defined as being the property bounded by the eastern side of Coles Crescent and extending to the Great South Road, the properties fronting on to O'Shannessey Street, Broadway, Averill Street, the eastern side of Great South Road, from O'Shannessey Street to Union Street, Union Street from the Great South Road to Railway Street West, thence along the western side of Railway Street West to its junction with Broadway within the Borough of Papakura, and that the said Papakura Borough Council hereby makes and levies a special rate of three-fifths of a penny ($\frac{3}{5d}$) in the pound upon the rateable value of all property in the special area above defined; 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 September of each and every year during the currency of such loan, being a period of ten (10) years, or until the said loan is fully paid off."

The above special resolution, intended to operate as a special order, was passed at a special meeting of the Papakura Borough Council convened for that purpose and held on the 13th day of February 1956, and was confirmed at a special meeting of the said Council held on the 13th day of March 1956, having meantime been advertised in *The Ribbon* newspaper on the 15th day of February 1956, and the 29th day of February 1956.

302

A. L. COOPER, Town Clerk.

OTAGO ELECTRIC POWER BOARD

RESOLUTION MAKING AND LEVYING A SPECIAL RATE

General Extension Loan 1955, £75,000

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

"That, for the purpose of providing for the repayment of the principal, interest, and other charges on the Board's General Extension Loan 1955, £75,000, authorised to be raised by the Otago Electric Power Board under the above-mentioned Act for the purpose of further reticulating the inner area of the Otago Electric Power District, the Otago Electric Power Board hereby makes and levies a special rate of three-sixteenths of a penny ($\frac{3}{16d}$) in the pound on the capital rateable value of all rateable property within the inner area of the Otago Electric Power District (which includes portions of the Counties of Bruce, Clutha, Tuapeka, Maniototo, Taieri, Waihemo, and Waikouaiti, together with the Boroughs of Naseby, Balclutha, Lawrence, Kaitangata, Waikouaiti, and Palmerston); and it is hereby further resolved that such special rate shall be an annually recurring rate payable yearly on the 1st day of April in each and every year during the currency of the said General Extension Loan 1955, or until the said loan has been fully repaid, and the special rate be and the same is hereby appropriated and pledged as security for the repayment of the said loan and for payment of interest thereon, and other charges under the securities to be issued in respect of the said loan."

The above resolution was duly passed at a meeting of the Otago Electric Power Board held on Tuesday, 21st day of February 1956.

303

W. G. CALDWELL, Chairman.
A. M. CAMPBELL, Secretary.

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership business trading under the name of Waharoa Bulk Spreading Co. has been dissolved as from 1 March 1956.

Mr Albert James Boyte, a former partner, will be operating under the same name on his own account as from 1 March 1956.

A. J. BOYTE.
T. W. RAYNER.
J. F. EBBETT.
W. J. SMEATON.
K. L. W. GILBERT.

304

THE CHRISTCHURCH DRAINAGE BOARD

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928 and its amendments, and in the matter of the Christchurch District Drainage Act 1951.

NOTICE is hereby given that the Christchurch Drainage Board, a body incorporated under the Christchurch District Drainage Act 1951, proposes to execute a public work, namely, improved sewage treatment works, and for the purpose of such public work the lands in the Schedule hereto are required to be taken; and notice is hereby further given that a plan showing the lands required to be taken is deposited at the office of the Secretary of the Christchurch Drainage Board, 198 Hereford Street, Christchurch, and is there open for inspection without fee by all persons during ordinary office hours and that all persons affected shall if they have any well grounded objection to the execution of such work or the taking of such lands set forth in writing such objection and send such writing within forty days from the first publication of this notice addressed to the Secretary of the Christchurch Drainage Board.

SCHEDULE

AREA AND DESCRIPTION OF PIECES OF LAND

Area Acres	Description of Pieces of Land	Certificate of Title
20	Situated in Block XII of the Christchurch Survey District, being part of Lots 2 and 3 on Deposited Plan 8686 and being Rural Section 6881. Subject to outstanding agreement for sale and purchase, registered number 102400	Volume 420, folio 15, limited as to parcels and title. Coloured red on plan.
10	Situated in Block XII of the Christchurch Survey District, being Native Reserve 900, known as Te Ihootai	Volume 140, folio 143. Coloured yellow on plan.

All of which said lands are in the Land District of Canterbury and are coloured as shown on the plan deposited at the office aforesaid.

Dated this 6th day of March 1956.

ROBT. R. SENIOR,
Secretary, Christchurch Drainage Board.

310

HOWICK BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Roading Loan

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

"That, for the purpose of providing the interest and other charges on a loan of £40,000, authorised to be raised by the Howick Borough Council under the above-mentioned Act for the purpose of reconstructing and sealing roads and footpaths, the said Howick Borough Council hereby makes and levies a special rate of .973 of a penny in the pound upon the rateable value of all rateable property in the rating district comprising the whole of the Borough of Howick; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable on the 1st day of April in each and every year during the currency of such loan, being a period of twenty years, or until such loan is fully paid off."

For the Howick Borough Council—

311 W. H. GRIFFIN, Town Clerk.

NEW ZEALAND

FRIENDLY SOCIETIES ACT 1909

Advertisement of Dissolution by Instrument

NOTICE is hereby given that the Taumarunui United Friendly Benefit Society, Register No. 383, held at Taumarunui, is dissolved by instrument, registered at this office the 9th day of March 1956, unless, within three months from the date of the *Gazette* in which this advertisement appears, proceedings be commenced by a member or other person interested in or having a claim on the funds of the Society to set aside such dissolution, and the same be set aside accordingly.

S. BECKINGSALE, Registrar.

Friendly Societies Office, Wellington, 9th day of March 1956. 315

AUCKLAND METROPOLITAN DRAINAGE BOARD

LOAN No. 19, 1954, £2,700,000; 3RD ISSUE, £500,000

Special Order

THE Auckland Metropolitan Drainage Board doth hereby, in exercise of the powers vested in it in that behalf by the Auckland Metropolitan Drainage Act 1944, and in pursuance of the authority conferred on it under the Local Bodies' Finance Act 1921/22, the Local Bodies' Loans Act 1926, the Local Government Loans Board Act 1926, and their respective amendments, and in exercise of all other powers and authorities enabling it in that behalf, resolve by special resolution intended to operate as a special order to borrow the sum of five hundred thousand pounds (£500,000) as a special loan and to be portion of a special loan known as Loan No. 19, 1954, £2,700,000, to be applied for the purpose of constructing the first portion of the Manukau Scheme of main drainage for the Auckland Metropolitan Drainage District including more particularly the construction of portion of the main sewers, pumping stations, treatment plant, workshop, the manufacture or acquisition of pipes, plant, and other necessary assets, and the carrying out of work connected with or incidental to the scheme, the payment of preliminary expenses including fees and investigational costs, and meeting loan costs be, and the same is hereby, confirmed.

The foregoing special order was made by way of a special resolution passed at a special meeting of the Auckland Metropolitan Drainage Board and held on the 1st day of February 1956. It was publicly notified in *The Auckland Star* on the 4th and 21st days of February 1956. It was confirmed at a meeting of the Board, convened by resolution of the Board on the 1st day of February 1956, and held on the 7th day of March 1956.

The common seal of the Auckland Metropolitan Drainage Board was hereto affixed this 7th day of March 1956 in the presence of—

D. M. ROBINSON, Chairman.
A. CLIVE JOHNS, Member.
G. B. CORMACK, Member.
E. W. A. DRAKE, Secretary.

[L.S.]

312

AUCKLAND METROPOLITAN DRAINAGE BOARD

LOAN No. 20, 1955, £21,000

Special Order

THE Auckland Metropolitan Drainage Board doth hereby, in exercise of the powers vested in it in that behalf by the Auckland Metropolitan Drainage Act 1944, and in pursuance of the authority conferred on it under the Local Bodies' Finance Act 1921/22, the Local Bodies' Loans Act 1926, the Local Government Loans Board Act 1926, and their respective amendments, and in exercise of all other powers enabling it in that behalf, resolve by special resolution intended to operate as a special order to borrow the sum of twenty-one thousand pounds (£21,000) as a special loan to be known as Loan No. 20, 1955, £21,000, to be applied for the purpose of financing the culverting of portion of Remuera Gully Watercourse, the payment of preliminary expenses, supervision costs, and meeting loan costs.

The foregoing special order was made by way of a special resolution passed at the meeting of the Auckland Metropolitan Drainage Board and held on the 1st day of February 1956. It was publicly notified in *The Auckland Star* on the 4th and 21st days of February 1956. It was confirmed at a meeting of the Board, convened by resolution of the Board on the 1st day of February 1956, and held on the 7th day of March 1956.

The common seal of the Auckland Metropolitan Drainage Board was hereto affixed this 7th day of March 1956 in the presence of—

D. M. ROBINSON, Chairman.
A. CLIVE JOHNS, Member.
G. B. CORMACK, Member.
E. W. A. DRAKE, Secretary.

[L.S.]

313

A. W. BRUNTON LIMITED

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given that a meeting of shareholders will be held at the office of Whitmore, McKelvie, and Ehlers, Public Accountants, Warkworth, on Thursday, 29 March 1956, at 2 p.m.

Business:

(a) To receive liquidator's report and final statement of accounts.

(b) To authorise the distribution of the books and papers of the company.

324

L. M. MCKELVIE, Liquidator.

MANUKAU COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR ROAD AND FOR DRAINAGE PURPOSES

IN the matter of the Counties' Act 1920 and the Public Works Act 1928, notice is hereby given that the Manukau County Council proposes, under the provisions of the above-mentioned Acts, to take for road and for drainage purposes the land described in the Schedule hereto, the said land being (a) for road, the reconstructed approaches to Kerrs Road Bridge, Wiri; and (b) for drainage purposes, the bed of Puhinui Stream in the stream diversion below the new bridge in Kerrs Road, Wiri; and notice is hereby further given that plans of the land so required to be taken are deposited in the public office of the Clerk to the above Council, situate at Princes Street, Auckland C. 1, and are open for inspection (without fee) by all persons during ordinary office hours.

All persons affected by the taking of the said land who have any well-grounded objections to the taking of the said land must state their objections in writing and send the same within forty days from the first publication of this notice to the County Clerk at the Council Chambers.

Date of first publication: 7 March 1956.

SCHEDULE

Approximate Area of Parcels of Land Required to be Taken	Portion of Allotment, Block XI, Otahuhu Survey District	Comprised in	Coloured on Plan S.O. 38,391	Situate in the
(a) For Road				
A. R. P. 0 0 14 0 0 0.4 0 0 11.6	Part Clendons Grant Part Bed Puhinui Stream Part Clendons Grant on D.P. 23,201	C.T. 535/14 C.T. 517/220, C.T. 518/46	Yellow Blue, edged blue Sepia	County of Manukau " "
(b) For Drainage Purposes				
0 0 12.8 0 0 3	Part Clendons Grant "	C.T. 535/14 C.T. 526/100	Yellow Sepia	" "

Dated this 7th day of March 1956

EDGAR ASHCROFT, County Clerk,

314

HUTT COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Stokes Valley Water and Sewerage Loan 1954, £218,000

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

"That, for the purpose of providing the principal, interest, and other charges on a loan of £218,000 authorised to be raised by the Hutt County Council under the above-mentioned Act for the purpose of providing a water and sewerage reticulation scheme for Stokes Valley, the said Hutt County Council hereby makes and levies a special rate of ninenpence (9d.) in the pound upon the rateable value (upon the basis of the unimproved value) of all rateable property in the Stokes Valley Special Rating Area No. 58, being portion of the Epuni Riding of the County of Hutt, comprising: all that area in the Wellington Land District, being portion of the Hutt County bounded by a line commencing at the intersection of the southern side of the Wellington-Masterton State Highway and the north-eastern boundary of Section 65, Hutt District, situated in Block X, Belmont Survey District, and proceeding in a south-easterly direction along the said north-eastern boundary of Section 65 to a point distant approximately 2340 links from the said intersection; thence by a right line changing direction 25° to the north for a distance of 230 links; thence by a right line changing direction 42° to the south to the aforesaid north-eastern boundary of Section 65; thence south-easterly along the north-eastern boundaries of Sections 65, 66, and 67, Hutt District, to the north-western boundary of Lot 11 on the scheme plan numbered D. 1301 of the Town of Korau, Extension No. 51, and lodged in the office of the Chief Surveyor at Wellington; thence easterly and southerly generally along the external boundaries of Lots 11 to 23 on the said scheme plan numbered D. 1301, to the north-eastern boundary of the said Section 67; thence south-easterly, south-westerly, and north-westerly along the external boundaries of the said Section 67 to the eastern boundary of Section 70, Hutt District; thence southerly along the eastern boundaries of Sections 70, 72, and 74, Hutt District, to a point in line with the southern boundaries of Lots 252, 254, 256, and 258 on plan numbered 10317 deposited in the office of the District Land Registrar at Wellington; thence westerly by a right line to the south-east corner of the said Lot 258 on plan numbered 10317; thence westerly, northerly, southerly, and easterly generally along the external boundaries of Lots 258, 256, 254, 252, 250, 248, 246, 244, 242, 240, 230, 236 on the said deposited plan numbered 10317, Lot 1 on the plan numbered 15095 deposited as aforesaid, Lot 52 on Deeds

Plan numbered 597 deposited as aforesaid, Lot 71 on Deeds Plan numbered 553 deposited as aforesaid, Lots 2, 3, and 4 on plan numbered 16774 deposited as aforesaid, Lot 2 on plan numbered 13068 deposited as aforesaid, Lots 89 and 91 on the said Deeds Plan numbered 553, Lot 1 on plan numbered 18553 deposited as aforesaid, Lot 2 on plan numbered 18637 deposited as aforesaid, Lot 95 on the said Deeds Plan numbered 553, Lots 96, 110, 111, and 112 on plan numbered 10295 deposited as aforesaid, and Lots 113, 114, and 156 to 158 on plan numbered 10294 deposited as aforesaid, to the eastern corner of the said Lot 158; thence southerly along the eastern boundary of the said Lot 158, the abutment of Kamahi Road, and the eastern boundary of Lot 159 on the said plan numbered 10294 to a point on the eastern boundary of Section 74, Hutt District, in line with the said eastern boundary of Lot 159; thence southerly along the eastern boundaries of Sections 74 and 232, Hutt District, for a distance of 28 chains; thence by a right line changing direction 67° to the west for a distance of 33 chains; thence by a right line north-westerly to the south-western corner of Lot 198 on Deeds Plan numbered 598 deposited as aforesaid; thence north-westerly generally along the south-western boundaries of Lots 198, 196, 194, 192, 190, 184, 182, and 180 on the said Deeds Plan numbered 598, Lots 2 and 1 on plan numbered 11934 deposited as aforesaid, Lots 174, 172, 170, 168, 166, and 164 on the said Deeds Plan numbered 598, and Lots 115 and 44 on the aforesaid Deeds Plan numbered 553, to the southern boundary of Section 73, Hutt District; thence westerly and northerly along the southern and western boundaries of the said Section 73 to the southern boundary of Section 71, Hutt District; thence westerly and northerly along the southern boundary of the said Section 71 and the western boundaries of Sections 71 and 71A, Hutt District, to the north-western corner of the said Section 71A; thence north-westerly and north-easterly generally along the western boundaries of Sections 69 and 68, Hutt District, to the south-western boundary of the aforesaid Section 65, Hutt District; thence north-westerly along the south-western boundary of the said Section 65 to, and across, the aforesaid Wellington-Masterton State Highway; thence north-easterly generally along the northern side of the aforesaid Wellington-Masterton State Highway to a point in line with the aforesaid north-eastern boundary of Section 65, Hutt District; thence by a right line across the said State highway to the intersection of the highway with the said north-eastern boundary of Section 65, the said intersection being the point of commencement; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of July in each and every year during the currency of such loan, being a period of thirty-five years, or until the loan is fully paid off."

I hereby certify that the foregoing is a true copy of a resolution passed at a meeting of the Hutt County Council on the 8th day of March 1956.

319

R. WOOD, County Clerk.

KAITUNA RIVER BOARD

RESOLUTION MAKING SPECIAL RATE

Te Tumu Outlet Loan 1955, £15,000

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

"That, for the purpose of providing the interest and other charges on the loan of £15,000, authorised to be raised by the Kaituna River Board under the Local Bodies' Loans Act 1926, for the purpose of meeting the Board's share of the cost of constructing a new outlet for the Kaituna River at Te Tumu including preliminary expenses and costs of surveys, the said Board hereby makes and levies a special rate of eighteen pence one farthing (18½d.) per acre upon all rateable property in the Kaituna River District; and that such special rate shall be an annual-recurring rate during the currency of such loan, and shall be payable half-yearly on the 1st day of April and the 1st day of October 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."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Kaituna River Board held on the 2nd day of February 1956.

316

E. MORLAND FOX, Secretary.

KAITUNA RIVER BOARD

RESOLUTION MAKING SPECIAL RATE

Te Tumu Outlet Loan 1954, £5,000

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

"That, for the purpose of providing the interest and other charges on the loan of £5,000, authorised to be raised by the Kaituna River Board under the Local Bodies' Loans Act 1926, for the purpose of meeting the Board's share of the cost of constructing a new outlet for the Kaituna River at Te Tumu including preliminary expenses and costs of surveys, the said Board hereby makes and levies a special rate of sixpence one farthing (6½d.) per acre upon all rateable property in the Kaituna River District; and that such special rate shall be an annual-recurring rate during the currency of such loan, and shall be payable half-yearly on the 1st day of April and the 1st day of October 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."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Kaituna River Board held on the 2nd day of February 1956.

317

E. MORLAND FOX, Secretary.

WEDDERBURN RABBIT BOARD

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the powers conferred by the Local Bodies' Loans Act 1926 and every other power and authority it thereunto enabling, the Wedderburn Rabbit Board hereby resolves as follows:

"That, for the purpose of providing for the repayment of the Housing Loan 1955 interest and other charges on the loan of £5,000 authorised to be raised by the Wedderburn Rabbit Board under the above-mentioned Act for the purpose of providing accommodation for employees of the Board, the said Wedderburn Rabbit Board hereby makes and levies a special rate of 1½ pence upon each acre of all rateable property in the Wedderburn Rabbit Board District; and also that such special rate shall be an annual-recurring rate during the currency of such loan to be payable half-yearly on the 1st day of April and 1st day of October in each and every year during the currency of such loan, being a period of twenty years, or until the loan is repaid."

318

R. J. HANRAHAN, Secretary.

DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore existing between Renley Nicholson Scarlett and Robert Leeds Tasker, carrying on business at No. 249 Jackson Street, Petone, under the style of "Frocks Galore", has been dissolved by mutual consent as from the 9th day of March 1956.

The business will be continued by Mr Nicholson and all accounts due by the former partnership should be submitted to him at the above address.

Dated this 9th day of March 1956.

321

ROBERT L. TASKER.
RENLEY N. SCARLETT.

J. H. SEYMOUR LIMITED

In the matter of the Companies Act 1933, section 222, and in the matter of J. H. Seymour Limited (in liquidation).

NOTICE is hereby given that the above-named company resolved by a special resolution on the 9th day of March 1956 that the company be wound up voluntarily and by a further resolution of the same date appointed Keith Thornton Sugden, of Christchurch, Public Accountant, to be the liquidator in such winding up.

Dated the 12th day of March 1956.

320

K. T. SUGDEN, Liquidator.

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.

GOVERNMENT PUBLICATIONS

THE following publications are obtainable from the Government Printer at Wellington and Christchurch or through the Chief Post Offices at Auckland and Dunedin.

GRASSLANDS OF NEW ZEALAND

By SIR E. BRUCE LEVY

322 pages, illustrated.

Price 26s. 6d.

RUGBY FOOTBALL

A guide book for teachers, coaches, and players

32 pages, 97 illustrations.

Price 2s. 6d.

CONTENTS

	PAGE
ADVERTISEMENTS	362
APPOINTMENTS, ETC.	344
BANKRUPTCY NOTICES	361
DEFENCE NOTICES	344
LAND TRANSFER ACT NOTICES	362
MISCELLANEOUS—	
Apple and Pear Marketing Act: Notice	351
Customs Acts: Decisions Under	359
Fire Services Act: Results of Elections	355
Land and Income Tax Act: Notice	355
Land Districts: Lands Reserved, Revoked, etc.	352
Land Taken for Government Work to be Crown Land	353
Maori Affairs Act—	
Declaring Land to be Subject to the Provisions of	
Part XXIV	356
Notice of Adoptions Under Part IX	356
Officers Authorised to Attest Signatures	346
Releasing Land from the Provisions of Part XXIV	356
Maori Social and Economic Advancement Act:	
Declaring Tribal Committee Areas	353
Milk Delivery Regulations: Notice	351
Motor Drivers Regulations: Exemption Order	355
Noxious Weeds Act: Plants Declared Under	361
Price Order No. 1645 (<i>Basic Poultry Ration</i>)	357
Public Trustee: Election to Administer	355
Reserve Bank Statement	359
Sales Tax Act: Wholesalers' Licences	360
Standards Act: Notices and Amendments	361
Stock Act: Land Declared to be an Infected Place	360
Town and Country Planning Act: Notice	353

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 335-343