

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 31 JANUARY 1957

Declaring Land to be Crown Land

C. W. M. NORRIE, Governor-General
A PROCLAMATION

PURSUANT to section 265 of the Maori Affairs Act 1953, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto to be Crown land and to be subject to the Land Act 1948.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 68 acres 3 roods, more or less, being the block of land known as Kai Iwi 6A 1, situated in Block XV, Nukumarū Survey District, and being part of the land included in certificate of title, Volume 397, folio 57, plan W.D. 4600.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of January 1957.

[L.S.] K. J. HOLYOAKE, for the Minister of Maori Affairs.

GOD SAVE THE QUEEN!

(M.A. 5/5/107)

Declaring Maori Land to be Crown Land

C. W. M. NORRIE, Governor-General
A PROCLAMATION

PURSUANT to section 265 of the Maori Affairs Act 1953, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto to be Crown land and to be subject to the Land Act 1948.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 290 acres, more or less, known as Section 6, Block XIV, Waitutu Survey District, being all of the land in certificate of title, Volume 88, folio 283, Southland Registry; as shown on the plan numbered S.O. 3581 lodged in the office of the Chief Surveyor at Invercargill.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of January 1957.

[L.S.] K. J. HOLYOAKE, for the Minister of Maori Affairs.

GOD SAVE THE QUEEN!

(M.A. 5/5/120)

Crown Land Set Apart for a Public School in Block VI, Maungakawa Survey District

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 a public school; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

SCHEDULE

ALL that piece of Crown land in the South Auckland Land District containing 27 perches, situated in Block VI, Maungakawa Survey District, and being Section 8, as shown on a plan deposited in the office of the Chief Surveyor at Auckland as No. 37040, and being closed road in Proclamation S. 93086, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

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

Additional Land Taken for a Public School in the Borough of Putaruru

C. W. M. NORRIE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the additional land described in the Schedule hereto is hereby taken for a public school; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

SCHEDULE

ALL that piece of land in the South Auckland Land District containing 3 roods 9.5 perches, situated in the Borough of Putaruru, being Lot 22, D.P. 18021, being part Section 97, Block VI, Patetere North Survey District. All certificate of title, Volume 488, folio 116, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1076; D.O. 39/18/3/0)

Land Taken for a Public School in the Borough of Feilding

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a public school; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

SCHEDULE

APPROXIMATE areas of the pieces of land taken:

A.	R.	P.	Being
3	2	9.31	Part Subdivisions A and A 2, Manchester Block, being also part Lots 12 and 17, D.P. 12202. All certificate of title, Volume 581, folio 277, Wellington Land Registry.
3	1	33.9	Part Subdivisions A and A 2, Manchester Block, being also part Lots 6 and 8, D.P. 12202. All certificate of title, Volume 571, folio 164, Wellington Land Registry.

Situating in the Borough of Feilding.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1538; D.O. 46/75)

Land Taken for a Public School and a Teacher's Residence in Block VII, Te Atiamuri Survey District

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 First Schedule hereto is hereby taken for a public school and that the land described in the Second Schedule hereto is hereby taken for a teacher's residence; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

FIRST SCHEDULE

ALL that piece of land in the South Auckland Land District situated in Block VII, Te Atiamuri Survey District, Auckland R.D., containing 3 roods 36 perches, being part land on D.P. 590, being part Tatua West Block; as the same is more particularly delineated on the plan marked P.W.D. 152546 (S.O. 38100) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

SECOND SCHEDULE

ALL that piece of land in the South Auckland Land District situated in Block VII, Te Atiamuri Survey District, Auckland R.D., containing 1 rood, being part land on D.P. 590, being part Tatua West Block; as the same is more particularly delineated on the plan marked P.W.D. 152546 (S.O. 38100) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow, edged yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1738; D.O. 39/138/0)

Land Taken for a Secondary School in Block IV, Paritutu Survey District

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a secondary school; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

SCHEDULE

ALL those pieces of land in the Taranaki Land District situated in Block IV, Paritutu Survey District, Taranaki R.D., described as follows:

A.	R.	P.	Being
24	0	30.3	Part Section 6 (D.P. 2027), Grey District.
2	3	12.1	Part Section 14 (D.P. 2027), Grey District.

As the same are more particularly delineated on the plan marked P.W.D. 152538 (S.O. 8814) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/1348; D.O. 46/83/0)

Land Taken for Soil Conservation Purposes in Block XI, Hamilton Survey District

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 soil conservation purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

SCHEDULE

APPROXIMATE area of the piece of land taken: 22 acres 1 rood 2 perches.

Being part land on D.P. 7125, being parts Allotments 163 and 164, Ngaroto Parish. Balance certificate of title, Volume 228, folio 295, Auckland Land Registry.

Situating in Block XI, Hamilton Survey District.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 96/434260; D.O. 6/15/1)

Land Taken for Stormwater Drainage Purposes in the Borough of Oamaru

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 stormwater drainage purposes and shall vest in the Mayor, Councillors, and Citizens of the Borough of Oamaru as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

SCHEDULE

ALL those pieces of land in the Otago Land District, situated in Block I, Oamaru Survey District, Otago R.D., described as follows:

A.	R.	P.	Being
0	0	14.5	Part Lot 6, D.P. 6132; coloured blue on plan.
0	0	2.9	Part Lot 1, D.P. 7668; coloured sepia on plan.
0	0	2.9	Part Lot 2, D.P. 7668; coloured orange on plan.
0	0	7.3	Part Lot 43, D.P. 3347; coloured blue on plan.
0	0	6.5	Part Lot 44, D.P. 3347; coloured sepia on plan.
0	0	6.6	Part Lot 53, D.P. 3347; coloured orange on plan.
0	0	4.7	Part Lot 9, D.P. 349; coloured sepia on plan.
0	0	4.3	Part Lot 10, D.P. 349; coloured orange on plan.
0	0	4.3	Part Lot 11, D.P. 349; coloured blue on plan.
0	0	4.3	Part Lot 12, D.P. 349; coloured sepia on plan.
0	0	3.9	Part Lot 13, D.P. 349; coloured orange on plan.
0	0	8.6	Part Section 9, Warwick Settlement; coloured blue on plan.

As the same are more particularly delineated on the plan marked P.W.D. 152535 (S.O. 12272) 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 23rd day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 50/548; D.O. 20/51/31)

*Portion of a Public Domain Set Apart for Road in Block X,
Mount Fyffe Survey District*

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 domain described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 4th day of February 1957.

SCHEDULE

ALL that piece of land in the Marlborough Land District containing 1.93 perches, situated in Block X, Mount Fyffe Survey District, Marlborough R.D., being part Rural Section 9 (Recreation Reserve); as the same is more particularly delineated on the plan marked P.W.D. 152541 (S.O. 4245) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/13/51/0; D.O. 35/25)

Land Proclaimed as Street in the City of Napier

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

ALL those pieces of land in the Hawke's Bay Land District situated in the City of Napier, Hawke's Bay R.D., described as follows:

A.	R.	P.	Being
0	0	1.1	Lot 537A, D.P. 9314.
1	3	32	Lot 533A, D.P. 8706.
1	2	8.77	Lot 98B, D.P. 8249.
4	1	2	Lot 623A, D.P. 8031.
0	1	36.15	Lot 398A, D.P. 8168.
7	0	36.8	Lot 299A, D.P. 8170.
3	0	1.02	Lot 374A, D.P. 8318.
2	0	38.8	Lot 403A, D.P. 8720.
0	0	31.6	Lot 432A, D.P. 8862.
0	3	0.7	Lot 527A, D.P. 8862.
1	3	37.1	Lot 516A, D.P. 8861.
0	1	8	Lot 494A, D.P. 8863.
0	0	31.8	Lot 537, D.P. 9314.
Parts certificate of title, H.B. Volume 117, folio 298.			
2	0	6.3	Lot 98A, D.P. 8249. Part certificates of title, H.B. Volume 117, folio 298, and H.B. Volume 125, folio 61.
0	1	7	Lot 567A, D.P. 8939. Part certificate of title, H.B. Volume 147, folio 122.
0	0	32.8	Lot 14A, D.P. 8165.
0	0	37.6	Lot 14B, D.P. 8165.
0	0	37.6	Lot 14C, D.P. 8165.
Parts certificate of title, H.B. Volume 154, folio 159.			

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 51/2372; D.O. 32/64/1)

Land Proclaimed as Road in Block IV, Pareora Survey District, Geraldine County

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 Schedule hereto.

SCHEDULE

ALL those pieces of land in the Canterbury Land District situated in Block IV, Pareora Survey District, Canterbury R.D., described as follows:

A.	R.	P.	Being
1	0	12.9	Part Reserve 2704; coloured sepia on plan.
0	2	23.6	Part Rural Section 18276; coloured orange on plan.

As the same are more particularly delineated on the plan marked P.W.D. 152540 (S.O. 9024) 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 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 62/15/145/0; D.O. 35/21/4)

Land Proclaimed as Road, and Road Closed, in Block XII, Geraldine Survey District, and Block III, Kapunatiki Survey District, Geraldine County

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.

FIRST SCHEDULE

LAND PROCLAIMED AS ROAD

ALL that piece of land in the Canterbury Land District containing 6 acres 2 roods 10.3 perches, situated in Block XII, Geraldine Survey District, and Block III, Kapunatiki Survey District, Canterbury R.D., being part Rural Sections 30645 and 21258; as the same is more particularly delineated on the plan marked P.W.D. 152460 (S.O. 8785) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

SECOND SCHEDULE

ROAD CLOSED

ALL that piece of road in the Canterbury Land District containing 6 acres 3 roods 6 perches, situated in Block XII, Geraldine Survey District, and Block III, Kapunatiki Survey District, Canterbury R.D., and adjoining Rural Sections 32323 and 21258, and Reserve 2895; as the same is more particularly delineated on the plan marked P.W.D. 152460 (S.O. 8785) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 45/1311; D.O. 35/21/1)

Road Closed in Block IV, Horohoro Survey District, Rotorua County

C. W. M. NORRIE, Governor-General

A PROCLAMATION

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

SCHEDULE

ALL that piece of road in the South Auckland Land District containing 2 acres 2 roods, situated in Block IV, Horohoro Survey District, Auckland R.D., and adjoining or passing through Kaitao Rotohokahoka 3A 2, 3A 3, and 3B 4 Blocks; as the same is more particularly delineated on the plan marked P.W.D. 152121 (S.O. 37904) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of January 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 35/825; D.O. 54/2/4)

Revoking a Proclamation Taking Additional Land at Puha for the Purposes of the Gisborne-Rotorua Railway

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, do hereby revoke the Proclamation dated the 11th day of December 1951 and published in the *Gazette* of the same year at page 1858, taking additional land at Puha for the purposes of the Gisborne-Rotorua Railway.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of January 1957.

[L.S.] JOHN McALPINE, Minister of Railways.

GOD SAVE THE QUEEN!

(L.O. 21067/31)

Declaring Access Ways to be Vested in the Corporation of the City of Napier and to be Under the Control and Management of the Napier City Council

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

At the Government Buildings at Wellington this 29th day of January 1957

Present:

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

PURSUANT to section 11 of the Housing Act 1955, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the access ways described in the Schedule hereto shall, on and after the date of this Order in Council, vest in the Mayor, Councillors, and Citizens of the City of Napier, and be under the control and management of the Napier City Council.

SCHEDULE

ALL those pieces of land in the Hawke's Bay Land District, situated in the City of Napier, Hawke's Bay R.D., described as follows:

A.	R.	P.	Being
0	0	9-84	Lot 49A, D.P. 8249. Part certificate of title, H.B. Volume 142, folio 229.
0	0	9-7	Lot 188, D.P. 8249. Part certificate of title, H.B. Volume 142, folio 232.
0	0	8-28	Lot 254, D.P. 8170. Part certificate of title, H.B. Volume 142, folio 228.
0	0	9-38	Lot 339, D.P. 8318. Part certificate of title, H.B. Volume 142, folio 234.
0	0	9-8	Lot 360, D.P. 8720. Part certificate of title, H.B. Volume 142, folio 238.
0	0	4-8	Lot 626, D.P. 8762. Part certificate of title, H.B. Volume 147, folio 140.
0	0	7-8	Lot 420, D.P. 9368. Part certificate of title, H.B. Volume 146, folio 57.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 54/778/43; D.O. 32/64/1)

Further Extending the Duration of Licences Authorising the Tauranga Borough Council to Use Water for the Purpose of Generating Electricity and to Erect and Use Electric Lines

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

At the Government Buildings at Wellington this 29th day of January 1957

Present:

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

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby further amends the Orders in Council specified in the Schedule hereto authorising the Tauranga Borough Council to use water for the purpose of generating electricity and to erect and use electric lines by further extending the duration of the said Orders in Council until the 1st day of April 1957.

SCHEDULE

ORDERS IN COUNCIL AMENDED

Date of Order	Gazette Reference
5 October 1914	8 October 1914
4 December 1922	7 December 1922
26 July 1926	29 July 1926
31 January 1951	1 February 1951, page 119

T. J. SHERRARD, Clerk of the Executive Council.
(S.H.D. 10/92/1)

Directing the Revision of District Valuation Rolls

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 23rd day of January 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Valuation of Land Act 1951, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby directs that the District Valuation Rolls for the districts enumerated in the Schedule hereto shall be revised by the Valuer-General as at 31 January 1957.

SCHEDULE

BOROUGHS

Akaroa, Birkenhead, Havelock North, Mount Albert, Mount Eden, Tuakau, Upper Hutt.

CITIES

Dunedin, Hamilton, Timaru, Wanganui.

COUNTIES

Ashley; Bruce; Coromandel; Franklin; Geraldine, Aratata, Hawera, and Mokoia Ridings of Hawera; Kowai; Manawatu; Marlborough; Awarua, Waihopai, Wallacetown, and Winton Ridings of Southland; Tauranga; Waipukurau.

TOWN DISTRICTS

Edendale, Havelock, Mercer.

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

Postponing the Revision of District Valuation Rolls

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 23rd day of January 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Valuation of Land Act 1951, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby directs that the revision of the District Valuation Rolls for the districts enumerated in the first column of the Schedule hereto shall be postponed and that such revision shall thereupon be made not later than as at the date specified in the second column of the said Schedule.

SCHEDULE

First Column	Second Column 31st Day of March
Ashburton Borough	1958
Remuera Portion of Auckland City	1959
Hokianga County	1962
Islands of Kapiti, Mana, and Somes	1967
Islands, Motiti and others, in Bay of Plenty	1967
Kohokohu Town District	1962
Kumara Borough	1958
Opotiki County	1960
Kawhia North Riding of Otorohanga County	1961
Rawene Town District	1962
Ross Borough	1958
Kaitieke, Owhanga, and Hunua Ridings of Taurarunui County	1958
Uawa County	1962
Kawhia South Riding of Waitomo County	1960

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

Constituting the Kingston Rabbit District (Notice No. Ag. 6229)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 29th day of January 1957

Present:

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

PURSUANT to the Rabbits Act 1955, His Excellency the Governor-General, at the request of the Minister of Agriculture made on the recommendation of the Rabbit Destruction Council, and acting by and with the advice and consent of the Executive Council, hereby constitutes and declares the area of land, the boundaries of which are described in the Schedule hereto, being an area to which subsection (1) of section 14 of the Rabbits Act 1955 applies, a rabbit district and appoints

that the name of the said rabbit district shall be the Kingston Rabbit District, and orders that the basis on which the Rabbit Board to be established for the said district shall first levy its general rate shall be the acreage of land occupied by the ratepayer.

SCHEDULE

BOUNDARIES OF THE KINGSTON RABBIT DISTRICT

ALL that area in the Southland Land District and the Counties of Lake, Southland, and Vincent, containing by estimation 250,000 acres, more or less, inclusive of roads, railways, and streams, and bounded as follows: Commencing at the south-western corner of Run 331, being the mouth of Staircase Creek on the shore of Lake Wakatipu; thence easterly generally along the southern boundary of the said Run 331 to the Summit of James Peak; thence easterly generally along the southern boundary of Run 345A and that boundary produced to the centre of the Nevis River; thence south-westerly generally along the centre of the Nevis River to a point in line with the southern boundary of Run 339E; thence easterly generally to and along the southern boundary of the said Run 339E and Run 339F to the western boundary of Run 548; thence south-westerly generally along the western boundary of the said Run 548 to the northern boundary of Block III, Garvie Survey District; thence westerly along the northern boundary of Block III aforesaid to the north-western boundary of Garvie Survey District; thence south-westerly generally along the north-western boundary of the said Garvie Survey District to East Dome; thence westerly along the northern boundary of the said Garvie Survey District and that boundary produced to the right bank of the Maitara River; thence north-westerly, north-easterly, and again north-westerly along the right bank of the Maitara River to its source; thence northerly by a right line to Eyre Peak; thence north-easterly generally along the south-eastern boundaries of Runs 546 and 5 to the southern boundary of Section 2, Block I, Eyre North Survey District; thence north-easterly generally along the southern boundary of Section 2, Block I, aforesaid, the southern and eastern boundaries of Section 45, Block II, South Wakatipu Survey District, across a public road, again along the southern and eastern boundaries of the said Section 45 and the last-mentioned boundary produced to the northern side of a public road forming the south-western boundary of Section 39, Block II, aforesaid; thence south-easterly generally and north-easterly along the south-western boundaries of Sections 39 and 41, Block II, aforesaid and the south-eastern boundary of the said Section 41 to the southern side of a public road adjoining the right bank of the Lochy River and forming the south-western boundary of Section 2, Block I, South Wakatipu Survey District; thence south-easterly generally along the southern side of the said public road to the northernmost corner of Section 46A, Block I, aforesaid; thence south-westerly along the north-western boundary of the said Section 46A, south-easterly generally along the south-western boundaries of the said Section 46A and Sections 32, 31, 30, and 29, southerly generally along the western boundaries of Sections 28 and 37 and easterly along the southern boundary of the said Section 37, across a public road, along the southern boundary of Section 48, again across a public road, along the southern boundaries of Sections 36, 35, 34, and 4A and the boundary of the last-mentioned section produced to the shore of Lake Wakatipu at Halfway Bay, all in Block I, South Wakatipu Survey District; thence easterly, southerly, and northerly generally along the shore of Lake Wakatipu to the point of commencement.

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

(Ag. 64/1/283)

The Otatara-Wallacetown Rabbit District Order 1957 (Notice No. Ag. 6230)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 29th day of January 1957

Present:

THE RIGHT HON. K. J. HOLYOAKE PRESIDING 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 Otatara-Wallacetown Rabbit District Order 1957.

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

2. The boundaries of the Otatara-Wallacetown Rabbit District, which was constituted by Order in Council on the 9th day of July 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 OTATARA-WALLACETOWN RABBIT DISTRICT
ALL that area in the Southland Land District, Southland County, containing by estimation 25,400 acres, inclusive of roads, railways, and streams, and bounded as follows:

Commencing at the south-eastern corner of Lot 14 on Survey Office Plan numbered 4611, Block XXI, Invercargill Hundred; thence northerly along the eastern boundary of the said Lot 14, S.O. Plan 4611, to the southern boundary of part Section 117, Block XV, Invercargill Hundred; thence south-westerly and northerly along the southern and western boundaries of part Section 117 and Sections 30 and 4, Block XV, Invercargill Hundred, to the south-western corner of Lot 1 on plan numbered 2334 and deposited in the office of the District Land Registrar at Invercargill; thence easterly and northerly along the southern and eastern boundaries of the said Lot 1 to the northern boundary of Section 4, aforesaid; thence easterly along the said northern boundary of Sections 4 and 3, Block XV, Invercargill Hundred, and the last-mentioned boundary produced to and across the Kingston Branch Railway Reserve to the eastern side thereof; thence northerly and westerly along the eastern side of the said Kingston Branch Railway Reserve and the northern side of the Tuatapere Branch Railway Reserve to the left bank of the Oreti River; thence southerly generally, easterly and northerly by the left bank of the Oreti River and the western side of the New River Harbour to the southern side of Stead Street; thence north-easterly along the southern side of Stead Street to a point due south of the south-eastern corner of Lot 14 on Survey Office Plan numbered 4611 aforesaid; thence due north by a right line to the point of commencement.

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

**Gazette*, 10 July 1941, Vol. II, p. 2098

(Ag. 64/1/127)

The Meringa Rabbit District Order 1957 (Notice No. Ag 6228)

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 29th day of January 1957

Present:

THE RIGHT HON. K. J. HOLYOAKE PRESIDING 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 Meringa Rabbit District Order 1957.

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

2. The boundaries of the Meringa Rabbit District, which was constituted by Order in Council on the 14th day of August 1940,* 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 MERINGA RABBIT DISTRICT

ALL that area of approximately 500,000 acres in the South Auckland and Wellington Land Districts in the Taumarunui and Taupo Counties bounded by a line commencing at a point in Block XIII, Ongarue Survey District, being the confluence of the Ongarue River and the Mangatukutuku Stream, and running generally north-easterly up the middle of the Ongarue River aforesaid and the middle of the Waimihā River to and generally easterly along the western and southern boundaries of Rangitoto Tuhua No. 36A 1B 2A 2 Block, the southern boundary of Rangitoto Tuhua No. 36A 1A 2 Block and the western boundaries of Maraeroa C Block and part Kete-maringi No. 1 Block and along a right line, being that last-mentioned boundary produced to and up the middle of the Ongarue River to its source near Trig. Station No. 1390 (Pureora) in Block III, Hurakia Survey District; thence generally south-easterly along the western boundary of part Tihoi No. 3B Block, the western and southern boundaries of Tihoi No. 3B 8A Block, and the western boundaries of part Tihoi No. 3B and Tihoi No. 1 Block to the shores of Lake Taupo; thence generally southerly along the shores of Lake Taupo aforesaid, to and up the middle of the Tongariro River to a point in line with a right line between Trig. Station Moturoa in Block XV, Pihanga Survey District, and Trig. Station Tongariro in Block XII, Tongariro Survey District; thence westerly along a right line to Trig. Station Tongariro aforesaid and along another right line between the last-mentioned trig. station and the middle of the mouth of the Waihi Stream in Block V, Puketū Survey District, to and generally north-westerly down the right bank of the Wanganui River, along the north-eastern and northern boundaries of the Borough of Taumarunui as described in *Gazette*, No. 79, of the 25th day of August 1910, page 3231, to and up the middle of the Ongarue River to the point of commencement.

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

**Gazette*, 1940, Vol. II, p. 1950

(Ag. 64/1/123)

Consenting to Raising of Loans by Certain Local Authorities

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 23rd day of January 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to
	£
Manukau County Council: Pakuranga Water Supply Reticulation Loan No. 2 1956	32,400
Manukau County Council: Pakuranga Water Supply Reticulation Loan No. 3 1956	23,600
Poverty Bay Electric Power Board: Extensions Loan 1955, £150,000	70,000
Raupo Drainage Board: Housing Loan 1956	7,000

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

Authorising the Investment of £10,000 of the Wellington Harbour Board's Funds

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 23rd day of January 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Harbour Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Wellington Harbour Board to invest the sum of £10,000 from its Dock Replacement Fund in debentures of the Borough of Carterton Sewerage Extension Loan 1956, to bear interest at the rate of 4½ per cent for a period of ten years from the 1st day of April 1957.

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

(M. 3/13/713B)

Warrant Appointing Members of the Westland Electric Power Board

C. W. M. NORRIE, Governor-General

PURSUANT to section 17 of the Electric Power Boards Act 1925, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby appoint

Norman Alfred Dellow,

of Ross, clerk, to be the representative of the Borough of Ross, and

Jeremiah Francis Gilbert,

of Kumara, sawmiller, to be the representative of the Borough of Kumara, on the Westland Electric Power Board.

As witness the hand of His Excellency the Governor-General this 14th day of January 1957.

W. S. GOOSMAN,

Minister in Charge of the State Hydro-electric Department.

(S.H.D. 10/63/1)

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

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

THE ROYAL N.Z. ARTILLERY

Regular Force

Captain (*temp.* Major) I. R. Diggle to be Major. Dated 14 December 1956.

Territorial Force

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

Lieutenant (*on prob.*) P. Fleischl, M.B., CH.B., M.R.C.P., from the 1st Casualty Clearing Station, R.N.Z.A.M.C., to be Lieutenant (*on prob.*), with seniority from 25 January 1956, and is appointed R.M.O. Dated 15 October 1956.

2nd Lieutenant E. D. Morgan, from the 2nd Armoured Regiment, R.N.Z.A.C., to be 2nd Lieutenant, with seniority from 17 February 1956. Dated 23 May 1956.

2nd Lieutenant P. J. Crossley, from the 2nd Armoured Regiment, R.N.Z.A.C., to be 2nd Lieutenant, with seniority from 17 February 1956. Dated 23 May 1956.

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

Lieutenant B. W. Christmas, M.B., CH.B., D.P.H.(N.Z.), R.N.Z.A.M.C., relinquishes the appointment of R.M.O., and is transferred to the 1st Armoured Car Regiment (New Zealand Scottish), R.N.Z.A.C. Dated 1 November 1956.

Lieutenant P. G. Downey, M.B., CH.B., from the 3rd Field Ambulance, R.N.Z.A.M.C., to be Lieutenant, with seniority from 1 January 1950, and is appointed R.M.O. Dated 1 November 1956.

9th Coast Regiment, R.N.Z.A.

Lieutenant P. B. Minogue ceases to be attached to the King's College Cadets, and resigns his commission. Dated 7 October 1956.

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

Graeme Charles Bell to be 2nd Lieutenant. Dated 29 September 1956.

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

Lieutenant R. B. Ching is attached to the Ashburton High School Cadets. Dated 1 December 1956.

12th Heavy Anti-aircraft Regiment, R.N.Z.A.

Lieutenant D. A. Astley to be temp. Captain. Dated 6 December 1956.

Lieutenant G. R. Green to be temp. Captain. Dated 6 December 1956.

Lieutenant L. B. Hogue to be temp. Captain. Dated 6 December 1956.

Lieutenant J. S. Nicholson to be temp. Captain. Dated 8 December 1956.

1st Locating Battery, R.N.Z.A.

John Mowbray Michael to be 2nd Lieutenant. Dated 7 October 1956.

THE ROYAL N.Z. ARMOURD CORPS

Regular Force

Captain (*acting Major*) F. H. Childs to be Major. Dated 14 December 1956.

Lieutenant D. S. Johns to be Captain. Dated 12 December 1956.

Territorial Force

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

Captain A. E. Clutterbuck, E.D., is transferred to the 2nd Field Ambulance, R.N.Z.A.M.C. Dated 18 June 1956.

2nd Lieutenant E. D. Morgan is transferred to the 2nd Field Regiment, R.N.Z.A. Dated 23 May 1956.

2nd Lieutenant P. J. Crossley is transferred to the 2nd Field Regiment, R.N.Z.A. Dated 23 May 1956.

4th Armoured Regiment (Wellington and East Coast), R.N.Z.A.C.

Major-General A. S. Wilder, D.S.O., M.C., V.D., Retired List, relinquishes the appointment of Colonel of the Regiment, Divisional Regiment, R.N.Z.A.C., and is appointed Colonel of the Regiment, 4th Armoured Regiment (Wellington and East Coast), R.N.Z.A.C. Dated 1 August 1956.

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

Lieutenant B. W. Christmas, M.B., CH.B., D.P.H.(N.Z.), R.N.Z.A.M.C., from the 5th Light Regiment, R.N.Z.A., to be Lieutenant, with seniority from 2 November 1953, and is appointed R.M.O. Dated 1 November 1956.

2nd Lieutenant P. C. Macnab to be Lieutenant. Dated 15 April 1956.

2nd Lieutenant P. J. Osborne to be Lieutenant. Dated 15 April 1956.

THE CORPS OF ROYAL N.Z. ENGINEERS

Regular Force

Captain (*temp.* Major) K. C. Fenton, B.E.(CIV.), to be Major. Dated 14 December 1956.

Lieutenant (*temp.* Captain) B. W. Brighthouse to be Captain. Dated 12 December 1956.

Territorial Force

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

2nd Lieutenant T. P. Roland, B.E.(MECH.), S.I.MECH.E., to be Lieutenant. Dated 1 April 1956.

THE ROYAL N.Z. INFANTRY CORPS

Regular Force

N.Z. Regiment

Captain (*temp.* Major) G. W. Washbourn, E.D., to be Major. Dated 23 November 1956.

Captain I. B. Bennett, M.Sc., to be temp. Major. Dated 21 December 1956.

Lieutenant R. M. Morton to be Captain. Dated 16 December 1956.

*Territorial Force***The Hauraki Regiment**

Lieutenant (*temp. Captain*) J. Pearson, 1st Battalion, to be Captain. Dated 24 August 1956.

The Wellington West Coast and Taranaki Regiment

2nd Lieutenant J. G. Russell, 1st Battalion, to be Lieutenant. Dated 26 September 1956.

The Nelson, Marlborough, and West Coast Regiment

Lieutenant (*temp. Captain*) R. C. Bennett, 1st Battalion, is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, in the rank of Captain. Dated 29 October 1956.

Lieutenant (*temp. Captain*) D. S. McKenzie, Reefton District High School Cadets, is attached for training on being transferred to Category "A" of the N.Z. Cadet Corps. Dated 12 November 1956.

Lieutenant C. J. Strachan, 1st Battalion, is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, in the rank of Lieutenant. Dated 28 September 1956.

Lieutenant I. G. Caigou, 1st Battalion, is transferred to the Otago and Southland Regiment. Dated 16 October 1956.

Timothy Arthur Blunt to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 27 July 1956.

The Canterbury Regiment

2nd Lieutenant I. T. A. Goodman, 1st Battalion, to be temp. Lieutenant. Dated 24 September 1956.

The Otago and Southland Regiment

Lieutenant I. G. Caigou, from the Nelson, Marlborough, and West Coast Regiment, to be Lieutenant, with seniority from 14 June 1955, next below Lieutenant E. B. Anderson, and is posted to the 1st Battalion. Dated 16 October 1956.

THE ROYAL N.Z. ARMY SERVICE CORPS*Regular Force*

The appointment of Lieutenant (*on prob.*) K. L. Fernie is confirmed in the rank of Lieutenant, with seniority from 29 June 1956.

*Territorial Force***3rd Company, R.N.Z.A.S.C.**

2nd Lieutenant R. W. Glover is transferred to the Reserve of Officers, General List, The Royal N.Z. Army Service Corps, in the rank of 2nd Lieutenant. Dated 16 July 1956.

THE ROYAL N.Z. ARMY MEDICAL CORPS*Territorial Force*

Lieutenant B. W. Christmas, M.B., CH.B., D.P.H.(N.Z.), relinquishes the appointment of R.M.O., 5th Light Regiment, R.N.Z.A., and is appointed R.M.O., 1st Armoured Car Regiment (New Zealand Scottish), R.N.Z.A.C., in his present rank and seniority. Dated 1 November 1956.

2nd Field Ambulance, R.N.Z.A.M.C.

Captain A. E. Clutterbuck, E.D., from the 2nd Armoured Regiment, R.N.Z.A.C., to be Captain (non-medical), with seniority from 8 November 1947. Dated 18 June 1956.

Hon. Captain Charles Bruce Noble, M.B., CH.B., F.R.C.S.(ENG.), late R.A.M.C. Parachute Brigade, to be Captain, with seniority from 20 May 1952. Dated 9 November 1956.

3rd Field Ambulance, R.N.Z.A.M.C.

Lieutenant P. G. Downey, M.B., CH.B., is transferred to the 5th Light Regiment, R.N.Z.A., as R.M.O. Dated 1 November 1956.

1st Field Dressing Station, R.N.Z.A.M.C.

Lieutenant D. K. Matheson (non-medical) is posted to the Retired List. Dated 1 November 1954.

1st Casualty Clearing Station, R.N.Z.A.M.C.

Lieutenant (*on prob.*) P. Fleischl, M.B., CH.B., M.R.C.P., is transferred to the 2nd Field Regiment, R.N.Z.A., as R.M.O. Dated 15 October 1956.

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

Hon. Captain Anthony Malcolm Goldstein, M.B., B.S., M.R.C.S.(ENG.), L.R.C.P.(LOND.), D.M.R.T.(ENG.), late R.A.M.C., to be Captain, with seniority from 1 November 1954, and is posted to "C" Company. Dated 19 November 1956.

Bruce Armstrong Worley, M.B., CH.B., to be Lieutenant, and is posted to "A" Company. Dated 30 October 1956.

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

James Ivor Clayton, M.B., CH.B., to be Lieutenant (provisionally registered). Dated 1 November 1956.

THE ROYAL ARMY ORDNANCE CORPS*Regular Force*

Lieutenant L. C. King is re-engaged in the N.Z. Regular Force for the period 16 November 1956 to 3 October 1958.

Lieutenant L. C. King to be Captain. Dated 16 November 1956.

36381 Sergeant (*temp. Staff Sergeant*) Alan James Sparks to be Lieutenant, on being appointed to a long-service regular commission. Dated 30 November 1956.

THE CORPS OF ROYAL N.Z. ELECTRICAL AND MECHANICAL ENGINEERS*Territorial Force***1st Infantry Workshop, R.N.Z.E.M.E.**

2nd Lieutenant St. J. L. L. McGuire to be Lieutenant. Dated 28 August 1956.

2nd Lieutenant S. King to be Lieutenant. Dated 26 September 1956.

12th Heavy Anti-aircraft Regiment Workshop, R.N.Z.E.M.E.

Lieutenant C. S. Raines, A.M.I.M.E., to be temp. Captain. Dated 1 September 1956.

THE ROYAL N.Z. DENTAL CORPS*Regular Force*

Captain W. H. Burton, B.D.S., is re-engaged for a period of one year, as from 17 January 1957.

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

The appointment of Lieutenant (*on prob.*) M. C. Loudon, B.D.S., lapses. Dated 15 May 1956.

THE ROYAL N.Z. CHAPLAINS DEPARTMENT*Territorial Force*

The Rev. Alan Newman to be Chaplain, 4th Class (Methodist), and is posted to Area 5. Dated 12 December 1956.

THE ROYAL N.Z. NURSING CORPS*Regular Force*

Sister (*temp. Charge Sister*) J. F. Brown to be Charge Sister. Dated 1 December 1956.

Sister J. M. Kerins is transferred to the Reserve of Officers, General List, The Royal N.Z. Nursing Corps, in the rank of Sister. Dated 30 December 1956.

Sister M. Dawson is transferred to the Reserve of Officers, General List, The Royal N.Z. Nursing Corps, in the rank of Charge Sister. Dated 4 January 1957.

Territorial Force

Margaret Dawne Stumbles to be Sister (*on prob.*), and is posted to the 1st Casualty Clearing Station, R.N.Z.A.M.C. Dated 1 October 1956.

N.Z. WOMEN'S ROYAL ARMY CORPS*Regular Force*

Captain D. J. Sheath is posted to the Retired List. Dated 19 December 1956.

N.Z. CADET CORPS**Auckland Grammar School Cadets**

Lieutenant J. Bremner, M.M., to be Captain. Dated 14 May 1956.

Ashburton High School Cadets

Lieutenant R. B. Ching, 11th Coast Regiment, R.N.Z.A., is attached. Dated 1 December 1956.

Ashburton Technical High School Cadets

Lieutenant G. Hughes, B.A., to be temp. Captain. Dated 7 November 1956.

Dannevirke High School Cadets

2nd Lieutenant F. R. King is transferred to the Feilding Agricultural High School Cadets. Dated 26 March 1956.

The appointment of 2nd Lieutenant (*on prob.*) L. F. Murphy lapses. Dated 1 October 1956.

John Joseph Ryan to be 2nd Lieutenant (*on prob.*). Dated 7 November 1956.

Feilding Agricultural High School Cadets

2nd Lieutenant F. R. King, from the Dannevirke High School Cadets, to be 2nd Lieutenant, with seniority from 26 March 1954. Dated 26 March 1956.

2nd Lieutenant F. R. King to be Lieutenant. Dated 26 March 1956.

The appointment of 2nd Lieutenant (*on prob.*) C. S. Collins, M.A., lapses. Dated 24 October 1956.

Horowhenua College Cadets

Captain J. C. Findlater, E.D., is posted to the Retired List. Dated 1 June 1952.

Captain C. B. Beatson, M.A., is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, in the rank of Captain. Dated 7 November 1956.

King's College Cadets

Lieutenant P. B. Minogue, 9th Coast Regiment, R.N.Z.A., ceases to be attached. Dated 7 October 1956.

The appointment of 2nd Lieutenant J. V. Bishop, B.E.(HONS.), B.SC., lapses. Dated 1 October 1956.

Marist Brothers High School Cadets, Hamilton

The appointment of 2nd Lieutenant (*on prob.*) B. C. Scannell lapses. Dated 1 October 1956.

Otago Boys' High School Cadets

William John Swale to be 2nd Lieutenant (*on prob.*). Dated 1 June 1956.

Otahuhu College Cadets

Lieutenant R. C. J. Stone, B.A., is transferred to the Selwyn College Cadets. Dated 15 March 1956.

2nd Lieutenant W. L. Farrands is transferred to the Penrose High School Cadets. Dated 4 June 1956.

Palmerston North Boys' High School Cadets

Captain H. K. McKay is posted to the Retired List. Dated 1 November 1956.

The appointment of 2nd Lieutenant (*on prob.*) W. V. Hobin lapses. Dated 1 November 1956.

Penrose High School Cadets

2nd Lieutenant W. L. Farrands, from the Otahuhu College Cadets, to be 2nd Lieutenant, with seniority from 5 February 1951. Dated 4 June 1956.

2nd Lieutenant W. L. Farrands to be Lieutenant. Dated 5 February 1953.

Pukekohe High School Cadets

Lieutenant R. J. Edmondston resigns his commission. Dated 15 November 1956.

Reefton District High School Cadets

Lieutenant (*temp.* Captain) D. S. McKenzie is transferred to Category "A" of the N.Z. Cadet Corps, and is attached to the 1st Battalion, The Nelson, Marlborough, and West Coast Regiment, for training. Dated 12 November 1956.

Selwyn College Cadets

Lieutenant R. C. J. Stone, B.A., from the Otahuhu College Cadets, to be Lieutenant, with seniority from 22 April 1950. Dated 15 March 1956.

Lieutenant R. C. J. Stone, B.A., to be Captain. Dated 15 March 1956.

2nd Lieutenant R. H. Smith to be Lieutenant. Dated 13 March 1954.

Taihape District High School Cadets

2nd Lieutenant A. F. Smith, B.A., to be Lieutenant. Dated 19 May 1953.

Waipukurau District High School Cadets

2nd Lieutenant G. W. McDonald to be Lieutenant. Dated 11 October 1956.

Whakatane High School Cadets

The appointment of 2nd Lieutenant (*on prob.*) R. V. Woolmore, B.AGR.SC., is confirmed.

Wanganui Collegiate School Cadets

The appointment of 2nd Lieutenant (*on prob.*) W. Byrom lapses. Dated 4 September 1956.

Whangarei Boys' High School Cadets

2nd Lieutenant W. R. Lockhart, B.A., to be Lieutenant. Dated 3 February 1956.

RESERVE OF OFFICERS**General List****The Royal N.Z. Artillery**

Major A. F. Harding, M.C., from the Reserve of Officers, Supplementary List, to be Major. Dated 1 November 1956.

Temp. Lieutenant D. G. Holmes, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

The Royal N.Z. Armoured Corps

Temp. Captain C. C. I. Simms, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Lieutenant D. G. Cowie relinquishes his commission. Dated 1 December 1956.

Lieutenant P. G. Wilkinson resigns his commission on being appointed to a short-service commission in the Royal N.Z. Air Force. Dated 1 November 1956.

The Corps of Royal N.Z. Engineers

Temp. Lieutenant K. R. C. Rowe, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

The Royal N.Z. Corps of Signals

Temp. Captain W. J. Leask, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

The Royal N.Z. Infantry Corps

Captain T. W. G. Rolfe is posted to the Retired List. Dated 1 November 1956.

Lieutenant J. F. Briscoe, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

Lieutenant H. D. H. Chappell, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

Lieutenant A. H. J. MacDonnell is posted to the Retired List. Dated 12 November 1956.

Temp. Lieutenant H. R. Wade, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

The Royal N.Z. Nursing Corps

Sister M. Mackenzie, from the Retired List, to be Sister. Dated 1 December 1956.

Supplementary List

Temp. Major A. C. Highet is posted to the Retired List with the rank of Major. Dated 1 November 1956.

Major C. O. Neilsen is posted to the Retired List. Dated 1 November 1956.

Temp. Major F. H. Stewart, B.SC., A.M.N.Z.I.E., A.M.I.C.E. (LOND.), is posted to the Retired List with the rank of Major. Dated 1 November 1956.

Senior Commander G. V. M. Shakes (*née* McClure), M.B.E., is posted to the Retired List with the rank of Major. Dated 1 November 1956.

Temp. Captain B. S. Britton is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Captain J. Carr is posted to the Retired List. Dated 1 November 1956.

Captain J. R. Davies is posted to the Retired List. Dated 1 November 1956.

The notice published in the *Gazette*, 6 December 1956, No. 68, page 1731, relative to temp. Captain R. D. Davies, should read: "Temp. Captain R. D. Davies is posted to the Retired List with the rank of Major. Dated 1 November 1956."

Temp. Captain A. B. Dixon is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Temp. Captain E. A. Fairman is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Captain B. R. Grant is posted to the Retired List. Dated 1 November 1956.

Captain T. B. Hewitt is posted to the Retired List with the rank of Major. Dated 1 November 1956.

Captain W. H. Hyde is posted to the Retired List. Dated 1 November 1956.

Temp. Captain G. C. King is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Captain G. P. Latimer is posted to the Retired List. Dated 1 November 1956.

Temp. Captain H. Macaskill is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Temp. Captain D. R. Macdougall is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Temp. Captain W. Maley is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Captain A. H. Patterson is posted to the Retired List. Dated 1 November 1956.

Captain (*temp.* Major) K. Rees-Thomas, M.B., CH.B., F.R.C.S., is posted to the Retired List with the rank of Major. Dated 1 November 1956.

Captain C. J. Treadwell is posted to the Retired List. Dated 1 November 1956.

Captain C. J. Tustin is posted to the Retired List. Dated 1 November 1956.

Captain K. S. M. Waterhouse is posted to the Retired List. Dated 1 November 1956.

Temp. Junior Commander F. M. Crooke is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Junior Commander L. Kerr is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Junior Commander D. P. McNab (*née* Lamason) is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Lieutenant R. Bartlett is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Temp. Lieutenant D. C. Calder is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

Honorary Lieutenant P. A. Chappell is posted to the Retired List. Dated 1 November 1956.

Lieutenant C. J. Cliff is posted to the Retired List. Dated 1 November 1956.

Temp. Lieutenant R. O. Grant relinquishes his temporary commission. Dated 1 December 1956.

Honorary Lieutenant J. L. Griffin is posted to the Retired List. Dated 1 November 1956.

Temp. Lieutenant A. R. Kirkham is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

Honorary Lieutenant J. M. Lodge is posted to the Retired List. Dated 1 November 1956.

Lieutenant A. C. Manning is posted to the Retired List. Dated 1 November 1956.

Lieutenant (acting Captain) R. R. Menendez, M.B., CH.B. (N.Z.), is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Temp. Lieutenant C. C. Middlebrook is posted to the Retired List with the rank of Captain. Dated 1 November 1956.

Lieutenant E. M. Morrison is posted to the Retired List. Dated 1 November 1956.

Temp. Lieutenant W. H. Palmer is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

Honorary Lieutenant C. Pike, M.B.E., is posted to the Retired List with the rank of Honorary Captain. Dated 1 November 1956.

Lieutenant J. D. Toye is posted to the Retired List. Dated 1 November 1956.

Lieutenant J. W. R. Troup is posted to the Retired List. Dated 1 November 1956.

Lieutenant I. S. Walters, M.C., is posted to the Retired List. Dated 1 November 1956.

Lieutenant D. L. Williamson is posted to the Retired List. Dated 1 November 1956.

Temp. Subaltern P. E. G. Batchelor is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

Subaltern E. J. Carnell relinquishes her commission. Dated 1 December 1956.

Subaltern D. Isaacs, M.B.E., is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

Subaltern A. M. Shannon is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

Subaltern D. E. Wollams is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

Temp. 2nd Lieutenant G. W. Barrow is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

Temp. 2nd Lieutenant F. L. Barton is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

2nd Lieutenant A. T. Begg is posted to the Retired List. Dated 1 November 1956.

Temp. 2nd Lieutenant K. G. Bloore is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

Temp. 2nd Lieutenant N. R. Bristow is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

Temp. 2nd Lieutenant J. W. Bryan is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

Temp. 2nd Lieutenant C. S. Butcher is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

2nd Lieutenant C. P. Caldwell is posted to the Retired List. Dated 1 November 1956.

2nd Lieutenant N. A. Dunn is posted to the Retired List. Dated 1 November 1956.

Honorary 2nd Lieutenant I. Kapa is posted to the Retired List. Dated 1 November 1956.

Honorary 2nd Lieutenant K. R. Kay is posted to the Retired List with the rank of Honorary Lieutenant. Dated 1 November 1956.

Honorary 2nd Lieutenant W. T. Kuru is posted to the Retired List. Dated 1 November 1956.

Honorary 2nd Lieutenant I. M. Manihera is posted to the Retired List. Dated 1 November 1956.

Honorary 2nd Lieutenant H. H. Pohio is posted to the Retired List. Dated 1 November 1956.

2nd Lieutenant R. W. Stewart is posted to the Retired List. Dated 1 November 1956.

Honorary 2nd Lieutenant H. K. Tahiwai is posted to the Retired List. Dated 1 November 1956.

Honorary 2nd Lieutenant P. Wellington is posted to the Retired List. Dated 1 November 1956.

2nd Subaltern J. H. Browne (*née* McRae), is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

2nd Subaltern (*temp.* Subaltern) N. Y. Clarke (*née* Morrison) is posted to the Retired List with the rank of Lieutenant. Dated 1 November 1956.

2nd Subaltern J. E. Neale (*née* Mason) is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

2nd Subaltern D. M. Paltridge is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

2nd Subaltern G. J. Thornton is posted to the Retired List with the rank of 2nd Lieutenant. Dated 1 November 1956.

OFFICER STRUCK OFF THE STRENGTH OF THE EMERGENCY FORCE

With reference to the notice published in the *Gazette*, 6 December 1956, No. 68, page 1731, relating to Captain J. T. Hewitt, R.N.Z. Sigs., for "J.T.", substitute "J.H."

Dated at Wellington this 23rd day of January 1957.

T. L. MACDONALD, Minister of Defence.

Appointments, Confirmation of Appointments, Promotions, Transfers, and Cancellation of Commission 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, confirmation of appointments, promotions, transfers, and cancellation of commission of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

The under-mentioned officers are granted permanent commissions in the General Duties Branch, Regular Air Force, with their present rank and seniority, with effect from 1 December 1956:

Flight Lieutenant John Lewis Nicholson Harris (75446),
Flying Officer Russell George Archer (328734).

The under-mentioned cadet officers are granted short-service commissions in the General Duties Branch, Regular Air Force, for a period ending 23 August 1968, to be followed by four years in the Reserve of Air Force Officers. They are appointed to the rank of Acting Pilot Officer, with effect from 12 December 1956:

Errol Philip Carr (714550).
John Gabriel (345196).
Peter James Hook (77219).
Selwyn Charles Arthur March (75474).
Bruce Leonard Tayler (464659).
Michael Francis Tymons (915127).

The under-mentioned cadet officers are granted short-service commissions in the General Duties Branch, Regular Air Force, for a period of four years, to be followed by four years in the Reserve of Air Force Officers. They are appointed to the rank of Acting Pilot Officer, with effect from 12 December 1956:

Derrick Martin Catley (579647).
John Arthur Douglas Colebourne (78648).
Michael James Corcoran (465512).
William Joseph Lonergan (77273).
Garth Villiers Owen (825628).
Charles William Reid (818458).
Kelvin Paul Rennell (78651).
Julian Carroll Sutherland (645801).

Appointment and Cancellation

Richard Francis Lawry (774793) is granted a short-service commission in the General Duties Branch, Regular Air Force, for a period of four years, followed by four years in the Reserve of Air Force Officers. He is appointed to the rank of Acting Pilot Officer, with effect from 20 April 1956. This cancels previous temporary commission notified in *Gazette* No. 30, dated 24 May 1956, page 688.

Appointments

The under-mentioned cadet officers are granted temporary commissions in the General Duties Branch, Regular Air Force, for the duration of flying training, to be followed by four years in the Territorial Air Force and four years in the Reserve of Air Force Officers. They are appointed to the rank of Acting Pilot Officer, with effect from 12 December 1956:

Maurice Clifford Cotter (206737).
Alan McGreevy (925282).

The under-mentioned cadet officers are granted temporary commissions in the General Duties Branch, Regular Air Force, for the duration of flying training, to be followed by eight years in the Reserve of Air Force Officers. They are appointed to the rank of Acting Pilot Officer, with effect from 12 December 1956:

David Andrew Nicholas Bone (592565).
Arthur Basil Cooper (713869).

The under-mentioned cadet officers are granted temporary commissions in the General Duties Branch, Regular Air Force, for the duration of basic flying training. They are appointed to the rank of Acting Pilot Officer, with effect from 12 December 1956:

Maurice Seymour Clothier (688861).
Cyril John Parker (304420).

Confirmation of Appointments

The under-mentioned Acting Pilot Officers are confirmed in their appointments and granted the rank of Pilot Officer, with effect from 14 December 1956:

Leslie John Raymond Allen (345053).
Stephen England Gillingham (784848).
Ian Hart (328490).
Peter Ferguson Martin (594806).
Richard Francis Lawry (774793).
Peter MacDonald Rhodes (825175).
Howard Allan Robinson (77204).
Ronald Matthew Spencer (594552).
Patrick Simperingham (302253).
Graeme Robert Askew (78143).
Michael Ernest Alwyn Dillon (596502).
Stephen Truby King (341749).
Bruce Nicholas Tunley (77286).

AIR TRAINING CORPS

Appointment

Warrant Officer Mervyn Walter Cliffe, M.A., is granted a commission in the Air Training Corps with the rank of Flying Officer, with effect from 30 October 1956.

RESERVE OF AIR FORCE OFFICERS

Promotions

The under-mentioned Pilot Officers to be Flying Officers, with effect from the dates shown:

Leonard Derek Enchmarch (75151), 1 July 1956.
Richard John Beresford (784292), 17 December 1956.

Transfers

Flight Lieutenant Rodney Greville Williams, D.F.C., B.A., (133421), is transferred from the Education Branch to the Administrative and Supply Branch (Secretarial Division), with effect from 1 December 1956.

Squadron Leader (*temp.*) John Shaw, D.F.C., B.COM., A.R.A.N.Z. (130732), 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 6 October 1956.

Promotion

Flying Officer Wilfred Everleigh Wildey (130761) to be temporary Flight Lieutenant, with effect from 18 November 1956.

Dated at Wellington this 15th day of January 1957.

T. L. MACDONALD, Minister of Defence.

Appointments, Promotions, Relinquishment of Temporary Rank, Extensions of Commissions, Transfers, and Resignations of Officers of the Royal New Zealand Air Force

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Promotion

Flying Officer Lyall John Holdgate (72879) to be temporary Flight Lieutenant, with effect from 1 January 1957.

Relinquishment of Temporary Rank

Wing Commander (*temp.*) Cyril Laurence Siegert, M.V.O., D.F.C., A.F.C. (70105), relinquishes the temporary rank of Wing Commander and reverts to the rank of Squadron Leader with seniority from 1 July 1953. Dated 20 December 1956.

Transfer

Acting Pilot Officer Denis Patrick Cronin (914436) is transferred from the General Duties Branch, Territorial Air Force, to the Regular Air Force for the duration of flying training, to be followed by a period of four years in the Territorial Air Force, and four years in the Reserve of Air Force Officers, with effect from 9 January 1957.

Resignation

Flying Officer Hendrik Versteeg (77772) resigns his commission, with effect from 13 October 1954.

ADMINISTRATIVE AND SUPPLY BRANCH

Appointment

Equipment Division

John George Watt is granted an honorary commission in the Administrative and Supply Branch (Equipment Division) with the rank of Flight Lieutenant, with effect from 7 January 1957.

Special Duties Division

The under-mentioned are granted commissions in the Administrative and Supply Branch (Special Duties Division), Regular Air Force, for a period of five years, to be followed by four years in the Reserve of Air Force Officers. They are appointed to the rank of Flight Lieutenant, with effect from the dates shown:

Donald George MacNab, M.C., D.C.M. (78677), 7 January 1957.

Herbert Kelley Griffiths (78675), 8 January 1957.

Raymond George Bachop, B.A. (78676), is granted a short-service commission in the Administrative and Supply Branch (Special Duties Division), Regular Air Force, for a period of five years, to be followed by four years in the Reserve of Air Force Officers. He is appointed to the rank of Flying Officer, with seniority from 10 January 1956, with effect from 10 January 1957.

Promotion

Flight Lieutenant John Maxwell Carr (72716) to be temporary Squadron Leader, with effect from 1 January 1957.

MEDICAL BRANCH

Appointment

Cadet Pilot Victor Desmond Hadlow, M.B., CH.B. (922062), is granted a short-service commission in the Medical Branch, Regular Air Force, for a sufficient period to enable him to qualify for the flying badge, complete a jet conversion course, and subsequently to serve for a period of four and a half years, to be followed by twelve years in the Reserve of Air Force Officers. He is appointed to the rank of Flying Officer, with seniority from 8 January 1955, with effect from 8 January 1957.

Transfer and Appointment

Flight Lieutenant (*temp.*) Ray McKenzie, M.B., CH.B. (133955), is transferred from the Medical Branch, Territorial Air Force, to the Medical Branch, Regular Air Force, and is granted an appointment for a period of four and a half years, to be followed by twelve years in the Reserve of Air Force Officers. He is appointed to the rank of Flight Lieutenant, with seniority from 7 January 1955, with effect from 7 January 1957.

TERRITORIAL AIR FORCE

GENERAL DUTIES BRANCH

Transfers

The under-mentioned Pilot Officers are transferred from the General Duties Branch, Regular Air Force, to the Territorial Air Force for a period of four years, to be followed by four years in the Reserve of Air Force Officers, with effect from 6 January 1957:

Ian Hart (328490).

Patrick Simperingham (302253).

TECHNICAL BRANCH

Transfer

Engineer Division

Pilot Officer Mac Rowan Saunders (797207) is transferred from the General Duties Branch, Regular Air Force, to the Technical Branch (Engineer Division), Territorial Air Force, for a period of four years, to be followed by four years in the Reserve of Air Force Officers, with effect from 6 January 1957.

ADMINISTRATIVE AND SUPPLY BRANCH

Extension of Commission

Equipment Division

Flying Officer Corwyn Maxwell Loach (131112) is granted an extension of his present commission for a period of two years, with effect from 10 January 1957.

EDUCATION BRANCH

Promotion

Flying Officer Alastair Seaforth McKenzie (74972) to be temporary Flight Lieutenant, with effect from 24 May 1956.

AIR TRAINING CORPS

Resignation

Flight Lieutenant Allan Ruffell resigns his commission, with effect from 18 December 1956.

RESERVE OF AIR FORCE OFFICERS

Appointment

Vernon Sampson Liddicoat (134159) is granted a commission in the Administrative and Supply Branch (Special Duties Division), Reserve of Air Force Officers, for a period of four years. He is appointed to the rank of Flight Lieutenant, with seniority from 1 November 1951, with effect from 1 November 1956.

Promotions

Flight Lieutenant Vernon Sampson Liddicoat (134159) to be temporary Squadron Leader, with effect from 29 November 1956.

Flying Officer Trevor Arthur Graham (133268) to be temporary Flight Lieutenant, with effect from 14 December 1956.

Transfers

Flying Officer Johan Garry Speight (774668) 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 19 December 1956.

Squadron Leader (*temp.*), Henry Richard Dean, D.F.C. (72867), is transferred from the Special Duties Division (Administrative and Supply Branch) to the Secretarial Division, with effect from 29 November 1956.

Extensions of Commissions

The under-mentioned officers are granted extensions of their present commissions for a period of four years, with effect from the dates shown:

Squadron Leader (*temp.*) Henry Richard Dean, D.F.C. (72867), 29 November 1956.

Flight Lieutenant (*temp.*) Peter Donald McNeil (130681), 5 February 1957.

Flying Officer Robert James Scott (70172). 28 June 1955.

Termination of Commission

The commission of Pilot Officer Peter Richmond Climie, B.SC., A.M.I.E.E., A.M.I.R.S.E. (130153), is terminated, with effect from 26 August 1956.

Dated at Wellington this 17th day of January 1957.

T. L. MACDONALD, Minister of Defence.

Member of the New Zealand Apple and Pear Marketing Board Reappointed (Notice No. Ag. 6224)

PURSUANT to paragraph (b) of subsection (2) of section 3 of the Apple and Pear Marketing Act 1948, His Excellency the Governor-General has been pleased to reappoint

Alfred Douglas Masters, Esquire,

(on the nomination of the New Zealand Fruitgrowers Federation Limited), as a member of the New Zealand Apple and Pear Marketing Board for a term of three years from the 1st day of December 1956.

Dated at Wellington this 23rd day of January 1957.

K. J. HOLYOAKE, Minister of Agriculture.
(Ag. 74/15/44)

Member of the Winton Rabbit Board Appointed (Notice No. Ag. 6226)

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

King George Gray,

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

Dated at Wellington this 24th day of January 1957.

K. J. HOLYOAKE, Minister of Agriculture.
(Ag. 64/1/141)

Member of Rabbit Boards Appointed (Notice No. Ag. 6227)

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

Ross Stuart,

being an Inspector appointed under Part III of the said Act, to be a member of the Blackstone, Downs, Kokonga-Tiroiti, Kyeburn, Linnburn-Puketoi, Waipiata-Patearoa, and Wedderburn Rabbit Boards, *vice* Charles Evelyn Broad.

Dated at Wellington this 24th day of January 1957.

K. J. HOLYOAKE, Minister of Agriculture.
(Ag. 64/1/92)

Member of Scenic Board Appointed

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

The Member of the Waikato County Council representing the Cambridge Riding, *ex officio*,

to be a member of the Sanatorium Hill Scenic Reserve Board, South Auckland Land District, in place of the Chairman of the Waikato County Council, *ex officio*.

Dated at Wellington this 14th day of January 1957.

HILDA ROSS, for the Minister of Lands.
(L. and S. H.O. 4/934; D.O. 3/1708)

Board Appointed to Have Control of Waihora Park Domain

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

Ivor Cranley Gray,
Robert George Manson,
Francis James Miller,
William Clarence Miller,
Thomas Eric Streeter,
Thomas Messenger Wheeler,
Norman Raywell Withell,
Herbert Ray Woods, and
Leslie William James Woods

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

SCHEDULE

CANTERBURY LAND DISTRICT—WAIHORA PARK DOMAIN
RESERVE 2585, situated in Block XIV, Halswell Survey District: Area, 200 acres, more or less. (S.O. Plan 1319L.)

Dated at Wellington this 29th day of January 1957.

JOHN McALPINE, for the Minister of Lands.
(L. and S. H.O. 1/359; D.O. 8/3/29)

Board Appointed to Have Control of the Kirk's Bush Scenic Reserve

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

The Commissioner of Crown Lands for the North Auckland Land District, *ex officio*,
Leonard Knowles Garlick,
David John Graham,
Norman Bell Hawthorne,
Ernest Hosking,
Francis John Edward Jollie,
George White McCallum,
Charles Robert Reader, and
Cyril Jeffrey Williams

to be the Kirk's Bush Scenic Board to have control of the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a scenic reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—KIRK'S BUSH SCENIC RESERVE

LOTS 1, and 15 to 22 inclusive, D.P. 15387, being parts Allotments 8 and 11, and part closed road, Parish of Opaheke. Part certificate of title, Volume 345, folio 79. Together with appurtenant drainage easement over part Lot 7, D.P. 15387, created by transfer 251611. Also Lots 2, 3, 5, and 6, D.P. 15387, being parts Allotment 8, Parish of Opaheke. All certificate of title, Volume 703, folio 295. Also Lot 4, D.P. 15387, being part Allotment 8, Parish of Opaheke. All certificate of title, Volume 476, folio 223. Also Lot 23, D.P. 15387, being part Allotment 11, Parish of Opaheke. All certificate of title, Volume 364, folio 127. Also Lot 1, D.P. 37760, being part Allotment 15, Parish of Opaheke. All situated in Block IV, Drury Survey District: Total area, 11 acres 3 roods 37.2 perches, more or less.

Dated at Wellington this 14th day of January 1957.

HILDA ROSS, for the Minister of Lands.
(L. and S. H.O. 4/336; D.O. 13/34)

Consul of the United States of America at Auckland

His Excellency the Governor-General directs it to be notified that

Mr George M. Fennemore

has been provisionally recognised as Consul of the United States of America at Auckland.

Dated at Wellington this 18th day of January 1957.

T. L. MACDONALD, Minister of External Affairs.

Appointment of Honorary Fishery Officer

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

Arthur Chippendale, of Takaka,

to be an Honorary Fishery Officer for the purposes of Part I of the Fisheries Act 1908, such person to hold office until the 31st day of March 1959.

Dated at Wellington this 24th day of January 1957.

JOHN McALPINE, Minister of Marine.

Revocation of Takaka Milk Delivery Notice 1954 (Notice Ag. No. 6222)

PURSUANT to the Milk Delivery Regulations 1949,* the Minister of Agriculture hereby revokes the Takaka Milk Delivery Notice 1954† as from the 1st day of February 1957.

Dated at Wellington this 23rd day of January 1957.

K. J. HOLYOAKE, Minister of Agriculture.
*S.R. 1949/150 †*Gazette*, 1954, Vol. III, p. 1399
(Ag. 87/12/36)

*Revocation of Rangiora Milk Delivery Notice 1953
(Notice No. Ag. 6223)*

PURSUANT to the Milk Delivery Regulations 1949,* the Minister of Agriculture hereby revokes the notices specified in the Schedule hereto as from the 1st day of February 1957.

SCHEDULE

Published in *Gazette*

Title	Year	Page
Rangiora Milk Delivery Notice 1953	1953	751
Rangiora Milk Delivery Notice 1953, Amendment No. 1	1954	1214

Dated at Wellington this 23rd day of January 1957.

K. J. HOLYOAKE, Minister of Agriculture.

*S.R. 1949/150

(Ag. 87/12/36)

*The Master and Apprentice Act 1908 and Its Amendments—
Notice Declaring What Officers in the Mines Department
Shall be the Masters to Whom Persons May be Apprenticed*

NOTICE is hereby given that, in exercise of the powers conferred on him by the Master and Apprentice Act 1908 and its amendments, the Minister of Labour declares that the officers named in the Schedule hereto shall be the Masters for the purposes of Part II of the said Act.

The notice on page 1222 of the *Gazette* for May 1949 is hereby amended accordingly.

SCHEDULE

NAMES OF OFFICERS TO WHOM PERSONS MAY BE
APPRENTICED

The District Manager of State Coal Mines for district in which is situated the mine where the apprentice is employed.

The Mine Manager of the Kaitangata State Coal Mine.

Dated at Wellington this 22nd day of January 1957.

W. SULLIVAN, Minister of Labour.

Change of the Name of Weedon Domain

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the public domain described in the Schedule hereto and known as the Weedon Domain shall hereafter be known as the Weedons Domain.

SCHEDULE

CANTERBURY LAND DISTRICT—WEEDONS DOMAIN

RESERVE 1596: Area, 48 acres 2 roods 17 perches, more or less.

Also Reserve 2357: Area, 10 acres, more or less.

Both situated in Block XV, Rolleston Survey District. (S.O. Plan 3632.)

Dated at Wellington this 14th day of January 1957.

HILDA ROSS, for the Minister of Lands.

(L. and S. H.O. 1/344; D.O. 8/3/65)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 4th day of February 1957.

SCHEDULE

ALL that piece of land in the South Auckland Land District containing 2 acres 3 roods 25 perches, situated in Block IV, Horohoro Survey District, being portion Kaitao Rotohokahoka No. 3A No. 1 Block; as more particularly delineated by D.P. 16978. All certificate of title, Volume 380, folio 51, Auckland Land Registry.

Dated at Wellington this 25th day of January 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/3757; D.O. 36/7/3/2/0)

*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 25th day of October 1956, subject as to Lots 57, 58, and 72, D.P. 28975, to the building-line restriction imposed by Order in Council 10235, Auckland Land Registry.

SCHEDULE

ALL those pieces of land in the South Auckland Land District containing together 2 acres and 37·16 perches, situated in the Borough of Mount Maunganui, being Lots 36, 46, and 200, D.P. S. 904, Lots 51 and 52, D.P. S. 34083, Lots 57, 58, and 72, D.P. 28975, Lots 35 and 36, D.P. 34260, and Lot 2, D.P. S. 1677, being parts Sections 9, 10, and 11, Block VII, Tauranga Survey District. All certificates of title, Volume 1023, folio 140, Volume 908, folio 95, Volume 849, folio 228, Volume 803, folio 182, Volume 960, folio 287, Volume 1028, folio 159, Volume 1203, folio 15, Volume 894, folio 295, Volume 890, folio 205, and part certificate of title, Volume 1070, folio 221, Auckland Land Registry.

Dated at Wellington this 25th day of January 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/24A; D.O. 54/37)

*Declaring Land Acquired for a Government Work and Not
Required for That Purpose to be Crown Land and Revoking
Previous Notice*

PURSUANT to the Public Works Act 1928, the Minister of Works hereby revokes the notice dated 7 November 1956 and published in *Gazette*, 15 November 1956, No. 62, page 1616, declaring land acquired for a Government work and not required for that purpose to be deemed to have been Crown land subject to the Land Act 1948 and, pursuant to section 35 of the Public Works Act 1928, 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 28th day of September 1956.

SCHEDULE

APPROXIMATE area of the piece of land declared Crown land: 1 acre and 33·72 perches.

Being Lot 90, D.P. 15378, being part Section 227, Right Bank Wanganui River. Part certificates of title, Volume 510, folio 90, and Volume 272, folio 268, Wellington Land Registry.

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

Dated at Wellington this 25th day of January 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/34; D.O. 52/7/0)

*Declaring Land Acquired for a Government Work and Not
Required for That Purpose to be Crown Land, Subject to
a Building-line Restriction and a Fencing Covenant*

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 for the purposes of the Land Act 1948 as from the 25th day of July 1956, subject to the building-line restriction imposed by notice 416531, Canterbury Land Registry, and to the fencing covenant contained in memorandum of transfer No. 447112, Canterbury Land Registry.

SCHEDULE

ALL that piece of land in the Canterbury Land District containing 8 acres 2 roods 13·7 perches, situated in Block VII, Christchurch Survey District, Canterbury R.D., and being Lots 53 to 59, 61 to 82, and 159 to 171 (all inclusive), D.P. 18813, being part Rural Section 223. All certificates of title, Volume 703, folio 37, and Volume 703, folio 38, Canterbury Land Registry.

Dated at Wellington this 23rd of January 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/2A; D.O. X/2/425/1)

Town and Country Planning Act 1953—County of Horowhenua

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

Section 1: Levin Section: As described in the First Schedule hereto.

Section 2: Waikanae Section: As described in the Second Schedule hereto.

Section 3: Otaki Section: As described in the Third Schedule hereto.

Section 4: Waitarere Section: As described in the Fourth Schedule hereto.

Section 5: Hokio Section: As described in the Fifth Schedule hereto.

Section 6: Waikawa Beach Section: As described in the Sixth Schedule hereto.

Section 7: Te Horo Beach Section: As described in the Seventh Schedule hereto.

Section 8: Tokomaru Section: As described in the Eighth Schedule hereto.

Section 9: Manakau Section: As described in the Ninth Schedule hereto.

Section 10: Ohau Section: As described in the Tenth Schedule hereto.

Section 11: The remainder of the County: As described in the Eleventh Schedule hereto.

FIRST SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 1: LEVIN

ALL that area in the Wellington Land District, being portion of the Horowhenua County, bounded by a line commencing at a point, being the northernmost corner of Section 20, Block I, Waiopahu Survey District, and proceeding in a south-easterly direction along the north-eastern boundary of the said Section 20 to the north-western side of Kawi Road; thence north-easterly along the said north-western side of Kawi Road to a point in line with the north-eastern boundary of Horowhenua XIB 36 No. 1C 1; thence south-easterly to and along that boundary to the north-western side of Patikei Road; thence north-easterly along the said north-western side of Patikei Road to a point in line with the north-eastern boundary of Horowhenua A 4; thence south-easterly to and along that boundary and the north-eastern boundary of Horowhenua A 2A to a point in line with the north-western boundary of Horowhenua XIB 36 No. 2JA; thence north-easterly to and along that boundary to the northern corner of the last-mentioned section; thence south-easterly along the north-eastern boundary of Horowhenua XIB 36 No. 2JA to the western side of the Wanganui-Levin State Highway, across that highway, Horowhenua XIB 36 No. 4B, the North Island Main Trunk Railway, and Rosslyn Road to the south-eastern side of that road; thence north-easterly and south-easterly along the south-eastern and south-western sides of Rosslyn Road to the eastern corner of Lot 2 as shown on the plan numbered 1824 deposited in the office of the District Land Registrar at Wellington; thence south-westerly along the south-eastern boundaries of Lots 2, 4, 6, 8, 10, 12, 14, 16, 18, and 20 as shown on the aforesaid plan numbered 1824, to the southern corner of the said Lot 20; thence south-easterly along the north-east boundary of Section 30, Block I, Waiopahu Survey District, to the north-eastern corner of that section; thence south-westerly along the south-eastern boundary of the said Section 30 to the Levin - Palmerston North via Shannon State Highway, across that highway to the eastern corner of Section 31, Block I, Waiopahu Survey District, and along the south-eastern boundary of the said Section 31 to the north-eastern boundary of Subdivision 10, Horowhenua Block; thence north-westerly along that boundary to the eastern corner of Lot 3 as shown on the plan numbered 6637 deposited as aforesaid; thence south-westerly along the south-eastern boundary of the said Lot 3 to the north-eastern boundary of Lot 3 as shown on the plan numbered 13474 deposited as aforesaid; thence north-westerly along the north-eastern boundaries of Lots 3, 2, and 1 on the said plan numbered 13474 to the northernmost corner of the said Lot 1; thence south-westerly along the north-western boundary of that lot to the north-eastern side of Tararua Road; thence north-westerly along the north-eastern side of Tararua Road, and along a right line across that road, the North Island Main Trunk Railway, and the Paekakariki-Levin State Highway to the southern corner of Section 19, Horowhenua Village Settlement; thence north-westerly along the south-western boundaries of Sections 19 and 47, Horowhenua Village Settlement, across Bruce Road, and along the south-western boundaries of Section 42, 41, and 40, Horowhenua Village Settlement, to the western corner of the said Section 40; thence north-westerly along a right line to the southern corner of Lot 12 as shown on the plan numbered 9597 deposited as aforesaid; thence north-westerly and north-easterly along the south-western boundary of the said Lot 12 and the north-western boundaries of Lots 12 and 11 as shown on the said plan numbered 9597, to and across the Hokio-Levin State Highway; thence north-westerly along the south-western boundary of Section 4, and north-easterly along the north-western boundaries of Sections 4 and 1, Bartholomew Settlement, to the northern corner of the said Section 1; thence along a right line across Mako-Mako Road to the intersection of its northern side with the north-western boundary of Section 22, Block I, Waiopahu Survey District; thence north-easterly

along the north-western boundaries of Sections 22 and 21, Block 1, Waiopahu Survey District, across Horowhenua Road, and along the north-western boundary of Section 20, Block I, Waiopahu Survey District, to the northern corner of the said Section 20, being the point of commencement, excluding the land contained in the Borough of Levin as defined in the *Gazette* of 1906, page 652.

SECOND SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 2: WAIKANA

ALL the area in the Wellington Land District, being portion of Horowhenua County, bounded by a line commencing at a point on the sea coast, being the westernmost corner of Kukutauaki 1B 3; thence south-easterly generally along the south-western boundaries of that subdivision to a point in line with the north-western boundary of Ngarara West A 38; thence south-westerly to and along that boundary to the westernmost corner of the last-mentioned subdivision; thence south-easterly generally along the south-western boundary of that subdivision, the north-western boundary of Ngarara West A 44, and the north-western and south-western boundaries of Ngarara West A 42, to its southernmost corner; thence north-easterly generally along the south-eastern boundaries of Ngarara West A, Subdivisions 42, 43, and 45, the south-western boundary of Subdivision 79, to and along the north-western side of the Levin-Paekakariki State Highway to the north-eastern boundary of Subdivision 79; thence south-easterly across that State highway and the North Island Main Trunk Railway, to and along the south-western boundaries of part Ngawahakangutu No. 1 South and Section 7, Block VI, Kaitawa Survey District, to the southernmost corner of the last-mentioned section; thence south-westerly along a right line to the northern corner of Ngarara West C 24, and along the north-western boundaries of that section and Sections 1 and 6, Block X, Kaitawa Survey District, to the middle of the Waikanae - Upper Hutt Main Highway; thence south-westerly and northerly along the middle of that highway to a point in line with the north-eastern boundary of Lot 1 as shown on the plan numbered 3432 deposited as aforesaid; thence westerly generally to and along that boundary and the northern and western boundaries of that lot, the production of the last-mentioned boundary to the middle of the Waikanae River, and down the middle of that river to a point in the middle of its mouth; thence north-easterly to and along the sea coast to the westernmost corner of Kukutauaki 1B 3, being the point of commencement.

THIRD SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 3: OTAKI

ALL that area in the Wellington Land District, being portion of the Horowhenua County, bounded by a line commencing at the north-eastern corner of the land as shown on the plan numbered 11972 deposited in the office of the District Land Registrar at Wellington, and proceeding easterly along a right line across the North Island Main Trunk Railway to the south-western corner of the western part of Lot 2 as shown on the plan numbered 7971 deposited as aforesaid, and along the southern boundary of that lot to the western side of the Paekakariki-Levin State Highway and across that State highway to the south-western corner of Lot 3 as shown on the plan numbered 7971 aforesaid; thence easterly along the northern side of Waitohu Road to a point in line with the eastern boundary of Lot 22 as shown on the plan numbered 1429 deposited as aforesaid; thence south-westerly along a right line to the south-eastern corner of part of Lot 27 on the plan numbered 1429 aforesaid; thence south-easterly along a right line across Pukehou 5L No. 5A to the easternmost corner of Lot 4 as shown on the plan numbered 19052 deposited as aforesaid; thence south-westerly along the south-eastern boundary of Lots 4 and 11 as shown on the plan numbered 19052 aforesaid and the south-eastern boundary of part Lot 7 and Lot 6 as shown on the plan numbered 584 deposited as aforesaid to the south-eastern corner of the said Lot 6; thence north-westerly along the northern side of Rahui Road to a point in line with the eastern boundary of Te Roto No. 1E as shown on the Maori plan numbered 2013 lodged in the office of the Chief Surveyor at Wellington; thence south-westerly along a right line to the south-eastern corner of Te Roto No. 1D as shown on the Maori plan numbered 2013 aforesaid; thence westerly along the southern boundary of the aforesaid Te Roto No. 1D and its production to and across Te Roto Road; thence south-westerly along the north-western side of Te Roto Road to the south-eastern corner of the land as shown on the plan numbered 3248 deposited as aforesaid; thence north-westerly along the south-western boundary of the last-mentioned land to and along the south-eastern and south-western boundaries of Lot 2 and the south-western boundary of Lot 3 as shown on the plan numbered 4014 deposited as aforesaid, to and across the North Island Main Trunk Railway, to the easternmost corner of Lot 1 as shown on the plan numbered 14903 deposited as aforesaid; thence north-easterly generally, along the north-western side of the North Island Main Trunk Railway, up the left bank of the Haruatoi Stream, and again along the north-western side of the North Island Main Trunk Railway, to the south-western side of Mill Road; thence south-easterly along that side of Mill Road to a point in line with the north-western boundary of the said railway; thence northerly generally along the western boundary of the said railway to the north-eastern corner of the land as shown on the plan numbered 11972 aforesaid, being the point of commencement.

FOURTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 4:
WAITARERE

ALL that area in the Wellington Land District, being portion of the Horowhenua County, bounded by a line commencing at a point, being the intersection of mean high-water mark with the north-eastern boundary of Manawatu-Kukutauaki 7H, situated in Block III, Moutere Survey District; thence south-easterly along the said north-eastern boundary of Manawatu-Kukutauaki 7H to a point 35 chains distant from the said mean high-water mark; thence south-westerly generally along a line parallel to and 35 chains distant from the said mean high-water mark, to a point on the south-western boundary of Kahukura No. 1; thence north-westerly along the south-western boundary of Kahukura No. 1 to the mean high-water mark; thence north-easterly along the mean high-water mark to its intersection with the north-eastern boundary of Manawatu-Kukutauaki 7H, being the point of commencement.

FIFTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 5: HOKIO

ALL that area in the Wellington Land District, being portion of the Horowhenua County, bounded by a line commencing at a point on the mean high-water mark in line with the north-eastern boundary of Horowhenua XIB 42B situated in Block IV, Moutere Survey District; thence south-easterly across a public road, to and along that boundary; thence south-westerly along the south-eastern boundary of Horowhenua XIB 42B to and across a public road and the Hokio Stream to its left bank; thence south-easterly up the left bank of that stream to the north-eastern corner of Horowhenua XIB 41 South U; thence south-westerly along the south-eastern boundary of that subdivision crossing the Hokio Beach-Levin Main Highway, and north-westerly along the south-western boundary of the last-mentioned subdivision to a public road; thence northerly along a right line across that public road to the north-eastern corner of Horowhenua XIB 42C South; thence north-westerly along the north-eastern boundary of that subdivision and its production across a public road to the mean high-water mark; thence northerly generally along the mean high-water mark, crossing the mouth of the Hokio Stream, to a point in line with the north-eastern boundary of Horowhenua XIB 42B aforesaid, being the point of commencement.

SIXTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 6:
WAIKAWA BEACH

ALL that area in the Wellington Land District, being portion of Horowhenua County, bounded by a line commencing at the western corner of the southern part of Lot 4 as shown on the plan numbered 7432 deposited in the office of the District Land Registrar at Wellington; thence easterly generally along the south-western and south-eastern boundaries of that lot, to and across Waikawa Road; thence north-easterly along the northern side of that road to and along the south-eastern and eastern boundaries of Lot 14 as shown on the plan numbered 13332 deposited as aforesaid to the north-eastern corner of that lot and along a right line bearing 45° to the left bank of the Waikawa River; thence westerly and southerly generally down the said left bank to the western corner of the southern part of Lot 4 aforesaid, being the point of commencement.

SEVENTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 7: TE HORO BEACH

ALL that area in the Wellington Land District, being portion of Horowhenua County, bounded by a line commencing at a point on the southern side of Te Horo Beach Road, being the northernmost corner of Lot 23 as shown on the plan numbered 13283 deposited in the office of the District Land Registrar at Wellington; thence easterly along the southern side of Te Horo Beach Road to the northernmost corner of Lot 1 as shown on the plan numbered 12742 deposited as aforesaid; thence south-westerly along the north-western boundaries of the said Lot 1, to the north-eastern boundary of Lot 51 as shown on the plan numbered 15863 deposited as aforesaid; thence south-easterly and south-westerly along the north-eastern and south-eastern boundaries of the said Lot 51, to the north-eastern boundary of Section 5s, Pukenuamu Settlement; thence north-westerly along the north-eastern boundary of the said Section 5s and its production to the mean high-water mark; thence north-easterly along the mean high-water mark to the northernmost corner of Lot 23 aforesaid, being the point of commencement.

EIGHTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 8:
TOKOMARU

ALL that area in the Wellington Land District, being portion of the Horowhenua County, bounded by a line commencing at the northern corner of Lot 199 as shown on the plan numbered 367 deposited in the office of the District Land Registrar at Wellington; thence south-easterly along the south-western side of Totara Street to the eastern corner of Lot 213 as

shown on the said plan numbered 367; thence south-westerly along the north-western side of Konini Street to the southern corner of Lot 151 as shown on the said plan numbered 367, and the production of the said north-western side of Konini Street to the right bank of the Tokomaru River; thence westerly generally down the right bank of that river of the north-western side of the North Island Main Trunk Railway; thence north-easterly generally along that side of the said railway, the north-western side of Nikau Street, the south-western side of Manuka Street, the north-western side of Toitoti Street, and the north-eastern side of Titoki Street to the north-western side of the said railway; thence south-easterly along a right line across that railway and Rewarewa Street to the western corner of Lot 189 as shown on the plan numbered 367 aforesaid; thence north-easterly along the south-eastern side of Rewarewa Street to the northern corner of Lot 199 aforesaid, being the point of commencement.

NINTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 9:
MANAKAU

ALL that area in the Wellington Land District, being portion of the Horowhenua County, and bounded by a line commencing at the north-western corner of Lot 29 as shown on the plan numbered 16000 deposited in the office of the District Land Registrar at Wellington; thence easterly along the northern boundaries of Lots 29, 1, 3, 4, 7, 8, 11, 12, 15, 16, 26, and 27 as shown on the plan numbered 16000 aforesaid, to the north-eastern corner of the said Lot 27; thence southerly along a right line across the Paekakariki-Levin State Highway and the North Island Main Trunk Railway, to the north-western corner of Lot 74 as shown on the plan numbered 420 deposited as aforesaid; thence easterly along the northern boundaries of that lot and Lots 75 and 76; thence southerly along the eastern boundary of Lot 76, the abutment of Mokena Kohere Street, the eastern boundaries of Lots 59, 60, 61, and 62, the abutment of Wi Tako Street, the eastern boundaries of Lots 63, 64, 65, 66, and 67, the abutment of Tame Porati Street, the eastern boundaries of Lots 72 and 70, to the south-eastern corner of the said Lot 70; thence westerly along the southern boundary of the said Lot 70, to and across Honi Taipua Street and the North Island Main Trunk Railway to and along the southern boundary of Lot 69, to the eastern side of the Paekakariki-Levin State Highway, all the aforesaid lots being as shown on the aforesaid plan numbered 420, and a right line to a point on the northern side of the Paekakariki-Levin State Highway; thence northerly along a right line parallel to that State highway, to a point on the northern boundary of Lot 8 as shown on the plan numbered 2792 deposited as aforesaid, a right line to the south-western corner of the land comprised in certificate of title, Volume 527, folio 71, Wellington Land Registry, along the western boundary of that land, along a right line to and across Waikawa Beach Road to the south-western corner of Lot 1 as shown on the plan numbered 18501 deposited as aforesaid, and along the western boundary of that Lot 1 and Lot 29 as shown on the plan numbered 16000 aforesaid, to the north-western corner of that lot, being the point of commencement.

TENTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 10: OHAU

ALL that area in the Wellington Land District, being portion of the Horowhenua County, bounded by a line commencing at the south-western corner of Lot 74 as shown on the plan numbered 464 deposited in the office of the District Land Registrar at Wellington; thence northerly along the western boundaries of Lots 74, 75, 76, 77, 78, and 79, to the north-western corner of the said Lot 79; thence easterly generally along the northern boundaries of Lots 79, 80, 81, 82, 83, 84, and 87, to and across the Paekakariki-Levin State Highway and the North Island Main Trunk Railway, along the north-eastern boundaries of Lots 88, 89, and 93, all the aforesaid lots as shown on the plan numbered 464 aforesaid, and along the north-eastern boundary of Lot 1 as shown on the plan numbered 6525 deposited as aforesaid, to the eastern corner of the last-mentioned lot; thence southerly along the eastern boundaries of Lots 98, 99, 101, 102, and 109 as shown on the plan numbered 464 aforesaid, to the northern side of Muhunoa Road; thence westerly along the northern side of that road, crossing the North Island Main Trunk Railway and the Paekakariki-Levin State Highway, to the south-western corner of Lot 74 as shown on the plan numbered 464 aforesaid, being the point of commencement.

ELEVENTH SCHEDULE

HOROWHENUA COUNTY DISTRICT SCHEME—SECTION 11:
REMAINDER OF THE COUNTY

ALL that area in the Wellington Land District, being the Horowhenua County as described in the *Gazette* of 1927, at page 1941, excluding therefrom the Schedules numbered 1 to 10 inclusive as hereinbefore described.

Dated at Wellington this 22nd day of January 1957.

E. H. HALSTEAD for the Minister of Works.
(T.P. 149/189)

Approval of Testing Officer Under the Motor Drivers Regulations 1940

PURSUANT to regulation 5 of the Motor Drivers Regulations 1940, the Minister of Transport hereby approves of the person named in column 2 of the Schedule hereunder being a testing officer under the said regulations for the authority specified in column 1 of the said Schedule.

SCHEDULE

Column 1	Column 2
Transport Department	Alastair Bulman.

Dated at Wellington this 25th day of January 1957.
W. S. GOOSMAN, Minister of Transport.

Exemption Order Under the Motor Drivers Regulations 1940

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

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the persons described in column 1 of the Schedule hereunder may 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)
Walter John Town, care of Mrs. A. J. M. Town, Waianiwa P.O., Southland	Father.
William Thomas Hayward, care of H. W. Hayward, P.O. Box 3, Ngatea	Father.
John Maurice Healy, care of T. J. Healy, Rukuhia R.D., Hamilton	Father.
Ronald Spencer Bell, No. 2 R.D., Kurunui, Morrinsville	Father.

Dated at Wellington this 25th day of January 1957.

W. S. GOOSMAN, Minister of Transport.

Exemption Order Under the Motor Drivers Regulations 1940

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

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the persons described in column 1 of the Schedule hereunder may 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)
Allan Maurice Harvey, Main Road, Oaonui, Oponake R.D.	Father.
Jenkin Albert Evans, Tussock Creek, No. 6 R.D., Invercargill	Father.
Leslie John Noble, "Kanui", R.D. 4, Waipawa	Mr G. G. Wilson, "Kanui", R.D. 4, Waipawa.
Roy Walter West, 27A Harvey Street, Tauranga	E. R. Ales and Co. Ltd., Willow Street, Tauranga.
Ian Rennie Alexander, No. 14 R.D., Hawera	Father.

Dated at Wellington this 28th day of January 1957.

W. S. GOOSMAN, Minister Transport.

The Public Trust Office (Investment Agencies in Common Fund) Notice 1957

PURSUANT to section 48 of the Finance Act 1932, the Minister of Finance hereby gives the following notice.

NOTICE

1. (1) This notice may be cited as the Public Trust Office (Investment Agencies in Common Fund) Notice 1957.

(2) This notice shall come into force on the 1st day of February 1957.

2. The rate of interest that may be paid by the Public Trustee on moneys invested by the Public Trustee as agent of any principal in the Common Fund of the Public Trust Office pursuant to section 16 of the Public Trust Office Amendment Act 1913 shall be 3½ per cent per annum.

3. Nothing in this notice shall be deemed to affect the rate of interest that may be paid on any moneys so invested before the date of the coming into force of this notice.

Dated at Wellington this 28th day of January 1957.

JACK T. WATTS, Minister of Finance.

The Rangiora Milk Delivery Scheme 1957

PURSUANT to the Milk Regulations 1956,* the New Zealand Milk Board hereby gives notice as follows:

1. This scheme may be cited as the Rangiora Milk Delivery Scheme 1957.

2. The district comprising the Borough of Rangiora and that portion of the Rangiora County delineated on the plan deposited for the purpose in the district office of the New Zealand Milk Board in the Alan McLean Building, 208 Oxford Terrace, Christchurch, under the number N.Z.M.B. 31, is hereby declared a zoning area.

3. No person shall deliver milk in the zoning area defined in clause 2 hereof in pursuance of a contract of sale except pursuant to a licence or other permit given by the New Zealand Milk Board.

4. This scheme shall come into force on the 1st day of February 1957.

Dated at Wellington this 20th day of December 1956.

On behalf of and by direction of the New Zealand Milk Board—

D. J. HENDERSON, General Manager.
*S.R. 1956/65

The Takaka Milk Delivery Scheme 1957

PURSUANT to the Milk Regulations 1956,* the New Zealand Milk Board hereby gives notice as follows:

1. This scheme may be cited as the Takaka Milk Delivery Scheme 1957.

2. The district comprising the Takaka Town District and that portion of the Takaka County delineated on the plan deposited for the purpose in the Head Office of the New Zealand Milk Board, Anvil House, 138 Wakefield Street, Wellington, under the number N.Z.M.B. 185/1, is hereby declared a zoning area.

3. No person shall deliver milk in the zoning area defined in clause 2 hereof in pursuance of a contract of sale except pursuant to a licence or other permit given by the New Zealand Milk Board.

4. This scheme shall come into force on the 1st day of February 1957.

Dated at Wellington this 20th day of December 1956.

On behalf of and by direction of the New Zealand Milk Board—

D. J. HENDERSON, General Manager.
*S.R. 1956/65

Deficiency Payments in Respect of Export Meat

PURSUANT to the Meat Export Prices Act 1955, notice is hereby given that the deficiency payments set out in the Schedule hereto may be made to the owners in accordance with that Act for the classes of meat specified in the said Schedule for the week commencing on Monday, the 28th day of January 1957.

SCHEDULE

Class of Meat	Amount of Deficiency Payment
Chilled beef	1½d. per pound.

Dated at Wellington this 29th day of January 1957.

For the Meat Export Prices Committee—

L. VOGTHERR, Secretary.

Cancellation of Teacher's Certificate and Registration as a Teacher

PURSUANT to section 17 of the Education Amendment Act 1924, the teacher's certificate and registration as a teacher of Barry Curtis Smith are cancelled.

Dated at Wellington this 21st day of January 1957.

C. E. BEEBY, Director of Education.

Price Order No. 1683 (Cheese)

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. 1683, and shall come into force on the 1st day of February 1957.

2. (1) Price Order No. 1670* 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. (1) In this order, unless the context otherwise requires,—

“The said Act” means the Control of Prices Act 1947:

“The said regulations” mean the Dairy Produce Regulations 1938†:

“Export size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 80 lb.:

“Medium size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 40 lb.:

“Pancake size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 20 lb.:

“Daisy size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 25 lb.:

“Loaf size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 10 lb.:

“Standard crate lot”, in relation to a transaction for the sale of cheeses, means a lot consisting of two cheeses of export size, or three cheeses of medium size, or six cheeses of pancake size, or five cheeses of daisy size, or nine cheeses of loaf size.

“Manufacturing dairy” means a dairy registered as a cheese factory, pursuant to the said regulations.

(2) Terms and expressions defined in the said Act, or in the said regulations, when used in this order, have the meanings severally assigned thereto by the said Act or by the said regulations as the case may be.

4. For the purposes of this order, any person who sells by retail to any one purchaser, for delivery at any one time, not less than three standard crate lots of export size, medium size, pancake size, daisy size, or loaf size cheeses, whether or not all the standard crate lots contain the same size of cheeses, shall in respect of that sale be deemed to be a wholesaler, and the provisions of this order as to maximum wholesale prices shall apply accordingly with respect to every such sale.

APPLICATION OF THIS ORDER

5. (1) Except as otherwise provided herein this order applies with respect to all sales in New Zealand by way of wholesale, or retail, of Cheddar cheese that is sold by a wholesaler or retailer, as the case may be, within four months after the date of its manufacture.

(2) For the purposes of this clause the date of the manufacture of any cheese shall be deemed to be the date indicated on the cheese in accordance with the requirements of the Dairy Produce Regulations 1938†.

(3) Every person who sells any Cheddar cheese by retail (whatever the age of such cheese) shall keep, for a period of not less than four months, a record showing the date of the delivery of the cheese to the retailer, and also—

(a) If the whole cheese was sold, without cutting, the date of its sale; or

(b) In any other case, the date on which the cheese was first cut.

(4) In its application to sales by wholesalers, this order applies only to the sale of export size, medium size, pancake size, daisy size, and loaf size cheeses.

(5) In its application to sales by retailers, this order applies to the sale of all Cheddar cheese referred to in subclause (1) of this clause sold by retail.

MAXIMUM PRICES FOR SALES OF CHEESE BY WAY OF WHOLESALE, OR BY A MANUFACTURING DAIRY TO A WHOLESALE TO WHICH THIS ORDER APPLIES

6. (1) Subject to the provisions of this order, the maximum price that may be charged or received by any wholesaler for any cheese to which this order applies shall be computed as follows:

Nature of Sale	Maximum Price Per Pound			
	Export Size	Medium Size	Pancake or Daisy Size	Loaf Size
	s. d.	s. d.	s. d.	s. d.
(a) Sales in standard crate lots (crated)	1 8 $\frac{3}{4}$	1 9 $\frac{3}{4}$	1 10 $\frac{1}{4}$	2 0 $\frac{1}{4}$
(b) Sales in standard crate lots (uncrated)	1 8 $\frac{3}{4}$	1 9	1 9 $\frac{3}{4}$	1 11 $\frac{1}{2}$
(c) Sales of less than a standard crate lot	1 8 $\frac{1}{4}$	1 9 $\frac{1}{4}$	1 9 $\frac{3}{4}$	1 11 $\frac{1}{2}$

Provided that if a wholesaler cuts portions from a whole export or a whole medium cheese for sale by way of wholesale he may add to the appropriate maximum price (computed in accordance with the foregoing table) that may be charged or received for such whole cheese the sum of $\frac{1}{4}$ d. per pound.

Provided further that for the purposes of this order the cutting of a cheese does not alter the classification of such cheese as set out in clause 3 (1) of this order.

(2) For the purposes of this clause the weight of any cheeses sold in crates shall be deemed to be their weight as at the time of crating, and the weight of uncrated cheeses shall be deemed to be their actual weight when delivered to the purchaser.

7. Notwithstanding anything in clause 6 of this order, the maximum prices that may be charged or received for any cheese to which this order applies by any manufacturing dairy upon any sale to a wholesaler shall be $\frac{3}{4}$ d. per pound less than the prices computed in accordance with the said clause.

RETAILERS' PRICES

8. (1) The maximum price that may be charged or received by any retailer for any cheese to which this order applies shall be determined in accordance with the following provisions, namely:

(a) In the case of cheese sold by a retailer to whom supplies of Cheddar cheese are available, free of freight charges, for delivery at his store from any source whatever, the maximum retail prices shall be: (i) Loaf size 2s. 2 $\frac{1}{2}$ d. per pound, and (ii) All other sizes 2s. 0 $\frac{1}{2}$ d. per pound.

(b) In cases to which the last preceding paragraph does not apply, the maximum retail prices shall be:

(i) Loaf size 2s. 2 $\frac{1}{2}$ d. per pound, and

(ii) All other sizes 2s. 0 $\frac{1}{2}$ d. per pound increased to the next upward halfpenny by the appropriate proportion of the freight charges incurred by the retailer in obtaining delivery at his store:

Provided that where any cheese to which this paragraph applies is obtained by the retailer from a source of supply that is not the most convenient of access to the retailer's store, the increase of the price per pound authorised by this paragraph shall not exceed the appropriate proportion of the freight charges that would have been incurred by the retailer if the cheese had been obtained from the source of supply most convenient of access to his store, and if delivery had been effected by a common carrier at current freight rates.

(2) Where the quantity of cheese sold by a retailer in any one transaction is not an exact number of pounds, the maximum price shall be computed at the rate per pound fixed in accordance with the last preceding subclause.

(3) If in respect of any cheese the retail price charged in accordance with the provisions of this clause is not an exact number of pence or halfpence, the maximum price shall be computed to the next upward halfpenny.

SPECIAL PRICES WHERE EXTRAORDINARY CHARGES INCURRED

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

Dated at Wellington this 30th day of January 1957.

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

[L.S.]

H. PEARCE, Presiding Member.
F. F. SIMMONS, Member.

*Gazette, 30 August 1956, Vol. II, p. 1202

†S.R. 1938/91, reprinted with amendments Nos. 1 to 8, S.R. 1954/33

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	Beckwith, Rosetta Mary ..	Married woman ..	Christchurch ..	12/12/56	22/1/57	Testate	Christchurch
2	Clough, Richard Thomas ..	Formerly railway employee, late retired grocer	Invercargill ..	25/11/56	22/1/57	"	Invercargill
3	Crowley, Daniel ..	Donkeyman ..	Wellington ..	29/10/56	23/1/57	Intestate	Wellington
4	Curler, Ernest Arthur ..	Butcher ..	Formerly Wellington, late Lower Hutt	17/12/56	23/1/57	Testate	"
5	Dalkie, Percival Thomas ..	General labourer ..	Wellington ..	6/8/54	23/1/57	Intestate	"
6	Filbert, Emil Jan Frans ..	Cleaner ..	Christchurch ..	2/12/56	22/1/57	"	Christchurch
7	Forbes, John ..	Pattern maker ..	" ..	15/11/56	22/1/57	"	"
8	Fuller, Eunita Adele ..	Spinster ..	Wellington ..	12/8/56	23/1/57	"	Wellington
9	Furniss, Gilbert ..	Retired cleaner ..	" ..	20/11/56	23/1/57	Testate	"
10	Gellatly, Gwenneth Lorraine ..	Married woman ..	" ..	9/12/56	23/1/57	"	"
11	Gemmell, James Leslie ..	Labourer ..	Christchurch ..	1/12/56	22/1/57	"	Christchurch
12	Gordon, Winifred Josephine (also known as Keogh) ..	Married woman ..	Wellington ..	11/8/56	23/1/57	Intestate	Wellington
13	Greaves, Elizabeth ..	Widow ..	Formerly Brookside, late Lincoln	6/11/56	22/1/57	Testate	Christchurch
14	Kennedy, Grace Emily ..	" ..	Invercargill ..	19/12/56	22/1/57	"	Invercargill
15	Kilshaw, Irene Mabel ..	Married woman ..	Wellington ..	26/11/56	23/1/57	Intestate	Wellington
16	Kirby, Cyril John Robert ..	Wool sorter ..	Titahi Bay ..	7/12/56	23/1/57	Testate	"
17	Larkin, Catherine ..	Spinster ..	Geraldine ..	12/11/56	22/1/57	Intestate	Timaru
18	Merrie, Cecilia Margaret ..	" ..	Christchurch ..	21/11/56	22/1/57	Testate	Christchurch
19	Musgrave, Louisa ..	" ..	" ..	2/11/56	22/1/57	"	"
20	Nalder, Annie ..	Married woman ..	Wellington ..	13/4/56	23/1/57	Intestate	Wellington
21	Pearce, Alice Sarah Downie ..	" ..	Invercargill ..	7/12/56	22/1/57	Testate	Invercargill
22	Sands, Murray Macdonald ..	Carpenter ..	Bluff ..	7/3/56	22/1/57	Intestate	"
23	Staniland, Ruby ..	Widow ..	Christchurch ..	16/10/56	22/1/57	Testate	Christchurch
24	Wartman, Robert Gustav ..	Civil servant ..	Wellington ..	6/9/56	23/1/57	Intestate	Wellington
25	White, Ruth Alice ..	Married woman ..	Christchurch ..	26/12/56	22/1/57	"	Christchurch
26	Youngman, Richard Owen ..	Labourer ..	" ..	14/8/56	22/1/57	"	"

Public Trust Office, Wellington, 28 January 1957.

G. E. TURNEY, Public Trustee.

Levy on Main Crop Potatoes

PURSUANT to section 15 of the Potato Growing Industry Act 1950 and the regulations made thereunder, the Potato Board hereby resolves and determines that:

1. From and including 1 March 1957 a levy at the rate of 30s. per ton, and payable in accordance with this resolution, be made upon growers of main crop potatoes.

2. The levy shall be payable in respect of all main crop potatoes grown in all districts in New Zealand upon sale by the grower, whether as table potatoes or as seed potatoes, excepting only:

(a) Potatoes sold by the grower as "certified seed" i.e., packed in containers labelled with the official certification tag of the Department of Agriculture, provided that the maximum certification grading size of such potatoes does not exceed 6.5 oz.

(b) Potatoes (other than "certified seed potatoes" as in (a) above) which are sold by the grower as seed, provided that the maximum size of such potatoes does not exceed 4.5 oz.

(c) Potatoes (other than those covered by (a) or (b) above) which are sold by the grower as seed and delivered direct to another grower for use for seed purposes.

(d) Potatoes sold by the grower for shipment to the Pacific Islands and known as "Island Smalls", provided that the maximum size of such potatoes does not exceed 4.5 oz.

3. Potatoes which are sold by the grower without pre-sale grading as to size and which are not exempt from the levy in accordance with any subsection of section 3 shall be subject as to 70 per cent of the quantity sold to the full levy notwithstanding any subsequent grading thereof by the purchaser.

4. For the purposes of section 3 of this resolution, "grower" shall not include any person, firm, or company which has contracted in any manner whatsoever with the occupier of any land for the acquisition of any potatoes grown thereon.

Dated at Wellington this 30th day of January 1956.

N. J. MCHUGH, Secretary.

Sale of Unclaimed Property

It is hereby notified that unclaimed property in the hands of the Police at Auckland, Hamilton, Palmerston North, Wellington, Nelson, Christchurch, Dunedin, and Invercargill Stations will, if not claimed before Saturday, 9 February 1957, be sold thereafter by public auction.

Particulars as to the time and place of sale may be obtained from the Assistant Commissioner, Superintendent, or Chief Inspector of Police in charge of the district.

S. T. BARNETT, Controller-General of Police.

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Waikato 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 10 November 1937 and published in the *Gazette*, 11 November 1937, Volume III, page 2475.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area
Moerangi 1A 1B (part) ..	IX, Alexandra ..	121 1 20

Dated at Wellington this 23rd day of January 1957.

For and on behalf of the Board of Maori Affairs—

T. T. ROPIHA, Secretary for Maori Affairs.

(M.A. 62/23; D.O. 23/M/1)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Waikato 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 12 December 1938 and published in the *Gazette*, 15 December 1938, Volume III, page 2787.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area
Tauhei 7A 5B 2C 1 ..	XV, Hapuakohe ..	48 0 0
Tauhei 7A 5A ..	XV, Hapuakohe ..	60 1 0
Tauhei 7A 5B ..	XV, Hapuakohe ..	20 0 4

Dated at Wellington this 23rd day of January 1957.

For and on behalf of the Board of Maori Affairs—

T. T. ROPIHA, Secretary for Maori Affairs.

(M.A. 62/23, 15/2/235; D.O. 23/E/7)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Hauraki 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 17 October 1938 and published in the *Gazette*, 20 October 1938, Volume III, page 2261.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Wharekawa 4B 3C 1	V, Orere	0 1 24

Dated at Wellington this 23rd day of January 1957.

For and on behalf of the Board of Maori Affairs—

T. T. ROPIHA, Secretary for Maori Affairs.

(M.A. 62/22, 15/2/231; D.O. 24/H/5)

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.
Paihia 1G 2E 3	XI and XII, Whangape	113 1 24

Dated at Wellington this 25th day of January 1957.

For and on behalf of the Board of Maori Affairs—

T. T. ROPIHA, Secretary for Maori Affairs.

(M.A. 61/3, 15/1/440; D.O. 19/K/13)

Declaring Land to be Subject to the Provisions of Part XXIV of the Maori Affairs Act 1953 (Bay of Islands 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.
Mangakahia 2B 2 No. 2E 2C	XV, Mangakahia	145 1 0

Dated at Wellington this 25th day of January 1957.

For and on behalf of the Board of Maori Affairs—

T. T. ROPIHA, Secretary for Maori Affairs.

(M.A. 61/7, 15/1/1198; D.O. 18/Q/9)

Notice Under Section 30 of the Maori Trustee Act 1953

PURSUANT to section 30 of the Maori Trustee Act 1953, the Maori Trustee hereby gives notice that a list of unclaimed moneys dated the 11th day of January 1957 derived from the Tairāwhiti Maori Land Court District and held by him has been filed in the office of the Registrar of the Maori Land Court at Whangarei, Auckland, Rotorua, Gisborne, Wanganui, and Wellington, and at all sub-offices of the Department of Maori Affairs, where the same may be inspected during office hours without payment of fee.

Dated at Wellington this 23rd day of January 1957.

T. T. ROPIHA, Maori Trustee.

(Tairāwhiti No. 6)

Plant Declared a Noxious Weed in Otamatea County (Notice No. Ag. 6220)

PURSUANT to the Noxious Weeds Act 1950, the Director-General of Agriculture, acting under a delegation from the Minister of Agriculture for the purposes of the said Act, hereby publishes the following special order passed by the Otamatea County Council on the 16th day of January 1957.

SPECIAL ORDER

IN exercise of the powers conferred on it by the Noxious Weeds Act 1950, the Otamatea County Council resolves by way of special order that common broom (*Cytisus scoparius*) be declared a noxious weed within the County of Otamatea.

Dated at Wellington this 23rd day of January 1957.

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

Biological Product Exempted from the Provisions of the Stock Remedies (Biological Products) Regulations 1951 (Notice No. Ag. 6221)

PURSUANT to subclause (14) of regulation 40 of the Stock Remedies (Biological Products) Regulations 1951, notice is hereby given that the Stock Remedies Registration Board has resolved that the provisions of the said regulation shall not apply to the following product:

Chloromycetin 10 per cent Veterinary Ointment

(for the treatment of bovine mastitis, by udder infusion, and the treatment of infectious ophthalmia ("pinkeye") in sheep.)

Dated at Wellington this 23rd day of January 1957.

J. E. McILWAINE,

Registrar, Stock Remedies Registration Board.

(Ag. 87/7/111)

Infected Areas Declared Under the Citrus Canker Regulations 1952 (Notice No. Ag. 6225)

PURSUANT to the Citrus Canker Regulations 1952, notice is hereby given that the pieces of land described in the Schedule hereto have been declared to be infected areas for the purposes of the said regulations.

SCHEDULE

FIRST, all that piece of land containing 2 roods, more or less, being Sections 11 and 12, Block 63, Township of Waitara West.

Secondly, all that piece of land containing 1 rood, more or less, being Lot 1, D.P. 5197, Section 8, Block 63, Township of Waitara West.

Thirdly, all that piece of land containing 1 rood, more or less, being Section 9, Block 44, Township of Waitara West.

Dated at Wellington this 24th day of January 1957.

A. M. W. GREIG,

Director of the Horticulture Division,
Department 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 29 January 1957, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. 1302: Electrically heated blankets for domestic use; being B.S. 2612: 1956, amended to meet New Zealand requirements.

Price of Copy (Post Free): 4s.

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 29th day of January 1957.

L. J. McDONALD,

Executive Officer, Standards Council.

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 14 January 1957, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. 102: Leclanche-type primary cells and batteries; being B.S. 397: 1946, amended to meet New Zealand requirements.

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 23rd day of January 1957.

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 14 January 1957, amended the under-mentioned standard specification by the incorporation of the amendment shown hereunder:

Number and Title of Specification: N.Z.S.S. 102: Leclanche-type primary cells and batteries; being B.S. 397: 1946, amended to meet New Zealand requirements.

Amendment: No. 1 (Ref. PD 1694), 7 September 1953.

Price of Copy (Post Free): 2s. 6d.

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

Dated at Wellington this 23rd day of January 1957.

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

Standard Specifications Revoked

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 14 January 1957, revoked the under-mentioned standard specifications:

N.Z.S.S. 509: Non-ferrous thimbles (spigot and socket) and ferrules (sleeve); being B.S. 1182: 1944.

N.Z.S.S. 641: Laboratory incubator, water bath and oven thermometers; being B.S. 619: 1935.

Dated at Wellington this 28th day of January 1957.

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

Land in the Taranaki Land District Acquired as Permanent State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949 as permanent State forest land.

SCHEDULE

TARANAKI LAND DISTRICT—WELLINGTON CONSERVANCY

ALL that area in Stratford County containing 650 acres and 25 perches, more or less, being Lot 1 on D.P. 5452, being part of Subdivision 1c, Pohokura Block, situated in Block VII, Ngatimaru Survey District, and being all the land comprised in certificate of title, Volume 139, folio 21 (Taranaki Registry). As shown on plan No. 60/8 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red.

Dated at Wellington this 29th day of January 1957.

ALEX. R. ENTRICAN, Director of Forestry.
(F.S. 6/3/116)

Land in the Otago Land District Acquired as Permanent State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949 as permanent State forest land.

SCHEDULE

OTAGO LAND DISTRICT—SOUTHLAND CONSERVANCY

ALL that area in the Waitaki County, containing 51 acres, more or less, being Lot 1 on Deposited Plan 8703, being part of Section 38, Block V, Otepopo Survey District, and being part of the land in certificate of title, Volume 329, folio 140 (Otago Registry). As shown on plan No. 188/13 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered green.

Dated at Wellington this 29th day of January 1957.

ALEX. R. ENTRICAN, Director of Forestry.
(F.S. 9/7/83)

BANKRUPTCY NOTICES

In Bankruptcy

NOTICE is hereby given that a first dividend of 5s. in the pound is now payable on all proved claims in the estate of Arthur Bert Nicholls, of Tikokino, garage proprietor.

A. G. SMITH, Official Assignee.

Courthouse, Napier.

In Bankruptcy

NOTICE is hereby given that a first and final dividend of 5½d. in the pound is now payable on all proved claims in the estate of William John Burns, of Taradale, shepherd.

A. G. SMITH, Official Assignee.

Courthouse, Napier.

In Bankruptcy—Supreme Court

In the estate of Dennis Hezelgrave, of Wanganui, Engineer.
NOTICE is hereby given that a second and final dividend of 10½d. in the pound is now payable on all accepted proved claims in the above estate.

G. C. GORDON, Official Assignee.

Courthouse, Wanganui, 24 January 1957.

In Bankruptcy—Supreme Court

JAMES ARNOLD ADIN, of Levin, delicatessen proprietor, was adjudged bankrupt on 18 January 1957. Creditors' meeting will be held at the Courthouse, Levin, on Wednesday, 30 January 1957, at 2.15 p.m.

F. S. COLLIER, Official Assignee.

Palmerston North, 18 January 1957.

In Bankruptcy—Supreme Court

THOMAS PATRICK HARLAND, of Pebbly Hills No. 2 R.D., Invercargill, bushman, was adjudged bankrupt on 21 January 1957. Creditors' meeting will be held at the Law Courts, Don Street, Invercargill, on Friday, 1 February 1957, at 10.30 a.m.

W. M. FRASER, Official Assignee.

Invercargill, 21 January 1957.

LAND TRANSFER ACT NOTICE

EVIDENCE of the loss of certificate of title, Volume 338, folio 49 (Canterbury Registry), for 19.4 perches, or thereabouts, situated in the City of Christchurch, being part of Lot 113 on Deposited Plan No. 3780, part of Town Section 113, in the name of Ella Wilhelmina Barker, wife of Theodore Delabere Barker, of Christchurch, engineer (now a widow), having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 24th day of January 1957 at the Land Registry Office, Christchurch.

N. E. WILSON, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY AN ASSISTANT REGISTRAR DISSOLVING A SOCIETY

I, Harold Edgar Squire, Assistant Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that

The Motu Tennis Club Incorporated

is no longer carrying on its operations, the aforesaid society is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Gisborne this 24th day of January 1957.

H. E. SQUIRE,
Assistant Registrar of Incorporated Societies.

FIRE SERVICES ACT 1949

(As amended by the Fire Services Amendment Acts, 1953 and 1956.)

Returns of Insurance Premiums Required from Persons, etc., Insuring Property Against Fire Otherwise Than with an Insurance Company Carrying on Business in New Zealand

THE attention of all persons, firms, companies, and associations, being owners of property in respect of which premiums are paid to an insurance company not carrying on business in New Zealand, is drawn to section 52 of the Fire Services Act 1949 (as amended by the Fire Services Amendment Acts 1953 and 1956).

And in particular the attention of all persons, firms, companies, and associations in possession of funds for insurance purposes is drawn to section 52 (2) of the Act, which is quoted as follows:

"For the purpose of this section where an owner of any property within a united urban fire district, urban fire district, or secondary urban fire district, makes a payment in respect of that property to any fund established for insurance purposes either within or beyond New Zealand, the person in possession of the fund shall be deemed to be an insurance company and every amount paid to the fund shall be deemed to be a premium."

By notice in the *Gazette* dated 17 January 1957, the Minister of Internal Affairs has fixed 28 February 1957 as the date by which returns showing the total gross amount of premiums received by or due to fire insurance companies during the year ended 31 December 1956 shall be transmitted to the Fire Service Council:

Returns, accompanied by a statutory declaration, must be lodged forthwith and should be addressed to the Secretary, Fire Service Council, G.P.O. Box 2133, Wellington.

H. R. BROWN, Secretary, Fire Service Council.

THE COMPANIES ACT 1933

PURSUANT to section 8 of the above-mentioned Act, the register and records of the companies, the names of which are set out in the first column of the Schedule hereto, which have hitherto been kept at the office of the Assistant Registrar of Companies at the respective places named in the second column of the Schedule hereto, have been transferred to the office of the Assistant Registrar of Companies at the respective places named in the third column of the Schedule hereto.

Name of Company	Register Previously Kept at	Register Transferred to
Hazel Woods (N.Z.) Ltd.	Wellington	Christchurch
Dixon Properties Ltd.	Auckland	Wellington
L. D. Duff Ltd.	New Plymouth	Auckland
Kirsch Co. (N.Z.) Ltd.	Wellington	Auckland
Wellington Structural and Reinforcing Steel Co. Ltd.	Wellington	Auckland
Mount Whitnow Station Ltd.	Dunedin	Christchurch
New Zealand Container Warranty Association Ltd.	Auckland	Wellington

Dated at Wellington this 24th day of January 1957.

D. A. YOUNG, Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Webb Stores Ltd. 1933/169.
Top-O Ltd. 1937/209.
Sunpax Ltd. 1945/206.
Regina Stationery Ltd. 1953/237.
Nae Nae Cash Stores Ltd. 1953/283.

Given under my hand at Wellington this 25th day of January 1957.

K. L. WESTMORELAND
Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

The Slater Tile Co. Ltd. 1923/9.
Woodley's Agencies Ltd. 1932/122.
Sunshine Ice Cream Co. Ltd. 1948/44.

Given under my hand at Wellington this 25th day of January 1957.

K. L. WESTMORELAND
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mount Albert Building and Supply Co. Ltd." has changed its name to "Mount Albert Timber Mills Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 11th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ring Proprietary (1954) Ltd." has changed its name to "Ring's Veterinary Supplies Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 11th day of January 1957.

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

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 11th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lords Footwear Ltd." has changed its name to "L. A. Roadley Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 4th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hall Cain Ltd." has changed its name to "M. and F. Frost Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 11th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Allen's Joinery Works Ltd." has changed its name to "Allen's Furniture Crafts Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 4th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Moss and Moss Ltd." has changed its name to "Monarch Investments Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 11th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wakem Buildings Ltd." has changed its name to "Pivac and Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 25th day of January 1957.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

110

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Precision Optical Co. Ltd." has changed its name to "New Zealand Optical Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 24th day of January 1957.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

111

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "I.X.L. Dairy and Grocery Co. Ltd." has changed its name to "Norton-Taylor Enterprises Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 24th day of January 1957.

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

CHANGE OF NAME OF COMPANY

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

Dated at Wellington this 24th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. G. Wells Ltd." has changed its name to "Cubitt Wells Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 24th day of January 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ellerm Bros. Ltd." has changed its name to "Ellerm Bros. and Montgomery Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 24th day of January 1957.

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

P. ROMANO AND CO. LTD.

NOTICE OF GENERAL MEETING

NOTICE is hereby given that a general meeting of shareholders of P. Romano and Co. Ltd. will be held at 89 Yorkshire House, Shortland Street, Auckland, at 2 p.m., Tuesday, 19 February 1957.

Business: To receive the final account of the liquidation.

121 D. H. McDONALD, Liquidator.

STAR MOTORS (LEVIN) LTD.

IN LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of Star Motors (Levin) Ltd. (in liquidation).

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Mr E. N. Thomas, accountant, 34 Vivian Street, Wellington, on Tuesday, 12 February 1957, at 2 p.m., for the purpose of having an account laid before the meeting showing the manner in which the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the liquidator, and also of determining by extraordinary resolution the manner in which the books, accounts, and documents of the company and of the liquidator thereof shall be disposed of.

E. THOMAS, Liquidator.

34 Vivian Street, Wellington, 25 January, 1957. 122

FRANK PAUL LTD.

IN LIQUIDATION

In the matter of the Companies Act 1933 and in the matter of Frank Paul Ltd. (in liquidation).

NOTICE is hereby given, pursuant to section 241 of the Companies Act 1933, that a meeting of shareholders in the above matter will be held at the liquidator's office, Foxton, on Friday 8 February 1957, at 2 p.m.

AGENDA

To receive the liquidator's account of his acts and dealings and of the conduct of the winding up.

120 H. DUSTIN, Liquidator.

WILSON AND PEARCE LTD.

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the members of Wilson and Pearce Ltd. (in voluntary liquidation) will be held at the registered office of the company, Kawiu Road, Levin, on Thursday, the 14th day of February 1957, at 8 p.m., for the purpose of having an account laid before the meeting showing the manner in which the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the liquidator, and also of determining by extraordinary resolution the manner in which the books, accounts, and documents of the company and of the liquidator thereof shall be disposed of.

Dated this 24th day of January 1957.

119 GEORGE GREIG ANDERSON, Liquidator.

J. TAIT LTD.

NOTICE OF VOLUNTARY WINDING UP

In the matter of the Companies Act 1955 and in the matter of J. Tait Ltd.

NOTICE is hereby given that a meeting of shareholders of J. Tait Ltd. will be held on Monday, the 18th day of February 1957, at which a resolution for voluntary winding up is to be proposed; and that a meeting of the creditors of the said company will be held pursuant to section 284 of the Companies Act 1955 in the Chamber of Commerce Hall, corner of Oxford Terrace and Worcester Street, Christchurch, on the 19th day of February 1957, at 2.15 p.m., at which meeting a full statement of the position of the company's affairs together with a list of creditors and the estimated amount of their claims will be laid before the meeting, and at which the creditors, in pursuance of section 285 of the said Act may nominate a person to be liquidator of the company and, in pursuance of section 286 of the said Act, may appoint a committee of inspection.

Dated this 25th day of January 1957.

123 RUSSELL J. H. BOYD, Public Accountant.

AUCKLAND CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

In pursuance and exercise of the powers vested in it in that behalf by the Municipal Corporations Act 1954 and amendment, the Local Bodies' Loans Act 1926, the Local Bodies' Loans Amendment Act 1951, the Local Government Loans Board Act 1926 and regulations thereunder, and of all other powers thereunto enabling it, the Auckland City Council hereby resolves as follows:

"That, for the purpose of providing interest and other charges on a loan of £150,000 to be known as the Purchase of Properties Loan 1956, which amount is proposed to be raised by the Auckland City Council under the above-mentioned Acts for the purpose of purchasing properties and the cost of raising the loan, the said Auckland City Council hereby makes and levies a special rate of eleven thirty-seconds of one penny ($\frac{11}{32d.}$) in the pound (£) upon the rateable value (upon the basis of the annual value) of all rateable property in the City of Auckland; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of June in each and every year during the currency of the said loan or until the loan is fully paid off."

97 T. W. M. ASHBY, Mayor.
F. J. GWILLIAM, Town Clerk.

AUCKLAND CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

In pursuance and exercise of the powers vested in it in that behalf by the Municipal Corporations Act 1954 and amendment, the Local Bodies' Loans Act 1926, the Local Bodies' Loans Amendment Act 1951, the Local Government Loans Board Act 1926 and regulations thereunder, and of all other powers thereunto enabling it, the Auckland City Council hereby resolves as follows:

"That, for the purpose of providing interest and other charges on a loan of £284,000 to be known as the General Purposes Loan 1956, which amount is proposed to be raised by the Auckland City Council under the above-mentioned Acts for the purpose of reconstructing and repairing streets, altering and reconstructing the Art Gallery and Branch Libraries, installing new filtration plant at Hobson Street Baths, effecting improvements at Parnell Baths and Wai-kumete Crematorium, erecting depots and other buildings, effecting improvements to parks and domains, and strengthening the Motuihe Domain Wharf, and the cost of raising the loan, the said Auckland City Council hereby makes and levies

a special rate of three-fourths of one penny ($\frac{3}{4}$ d.) in the pound (£) upon the rateable value (upon the basis of the annual value) of all rateable property in the City of Auckland; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of June in each and every year during the currency of the said loan or until the loan is fully paid off."

T. W. M. ASHBY, Mayor.
F. J. GWILLIAM, Town Clerk.

98

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Stormwater Drainage Loan 1956, £27,500

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

"That, for the purpose of providing the interest and other charges on a loan of twenty-seven thousand five hundred pounds (£27,500) authorised to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of installing stormwater drainage, the said Lower Hutt City Council hereby makes and levies a special rate of three hundred and one thousandths of one penny (0.301d.) in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property in the City of Lower Hutt; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on or about the 1st day of August in each and every year during the currency of such loan, being a period of twenty-five (25) years, or until the loan is paid off."

I hereby certify that the above resolution was duly passed at a meeting of the Lower Hutt City Council held on the 22nd day of January 1957.

C. M. TURNER, Town Clerk.

Lower Hutt, 22 January 1957.

124

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Reserves Development Loan (No. 4) 1956, £14,000

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

"That, for the purpose of providing the interest and other charges on a loan of fourteen thousand pounds (£14,000) authorised to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of constructing a pavilion at Naenae Park, the said Lower Hutt City Council hereby makes and levies a special rate of one hundred and sixty thousandths of one penny (0.160d.) in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property in the City of Lower Hutt; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on or about the 1st day of August in each and every year during the currency of such loan, being a period of twenty-five (25) years, or until the loan is paid off."

I hereby certify that the above resolution was duly passed at a meeting of the Lower Hutt City Council held on the 22nd day of January 1957.

C. M. TURNER, Town Clerk.

Lower Hutt, 22 January 1957.

125

STRATFORD BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on a loan of £5,000 authorised to be raised by the Stratford Borough Council under the above-mentioned Act as the Stratford Borough Council Electrical Works Extension Loan 1956, £5,000, the Stratford Borough Council hereby makes and levies a special rate of three-sixteenths of a penny ($\frac{3}{16}$ d.) in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the Borough of Stratford, comprising the whole of the Borough of Stratford; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of August in each and every year during the currency of such loan, being a period of fifteen years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of the resolution passed at the special meeting of the Stratford Borough Council held on Thursday, the 17th day of January 1957.

102

N. H. MOSS, Mayor.

STRATFORD BOROUGH COUNCIL

RESOLUTION MAKING AMENDED SPECIAL RATE

IN pursuance of the powers vested in it in that behalf by section 23 of the Local Bodies' Loans Act 1926, the Stratford Borough Council hereby resolves that the resolution passed by it at a special meeting of the Council held on Monday, the 18th day of July 1955, and published in *Gazette* (No. 50) on the 4th day of August 1955, at page 1242, making and levying a special rate of thirty-one sixty-fourths of a penny ($\frac{31}{64}$ d.) in the pound (£) for the purpose of providing the interest and other charges on a loan of £10,000 authorised to be raised by the Stratford Borough Council under the above-mentioned Act as the Stratford Borough Council Land Development Loan 1955, £10,000, be rescinded and the following amending resolution substituted therefor:

"That, for the purpose of providing the interest and other charges on a loan of £10,000 authorised to be raised by the Stratford Borough Council under the Local Bodies' Loans Act 1926 as the Stratford Borough Council Land Development Loan 1955, £10,000, the Stratford Borough Council hereby makes and levies a special rate of thirty-seven sixty-fourths of a penny ($\frac{37}{64}$ d.) in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the Borough of Stratford, comprising the whole of the Borough of Stratford; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of August in each and every year during the currency of such loan, being a period of ten years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of the resolution passed at the special meeting of the Stratford Borough Council held on Monday, the 14th day of January 1957.

101

N. H. MOSS, Mayor.

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Housing Loan No. 1 1956 of £200,000

THE following resolution was duly passed at a meeting of the Wellington City Council held on the 24th day of January 1957.

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

"That, for the purpose of providing the interest, sinking fund, repayment of principal, and other charges on a loan of two hundred thousand pounds (£200,000) to be known as the Wellington City Housing Loan No. 1 1956 of £200,000 authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of erecting workers' dwellings, acquiring land and existing dwellings, and repairing, altering, or converting such existing dwellings, the Wellington City Council hereby makes and levies a special rate of seventy-two eight-hundredths of a penny ($\frac{72}{800}$ d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the whole of the City of Wellington; and that such special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of April in each year during the currency of such loan being a period of thirty (30) years, or until the loan is fully paid off."

108

M. S. DUCKWORTH, Town Clerk.

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Adelaide Road and King Street Loan 1956 of £50,000

THE following resolution was duly passed at a meeting of the Wellington City Council held on the 24th day of January 1957.

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

"That, for the purpose of providing the interest, repayment of principal, and other charges on a loan of fifty thousand pounds (£50,000) to be known as the Wellington City Adelaide Road and King Street Development Loan 1956 of £50,000 authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of carrying out development works for the Adelaide Road and King Street reclamation scheme, the Wellington City Council hereby makes and levies a special rate of seventeen eight-hundredths of a penny ($\frac{17}{800}$ d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the whole of the City of Wellington; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of April in each year during the currency of the said loan, being a period of thirty-five years (35 years), or until the loan is fully paid off."

109

M. S. DUCKWORTH, Town Clerk.

WELLINGTON CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928 and its respective amendments and the Municipal Corporations Act 1954.

NOTICE is hereby given that the Wellington City Council proposes, under the provisions of the above-named Acts and all other Acts, powers, and authorities enabling it in that behalf, to execute a certain public work, namely, for electricity purposes at Apu Crescent in the City of Wellington, and for the purpose of such public work the lands described in the Schedule hereto are required to be taken; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the Town Clerk to the said Council in the Municipal Offices Building, Mercer Street, in the said city, and is there open for inspection without fee by all persons during ordinary office hours; and that all persons affected by the execution of the said public work or the taking of such lands should, if they have well grounded objections to the execution of the said public work or to the taking of the said lands, set forth the same in writing and send such writing within forty days from the first publication of this notice to the Wellington City Council addressed to the Town Clerk at his said office.

SCHEDULE

THOSE pieces of land situate in the City of Wellington containing by admeasurement:

First, one and seventy-seven one hundredths perches (1.77 perches), more or less, being part of Section 8, Evans Bay District, being part of Lot 71 on Deposited Plan 2560, being the land more particularly shown on S.O. Plan 23488, and thereon coloured sepia.

Secondly, one and seventy-three one hundredths perches (1.73 perches), more or less, being part of Section 8, Evans Bay District, being part of Lot 83 on Deposited Plan No. 2560, being the land more particularly shown on S.O. Plan 23488, and thereon coloured blue.

Dated at Wellington this 17th day of January 1957.

100 M. S. DUCKWORTH, Town Clerk.

PATANGATA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Patangata County Council proposes to take the land described in the Schedule hereto for a metal pit; and notice is hereby further given that a plan of the land so proposed to be taken for such metal pit is deposited at the offices of the Patangata County Council, Northumberland Street, Waipukurau, and is open for inspection without fee by all persons during office hours.

All persons objecting to the proposal to take and use the said land for a metal pit must lodge their objection in writing at the offices of the Patangata County Council on or before the 3rd day of March 1957.

SCHEDULE

ALL that piece of land containing fourteen acres one rood (14 acres 1 rood), more or less, situate in Block 16, Waipukurau Crown Grant District, being part of Block 11, Motuotaraia Survey District, and being part of the land in certificate of transfer, Hawke's Bay Volume 28, folio 238.

Dated this 24th day of January 1957.

F. P. SPINLEY, County Clerk.

This notice was first published in the *Hawke's Bay Herald Tribune* newspaper on the 28th day of January 1957. 107

HEATHCOTE COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Heathcote County Council, at its meeting held on 30 September 1955, has resolved to prepare for the Heathcote County a district scheme as required by the provisions of the Town and Country Planning Act 1953.

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

Proposals marked "Heathcote District Scheme" should be addressed to the County Clerk and delivered at the County Clerk's office, 178 Manchester Street, Christchurch, on or before the 28th day of February 1957.

For the Heathcote County Council—

96 R. W. MORRIS, County Clerk.

D

WINTON BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Winton Borough Council, at its meeting held on the 15th day of January 1957, has resolved to prepare for the Winton Borough a district scheme as required by the provisions of the Town and Country Planning Act 1953.

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

Proposals marked "Winton District Scheme" should be addressed to the Town Clerk and delivered at the Town Clerk's office on or before the 3rd day of April 1957.

99 G. D. MCKENZIE, for the Winton Borough Council.

GREY COUNTY COUNCIL

PUBLIC notice is hereby given that the Grey County Council, at its meeting held on the 13th day of December 1956, has resolved to prepare for the County of Grey a district scheme as required by the provisions of the Town and Country Planning Act 1953.

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

Proposals marked "Grey County District Scheme" should be addressed to the County Clerk and delivered at the County Clerk's office on or before the 30th day of April 1957.

For the Grey County Council—

103 R. G. POLLOCK, County Clerk.

THE NEW ZEALAND GAZETTE

The *New Zealand Gazette* is published on Thursday evening of each week, and notices for insertion must be received by the Government Printer before 12 o'clock of the day preceding publication.

Subscriptions.—The subscription is at the rate of £5 5s. per calendar year, including postage, *Payable in Advance.*

Single copies of the *Gazette* as follows:

For the first 16 pages, 6d., increasing by 6d. for every subsequent 8 pages or part thereof.

Advertisements are charged at the rate of 9d. per line for the first insertion, and 6d. per line for the second and any subsequent insertions.

All advertisements should be written on *one* side of the *paper*, and signatures, etc., should be written in a legible hand.

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

STATUTORY REGULATIONS

Under the Regulations Act 1936 statutory regulations of general legislative force are no longer published in the *New Zealand Gazette*, but are supplied under any one or more of the following arrangements:

- (1) All regulations serially as issued (punched for filing), subscription £2 per calendar year in advance.
- (2) Annual volume (including index) bound in buckram, £1 10s. (Volumes for years 1936-37 and 1939-42 are out of print.)
- (3) Separate regulations as issued.

The price of each regulation is printed thereon, facilitating the purchase of extra copies.

Orders should be placed with the Government Printer, Publications Branch, Wellington C.1. Separate copies of regulations may also be purchased from the Printing and Stationery Department, 130 Oxford Terrace, Christchurch, or from the Chief Post Offices at Auckland and Dunedin.

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.

REMINDERS

AN AID TO READERS AND WRITERS, being lists of words which by their similarity in pronunciation or through common usage may be easily misspelt, with some notes on how to divide words.

64 pages.

Price 2s.

REPORT OF A
CIVIL AIRCRAFT ACCIDENT
involving AUSTER J1 ZK-BQD
at Hakataramea Valley on 25 July 1956

Price 1s.

GRASSLANDS OF NEW ZEALAND

By SIR E. BRUCE LEVY

322 pages, illustrated. Price 26s. 6d.

ARABLE FARM CROPS OF NEW ZEALAND

By J. W. HADFIELD

322 pages, illustrated. Price 28s. 6d.

PLANT PROTECTION IN NEW ZEALAND

A comprehensive guide to professional growers, students, and home gardeners.

704 pages, heavily illustrated. Price 56s.

TENNIS

A guide book for teachers, coaches, and players.

24 pages, illustrated. Price 2s. 6d.

SOFTBALL

A guide book for teachers, coaches, and players

20 pages, illustrated. Price 2s. 6d.

RESUSCITATION FROM ELECTRIC SHOCK

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

INSTRUCTOR'S MANUAL

ISSUED BY THE STATE HYDRO-ELECTRIC DEPARTMENT

Price 2s. 6d.

ARTIFICIAL RESPIRATION

This well-illustrated, easily read book, written by Dr T. O. GARLAND, should be in every office, factory, and home.

52 pages, illustrated. Price 3s. 6d.

HOUSING THE CITIZEN

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

64 pages, illustrated. Price 3s. 6d.

YOUR OWN HOME—HOW?

A guide for those who desire to build. Contains fourteen house designs, advice on purchase of sections, methods of financing, low cost plan service and other valuable advice.

36 pages, illustrated. Price 2s. 6d.

YOUR OWN HOME—HOW? (No. 2)

Another booklet written primarily for those with limited finance. Contains fourteen new house designs, advice on finance, group building scheme, economies in design and construction and other expert advice.

32 pages, illustrated. Price 2s. 6d.

PLANS FOR FLATS

A Guide to Local Authorities Issued by Direction of the Minister of Housing

24 pages, illustrated. Price 3s. 6d.

CUSTOMS TARIFF OF NEW ZEALAND

AS AT 1 JUNE 1956

Price 7s.

STUDENTS' FLORA OF NEW ZEALAND AND OUTLYING ISLANDS

By T. W. KIRK, F.L.S.

406 pages, bound in cloth. Price 24s.

DIRECTORY OF NEW ZEALAND MANUFACTURERS

Price 10s.

MECHANICS OF THE MOTOR VEHICLE (THEORY AND PRACTICE)

This copiously illustrated 364 page authoritative book is strongly recommended by the N.Z. Motor Trade Certification Board.

364 pages, illustrated. Price 21s.

THE NEW ZEALAND HONOURS LIST

Revised to July 1956

88 pages. Price 5s.

THE MAORI TO-DAY

48 pages. Price 5s. 6d.

THE NEW ZEALAND WARS AND THE PIONEERING PERIOD

By JAMES COWAN

Vol. I. 1845-1864.

472 pages, illustrated.

Price 45s.

Vol. II. The Hauhau Wars, 1864-1872.

560 pages, illustrated.

Price 45s.

THE MAORI AS HE WAS

By ELDSON BEST

296 pages, illustrated.

Price 20s.

THE FRENCH AT AKAROA

By T. LINDSAY BUICK, F.R.HIST.S.

420 pages, illustrated.

Price 12s. 6d.

BOTANICAL DISCOVERY IN NEW ZEALAND

THE RESIDENT BOTANISTS

THE VISITING BOTANIST

By W. R. B. OLIVER.

Price 1s. 6d. per copy.

THE STORY OF MINERALS IN NEW ZEALAND

THE METALLIC MINERALS.

Price 1s. 6d.

THE NON-METALLIC MINERALS.

Price 1s. 6d.

MOAS AND MOA-HUNTERS

By ROGER DUFF.

Price 1s. 6d.

ACTION AND WORD IN SHAKESPEARE

By S. MUSGRAVE.

Price 1s. 6d.

WRITING IN NEW ZEALAND

The New Zealand Short Story.

Part one, 1s. 6d.

By M. K. JOSEPH.

Part two, 1s. 6d.

WRITING IN NEW ZEALAND

PIONEERS AND PROFESSIONALS

By IAN A. GORDON.

Price 1s. 6d.

EARLY JOURNALS AND RECORDS

By IAN A. GORDON.

Price 1s. 6d.

THE NEW ZEALAND NOVEL—PART 1

By D. M. and W. K. DAVIN.

Price 1s. 6d.

THE NEW ZEALAND NOVEL—PART 2

By D. M. and W. K. DAVIN.

Price 1s. 6d.

THE HIGH COUNTRY RUN

By JOHN PASCOE.

Price 1s. 6d.

THE COMING OF THE MAORI

By RODERICK FINLAYSON.

Price 1s. 6d.

THE COMING OF THE PAKEHA

By RODERICK FINLAYSON.

Price 1s. 6d.

THE COMING OF THE MUSKET

By RODERICK FINLAYSON.

Price 1s. 6d.

THE GOLDEN YEARS

By RODERICK FINLAYSON.

Price 1s. 6d.

CHANGE IN THE VALLEY

By GEOFFREY NEES.

Price 1s. 6d.

PAUL'S PENNY

A Study in Private and Public Finance

By W. B. SUTCH.

Price 1s. 6d.

REPORT OF THE SPECIAL COMMITTEE

ON

MORAL DELINQUENCY

IN

CHILDREN AND ADOLESCENTS

Price 3s.

INDEX OF PLACES AND STREETS

Showing Electorates and No-licence Districts. Compiled by the Electoral Department.

72 pages.

Price 4s. 6d.

**NEW ZEALAND NATIONAL FILM LIBRARY
CATALOGUE, 1953**

Supplement for 1954	Price 13s.
Supplement for 1955	Price 4s.
Supplement for 1956	Price 4s.
	Price 5s.

**PHYSICAL EDUCATION HANDBOOK -
INFANT DIVISION**

A handbook for teachers
108 pages, illustrated. Price 22s. 6d.

GOOD NUTRITION

Principles, Menus, and Recipes

Fifth edition, 1956
144 pages, illustrated. Price 4s.

**THE GROWTH AND DEVELOPMENT OF
SOCIAL SECURITY IN NEW ZEALAND**

A survey of social security in New Zealand from 1898 to 1949, and the most comprehensive work on the subject yet published in this country.

Of 180 pages, the book is divided into three parts—cash benefits, health benefits, and finance. Each subject is dealt with in detail and there is a comprehensive index.

The book will undoubtedly be of considerable interest to those interested in social security and social services, and will be especially valuable to University students.

All orders to—

GOVERNMENT PRINTER - - WELLINGTON
Price 6s.

**INTRODUCED MAMMALS OF
NEW ZEALAND**

By K. A. WODZICKI

256 pages, illustrated. Price 12s. 6d.

ECONOMIC SURVEY 1956

The 1956 Economic Survey, presented by the Hon. J. T. WATTS, Minister of Finance, is the sixth of a series dealing with recent changes in the New Zealand economy, and significant economic trends in overseas countries which are likely to affect New Zealand.

114 pages. Price 3s. 6d.

A PENAL POLICY FOR NEW ZEALAND

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

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

32 pages. Illustrated. Price 2s. 6d.

**Statistical Report on the EXTERNAL TRADE of
New Zealand**

PART A—EXPORTS, 1953 and 1954

180 pages. Price 15s.

PART 1B—IMPORTS, 1953 and 1954

286 pages. Price 28s. 6d.

THE NEW ZEALAND FORMULARY 1953

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

192 pages, cloth cover. Price 9s.

**NEW ZEALAND PARLIAMENTARY RECORD
(1840-1949)**

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

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

EDITED BY GUY SCHOLEFIELD

INCOME TAX TABLES—INDIVIDUALS

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

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

**THE PARLIAMENT OF NEW ZEALAND AND
PARLIAMENT HOUSE**

Prepared by H. N. DOLLIMORE, Clerk of the House of Representatives and Clerk of Parliament

This illustrated booklet presents a wealth of information in an easy to read manner, covering the structure, powers, functions, and procedure of Parliament. One of the illustrations is an impressive photograph of the opening of Parliament by Her Majesty Queen Elizabeth II on 12 January 1954.

Price 2s.

A.B.C. OF PLAIN WORDS

By SIR ERNEST GOWERS.

Price 3s.

AGRICULTURAL BOTANY

By J. S. YEATES and ELLA O. CAMPBELL

This book supplies a long-felt want in this country by providing a simple explanation of the manner in which plants function and the conditions necessary for their growth. Wherever possible technical terms have been avoided, and those essential to a proper understanding of the subject have been fully explained. Over one hundred illustrations contribute to a clear exposition of the subject. As a result, although the book is primarily intended for use in schools and colleges, it is also suitable for farmers, orchardists, horticulturists, and home gardeners.

236 pages. Price 25s.

MAORI HOUSES AND FOOD STORES

By W. J. PHILLIPPS

212 pages, illustrated. Price 18s.

TE AO HOU (THE NEW WORLD)

Published Quarterly by the Maori Affairs Department
Annual subscription 7s. 6d. Price 2s. per copy.

**THE MOA-HUNTER PERIOD OF MAORI
CULTURE**

By ROGER DUFF

400 pages, illustrated. Price 55s.

**TENNIS
SOFTBALL
HOCKEY**

ASSOCIATION FOOTBALL

RUGBY FOOTBALL

Guide books for teachers, coaches, and players.

Price 2s. 6d. each.

THE COMPANIES ACT 1955

Price 13s.

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

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

Price 6s. 9d.

SCIENTIFIC PUBLICATIONS

MANUAL OF NEW ZEALAND MOLLUSCA

By HENRY SUTER. Cloth boards, 45s.

**MANUAL OF NEW ZEALAND MOLLUSCA (ATLAS OF
PLATES)**

By HENRY SUTER. Cloth bound, 35s.

CATALOGUE OF THE PLANTS OF NEW ZEALAND

Indigenous and Naturalised Species. By T. F. CHEESEMAN, F.L.S., F.Z.S. Price 1s.

Department of Scientific and Industrial Research Bulletins

BULLETIN No. 98

Introduced Mammals of New Zealand. By K. A. WODZICKI. Price 12s. 6d.

BULLETIN No. 99

The Poisonous Plants in New Zealand. By H. E. CONNOR. Price: Paper cover, 3s. 3d.

BULLETIN No. 100

Catalogue of the Diptera of the New Zealand Sub-region. By D. MILLER. Price 13s. 6d.

BULLETIN No. 101

A Revised List of Plant Diseases in New Zealand. By R. M. BRIEN and JOAN M. DINGLEY. Out of print.

BULLETIN No. 102

A Revision of the Melolonthinae of New Zealand. Part I: The Adult Beetles, by B. B. GIVEN. Part II: Final Instar Larvae, by J. M. HAY and B. B. GIVEN. Price 12s.

BULLETIN No. 103

New Zealand-American Fiordland Expedition. Compiled by A. L. POOLE. Price 7s. 6d.

- BULLETIN No. 104**
A Statistical Study of Linen Flax Crop Records. By G. M. WRIGHT. Price 2s. 6d.
- BULLETIN No. 105**
List of New Zealand Polychaetes. Based on the manuscript of the late Sir William Benham. By MARION L. FYFE. Price 5s.
- BULLETIN No. 106**
Aphids of New Zealand. By W. COTTIER. Price 42s.
- BULLETIN No. 107**
An Ecological Study of Tussock Grasslands, Hunter's Hills, South Canterbury. By A. P. BARKER. Price 6s.
- BULLETIN No. 108**
Plant Virus Diseases in New Zealand. By E. E. CHAMBERLAIN. Price, ¼-cloth, 15s.; full cloth, 20s.
- BULLETIN No. 109**
A catalogue of the thynninae (Tiphidae, Hymenoptera) of Australia and Adjacent Areas. By B. B. GIVEN. Price 6s.
- BULLETIN No. 110**
Evaluation of Exterior House Paints by Panel Tests. By G. CHAMBERLAIN. Price 6s. 6d.
- BULLETIN No. 111**
The Storage of Apples and Pears. By C. A. S. PADFIELD. Price 8s. 6d.
- BULLETIN No. 112**
Dairy-farm Survey of Waipa County, 1940-41 to 1949-50. By J. B. HUTTON. Price 6s. 6d.
- BULLETIN No. 113**
The Academic Record of Science Students in the University of New Zealand. By I. D. DICK, R. M. WILLIAMS, and DERMOT STRAKER. Price 6s. 6d.
- BULLETIN No. 114**
Diseases and Pests of Peas and Beans in New Zealand, and Their Control. By R. M. BRIEN, E. E. CHAMBERLAIN, and Others. Price 9s. 6d.
- BULLETIN No. 115**
Trace-element Deficiencies of Fruit Crops in New Zealand. By E. G. BOLLARD. Price 6s. 6d.
- BULLETIN No. 117**
Geothermal Steam for Power in New Zealand. Compiled by L. J. GRANGE. 102 pages, plus 4 maps, illustrated. Price 15s.
- BULLETIN No. 118**
Shipment of Chilled Beef 1952. By H. H. LAW and N. W. VERE-JONES. Price: Quarter cloth, 10s.; paper cover, 7s. 6d.
- BULLETIN No. 119**
An Investigation into the Manufacture of Fused Calcium-Magnesium Phosphate Fertiliser in New Zealand. By W. M. BILLINGHURST and W. S. NICHOLSON. Price 2s. 6d.
- BULLETIN No. 121**
Structural Outline of New Zealand. By H. W. WELLMAN. Price 8s. 6d.

Information Series

- BULLETIN No. 1**
Flue-cured Tobacco Growing in New Zealand. By R. THOMPSON. Price 2s. 6d.
- BULLETIN No. 2**
Tomato Diseases and Pests in New Zealand and Their Control. By J. D. ATKINSON and Others. Price 2s. 6d.
- BULLETIN No. 3**
Wheat Diseases and Insect Pests. By I. D. BLAIR and L. MORRISON. Price 2s. 6d.
- BULLETIN No. 4**
Processing Machine for Artists' Brush Heads. By F. PUCH. Price 2s. 9d.
- BULLETIN No. 5**
Arable Farm Crops of New Zealand. By J. W. HADFIELD. Price 28s. 6d.
- BULLETIN No. 6**
Iron Ore Resources of New Zealand. By J. LUKE. Price 2s.
- BULLETIN No. 10**
A Users Directory of New Zealand Coals. By J. V. ELPHICK. Price 3s.
- BULLETIN No. 12**
Proceeding of the Conference on Soil Moisture held at Dominion Physical Laboratory, September 1954. Price 12s. 6d.

Geological Bulletins

- GEOLOGICAL BULLETIN No. 2**
The Geology of the Area covered by the Alexandra Sheet, Central Otago Division. 2s. 6d.
- GEOLOGICAL BULLETIN No. 32**
Minerals and Mineral Substances of New Zealand. By the late P. G. MORGAN. ¼-cloth, 7s. 6d.
- GEOLOGICAL BULLETIN No. 33**
The Soils of Irrigation Areas in Otago Central. By H. T. FERRAR. ¼-cloth, 12s. 6d.
- GEOLOGICAL BULLETIN No. 38**
Geology of the Kaitangata-Green Island Subdivision (Eastern and Central Otago Division). By M. ONGLEY. Paper cover, 10s. 6d.; ¼-cloth, 12s.

- GEOLOGICAL BULLETIN No. 39**
Geology of the Naseby Subdivision, Central Otago. By J. H. WILLIAMSON. Paper cover, 21s.; ¼-cloth, 22s. 6d.
- GEOLOGICAL BULLETIN No. 41**
The Geology of the "Te Kuiti Subdivision." By J. MARWICK. Price, paper cover, 13s.
- GEOLOGICAL BULLETIN No. 42**
Geology of the Reefton Quartz Lodes. By MAXWELL GAGE. Out of print.
- GEOLOGICAL BULLETIN No. 45**
The Greymouth Coalfield. By MAXWELL GAGE. Price: Text, 45s. net; maps, 35s. net; maps and text, 80s.
- GEOLOGICAL BULLETIN No. 46**
The Geology of the Dannevirke Subdivision. By A. R. LILLIE. Price: Paper cover, 37s. 6d.; ¼-cloth, 40s.
- GEOLOGICAL BULLETIN No. 48**
The Geology of Bruce Bay-Haast River, South Westland. By H. W. WELLMAN. Paper cover, 15s.; ¼-cloth, 20s.
- GEOLOGICAL BULLETIN No. 50**
The Geology of the Geraldine Subdivision. By H. W. WELLMAN. Price: Paper cover, 15s.; ¼-cloth, 17s. 6d.
- GEOLOGICAL BULLETIN No. 52**
The Geology of the Wanganui Subdivision. By C. A. FLEMING. Price: Paper cover, 70s.; ¼-cloth, 75s.
- GEOLOGICAL BULLETIN No. 53**
The Geology of the Gore Subdivision. By B. L. WOOD. Price: Paper cover, 20s.; ¼-cloth, 25s.

Geological Memoirs

- GEOLOGICAL MEMOIR No. 1**
The Geology of the Mulvern Hills, 4s. 6d.
- GEOLOGICAL MEMOIR No. 2**
The Geology of the Lower Awatere District. Price 2s. 6d.
- GEOLOGICAL MEMOIR No. 3**
The Geology of the Mount Somers District. Price 5s.
- GEOLOGICAL MEMOIR No. 4**
Experiments in Geophysical Survey in New Zealand. Price 7s. 6d.
- GEOLOGICAL MEMOIR No. 5**
Metamorphism in the Lake Wakatipu Region, Western Otago, New Zealand. By C. O. HUTTON. Price 6s.
- GEOLOGICAL MEMOIR No. 8**
The Geology of Rangitikei Valley. By M. T. TE PUNGA. Paper cover, 9s. 6d.; quarter cloth, 11s. 6d.
- GEOLOGICAL MEMOIR No. 9**
Bibliographic Index of New Zealand Stratigraphic Names to 31 December 1950. By G. L. ADKIN. Price: Paper cover, 15s.; quarter cloth, 20s.
- GEOLOGICAL SURVEY OF NEW ZEALAND**
Reports for 1887-88 and 1892-93. Royal 8vo. 2s. 6d. each. Later reports are contained in Mining Reports each year.

CONTENTS

	PAGE
ADVERTISEMENTS	151
APPOINTMENTS, ETC.	141
BANKRUPTCY NOTICES	151
DEFENCE NOTICES	136
LAND TRANSFER ACT NOTICES	151
MISCELLANEOUS—	
Citrus Canker Regulations: Notice	150
Customs Acts, Decisions Under the	146
Fire Services Act: Insurance Premiums Required from	152
Forests Act: Land Acquired	151
Land Districts: Land Reserved, Revoked, etc	152
Maori Affairs Act: Releasing Lands from Provisions of Part XXIV	149
Master and Apprentice Act: Notice	142
Meat Export Prices Act: Deficiency Payments	145
Milk Delivery Regulations: Notices	141
Motor Drivers Regulations: Approval and Exemption Orders	145
Noxious Weeds Act: Plant Declared Under	150
Police: Sale of Unclaimed Property	149
Potato Growing Industry Act: Levy on Main Crop	149
Price Orders—	
No. 1683 (Cheese)	147
No. 1682 (Bread)	148
Public Trust: Notice	145
Public Trustee: Election to Administer	149
Regulations Act: Notice	148
Reserves and Domains Act: Change of Name	142
Reserve Bank: Statement	148
Standards Act: Amendment, etc.	150
Stock Remedies (Biological Products) Regulations: Notice	150
Teacher's Certificate and Registration Cancelled	145
Town and Country Planning Act: Notice	143
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	131-136