


THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 28 FEBRUARY 1957

CORRIGENDUM

IN the notice declaring land subject to the provisions of Part XXIV of the Maori Affairs Act 1953 (Akerama Development Scheme) published in the *Gazette*, 22 November 1956, No. 64, page 1675, for "Ruapekapeka 1B 2B 3B", read "Ruapekapeka 1H 2B 3B".

Dated at Wellington this 19th day of February 1957.

For and on behalf of the Board of Maori Affairs—

M. SULLIVAN,
Assistant Secretary for Maori Affairs.

(M.A. 61/7, 15/1/683; D.O. 18/21)

Land Held for Post and Telegraph Purposes Set Apart for Better Utilisation and for Road in Block X, Christchurch 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, now held for post and telegraph purposes, is hereby set apart for better utilisation, and that the land described in the Second Schedule hereto, now held for post and telegraph purposes, is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

FIRST SCHEDULE

ALL that piece of land in the Canterbury Land District containing 8.9 perches, situated in Block X, Christchurch Survey District, Canterbury R.D., being part Lot 1, D.P. 4878, part Rural Section 209; as the same is more particularly delineated on the plan marked P.W.D. 152730 (S.O. 9099) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

SECOND SCHEDULE

ALL that piece of land in the Canterbury Land District containing 6 perches, situated in Block X, Christchurch Survey District, Canterbury R.D., being part Lot 1, D.P. 4878, part Rural Section 209; as the same is more particularly delineated on the plan marked P.W.D. 152730 (S.O. 9099) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

[L.S.]

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/14/58/0; D.O. 40/58/9)

Crown Land Set Apart for State Housing Purposes in the Borough of Mount Roskill

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 State housing purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the North Auckland Land District containing 1 rood 1.9 perches, situated in the Borough of Mount Roskill, Auckland R.D., and being Lot 32, D.P. 42011. Formerly part certificate of title, Volume 728, folio 44.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 26th day of February 1957.

[L.S.]

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. X/1/5/17A; D.O. 2/3/5108)

Crown Land Set Apart for a Public School in the City of Auckland

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 March 1957.

SCHEDULE

ALL those pieces of Crown land in the North Auckland Land District, situated in the City of Auckland, Auckland R.D., described as follows:

| A. | R. | P. | Being |
|----|----|------|---|
| 6 | 3 | 16·8 | Allotment 257, Parish of Titirangi; as shown on S.O. Plan 36779 lodged in the office of the Chief Surveyor at Auckland. |
| 0 | 2 | 36·6 | Allotment 258, Parish of Titirangi; as shown on S.O. Plan 34501 lodged in the office of the Chief Surveyor at Auckland. |

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 31/1103/1; D.O. 23/268/0)

Crown Land Set Apart for a Public School in the City of Auckland

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 March 1957.

SCHEDULE

ALL those pieces of Crown land in the North Auckland Land District, situated in the City of Auckland, Auckland R.D., described as follows:

| A. | R. | P. | Being |
|----|----|----|---|
| 0 | 0 | 33 | Lot 39, D.P. 42355] Formerly parts certificate of |
| 5 | 1 | 16 | Lot 59, D.P. 43379] title, Volume 728, folio 19. |

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 31/1979; D.O. 2/3/5192)

Land Taken, Subject to Certain Rights, and Crown Land Set Apart for a Public School in Block VI, Coromandel 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, subject as to the land first described, to the right to lay down and maintain a pipeline created in and by conveyance No. 134303 (R. 50/675), Auckland Land Registry, and that the Crown land described in the Second 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 March 1957.

FIRST SCHEDULE

ALL those pieces of land in the South Auckland Land District, situated in Block VI, Coromandel Survey District, described as follows:

| A. | R. | P. | Being |
|----|----|------|--|
| 1 | 3 | 32·8 | Lots 27 to 44 (inclusive), D.R.O. Plan H. 16, being part Papaparoro Block. All certificate of title, Volume 572, folio 261, Auckland Land Registry, limited as to parcels. |
| 10 | 1 | 8·4 | All land on D.P. 1845 and D.P. 11206 and part land on D.P. 24, being part Te Umuhau Block. All certificate of title, Volume 316, folio 242, Auckland Land Registry. |

SECOND SCHEDULE

ALL that piece of Crown land in the South Auckland Land District, being Section 18, Block VI, Coromandel Survey District, as shown on a plan lodged in the office of the Chief Surveyor at Auckland as No. 37124, and being closed road in Proclamation S.101294, 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 February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 31/1696; D.O. 39/46/0)

Land Taken for a Public School in the Borough of Tauranga

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 March 1957.

SCHEDULE

ALL those pieces of land in the South Auckland Land District, situated in Block X, Tauranga Survey District, Borough of Tauranga, Auckland R.D., described as follows:

| A. | R. | P. | Being |
|----|----|------|--------------------------------------|
| 0 | 2 | 4·5 | Part Allotment 110A, Te Papa Parish. |
| 4 | 1 | 14·1 | Part Allotment 110B, Te Papa Parish. |

As the same are more particularly delineated on the plan marked P.W.D. 152791 (S.O. 38090) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

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

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

GOD SAVE THE QUEEN!

(P.W. 31/1318; D.O. 39/56/0)

Additional Land Taken for a Maori School in Block X, Rarete 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 additional land described in the Schedule hereto is hereby taken for a Maori school; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Wellington Land District containing 2 roods, situated in Block X, Rarete Survey District, Wellington R.D., being Lots 11 and 12, Block V, D.P. 793, Pipiriki Maori Township; as the same is more particularly delineated on the plan marked P.W.D. 150973 deposited in the office of the Minister of Works at Wellington, and thereon edged red.

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

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

GOD SAVE THE QUEEN!

(P.W. 31/139; D.O. 46/2/0)

Additional Land Taken for a Secondary School in the City of Christchurch

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

SCHEDULE

ALL that piece of land in the Canterbury Land District containing 3 roods 29 perches, situated in the City of Christchurch, Canterbury R.D., being part Lot 3, D.P. 10401, being part Rural Section 76; as the same is more particularly delineated on the plan marked P.W.D. 152753 (S.O. 9097) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P. W. 31/1310/0; D. O. 40/8/26)

Land Taken for Post and Telegraph Purposes in Block IX, Komakorau Survey District, and Block VII, Rangiriri 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 post and telegraph purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL those pieces of land in the South Auckland Land District, Auckland R.D., described as follows:

Situated in the Komakorau Survey District:

A. R. P. Being
0 0 3·7 Part Lot 3, D.P. 29312, being part Allotment 16, Pukete Parish, Block IX.

Situated in the Rangiriri Survey District:

A. R. P. Being
0 0 3·7 Part Allotment 46, Taupiri Parish, Block VII.

As the same are more particularly delineated on the plan marked P.W.D. 152687 (S.O. 38016) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

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

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

GOD SAVE THE QUEEN!

(P.W. 20/1450; D.O. 33/1/2/0)

Land Taken for an Automatic Telephone Exchange in Block III, Mangamuka 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 an automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL those pieces of land in the North Auckland Land District, situated in Block III, Mangamuka Survey District, Auckland R.D., described as follows:

A. R. P. Being
0 0 10·1 Part Lot 19, D.P. 409, being part Orira Block; coloured yellow on plan.
0 0 0·9 Part Section 17; coloured sepia on plan.

As the same are more particularly delineated on the plan marked P.W.D. 152683 (S.O. 39907) 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 26th day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 20/1491; D.O. 50/18/35/0)

Land Taken for a Teacher's Residence in the Borough of Ngaruawahia

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 teacher's residence; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the South Auckland Land District containing 1 rood, situated in the Borough of Ngaruawahia, being Lot 25, D.P. 6825, being part Allotment 238A, Suburbs of Newcastle South. All certificate of title, Volume 182, folio 212, 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 February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 31/1960; D.O. 39/14/1/0)

Land Taken, Subject to an Agreement as to Fencing, for the Development of Water Power (Lake Taupo and the Waikato River Power Scheme) in the Borough of Mount Roskill

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, subject to an agreement as to fencing contained in conveyance No. 329929, for the development of water power (Lake Taupo and the Waikato River power scheme).

SCHEDULE

ALL that piece of land in the North Auckland Land District containing 32·6 perches, situated in the Borough of Mount Roskill, Auckland R.D., and being Lot 6, D.P. 41488. Part certificate of title, Volume 1107, folio 279.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 26th day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 92/16/40/6; D.O. 92/16/40/6)

Land Taken, Subject to Stormwater Drainage Rights, for an Aerodrome in Block IX, Otahuhu 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, subject to the stormwater drainage rights created in and by memorandum of transfer No. 222231, for an aerodrome; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL those pieces of land in the North Auckland Land District, situated in Block IX, Otahuhu Survey District, Auckland R.D., described as follows:

A. R. P. Being
0 1 24 Lots 69 and 70, D.P. 19612. All certificate of title, Volume 862, folio 254.
0 1 16·9 Lot 113, D.P. 19613. All certificate of title, Volume 923, folio 130.
0 1 12 Lot 135, D.P. 19613. All certificate of title, Volume 655, folio 1.
0 1 1·4 Lot 141, D.P. 19613. All certificate of title, Volume 626, folio 79.
0 1 7·5 Lot 291, D.P. 19613. All certificate of title, Volume 854, folio 93.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 23/381/17/0; D.O. 30/3/0)

Land Taken for Police Purposes (Residences) in the City of Hastings

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 police purposes (residences); and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

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

- | | |
|----------|---|
| A. R. P. | Being |
| 0 0 36 | Lot 28, Deeds Plan 357, part Heretaunga Block. All certificate of title, H.B. Volume 85, folio 258. |
| 0 0 34.7 | Lot 2, D.P. 8062, part Heretaunga Block. All certificate of title, H.B. Volume 130, folio 110. |

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 25/135/1; D.O. 10/3/2)

Land Taken for Police Purposes (Residence) in the City of Gisborne

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 police purposes (residence); and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Gisborne Land District containing 22.2 perches, situated in the City of Gisborne, Gisborne R.D., and being Lot 5, D.P. 4201, being part Kaiti No. 240 Block. All certificate of title, Volume 109, folio 150.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 25/302; D.O. 10/29/1)

Land Taken, Together with the Benefit of Sewerage Rights, for Police Purposes (Residence) in the City of Palmerston North

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken, together with the benefit of the sewerage rights appurtenant thereto created by memorandum of transfer No. 396286, Wellington Land Registry, for police purposes (residence); and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Wellington Land District containing 26.54 perches, situated in the City of Palmerston North, and being Lot 3, D.P. 18784, being part Rural Section 285, Township of Palmerston North. Part certificate of title, Volume 713, folio 53, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 25/327/1; D.O. 38/35/0/7)

Land Together with Certain Drainage Rights and Subject to a Condition as to the Building Line Taken for State Housing Purposes in the Borough of Gore

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken, together with the drainage rights reserved by memorandum of transfer No. 110852, Southland Land Registry, and subject to a condition as to the building line created by special order No. Z 2760, Southland Land Registry, for State housing purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Southland Land District containing 1 acre 3 roods 17 perches, situated in Block XVI, Town of Gore, Southland R.D., and being Lots 1, 2, 5, 6, 7, 8, 9, 10, 11, and 12, D.P. 5112, part Section 40. Part certificate of title, Volume 183, folio 34, Southland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 26th day of February 1957.

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

GOD SAVE THE QUEEN!

(H.C. 4/154/11; D.O. 40/11/1)

Land Taken for State Housing Purposes in the City of Hastings

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 State housing purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Hawke's Bay Land District containing 3 acres 3 roods 13.2 perches, situated in the City of Hastings, Hawke's Bay R.D., being part Subdivision E, Heretaunga Block, being the balance of Subdivision 1 on Deeds Plan 208. Balance of certificate of title, H.B. Volume 21, folio 243.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(H.C. 4/25/55; D.O. 32/25/28/2)

Land Taken for State Housing Purposes in the City of Christchurch

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, held from Her Majesty the Queen by Leicester Desmond Brice, of Christchurch, plumber, under and by virtue of deferred payment licence, Volume 653, folio 41, Canterbury Land Registry, is hereby taken for State housing purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Canterbury Land District containing 4.3 perches, situated in the City of Christchurch, Canterbury R.D., and being part Lot 9, D.P. 15383, part Rural Section 1135; as the same is more particularly delineated on the plan marked P.W.D. 152751 (S.O. 9103) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(H.C. 4/2/392; D.O. 40/84/21/1)

*Land Taken for State Housing Purposes in Block VII,
Turanganui 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 State housing purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Gisborne Land District containing 7 acres, situated in Block VII, Turanganui Survey District, Gisborne R.D., and being Subdivision of Kaiti 288 Block. All certificate of title, Volume 35, folio 119.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1957.

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

GOD SAVE THE QUEEN!

(H.C. 4/62/48; D.O. 32/62/18)

*Land Taken for State Housing Purposes in Block XIII,
Maraekakaho 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 State housing purposes; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Hawke's Bay Land District containing 1 acre 2 roods 1·3 perches, situated in Block XIII, Maraekakaho Survey District, Hawke's Bay R.D., and being part Sections 108, 110, and 112, Town of Hampden; as the same is more particularly delineated on the plan marked P.W.D. 152582 (S.O. 2937) 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 21st day of February 1957.

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

GOD SAVE THE QUEEN!

(H.C. 4/400/64/6/1; D.O. 32/400/7)

*Land Taken for Buildings of the General Government in the
Town District of Waverley*

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 buildings of the General Government; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Wellington Land District containing 21·79 perches, situated in the Town District of Waverley, and being part Section 330, Okotuku District, being also part Lot 3, D.P. 14377. All certificate of title, Volume 566, folio 253, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 62/49/8; D.O. 17/31/1)

*Land Taken for Soil Conservation and River Control Purposes
in Block XIII, Waipukurau Survey District, Waipawa County*

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 and river control purposes and shall vest in the Hawke's Bay Catchment Board as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL those pieces of land in the Hawke's Bay Land District, situated in Block XIII, Waipukurau Survey District, Hawke's Bay R.D., described as follows:

| A. | R. | P. | Being |
|----|----|----|--|
| 4 | 0 | 36 | Part Lot 6, D.P. 4088, being part Block 201, Ruataniwha Crown Grant District; coloured sepia on plan. |
| 0 | 2 | 22 | Part Lot 6, D.P. 4088, being part Block 45, Ruataniwha Crown Grant District; coloured sepia on plan. |
| 5 | 0 | 27 | Part Lot 6, D.P. 4088, being parts Blocks 45 and 217, Ruataniwha Crown Grant District; coloured sepia on plan. |
| 2 | 0 | 36 | Part Lot 6, D.P. 4088, being part Block 217, Ruataniwha Crown Grant District; coloured sepia on plan. |
| 5 | 2 | 18 | Part Lot 6, D.P. 4088, being Block 207, Ruataniwha Crown Grant District; coloured sepia on plan. |
| 1 | 1 | 25 | Accretion to Lot 6, D.P. 4088; coloured orange on plan. |
| 0 | 1 | 19 | Accretion to Lot 6, D.P. 4088; coloured orange on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 152722 (S.O. 2848) 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 February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 96/232001; D.O. 6/3/3/4)

Land Taken for Road in Block IV, Motatau 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 road; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

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

| A. | R. | P. | Being |
|----|----|------|---|
| 0 | 1 | 17·1 | Part land on D.P. 9584, being part Section 26, Motatau No. 2 Block; coloured blue on plan. |
| 0 | 0 | 0·04 | Part land on D.P. 9584, being part Section 26, Motatau No. 2 Block; coloured blue on plan. |
| 0 | 0 | 1·8 | Part land on D.P. 9583, being part Section 65, Motatau No. 2 Block; coloured blue on plan. |
| 2 | 1 | 28·1 | Part land on D.P. 9583; being part Section 65, Motatau No. 2 Block; coloured blue on plan. |
| 1 | 1 | 35·9 | Part land on D.P. 9584; being part Section 27, Motatau No. 2 Block; coloured sepia on plan. |
| 1 | 2 | 39·9 | Part land on D.P. 9583, being part Section 28, Motatau No. 2 Block; coloured sepia on plan. |
| 0 | 0 | 36·6 | Part land on D.P. 9583, being part Section 28, Motatau No. 2 Block; coloured sepia on plan. |
| 1 | 0 | 2·6 | Part land on D.P. 9583, being part Section 28, Motatau No. 2 Block; coloured sepia on plan. |
| 0 | 0 | 7·1 | Part land on D.P. 9584, being part Section 26, Motatau No. 2, Block; coloured blue on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 151166 (S.O. 39281) 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 21st day of February 1957.

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

GOD SAVE THE QUEEN!

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

Land Taken for Road and for Better Utilisation in Block X, Christchurch 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 road, and that the land described in the Second Schedule hereto is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

FIRST SCHEDULE

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

| A. | R. | P. | Being |
|----|----|------|--|
| 0 | 1 | 32.5 | Part Lot 65, D.P. 266, being part Rural Section 209; coloured blue on plan. |
| 0 | 0 | 11.1 | Part Lot 65, D.P. 266, being part Rural Section 209; coloured blue on plan. |
| 0 | 1 | 28.6 | Part Lot 1, D.P. 18371, being part Rural Section 209; coloured orange on plan. |
| 0 | 0 | 16.9 | Part Lot 1, D.P. 18371, being part Rural Section 209; coloured orange on plan. |
| 0 | 1 | 27.4 | Part Lot 2, D.P. 18371, being part Rural Section 209; coloured sepia on plan. |
| 0 | 0 | 10.7 | Part Lot 2, D.P. 18371, being part Rural Section 209; coloured sepia on plan. |

SECOND SCHEDULE

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

| A. | R. | P. | Being |
|----|----|------|---|
| 0 | 1 | 9 | Part Lot 1, D.P. 18371, being part Rural Section 209; edged orange. |
| 1 | 1 | 26.5 | Part Lot 1, D.P. 18371, being part Rural Section 209; edged orange. |
| 0 | 3 | 5.5 | Part Lot 2, D.P. 18371, being part Rural Section 209; edged sepia. |
| 0 | 3 | 19.5 | Part Lot 2, D.P. 18371, being part Rural Section 209; edged sepia. |

As the same are more particularly delineated on the plan marked P.W.D. 152730 (S.O. 9099) 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 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 70/14/58/0; D.O. 40/58/6)

Land Taken for Road in Block XVI, Belmont 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 road; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL those pieces of land in the Wellington Land District, situated in Block XVI, Belmont Survey District, Wellington R.D., described as follows:

| A. | R. | P. | Being |
|----|----|-------|--|
| 0 | 0 | 19.24 | Part Lot 4, D.P. 10320, being part Section 31, Harbour District; coloured sepia on plan. |
| 0 | 0 | 20.41 | Part Lot 5, D.P. 10320, being part Section 31, Harbour District; coloured blue on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 152686 (S.O. 23677) 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 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 70/9/92/0; D.O. 21/9/92/0/3)

Land Taken for Road in Block XIX, Nuhaka North 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 road; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Hawke's Bay Land District containing 1 acre, situated in Block XIX, Nuhaka North Survey District, Hawke's Bay R.D., and being Lot 2, D.P. 2378, part Section 4. All certificate of title, H.B. Volume 1, folio 243.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 70/4/49/0; D.O. 25/49/4/4)

Leasehold Estate in Land Taken for the Purposes of a Road in Block XIV, Waipukurau 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 leasehold estate in the land described in the Schedule hereto, held from Her Majesty the Queen by Lindsay Brockett Shand, of Waipukurau, under and by virtue of Crown lease No. L.S. 516, recorded as leasehold certificate of title, H.B. Volume 141, folio 4, Hawke's Bay Land Registry, is hereby taken for the purposes of a road; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that leasehold estate in that piece of land in the Hawke's Bay Land District containing 2 roods 28.9 perches, situated in Block XIV, Waipukurau Survey District, Hawke's Bay R.D., and being part Section 1; as the same is more particularly delineated on the plan marked P.W.D. 152766 (S.O. 2951) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 70/5/30/0; D.O. 25/30/4/7/1)

Land Taken for Street in the City of Wellington

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for street and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 4th day of March 1957.

SCHEDULE

ALL that piece of land in the Wellington Land District situated in the City of Wellington, containing 3.64 perches, being parts Lots 22 and 23, D.P. 582, being part Section 156, Town of Wellington; as the same is more particularly delineated on the plan marked P.W.D. 152765 (S.O. 23085) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 51/453; D.O. 9/131)

Land Proclaimed as Street in the City of Wanganui

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 that piece of land in the Wellington Land District containing 8.32 perches, situated in Block III, Westmere Survey District, City of Wanganui, Wellington R.D., and being part land on D.P. 8629, being part Section 19, Right Bank Wanganui River; as the same is more particularly delineated on the plan marked P.W.D. 152264 (S.O. 23476) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

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

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

GOD SAVE THE QUEEN!

(P.W. 51/1281; D.O. 51/80)

Land Proclaimed as Street in the City of Hastings

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 that piece of land in the Hawke's Bay Land District containing 0.24 perches, situated in the City of Hastings, Hawke's Bay R.D., and being Lot 37, D.P. 8051, being part Heretaunga Block. Part certificate of title, H.B. Volume 110, folio 35.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 51/3689; D.O. 9/205)

Land Proclaimed as Street in the Borough of Dannevirke

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 Borough of Dannevirke, Hawke's Bay R.D., described as follows:

| A. R. P. | Being |
|----------|--|
| 0 2 18.4 | Lot 16, D.P. 8142, being part Suburban Section 78, Dannevirke. Part certificate of title, H.B. Volume 89, folio 126. |
| 0 2 9.09 | Lot 3, D.P. 9414, being part Suburban Section 78, Dannevirke. Part certificate of title, H.B. Volume 89, folio 126. |

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 51/4018; D.O. 32/111/4)

Land Proclaimed as Street and Street Closed in the City of Dunedin

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 First Schedule hereto; and also hereby proclaim as closed the street described in the Second Schedule hereto.

FIRST SCHEDULE

LAND PROCLAIMED AS STREET

ALL those pieces of land in the Otago Land District, situated in the City of Dunedin, Otago R.D., described as follows:

Situating in Block V, Lower Kaikorai Survey District:

| A. R. P. | Being |
|-----------|--|
| 0 0 29.74 | } Part D.P. 926, being part Sections 22 and 23; coloured yellow on plan. |
| 0 0 5.5 | |
| 0 0 16.82 | Part D.P. 926, being part Sections 21 and 22; coloured yellow on plan. |

Situating in Block VI, Town District:

| A. R. P. | Being |
|-----------|--|
| 0 2 5.42 | Part D.P. 972, being part Section 50; coloured yellow. |
| 0 0 21.11 | Part D.P. 972, being part Sections 52 and 53; coloured yellow. |

SECOND SCHEDULE

STREET CLOSED

ALL those pieces of street in the Otago Land District, situated in the City of Dunedin, Otago R.D., described as follows:

Situating in Block V, Kaikorai Survey District:

| A. R. P. | Adjoining or passing through |
|----------|---|
| 0 0 2.14 | Part D.P. 926, being part Section 23; coloured green. |
| 0 0 0.5 | Part D.P. 926, being part Section 22; coloured green. |

Situating in Block VI, Town District:

| A. R. P. | Adjoining or passing through |
|----------|---|
| 0 0 9.74 | Part D.P. 972, being part Sections 50 and 53; coloured green. |
| 0 0 2.86 | Part D.P. 972, being part Section 52; coloured green. |

As the same are more particularly delineated on the plan marked P.W.D. 152008 (S.O. 12280) 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 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 51/1854; D.O. 18/300/104)

Land Proclaimed as Street in the City of Christchurch

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 that piece of land in the Canterbury Land District containing 1 acre 2 roods 30.5 perches, situated in the City of Christchurch, being Lot 81, D.P. 18848, being part Rural Section 185. Part certificate of title, Volume 543, folio 34, Canterbury Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 51/3819; D.O. 40/84/4/1)

Land Proclaimed as Road in Block XV, Waikohu Survey District, Cook 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 that piece of land in the Gisborne Land District containing 1 acre 3 roods 7.1 perches, situated in Block XV, Waikohu Survey District, Gisborne R.D., and being part Section 2; as the same is more particularly delineated on the plan marked P.W.D. 152718 (S.O. 4921) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 40/717; D.O. 16/80/1)

Land Proclaimed as Road in Blocks VII and XI, Waimata Survey District, Cook 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 that piece of land in the Gisborne Land District containing 1 acre and 30 perches, situated in Blocks VII and XI, Waimata Survey District, Gisborne R.D., and being part Lot 2, D.P. 1496, being part Waimata West No. 1 Block; as the same is more particularly delineated on the plan marked P.W.D. 152714 (S.O. 4929) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 36/853; D.O. 16/80/1)

Land Proclaimed as Road in Block XXXVIII, Taringatura Survey District, Wallace 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 that piece of land in the Southland Land District containing 31 perches, situated in Block XXXVIII, Taringatura Survey District, Southland R.D., being part Lot 19, D.P. 942, being part Section 118; as the same is more particularly delineated on the plan marked P.W.D. 152695 (S.O. 6293) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

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

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

GOD SAVE THE QUEEN!

(P.W. 62/18/135/0; D.O. 18/767)

Land Proclaimed as Road in Block XV, 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 road the land described in the Schedule hereto.

SCHEDULE

ALL that piece of land in the South Auckland Land District containing 2 roods 28.5 perches, situated in Block XV, Horohoro Survey District, Auckland R.D., being part Lot 3, D.P. 21165, being part Section 3, Block XV, Horohoro Survey

District; as the same is more particularly delineated on the plan marked P.W.D. 152794 (S.O. 36840) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

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

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

GOD SAVE THE QUEEN!

(P.W. 34/4498; D.O. 23/0/5)

Land Proclaimed as Road and Road Closed in Block III, Paeroa 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 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 South Auckland Land District containing 2 roods 16.7 perches, situated in Block III, Paeroa Survey District, Auckland R.D., being part Section 12; as the same is more particularly delineated on the plan marked P.W.D. 152793 (S.O. 37838) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

SECOND SCHEDULE

ROAD CLOSED

ALL those pieces of road in the South Auckland Land District, situated in Block III, Paeroa Survey District, Auckland R.D., described as follows:

| | | | |
|----|----|------|---|
| A. | R. | P. | Adjoining or passing through |
| 0 | 1 | 11.8 | Part Section 12, Block III, Paeroa Survey District, and parts Rotomahana-Parekarangi 3A 1B Block; coloured green on plan. |
| 0 | 3 | 14.1 | |
| 0 | 0 | 10.4 | Parts Rotomahana-Parekarangi 3A 1B Block; coloured green, edged green, on plan. |
| 0 | 0 | 34.4 | |

As the same are more particularly delineated on the plan marked P.W.D. 152793 (S.O. 37838) 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 February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 34/4499; D.O. 23/0/6)

Land Proclaimed as Road and Road Closed in Block XII, Ohinemuri Survey District, Ohinemuri 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 South Auckland Land District containing 3 roods 7.5 perches, being part Section 43, Block XII, Ohinemuri Survey District, Auckland R.D.; as the same is more particularly delineated on the plan marked P.W.D. 152715 (S.O. 37662) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

SECOND SCHEDULE

ROAD CLOSED

ALL that piece of road in the South Auckland Land District containing 2 acres 1 rood 20.6 perches, adjoining or passing through Sections 43, 45, and 46, Block XII, Ohinemuri Survey District, and Crown land, Auckland R.D.; as the same is more particularly delineated on the plan marked P.W.D. 152715 (S.O. 37662) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 34/4244; D.O. 52/0/1)

*Land Proclaimed as Road and Road Closed in Block IV,
Karikari Survey District, Mangonui 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 those pieces of land in the North Auckland Land District, situated in Block IV, Karikari Survey District, Auckland R.D., described as follows:

| A. | R. | P. | Being |
|----|----|------|------------------------|
| 0 | 0 | 23.7 | Part Parakerake Block. |
| 0 | 0 | 18.9 | Part Parakerake Block. |
| 1 | 1 | 38.5 | Part Parakerake Block. |

As the same are more particularly delineated on the plan marked P.W.D. 152697 (S.O. 39273) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

SECOND SCHEDULE

ROAD CLOSED

ALL those pieces of road in the North Auckland Land District, situated in Block IV, Karikari Survey District, Auckland R.D., described as follows:

| A. | R. | P. | Adjoining or passing through |
|----|----|------|------------------------------|
| 0 | 0 | 26.7 | Part Parakerake Block. |
| 0 | 0 | 15.1 | Part Parakerake Block. |
| 1 | 2 | 2.4 | Part Parakerake Block. |

As the same are more particularly delineated on the plan marked P.W.D. 152697 (S.O. 39273) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 34/4493; D.O. 50/22/75)

*Land Proclaimed as Road and Road Closed in Blocks III and VI,
Kumeu Survey District, Waitemata 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 those pieces of land in the North Auckland Land District, situated in the Kumeu Survey District, Auckland R.D., described as follows:

| A. | R. | P. | Being |
|----|----|------|--|
| 0 | 2 | 35.1 | Part Section 5, Block III; coloured yellow on plan. |
| 2 | 3 | 14.3 | Part Section 1, Block VI; coloured blue on plan. |
| 0 | 2 | 10.1 | Part Lot 1, D.P. 30388, being part Tauwhare Block, Block VI; coloured sepia on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 152769 (S.O. 39479) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

ROAD CLOSED

ALL those pieces of road in the North Auckland Land District, situated in the Kumeu Survey District, Auckland R.D., described as follows:

| A. | R. | P. | Adjoining |
|----|----|-----|---|
| 1 | 2 | 32 | Part Section 5, Block III, and part Section 2, Block VI; coloured green on plan. |
| 0 | 3 | 38 | Section 1 and part Section 2, Block VI; coloured green, edged green, on plan. |
| 1 | 1 | 4.7 | Section 1 and part Section 2, and Lot 1, D.P. 30388, being part Tauwhare Block, Block VI; coloured green on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 152769 (S.O. 39479) 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 22nd day of February 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 34/4496; D.O. 15/15/0)

Road Closed in Block V, Heretaunga Survey District

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 Hawke's Bay Land District containing 10 acres and 10 perches, situated in Block V, Heretaunga Survey District, Hawke's Bay R.D., and adjoining Section 5; as the same is more particularly delineated on the plan marked P.W.D. 152721 (S.O. 2949) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 40/719; D.O. 31/36)

*Road Closed in Block VIII, Onamalutu Survey District,
Marlborough 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 portion of road described in the Schedule hereto.

SCHEDULE

ALL that piece of road in the Marlborough Land District containing 3 acres 1 rood 14.7 perches, situated in Block VIII, Onamalutu Survey District, Marlborough R.D., and adjoining part Section 97, Square 29, and part Section 120, Kaituna Valley Registration District, and part Section 5, Block VIII, Onamalutu Survey District; as the same is more particularly delineated on the plan marked P.W.D. 152713 (S.O. 4301) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 43/385; D.O. 19/2/33/0)

*Closed Street in the Town District of Murupara Added to
Land Held for State Housing Purposes*

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

PURSUANT to subsection (5) of section 29 of the Public Works Amendment Act 1948, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land, being closed street described in the First Schedule hereto, to be added to the land held for State housing purposes described in the Second Schedule hereto.

FIRST SCHEDULE

ALL that piece of land in the South Auckland Land District containing 6 acres 2 roods 20 perches, situated in the Town District of Murupara, being Section 64, Block XIII, Galatea Survey District, as shown on a plan lodged in the office of the Chief Surveyor at Auckland under No. 37210, and being also closed street in Proclamation S. 99124, Auckland Land Registry.

SECOND SCHEDULE

ALL that area in the South Auckland Land District containing 278 acres and 11.4 perches, situated in the Town District of Murupara, being Sections 13, 15, 16, 17, 18, 26, 33, 45, 57, 59, 60, and 61, Block XIII, Galatea Survey District, and being the land in Proclamations S. 70981, S. 85521, and S. 86417, 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 February 1957.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. 4/293/1; D.O. 54/95)

Declaring Land in Roadways Laid Out in Block IV, Kawakawa Survey District, and Blocks IV and XI, Kerikeri Survey District, Bay of Islands County, to be Road

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 421 of the Maori Affairs Act 1953, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land described in the First, Second, and Third Schedules hereto, and comprised in roadways laid out by the Maori Land Court by orders dated the 11th day of July 1956, the 3rd day of March 1955, and the 6th day of December 1939 respectively, to be road.

FIRST SCHEDULE

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

| A. R. P. | Being |
|----------|---------------------|
| 0 1 15.2 | Part Te Ti B Block. |
| 0 0 0.7 | Part Te Ti B Block. |
| 0 3 7.1 | Part Te Ti B Block. |
| 0 0 26 | Part Te Ti B Block. |
| 0 0 25 | Part Te Ti B Block. |
| 0 0 11.1 | Part Te Ti B Block. |
| 2 1 4 | Part Te Ti Block. |
| 0 0 5.2 | Part Te Ti Block. |

As the same are more particularly delineated on the plan marked P.W.D. 152696 (M.L. 13845) deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

SECOND SCHEDULE

ALL that piece of land in the North Auckland Land District containing 2 roods 31.7 perches, situated in Block IV, Kerikeri Survey District, Auckland R.D., and being part Te Ti Mangonui A Block.

As the same is more particularly delineated on the plan marked P.W.D. 152707 (M.L. 13779) deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

THIRD SCHEDULE

ALL those pieces of land in the North Auckland Land District, situated in Block XI, Kerikeri Survey District, Auckland R.D., described as follows:

| A. R. P. | Being |
|----------|---|
| 0 1 10 | Part O.L.C. 39; coloured yellow on plan. |
| 0 0 3.3 | Part O.L.C. 39, being part Lot 2, D.P. 29562; coloured blue on plan. |
| 1 2 20 | Parts O.L.C. 34 and O.L.C. 39, being part Lot 22, D.P. 21496; coloured sepia on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 152706 (M.L. 13521) 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 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 33/2387; D.O. 50/15/3/0)

Declaring Land in a Roadway Laid Out in Block IV, Ahipara Survey District, Mangonui County, to be Road

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 421 of the Maori Affairs Act 1953, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto and comprised in a roadway laid out by the Maori Land Court by an order dated the 22nd day of March 1912 to be road.

SCHEDULE

ALL that piece of land in the North Auckland Land District containing 1 acre 1 rood 28 perches, situated in Block IV, Ahipara Survey District, Auckland R.D., and being part Ahipara Block; as the same is more particularly delineated on the plan marked P.W.D. 152763 (M.L. 13819) deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 33/959; D.O. 50/22/274/0)

Declaring Land in a Roadway Laid Out in Block VI, Waihou Survey District, Hauraki Plains County, to be Road

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 421 of the Maori Affairs Act 1953, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto, and comprised in a roadway laid out by the Maori Land Court by an order dated the 17th day of June 1955, to be road.

SCHEDULE

ALL those pieces of land in the South Auckland Land District, situated in Block VI, Waihou Survey District, Auckland R.D., described as follows:

| A. R. P. | Being |
|----------|---|
| 0 0 8.9 | Part Kopuraruwai 3A 2c Reserve; coloured sepia on plan. |
| 0 3 9.8 | Part Kopuraruwai 3A 2c Residue; coloured blue on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 152711 (M.L. 17412) 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 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(P.W. 34/3357; D.O. 52/0)

Provisional State Forest Land and Crown Land Set Apart as Permanent State Forest Land

C. W. M. NORRIE, Governor-General

A PROCLAMATION

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY

ALL those areas in Hokianga County containing 534 acres, more or less, being provisional State forest (*Gazette*, 1940, page 3727—515 acres 2 roods), and Crown land, 18 acres 2 roods, and being Sections 33, 65, and 66, Block IX, Mangamuka Survey District.

As shown on plans Nos. 5/27 and 5/76 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plans 30887 and 39349.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 16th day of February 1957.

[L.S.] S. W. SMITH, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 6/1/160)

Crown Land Set Apart as Permanent State Forest Land

C. W. M. NORRIE, Governor-General

A PROCLAMATION

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

SCHEDULE

TARANAKI LAND DISTRICT—WELLINGTON CONSERVANCY

ALL those areas in Patea County containing 2,132 acres and 20 perches, more or less, being Section 13 (formerly part Section 4), and Section 15 (formerly part Section 6), Block IV, Opaku Survey District, and Section 14 (formerly part Section 4), and Section 9, Block VIII, Opaku Survey District.

As shown on plan No. 69/6 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plans 2275, 8777, 8783, and 8785.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 16th day of February 1957.

[L.S.] S. W. SMITH, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 6/3/316)

Amending Declaration of Land, Southland Acclimatisation District, as a Wildlife Refuge

C. W. M. NORRIE, Governor-General

A PROCLAMATION

PURSUANT to section 14 of the Wildlife Act 1953, I, Lieutenant-General Sir Charles Willoughby Moke Norrie, the Governor-General of New Zealand, hereby revoke the Warrants relating to the Southland Acclimatisation District notifying and declaring certain areas to be sanctuaries under the Animals Protection and Game Act 1921-22 to the extent appearing in the Schedule hereto.

SCHEDULE

1. Fiordland National Park: All that area in the Southland Land District containing 2,485,900 acres (approximately), bounded towards the north-east by the watershed between John O' Groat's River and Thurso River from the sea at Stripe Point to Pembroke Peak; thence by the summit of the leading range to Tutoko Peak; thence towards the east and south-east generally by the watershed between the Hollyford River and the Cleddau River to Homer's Saddle; thence by the summit of the leading range to Mount Anau; thence by the watershed between the Hollyford River and the Clinton River to a point due north of Mount Eglinton; thence by a line due south over Mount Eglinton to the Eglinton River to Lake Te Anau; thence by the eastern shore of the said Lake Te Anau to the Waiau River; thence by that river to Lake Manapouri; thence by the eastern shore of Lake Manapouri to the Waiau River; thence by a right line to the Monowai River where it flows out of Lake Monowai; thence by the south-eastern shore of the said Lake Monowai to a point due north of Goldie's Hill Trig. Station, Hauroko Survey District; thence by a line running due south to the northern boundary line of Rowallan Survey District; thence towards the south generally by the last-mentioned boundary line to Lake Hauroko; thence by the south-eastern shore of the said Lake Hauroko to the Wairaurahiri River where it flows out to the said lake; thence by the western shore of that lake to the northern boundary line of Waitutu Survey District; thence by the last-mentioned boundary line to the northern boundary line of Hakapoua Survey District, by that boundary line to Dawson Burn; thence by Dawson Burn to the south-eastern shore or Preservation Inlet; and thence by the said shore to Puysegur Point; and thence towards the west and north-west generally by Tasman Sea to Stripe Point, the place of commencement; excluding from the above-described area the following islands—viz., Lee, Entrance, Arran, Bute, Doubtful, Erin's, Centre and Dome Islets, situated in Lake Te Anau; the islands Pomona, Rona, Isola, Holmwood, Mahara, Buncrana, Koinga, and Inchkeith, situated in Lake Manapouri; the islands Lloyd, Anxiety, Secretary, Bauza, Elizabeth, Towing, Breaksea, Gilbert, Entry, Resolution, Anchor, Petrel, Parrot, Pigeon, Seal, Norman's, Indian, Long, Cooper, Front, Shag, Chalky, Passage, Great, Coal, and Steep-to, situated in or adjacent to the West Coast Sounds; excluding also that portion of the mainland bounded by a line commencing at a point on the southern shore of Dusky Sound due north of the summit of Mount Sparrman, and proceeding thence due south to said summit; thence by a right line in a south-westerly direction to the summit of Mount Bradshaw; thence by a right line due west to the sea; thence northerly by the sea to the southern shore of Dusky Sound; and thence easterly by the said southern shore to the point of commencement; excluding also the area known as Pastoral Run 441 (2,600 acres), situated in Manapouri Survey District, Wallace County; and excluding also Donald Sutherland's freehold, containing 6 acres, situated at the head of Milford Sound, Lake County.

2. Secretary Island.

3. Resolution Island.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1957.

[L.S.] S. W. SMITH, Minister of Internal Affairs.

GOD SAVE THE QUEEN!

(I.A. 52/26)

Additional Land at Kaitoke Taken for the Purposes of the Wellington-Napier 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, hereby proclaim and declare that the additional land described in the Schedule hereto is hereby taken for the purposes of the Wellington-Napier Railway.

SCHEDULE

APPROXIMATE areas of the pieces of additional land taken:

A. R. P. Being
0 3 20·1 Part Section 1, Pakuratahi District; coloured orange.

0 0 7·1 Part Section 1, Pakuratahi District; coloured blue.

Both situated in Block XV, Akatarawa Survey District, Hutt County. (S.O. 23719.)

In the Wellington Land District; as the same are more particularly delineated on the plan marked L.O. 14542 deposited in the office of the New Zealand Railways Commission 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 22nd day of February 1957.

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

GOD SAVE THE QUEEN!

(L.O. 20953/93)

Authorising the Laying Off of a Street off College Street in the City of Palmerston North, Subject to a Condition as to the Building Line

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 27th day of February 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 186 of the Municipal Corporations Act 1954 and section 125 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Palmerston North City Council to permit the laying off of the proposed street described in the Schedule hereto of a width for part of its length of less than 66 ft., but not less than 40 ft., subject to the condition that no building or part of a building shall at any time be erected on the land shown edged green on the plan referred to in the said Schedule as P.W.D. 152684 within a distance of 40 ft. from the centre line of the said street.

SCHEDULE

THAT proposed street in the Wellington Land District, City of Palmerston North, containing by admeasurement 1 rood 19·9 perches, more or less, being part Lot 1, D.P. 13408, being part Rural Section 371, Township of Palmerston North.

As the same is more particularly delineated on the plan marked P.W.D. 152684 deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

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

(P.W. 51/1405; D.O. 51/82)

Authorising the Laying Off of Streets off Old Wairoa and Clevedon Roads in the Borough of Papakura, Subject to a Condition as to the Building Line

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 27th day of February 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 186 of the Municipal Corporations Act 1954 and section 125 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Papakura Borough Council to permit the laying off of the proposed streets described in the Schedule hereto at a width for part of their lengths of less than 66 ft., but not less than 50 ft., subject to the condition that no building or part of a building shall at any time be erected on the land shown edged green on the plan marked P.W.D. 152764 referred to in the said Schedule, within the distance of 25 ft. from the side lines of the said streets.

SCHEDULE

THOSE proposed streets in the North Auckland Land District, Borough of Papakura, containing by admeasurement 4 acres 2 roods 8 perches, more or less, being part Lots 1 and 2, D.P. 20769, being part Allotment 2, Parish of Opapeke.

As the same is more particularly delineated on the plan marked P.W.D. 152764 deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

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

(P.W. 34/2413; D.O. 27/31/238)

The Southern Side of Portion of Vivian Street in the City of Wellington Exempted from the Provisions of Section 128 of the Public Works Act 1928

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 27th day of February 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 128 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby approves of the resolution passed by the Wellington City Council on the 11th day of July 1956 and set out in the First Schedule hereto insofar as it affects the side and portion of street described in the Second Schedule hereto.

FIRST SCHEDULE

THE Wellington City Council, being the local authority having control of the streets in Wellington City, by resolution declares that the provisions of section 128 of the Public Works Act 1928 shall not apply to the southern side of the portion of Vivian Street adjoining Lot 1, D.P. 13213, being all (or part) of the land in certificate of title, Volume 512, folio 253, Wellington Registry; as is more particularly shown on the plan annexed hereto.

SECOND SCHEDULE

THE southern side of that portion of street, situated in the Wellington Land District, City of Wellington, known as Vivian Street, fronting Lot 1, D.P. 13213, being part Section 232, Town of Wellington.

As the same is more particularly delineated on the plan marked P.W.D. 152388 deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

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

(P.W. 51/238; D.O. 9/223)

Consenting to Stopping Road in Block XIII, Rangiora Survey District, Eyre County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 27th day of February 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

ALL that piece of road in the Canterbury Land District containing 1 acre 1 rood 25.5 perches, situated in Block XIII, Rangiora Survey District, Canterbury R.D., and adjoining Lot 2, D.P. 2534, being part Rural Section 13952; as the same is more particularly delineated on the plan marked P.W.D. 152752 (S.O. 9039) deposited in the office of the Minister of Works at Wellington and thereon coloured green.

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

(P.W. 45/1316; D.O. 35/20)

Consenting to Stopping Road in Block VI, Mangaorongo Survey District, Otorohanga County

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 27th day of February 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

ALL that piece of road in the South Auckland Land District containing 1 rood 35 perches, situated in Block VI, Mangaorongo Survey District, Auckland R.D., and adjoining or passing through Sections 19 and 22, Block VI, Mangaorongo

Survey District, and Rangitoto Tuhua Nos. 29c 2d and 33c 3b 4b 1a Blocks; as the same is more particularly delineated on the plan marked P.W.D. 152795 (S.O. 38392) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

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

(P.W. 34/4497; D.O. 17/7/1)

Constituting Cheltenham Secondary Urban Fire District

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 20th day of February 1957

Present:

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

WHEREAS, pursuant to section 18 of the Fire Services Act 1949, the Kiwitea County Council requested that that part of the urban area of Cheltenham which is situated within the County of Kiwitea be constituted a secondary urban fire district:

And whereas, pursuant to the said section 18, the Fire Service Council has certified that the appropriate standards for a secondary urban fire district have been complied with in respect of the said area:

And whereas, pursuant to the said section 18, the request has been referred to the Local Government Commission:

And whereas, pursuant to the Local Government Commission Act 1953, the Local Government Commission has recommended that action be taken under the Fire Services Act 1949 to constitute the said area a secondary urban fire district:

Now, therefore, pursuant to section 18 of the Fire Services Act 1949, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that part of the urban area of Cheltenham situated within the County of Kiwitea to be a secondary urban fire district by the name of the Cheltenham Secondary Urban Fire District.

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

(I.A. 76/81/266)

Borough of Akaroa Abolished and Boundaries of County of Akaroa Altered

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 20th day of February 1957

Present:

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

WHEREAS, pursuant to the Local Government Commission Act 1953, the Local Government Commission has approved as final a scheme bearing date the 31st day of August 1956 providing for the abolition of the Borough of Akaroa and the inclusion of the area comprising that borough in the County of Akaroa and making supplementary provision incidental thereto:

And whereas, at a poll of electors of the Borough of Akaroa taken pursuant to section 22 of the said Act, the valid votes recorded against the proposal that the borough should be abolished and the area comprising the borough included in the County of Akaroa were less than 60 per cent of the total valid votes recorded at that poll:

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

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

1. That, as from the 31st day of March 1957, the Borough of Akaroa shall be abolished and the Akaroa Borough Council shall be dissolved.

2. That, as on and from the 1st day of April 1957, the area comprising the Borough of Akaroa shall be included in the County of Akaroa and shall form part of the Akaroa Riding of that county.

3. That the provisions of section 28 of the Counties Act 1956 shall apply to the abolition of the Borough of Akaroa and to the inclusion of the area comprising that borough in the County of Akaroa in all respects as if the borough had been merged in the county and the references in that section to a town district, and to a town council were references to a borough and a borough council respectively.

4. (a) That, from the 31st day of March 1957, the Akaroa Urban Fire District shall be abolished.

(b) That, on the 1st day of April 1957, the urban area of Akaroa, being the area included in the County of Akaroa as aforesaid, shall be constituted an urban fire district by the name of the Akaroa Urban Fire District.

(c) That, until the next triennial appointment and election of members of fire committees, the members of the fire committee of the district hereby abolished shall be members of the fire committee of the district hereby constituted.

(d) That, except as otherwise provided herein, the constitution of the Akaroa Urban Fire District shall be deemed to have been effected under the Fire Services Act 1949.

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

(I.A. 104/66)

Consenting to Raising of Loans by Certain Local Authorities

C. W. M. NORRIE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 20th day of February 1957

Present:

THE RIGHT HON. S. G. HOLLAND PRESIDING 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 £ |
|--|--------------------------|
| Auckland City Council: Hunua Development Loan 1954, £1,590,000 | 500,000 |
| Mandeville Rabbit Board: Housing Loan 1956 | 5,000 |
| North Auckland Electric Power Board: Reticulation Loan 1956, £175,000 | 100,000 |
| Queenstown Borough Council: Memorial Hall and Community Centre Loan 1956 | 30,000 |

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

Officers Authorised to Take Statutory Declarations

C. W. M. NORRIE, Governor-General

PURSUANT to section 301 of the Justices of the Peace Act 1927, His Excellency the Governor-General hereby authorises the persons named in the Schedule hereto, being the holders of the offices specified after their names, to take and receive statutory declarations under that section.

SCHEDULE

William George Leland, Deputy Chief Postmaster, Auckland.
 Timothy Joseph Crowe, Postmaster, Avondale.
 Allan Bruce, Postmaster, Bluff.
 Edward Caldwell, Manager, M.O. and S.B. Branch, Post Office, Christchurch.
 Evelyn Bessie Cameron (Mrs), Postmistress, Clydevale.
 Leslie Edward Ireland, Postmaster, Cromwell.
 Joseph Alfred Ryan Douglas, Postmaster, Devonport.
 George Egerton, Postmaster, Gore.
 Ernest James Cardno, Postmaster, Hastings.
 David Nelson Melrose, Postmaster, Lyttelton.
 John Harley McIver, Postmaster, Manaia.
 Alexander Davie, Postmaster, Milton.
 Eric Russell Farrell, Postmaster, Paraparaumu.
 Edward Charles Dobson, Postmaster, Patea.
 Cyrill Robert Porter, Postmaster, Raetihi.
 Jack Byron Chew, Postmaster, Reefton.
 Jonathan Arnold Burgess, Postmaster, Takaka.
 Roy Mortimer Green, Postmaster, Te Kuiti.
 Harry Ronald Ogg, Chief Postmaster, Wanganui.

As witness the hand of His Excellency the Governor-General this 22nd day of February 1957.

J. R. MARSHALL, Minister of Justice.

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.

Regular Force

COLONELS LIST

Colonel (temp. Brigadier) C. L. Pleasants, C.B.E., D.S.O., M.C., E.D., B.A., to be Brigadier. Dated 1 January 1957.

HEADQUARTERS, N.Z. DIVISION

Captain J. D. Hounsell, M.A., 12th Heavy Anti-aircraft Regiment, R.N.Z.A., is seconded, and is appointed G.S.O. 3 (Liaison), Headquarters, N.Z. Division. Dated 24 October 1956.

Captain P. H. Sceats, 2nd Field Regiment, R.N.Z.A., is seconded, and is appointed Intelligence Officer, Headquarters, N.Z. Division. Dated 26 November 1956.

Lieutenant T. G. Meachen, 2nd Field Regiment, R.N.Z.A., is seconded, and is appointed Liaison Officer, Headquarters, N.Z. Division. Dated 12 October 1956.

THE ROYAL N.Z. ARTILLERY

Regular Force

Captain (*temp. Major*) H. L. Jones to be Major. Dated 14 December 1956.

Captain I. G. Wilson is transferred to the Reserve of Officers, General List, The Royal N.Z. Artillery, in the rank of Captain. Dated 2 January 1957.

Lieutenant G. J. Hayden, from the Reserve of Officers, Regimental List, 12th Heavy Anti-aircraft Regiment, R.N.Z.A., is appointed to a short-service regular commission for a term of two years, in the rank of Captain. Dated 1 January 1957.

Warrant Officer Class II (acting Warrant Officer Class I) Leonard Frank Partner is appointed to a regular commission, in the rank of Lieutenant and Quartermaster. Dated 12 December 1956.

The appointment of 2nd Lieutenant (*on prob.*) J. M. Masters is confirmed, in the rank of 2nd Lieutenant, with seniority from 10 December 1956.

Territorial Force

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

Captain P. H. Sceats, from the Reserve of Officers, Regimental List, 2nd Field Regiment, R.N.Z.A., to be Captain, with seniority from 26 August 1955. Dated 12 October 1956.

Captain P. H. Sceats is seconded to Headquarters, N.Z. Division. Dated 26 November 1956.

Lieutenant T. G. Meachen is seconded to Headquarters, N.Z. Division. Dated 12 October 1956.

Edgar James Askew to be 2nd Lieutenant. Dated 7 October 1956.

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

Keith Stewart Hadfield to be 2nd Lieutenant. Dated 29 September 1956.

Huia Robert Ockwell to be 2nd Lieutenant. Dated 29 September 1956.

Christopher O'Hara James Tobin to be 2nd Lieutenant. Dated 29 September 1956.

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

Ross Neil Alexander Nelson to be 2nd Lieutenant. Dated 6 October 1956.

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

Captain J. D. Hounsell, M.A., from the 151st Anti-aircraft Battery, R.N.Z.A., to be Captain, with seniority from 20 April 1953. Dated 1 August 1956.

Captain J. D. Hounsell, M.A., is seconded to Headquarters, N.Z. Division. Dated 24 October 1956.

Keith John Tagent Money to be 2nd Lieutenant. Dated 8 October 1956.

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

Captain J. D. Hounsell, M.A., is transferred to the 12th Heavy Anti-aircraft Regiment, R.N.Z.A. Dated 1 August 1956.

THE ROYAL N.Z. ARMOURD CORPS

Regular Force

Major (*temp. Lieutenant-Colonel*) C. C. Jordan relinquishes the *temp.* rank of Lieutenant-Colonel on ceasing to hold the appointment of Chief of Staff, Fiji Military Forces, and ceases to be seconded to the Fiji Military Forces. Dated 21 January 1957.

Lieutenant (*temp. Captain*) I. P. Marshall to be Captain. Dated 1 September 1956.

Territorial Force

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

Captain (*temp. Major*) A. V. McKenzie, E.D., is transferred to the Reserve of Officers, General List, The Royal N.Z. Armoured Corps, in the rank of Major. Dated 25 November 1956.

Eruini Taharua Te Moananui to be 2nd Lieutenant. Dated 30 September 1956.

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

Captain F. McI. Milne, M.M., to be *temp. Major*. Dated 1 August 1956.

Lieutenant (*temp. Captain*) S. G. McGregor relinquishes the *temp.* rank of Captain. Dated 1 April 1956.

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

The under-mentioned to be Lieutenants:

2nd Lieutenant J. Q. Donald.
 2nd Lieutenant P. McE. Faulkner.
 Dated 28 August 1956.

2nd Lieutenant W. G. Thomson. Dated 4 September 1956.
 2nd Lieutenant G. B. McK. Law.
 2nd Lieutenant D. W. Lang.
 2nd Lieutenant J. P. Carey.

Dated 25 September 1956.

Robert William Mathieson Greenslade to be 2nd Lieutenant. Dated 1 October 1956.

Laurie Arthur McKinnon to be 2nd Lieutenant. Dated 1 October 1956.

THE CORPS OF ROYAL N.Z. ENGINEERS

Territorial Force

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

Adrian Thomas Smirk to be 2nd Lieutenant. Dated 29 September 1956.

William Leonard Annan to be 2nd Lieutenant. Dated 29 September 1956.

Robert David Orr to be 2nd Lieutenant. Dated 29 September 1956.

THE ROYAL N.Z. CORPS OF SIGNALS

Regular Force

Lieutenant P. B. Penlington to be Captain. Dated 12 December 1956.

THE ROYAL N.Z. INFANTRY CORPS

Regular Force

N.Z. Regiment

The appointments of the under-mentioned officers are confirmed, in the rank of 2nd Lieutenant, with seniority from 10 December 1956:

2nd Lieutenant (*on prob.*) B. R. H. Monks.

2nd Lieutenant (*on prob.*) B. P. Wells.

2nd Lieutenant (*on prob.*) R. T. Marsden.

Supernumerary List

Lieutenant (*temp.* Captain) and Quartermaster C. F. W. Rudd is posted to the Retired List, in the rank of Captain and Quartermaster. Dated 22 January 1957.

Territorial Force

The Hauraki Regiment

The notice published in the *Gazette*, Volume III of 1956, page 1473, referring to the Rev. W. T. T. Hauta, M.C., should read "The Rev. W. T. T. Huata, M.C., etc. . .".

The Wellington Regiment (City of Wellington's Own)

Leonard Wilton Carman to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 7 October 1956.

Peter John Trapski to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 7 October 1956.

The Wellington West Coast and Taranaki Regiment

Lieutenant-Colonel C. N. Armstrong, M.C., E.D., Retired List, is appointed Colonel of the Regiment. Dated 1 January 1957.

Lieutenant (*temp.* Captain) J. T. Shaw, 1st Battalion, to be Captain. Dated 1 January 1954.

The Hawke's Bay Regiment

John Garland Dorrington to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 7 October 1956.

The Nelson, Marlborough, and West Coast Regiment

Lieutenant (*temp.* Captain) W. G. Rennie, 1st Battalion, to be Captain. Dated 24 August 1956.

Captain W. G. Rennie, 1st Battalion, is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, in the rank of Captain. Dated 29 November 1956.

Geoffrey Roy Stobie to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 9 September 1956.

Rex Herbert Lucas to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 9 September 1956.

The Canterbury Regiment

Patrick Kennedy Power to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 9 September 1956.

Rion Edward Phipps to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 29 September 1956.

Rex David Smith to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 29 September 1956.

Jack Tregear to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 29 September 1956.

The Otago and Southland Regiment

Lieutenant D. H. Millar, B.S.C., from the N.Z. Cadet Corps, to be Lieutenant, and is posted to the 1st Battalion, attached to the Otago Boys' High School Cadets. Dated 29 September 1956.

Charles Spencer Spain to be 2nd Lieutenant, and is posted to the 1st Battalion. Dated 29 September 1956.

THE ROYAL N.Z. ARMY MEDICAL CORPS

Regular Force

2nd Lieutenant R. V. Richards to be Lieutenant. Dated 1 January 1957.

Territorial Force

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

Lieutenant H. Collinson, M.B., CH.B., M.R.C.S.(EDIN.), resigns his commission. Dated 6 July 1956.

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

The appointment of Lieutenant (*on prob.*) T. P. Cannon, M.B., CH.B., is confirmed.

Lieutenant T. P. Cannon, M.B., CH.B., is transferred to the 2nd General Hospital, R.N.Z.A.M.C. Dated 16 November 1956.

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

Lieutenant T. P. Cannon, M.B., CH.B., from the 1st Casualty Clearing Station, R.N.Z.A.M.C., to be Lieutenant, with seniority from 31 May 1951, and is posted to "C" Company. Dated 16 November 1956.

Robert Bruce Cook, M.B., CH.B., to be Lieutenant, and is posted to "W" Company. Dated 5 December 1956.

Brian Francis Heyward, M.B., CH.B., to be Lieutenant (provisionally registered), and is posted to "C" Company. Dated 14 December 1956.

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

Regular Force

Captain and Quartermaster H. E. Foster is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Electrical and Mechanical Engineers, in the rank of Captain and Quartermaster. Dated 29 January 1957.

Warrant Officer Class I James David Mouat Gerrie is appointed to a regular commission in the rank of Lieutenant and Quartermaster. Dated 12 December 1956.

Territorial Force

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

Winston Miskelly to be 2nd Lieutenant. Dated 7 October 1956.

Headquarters, 1st Infantry Brigade Light Aid Attachment, R.N.Z.E.M.E.

2nd Lieutenant P. M. Gibbs to be Lieutenant. Dated 26 September 1956.

THE ROYAL N.Z. DENTAL CORPS

Regular Force

Captain D. B. Adams, M.D.S.(N.Z.), from the 2nd Mobile Dental Unit, R.N.Z.D.C., is appointed to a short-service regular commission for a term of one year, in the rank of Captain, with seniority from 12 December 1956. Dated 25 January 1957.

Territorial Force

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

Captain C. J. Wilson, B.D.S., from the 2nd Mobile Dental Unit, R.N.Z.D.C., to be Captain, with seniority from 22 September 1954. Dated 5 October 1956.

Richie James Poole, B.D.S., to be Lieutenant. Dated 1 October 1956.

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

Captain C. J. Wilson, B.D.S., is transferred to the 1st Mobile Dental Unit, R.N.Z.D.C. Dated 5 October 1956.

Lieutenant D. B. Adams, M.D.S.(N.Z.), to be Captain. Dated 12 December 1956.

Captain D. B. Adams, M.D.S.(N.Z.), is transferred to the N.Z. Regular Force. Dated 25 January 1957.

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

Linton Gordon MacDonald, B.D.S., to be Lieutenant. Dated 1 September 1956.

THE ROYAL N.Z. CHAPLAINS DEPARTMENT

Territorial Force

The Rev. H. Whitfield, Chaplain, 3rd Class (Methodist), Area 1, is posted to the Retired List. Dated 14 November 1956.

The Rev. A. H. Lowden, Chaplain, 4th Class (Presbyterian), from the Reserve of Officers, General List, The Royal N.Z. Chaplains Department, to be Chaplain, 3rd Class, and is posted to Area 1. Dated 16 November 1956.

The Rev. William Alexander Best to be Chaplain, 4th Class (Presbyterian), and is posted to Area 12. Dated 8 October 1956.

The Rev. Keith Thomas Moody to be Chaplain, 4th Class (Church of England), and is posted to Area 4. Dated 22 January 1957.

N.Z. ARMY EDUCATION CORPS

Regular Force

Douglas Gordon Price, B.A., is appointed to a short-service regular commission for a term of three years, in the rank of Lieutenant, with seniority from 3 January 1956. Dated 3 January 1957.

THE ROYAL N.Z. NURSING CORPS

Regular Force

Charge Sister (*temp.* Matron) M. Peake was re-engaged in the N.Z. Regular Force for a term of one year as from 17 January 1956.

Charge Sister (*temp.* Matron) M. Peake is re-engaged in the N.Z. Regular Force for a term of one year as from 17 January 1957.

Charge Sister (*temp.* Matron) E. M. Webb relinquishes the *temp.* rank of Matron. Dated 21 December 1956.

Sister (*temp.* Charge Sister) M. E. Traill is posted to the Medical Directorate, Air Department, on completion of the 1956 Post-graduate Course for Registered Nurses. Dated 17 November 1956.

Sister (*temp.* Charge Sister) M. E. Traill ceases to be posted to the Medical Directorate, Air Department, and is appointed Sister in Charge, Medical Training School, Ohakea. Dated 3 December 1956.

Sister (*temp.* Charge Sister) M. E. Traill to be Charge Sister. Dated 1 January 1957.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Lieutenant A. C. Shepherd is transferred to the Reserve of Officers, General List, N.Z. Women's Royal Army Corps, in the rank of Lieutenant. Dated 21 January 1957.

N.Z. CADET CORPS

Auckland Grammar School Cadets

Graeme William Leaming, B.A. (late 2nd Lieutenant, Headquarters, R.A., N.Z. Division), to be Lieutenant. Dated 10 October 1956.

Horowhenua College Cadets

The appointment of 2nd Lieutenant (*on prob.*) V. J. Meachen lapses. Dated 5 November 1956.

Mount Albert Grammar School Cadets

With reference to the notice published in the *Gazette*, 10 January 1957, No. 1, page 12, relative to the appointment of Joe Aitken McGowan, for "Lieutenant (*on prob.*)", substitute "2nd Lieutenant (*on prob.*)".

Naenae College Cadets

2nd Lieutenant (*temp.* Lieutenant) W. S. Wells, A.N.Z.I.V., to be Lieutenant. Dated 22 April 1955.

Nelson College Cadets

Lieutenant G. S. Botting is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 30 October 1956.

New Plymouth Boys' High School Cadets

Captain R. S. Watson is transferred to the Reserve of Officers, General List, The Royal N.Z. Infantry Corps, in the rank of Captain. Dated 16 November 1956.

Douglas Cedric Ball, B.Sc. (late 2nd Lieutenant, N.Z. Cadet Corps), to be 2nd Lieutenant, with seniority from 1 January 1956. Dated 16 November 1956.

Otago Boys' High School Cadets

Lieutenant D. H. Millar, B.Sc., is transferred to the N.Z. Territorial Force, and posted to the 1st Battalion, The Otago and Southland Regiment, attached to the Otago Boys' High School Cadets. Dated 29 September 1956.

Otahuhu College Cadets

Lieutenant R. S. McKenzie, M.A., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 19 October 1956.

St. Patrick's College Cadets, Wellington

2nd Lieutenant the Rev. B. X. Doherty to *temp.* Lieutenant, and is appointed O.C. Dated 14 February 1957.

Seddon Memorial Technical College Cadets

The appointment of 2nd Lieutenant (*on prob.*) R. W. Riddolls, B.A., lapses. Dated 1 October 1956.

Thames High School Cadets

John Kenneth McLean to be 2nd Lieutenant (*on prob.*). Dated 12 November 1956.

Wanganui Technical College Cadets

With reference to the notice published in the *Gazette*, 6 December 1956, No. 68, page 1731, relative to the appointment of George Henry Sutherland, B.A., for "Lieutenant (*on prob.*)", substitute "2nd Lieutenant (*on prob.*)".

RESERVE OF OFFICERS

Regimental List

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

Lieutenant C. J. Hayden is transferred to the N.Z. Regular Force. Dated 1 January 1957.

The Wellington West Coast and Taranaki Regiment

Lieutenant-Colonel C. N. Armstrong, M.C., E.D., is posted to the Retired List. Dated 1 January 1957.

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

Lieutenant W. J. Trezise, M.B., CH.B., F.R.C.S., from the Reserve of Officers, General List, The Royal N.Z. Army Medical Corps, to be Lieutenant, with seniority from 1 December 1948. Dated 8 November 1956.

The Royal N.Z. Provost Corps

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

General List

The Royal N.Z. Artillery

Captain G. O. Evers-Swindell, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Temp. Captain D. J. S. Millar, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Temp. Captain L. A. Sutcliffe, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Captain G. S. Woodward, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

The notice published in the *Gazette*, 10 January 1957, No. 1, page 12, relating to Lieutenant S. H. Abel, M.C., is cancelled.

The Royal N.Z. Armoured Corps

Captain R. M. Stewart, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Captain W. A. Stewart, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

With reference to the notice published in the *Gazette*, 10 January 1957, No. 1, page 12, relating to Lieutenant E. J. Davidson, for "to be Lieutenant", substitute "to be Captain".

The Corps of Royal N.Z. Engineers

Temp. Captain H. Jacks, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

The Royal N.Z. Corps of Signals

Captain F. J. Newhook, from the Reserve of Officers, Supplementary List, to be Major. Dated 1 November 1956.

The Royal N.Z. Infantry Corps

Temp. Captain W. A. Bryan, from the Reserve of Officers, Supplementary List, to be Major. Dated 1 November 1956.

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

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

Temp. Captain D. S. Kemp, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

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

Lieutenant R. Rollo, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

The Royal N.Z. Army Service Corps

Temp. Captain P. Sharpin, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

The Royal N.Z. Army Medical Corps

Major A. W. Douglas, M.B., CH.B., F.R.C.S.(ENG.), F.R.A.C.S., from the Reserve of Officers, Supplementary List, to be Major. Dated 1 November 1956.

Temp. Captain L. N. Hudson (non-medical), from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Captain J. T. Shearer, M.B., CH.B., F.R.C.S.(EDIN.), from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Lieutenant (*temp.* Captain) C. Allen, M.B., CH.B., D.M.R.D., from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Lieutenant G. D. Stewart (non-medical), from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

The Royal N.Z. Army Ordnance Corps

Major K. G. Scott, from the Reserve of Officers, Supplementary List, to be Major. Dated 1 November 1956.

Temp. Captain D. R. Alexander, from the Reserve of Officers, Supplementary List, to be Captain. Dated 1 November 1956.

Captain Donald MacKenzie Robson, M.B.E., from the Regular Army Reserve of Officers, Royal Australian Army Ordnance Corps, to be Captain. Dated 7 December 1956.

Temp. Lieutenant A. A. Burrows, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

Temp. Lieutenant M. J. Goodson, from the Reserve of Officers, Supplementary List, to be Lieutenant. Dated 1 November 1956.

The Royal N.Z. Chaplains Department

The Rev. V. D. Callaghan, Chaplain, 4th Class (*temp.* Chaplain, 3rd Class), Roman Catholic, from the Reserve of Officers, Supplementary List, to be Chaplain 3rd Class. Dated 1 November 1956.

N.Z. Women's Royal Army Corps

2nd Subaltern S. M. Snow, from the Reserve of Officers, Supplementary List, to be 2nd Lieutenant. Dated 1 November 1956.

Supplementary List

The notice published in the *Gazette*, 10 January 1957, No. 1, page 12, relating to Major (*temp.* Colonel) W. B. Fisher, O.B.E., E.D., M.B., CH.B., is cancelled.

Temp. Lieutenant A. C. C. Kingsford resigned his commission on appointment to the ranks of the Regular Force. Dated 5 December 1946.

The under-mentioned are posted to the Retired List:

Temp. Lieutenant-Colonel A. E. Park, M.B., CH.B., F.R.C.S., F.R.A.C.S., with the rank of Lieutenant-Colonel.

Temp. Major T. W. Bain, with the rank of Major.

Temp. Major M. McG. Cooper, with the rank of Major.

Major A. Edmonds, M.C., with the rank of Lieutenant-Colonel.

Major M. R. Fitchett, M.B., CH.B.
 Major E. A. Flynn.
 Major K. Frechtling, M.C.
 Major J. Matehaere, M.C.
 Temp. Major R. V. Milne, with the rank of Major.
 Major J. C. Muirhead, M.C.
 Temp. Major T. P. L. Reaney, A.P.A.N.Z., A.I.A.N.Z., with the rank of Major.
 Temp. Major L. A. S. Ross, with the rank of Major.
 Captain W. E. Aitken.
 Captain T. Allen.
 Captain J. H. G. Alp.
 Temp. Captain J. S. Bidwill, with the rank of Captain.
 Temp. Captain G. C. Blake, with the rank of Captain.
 Temp. Captain M. J. Brennan, with the rank of Captain.
 Temp. Captain R. B. Burke, with the rank of Captain.
 Captain R. M. Burnes.
 Captain R. B. G. Chadwick.
 Temp. Captain K. C. M. Cockerill, with the rank of Captain.
 Temp. Captain G. Crossley, with the rank of Major.
 Temp. Captain W. E. Davidson, with the rank of Captain.
 Captain D. G. Edgar.
 Captain R. L. Forrest.
 Temp. Captain J. W. D. Gendall, with the rank of Captain.
 Captain H. Gordon.
 Temp. Captain R. G. Hawley, with the rank of Captain.
 Captain W. R. Heatherwick.
 Temp. Captain A. T. Heron, with the rank of Captain.
 Temp. Captain C. R. Hervey, with the rank of Captain.
 Hon. Captain C. A. Hudson.
 Temp. Captain R. D. Johnston, B.D.S., with the rank of Captain.
 Captain H. N. McCarthy.
 Captain K. M. W. MacDonald.
 Captain D. G. McHardy.
 Captain C. W. McLean.
 Temp. Captain M. G. Martin, with the rank of Captain.
 Temp. Captain L. H. Mirams, with the rank of Captain.
 Temp. Captain L. A. F. Rollet, with the rank of Captain.
 Captain T. M. Scott, E.D., with the rank of Major.
 Captain C. B. Sherer.
 Captain I. J. Simpson.
 Temp. Captain R. K. Skjellerup, with the rank of Captain.
 Temp. Captain H. V. Smith, with the rank of Captain.
 Temp. Captain J. C. Steel, with the rank of Captain.
 Temp. Captain D. I. Strickland, with the rank of Major.
 Captain W. A. Swarbrick.
 Captain C. Taite.
 Temp. Captain A. E. Thodey, within the rank of Captain.
 Temp. Captain F. B. Weeks, with the rank of Captain.
 Captain C. H. Williams, with the rank of Lieutenant-Colonel.
 Temp. Captain J. L. Williams, with the rank of Captain.
 Temp. Captain W. W. Wilson, with the rank of Captain.
 Lieutenant S. H. Abel, M.C.
 Lieutenant (temp. Major) D. T. Allan, B.D.S., with the rank of Major.
 Lieutenant R. A. Armstrong.
 Temp. Lieutenant S. Barcham, with the rank of Lieutenant.
 Lieutenant L. H. Bowe.
 Lieutenant J. R. Breen.
 Lieutenant R. B. Burton.
 Temp. Lieutenant P. C. Eade, with the rank of Lieutenant.
 Lieutenant J. D. Easton.
 Temp. Lieutenant E. J. Elliott, with the rank of Captain.
 Lieutenant W. B. Fitchett, with the rank of Captain.
 Lieutenant G. R. Fookes.
 Lieutenant H. E. Gibson, with the rank of Captain.
 Lieutenant P. L. Hodge, with the rank of Captain.
 Lieutenant T. H. Moore.
 Temp. Lieutenant F. M. Oliver, with the rank of Lieutenant.
 Lieutenant J. A. Patrick.
 Temp. Lieutenant R. S. Pilmer, with the rank of Lieutenant.
 Lieutenant R. J. Poole.
 Temp. Lieutenant A. J. Power, with the rank of Lieutenant.
 Temp. Lieutenant H. W. Prince, with the rank of Lieutenant.
 Temp. Lieutenant R. G. Roberts, with the rank of Lieutenant.
 Temp. Lieutenant A. N. Rush, with the rank of Lieutenant.
 Lieutenant R. A. Rutherford.
 Lieutenant R. C. Satherley.
 Lieutenant A. W. Saunders.
 Temp. Lieutenant R. J. D. Sharpe, with the rank of Lieutenant.
 Temp. Lieutenant R. J. Shaw, with the rank of Lieutenant.
 Temp. Lieutenant N. C. C. Shepherd, with the rank of Lieutenant.
 Lieutenant F. W. H. Sheppard, D.C.M., with the rank of Major.
 Temp. Lieutenant S. V. Smith, with the rank of Lieutenant.
 Temp. Lieutenant I. Snadden, with the rank of Lieutenant.
 Lieutenant F. J. Soler, with the rank of Major.
 2nd Lieutenant J. R. Bentley, with the rank of Lieutenant.
 2nd Lieutenant G. F. Burnett.
 2nd Lieutenant K. D. Elliott.
 2nd Lieutenant R. F. Garmonsway, D.C.M.
 2nd Lieutenant J. McM. Gilbert.
 Honorary 2nd Lieutenant N. G. Goffin (Bandmaster).
 2nd Lieutenant A. Graham.
 2nd Lieutenant I. G. Hulme.
 Temp. 2nd Lieutenant C. W. McKenzie, with the rank of 2nd Lieutenant,

Temp. 2nd Subaltern I. P. Marshall (*née* Mason), with the rank of 2nd Lieutenant.
 Honorary 2nd Lieutenant J. D. S. Moore, B.Sc.
 2nd Lieutenant W. W. Nockels.
 Temp. 2nd Subaltern S. J. Pleasants (*née* Chisholm), with the rank of 2nd Lieutenant.
 2nd Subaltern V. E. Reid (*née* McFarlane), with the rank of 2nd Lieutenant.
 2nd Lieutenant A. Scott.
 2nd Lieutenant J. N. Wallace.
 2nd Lieutenant H. N. V. Wallis.

Dated 1 November 1956.

The under-mentioned relinquish their temporary commissions:

Temp. Captain M. C. Armstrong.
 Temp. Captain K. P. Arres.
 Temp. Captain I. D. Campbell.
 Temp. Captain R. G. Chitty.
 Temp. Captain L. D. Drummond.
 Temp. Captain J. A. Fergusson.
 Temp. Captain N. W. Grenfell.
 Temp. Captain G. T. Haskell.
 Temp. Captain L. T. Hill.
 Temp. Captain G. H. Leopold.
 Temp. Captain F. J. Levien.
 Temp. Captain H. B. Low.
 Temp. Captain F. A. McCullough.
 Temp. Captain D. C. MacDonald.
 Temp. Captain J. M. McEwen.
 Temp. Captain G. C. S. MacKay, B.D.S.
 Temp. Captain J. McLachlan.
 Temp. Captain E. B. Noble.
 Temp. Captain J. B. O'Regan.
 Temp. Captain E. Philipp, M.D., CH.B.
 Temp. Captain P. G. Porteous.
 Temp. Captain A. R. Simm.
 Temp. Captain R. H. A. Webster.
 Temp. Captain E. H. White.
 Temp. Captain Q. O. Wilson.
 Temp. Captain A. W. C. Yortt.
 Temp. Lieutenant A. H. Anderson.
 Temp. Lieutenant A. H. Ashdown.
 Temp. Lieutenant R. A. Barber.
 Temp. Lieutenant R. N. Bluett.
 Temp. Lieutenant R. B. Bruce.
 Temp. Lieutenant J. T. Beere.
 Temp. Lieutenant C. Cameron.
 Temp. Lieutenant G. W. Campbell.
 Temp. Lieutenant I. D. McL. Campbell.
 Temp. Lieutenant A. Graham.
 Temp. Lieutenant A. V. Gazley.
 Temp. Lieutenant O. D. Good.
 Temp. Lieutenant P. R. Grant.
 Temp. Lieutenant N. J. Greenwood.
 Temp. Lieutenant D. Kelsey.
 Temp. Lieutenant H. M. Linklater.
 Temp. Lieutenant S. G. Longuet.
 Temp. Lieutenant B. J. McCormack.
 Temp. Lieutenant W. R. Maiden.
 Temp. Lieutenant G. C. Martin.
 Temp. Lieutenant K. P. Martin.
 Temp. Lieutenant P. C. Miles.
 Temp. Lieutenant S. L. Orr.
 Temp. Lieutenant H. Rees-Thomas.
 Temp. Lieutenant W. R. Paterson.
 Temp. Lieutenant W. E. Shaw.
 Hon. Lieutenant R. W. C. Thomas.
 Temp. 2nd Lieutenant M. G. Adams.
 Temp. 2nd Lieutenant R. G. Alexander.
 Temp. 2nd Lieutenant C. Baldock.
 Temp. 2nd Lieutenant F. J. Barrett.
 Temp. 2nd Lieutenant F. C. Bennett.
 Temp. 2nd Lieutenant M. J. Bone.
 Temp. 2nd Lieutenant K. Brasted.
 Temp. 2nd Lieutenant R. J. Elliott.
 Temp. 2nd Lieutenant L. H. Hale.
 Temp. 2nd Lieutenant D. McR. Hanna.
 Hon. 2nd Lieutenant J. D. Jones.
 Temp. 2nd Lieutenant J. F. Land.
 Temp. 2nd Lieutenant A. H. Mawson.
 Temp. 2nd Lieutenant B. S. A. Row.
 Temp. 2nd Lieutenant W. E. Shaw.
 Hon. 2nd Lieutenant A. Shortland.
 Temp. 2nd Lieutenant G. T. P. Southall.
 Temp. 2nd Lieutenant C. E. Taylor, Jun., B.E. (ELECT., MECH.).
 Temp. 2nd Lieutenant R. I. Wallace.
 Hon. 2nd Lieutenant F. G. Walters.
 Temp. 2nd Lieutenant W. W. Young.

Dated 1 November 1956.

RESERVE LIST

The Rev. H. F. Trehey, Chaplain, 4th Class (Roman Catholic), is posted to the Retired List. Dated 11 December 1956.

OFFICER STRUCK OFF THE STRENGTH OF THE EMERGENCY FORCE
 Captain G. MacK. McKay, N.Z. Regiment, and is reposted to the N.Z. Regular Force, in the rank of Lieutenant. Dated 29 November 1956.

Dated at Wellington this 21st day of February 1957.

T. L. MACDONALD, Minister of Defence.

Appointments, Confirmation of Appointments, Promotions, Extensions of Commissions and Date of Retirement, and Transfers 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, extensions of commissions and date of retirement, and transfers of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointment

Flight Lieutenant James Hirst Bayliss (76073) is granted a permanent commission in the General Duties Branch, Regular Air Force, with his present rank and seniority, with effect from 1 December 1956.

Promotion

Flight Lieutenant Edward John Ernest Tompkins (74750) to be temporary Squadron Leader, with effect from 11 February 1957.

Amendment

The seniority of Flight Lieutenant Patrick Neville (77606) is to date from 14 July 1956 instead of 1 October 1956.

Extension of Date of Retirement

The age for retirement of Flight Lieutenant Antoni Glowacki, D.F.C., D.F.M. (77508), is extended for a period of two years, with effect from 17 September 1956.

ADMINISTRATIVE AND SUPPLY BRANCH

Extension of Commission

Equipment Division

Flying Officer Lawrence Karl Davidson (76100) is granted an extension of his present commission for a period of one year, with effect from 16 January 1957.

TERRITORIAL AIR FORCE

GENERAL DUTIES BRANCH

Extension of Commission

Flying Officer William Robert Ensor (815642) is granted an extension of his present commission for a period of one year, with effect 1 April 1957.

MEDICAL BRANCH

Appointment

Lawrence Gordon Brock, B.Sc., M.B., CH.B. (133836), is granted a commission in the Medical Branch, Territorial 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 Flight Lieutenant, with seniority from date of appointment, with effect from 30 January 1957.

RESERVE OF AIR FORCE OFFICERS

Appointments

Maurice Roy Cooper (134161) is granted a commission in the General Duties Branch, Reserve of Air Force Officers, for a period of four years with the rank of Flight Lieutenant and with seniority from 29 June 1950, with effect from 25 January 1957.

Wilfred Samuel Taylor, A.M.I.C.E. (134160), is granted a commission in the Administrative and Supply Branch (Special Duties Division), Reserve of Air Force Officers, for a period of four years with the rank of Flight Lieutenant and with seniority from 17 January 1953, with effect from 17 January 1957.

Confirmation of Appointments, Promotions, and Transfers

The under-mentioned Acting Pilot Officers are confirmed in their appointments, promoted to the rank of Flying Officer, and transferred from the Administrative and Supply Branch (Special Duties Division), Territorial Air Force, to the Medical Branch, Reserve of Air Force Officers, for a period of six years, all with effect from 1 January 1957:

Leslie Morgan Dugdale, M.B., CH.B. (134126).

Robert George Batthews Graham, M.B., CH.B. (922766).

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:

Wing Commander Hayden Hugh James Miller, O.B.E., D.F.C., A.F.C. (132166), 16 October 1956.

Squadron Leader Delwyn Stanley Norris Constance, D.F.C. (70034), 15 April 1956.

Dated at Wellington this 18th day of February 1957.

T. L. MACDONALD, Minister of Defence.

Appointments, Confirmation of Appointment, Promotions, Transfers, Termination, 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 appointment, promotions, transfers, termination, and cancellation of commission of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

The under-mentioned cadet officers are granted permanent commissions in the General Duties Branch, Regular Air Force, with the rank of Pilot Officer and with seniority from date of appointment, with effect from 10 December 1956:

Patrick Alastair Day Hilson (818642).

Comyn Campbell McAllister (75127).

Promotions

Flight Lieutenant Gordon Harry Saywell Tosland, A.F.C. (72927), to be temporary Squadron Leader, with effect from 22 January 1957.

Flying Officer Robert Bruce Craigie (74967) to be Flight Lieutenant, with effect from 26 January 1957.

Cancellation of Commission

The commission of Acting Pilot Officer David Charles Lofley (77078) is cancelled, with effect from 21 January 1957.

TECHNICAL BRANCH

Confirmation of Appointment

Armament Division

Acting Pilot Officer Terrence Robert Whitehead (690605) is confirmed in his appointment and granted the rank of Pilot Officer, with effect from 28 February 1957.

ADMINISTRATIVE AND SUPPLY BRANCH

Promotions

Equipment Division

Flying Officer Edward Charles Rumble (70411) to be Flight Lieutenant, with effect from 13 January 1957.

Special Duties Division

Flying Officer Hugh Fergusson Priest, B.A. (819377), to be Flight Lieutenant, with effect from 4 December 1956.

TERRITORIAL AIR FORCE

GENERAL DUTIES BRANCH

Transfer

Flying Officer Gavin Ross Wallace (330313) is transferred from the General Duties Branch, Reserve of Air Force Officers, to the Territorial Air Force, for a period of five years to be followed by four years in the Reserve of Air Force Officers, with effect from 17 December 1956. He retains his present rank with seniority from 17 April 1955.

ADMINISTRATIVE AND SUPPLY BRANCH

Transfer and Promotion

Special Duties Division

Flying Officer Arthur Albert Sharrock (130406) is transferred from the Administrative and Supply Branch (Special Duties Division), Reserve of Air Force Officers, to the Territorial Air Force for a period of five years, to be followed by four years in the Reserve of Air Force Officers, with effect from 12 October 1956. He is granted the rank of Flight Lieutenant with seniority from date of transfer.

Transfer

Flight Lieutenant Patrick Charles Kenneth Morrison (133717) is transferred from the General Duties Branch to the Administrative and Supply Branch (Special Duties Division), with effect from 22 January 1957.

AIR TRAINING CORPS

Promotions

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

David Gordon Strachan, 12 October 1956.

William Ritchie, 17 December 1956.

RESERVE OF AIR FORCE OFFICERS

Transfers

The under-mentioned Flying Officers are 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 17 December 1956:

George Lindsay Smith (922565).

William Brent Wilkinson (458256).

Termination of Commission

The commission of Flight Lieutenant Desmond Fenwick Neville (70074) is terminated, with effect from 25 January 1957.

Dated at Wellington this 20th day of February 1957.

T. L. MACDONALD, Minister of Defence.

Members of Advisory Council of Scientific and Industrial Research Appointed

PURSUANT to section 8 of the Scientific and Industrial Research Act 1952, His Excellency the Governor-General has been pleased to appoint

John Andrew, C.B.E., and
Frederick John Llewellyn, PH.D., D.SC.(B'HAM), F.R.I.C.,
F.N.Z.I.C., F.R.S.A.,

to be members of the Advisory Council of Scientific and Industrial Research for a term of four years from the 1st day of January 1957.

Dated at Wellington this 12th day of February 1957.

R. M. ALGIE,
Minister of Scientific and Industrial Research.

Board Appointed to Have Control of Paroa Domain

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

Jack Edward Cooper;
David Richard Gibbens;
James Joseph Gill;
Richard Henry Boucher Honey;
Laurence Nicol Irvine, the younger;
Harold James Pratt; and
Kevin Louis Simson

to be the Paroa 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

WESTLAND LAND DISTRICT—PAROA DOMAIN

RESERVES 1961 and 1061, situated in Block XVI, Greymouth Survey District: Total area, 4 acres and 28·8 perches, more or less. (S.O. Plan 4714.)

Dated at Wellington this 22nd day of February 1957.

E. B. CORBETT, Minister of Lands.
(L. and S. H.O. 1/598; D.O. 8/16)

Board Appointed to Have Control of Tututawa Domain

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

George Henry Frank Avery,
Stanley Douglas Corkill,
Evan Morgan Davies,
Henry Harold Harris, and
William Charles Jacobsen

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

SCHEDULE

TARANAKI LAND DISTRICT—TUTUTAWA DOMAIN

SUBURBAN Sections 43 and 44, Mangaehu Village, situated in Block II, Omoana Survey District: Area, 9 acres 2 roods 34 perches, more or less. (S.O. Plan 1476.)

Dated at Wellington this 22nd day of February 1957.

E. B. CORBETT, Minister of Lands.
(L. and S. H.O. 1/142; D.O. 8/42)

Board Appointed to Have Control of Omau Domain

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

The member of the Buller County Council representing the
Wareatea South Riding, *ex officio*;
Jim Lawson Archer;
Walter Francis Hopgood;
Lloyd Dawson McAlister;
Charles William Martin;
Mervyn Mitchell;
Clifford Winton Newman;
Lawrence Michael O'Neill; and
Honourable Clarence Farrington Skinner

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

SCHEDULE

NELSON LAND DISTRICT—OMAU DOMAIN

SECTIONS 8, 19, 20, 21, and 22, Village of Omau: Area, 3 acres 2 roods 20 perches, more or less.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.
(L. and S. H.O. 1/778; D.O. 8/3/39)

Board Appointed to Have Control of Owaka Valley Public Hall Site

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

Robert John Bradfield,
Fredrick Cubitt,
James Holland Duley,
Gerald Leadman Ibbotson,
John McGimpsey, and
Edgar Frederick Morris

to be the Owaka Valley Public Hall Board to have control of the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a site for a public hall.

SCHEDULE

OTAGO LAND DISTRICT

SECTION 69, Block I, Catlins Survey District: Area, 2 acres, more or less. (S.O. Plan 11422.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.
(L. and S. H.O. 22/3630/126; D.O. 8/4/31)

Board Appointed to Have Control of Hinahina Public Hall Site

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

James Forrester Berney,
Annie Henderson Eagan,
Frances Winifred Hope Hacquoil,
John Hacquoil,
Richard Robert Illingworth,
John Miller,
Kenneth James Richard Pagey,
Frances Beatrice Perry, and
Raymond James Williamson

to be the Hinahina Public Hall Board to have control of the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a site for a public hall.

SCHEDULE

OTAGO LAND DISTRICT

LOT 1, D.P. 2981, being part Section 2, Block I, Woodland Survey District: Area, 1 acre, more or less.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.
(L. and S. H.O. 6/6/1026; D.O. 8/4/45)

Appointment of the Ngawha Hot Springs Sports and Social Club, Incorporated, to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Ngawha Hot Springs Sports and Social Club, Incorporated, to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for a site for a public hall.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

SECTION 1, Town of Ngawha, situated in Block XVI, Omapere Survey District: Area, 32·4 perches, more or less. (S.O. Plan 31201.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.
(L. and S. H.O. 4/443; D.O. 8/1858)

Appointment of the Coromandel County Council to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Coromandel County Council to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for county and historic purposes, subject to the following special condition: The Council shall take all necessary steps to preserve and care for the historic trees on the reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTIONS 28 and 29, Block II, Otama Survey District: Total area, 2 acres 2 roods 9·5 perches, more or less. (S.O. Plan 26150.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.
(L. and S. H.O. 6/6/546; D.O. 8/155)

Appointment of the Coromandel County Council to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Coromandel County Council to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a scenic and historic reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—SHAKESPEAR'S CLIFF SCENIC AND HISTORIC RESERVE

LOT 1, D.P. 15405, being part Dacre's Claim, situated in Blocks VIII and XI, Otama Survey District: Area, 88 acres 3 roods 32 perches, more or less. All certificate of title, Volume 368, folio 260.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 4/281; D.O. 13/43)

Appointment of the Raglan County Council to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Raglan County Council to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a scenic reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—MOTU-KOKAKO POINT SCENIC RESERVE

TE AKAU D No. 18 Block, situated in Block II, Karioi Survey District, and Block XIII, Whaingaroa Survey District: Area, 103 acres, more or less. All certificate of title, Volume 240, folio 155. (M.L. Plan 8491.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/1968; D.O. 13/123)

Appointment of Additional Members to Mangonui Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby increases the total number of members of the Mangonui Domain Board, North Auckland Land District, from four to eight, and appoints

The member of the Mangonui County Council representing the Mangonui Riding, *ex officio*;

David George Powell;
Harold Frederick Stanley Silcock; and
Thomas Harold Edward Wilton

as the additional members of the Board.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/203; D.O. 8/799)

Members of Domain Board Appointed

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

Walter Eric Adams and
Donald John McKay

to be members of the Mangonui Domain Board, North Auckland Land District, in place of Edmund Sprague Dukes and Jefferson Davis Edwards, deceased.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/203; D.O. 8/799)

Vice-Consul of the United States of America at Wellington

His Excellency the Governor-General directs it to be notified that Her Majesty's Exequatur empowering

Mr Laurence G. Pickering

to act as Vice-Consul of the United States of America at Wellington has been issued.

Dated at Wellington this 23rd day of February 1957.

T. L. MACDONALD, Minister of External Affairs.

Appointment of Deputy Judge Advocate General of the Royal New Zealand Air Force

His Excellency the Governor-General has been pleased to appoint

Norman Andrew Morrison, Esquire,

of Wellington, barrister and solicitor, to be the Deputy Judge Advocate General of the Royal New Zealand Air Force.

Dated at Wellington this 22nd day of February 1957.

J. R. MARSHALL, Minister of Justice.

Judge of Assessment Court for Borough of Akaroa Appointed

PURSUANT to section 9 of the Urban Farm Land Rating Act 1932, His Excellency the Governor-General has been pleased to appoint

Raymond Ferner, Esquire,

Stipendiary Magistrate, of Christchurch, to be the Judge of the Assessment Court for the Borough of Akaroa.

Dated at Wellington this 21st day of February 1957.

S. W. SMITH, Minister of Internal Affairs.

(I.A. 103/2/85)

Members of Assessment Court for Farm Land List for Borough of Akaroa Appointed

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

James Browning Hay, farmer, of Pigeon Bay, Canterbury, to be a member of the Assessment Court for the Borough of Akaroa, and also to appoint

Harry Hartland Pitt, sheepfarmer, of Watson Street, Akaroa, on the recommendation of the Akaroa Borough Council, to be a member of the said Assessment Court.

Dated at Wellington this 21st day of February 1957.

S. W. SMITH, Minister of Internal Affairs.

(I.A. 103/2/85)

Member of Assessment Court for Farm Land List for the Town District of Otautau Appointed

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

Frederick Ewart Anderson,

retired, of Riverton, to be a member of the Assessment Court for the Town District of Otautau.

Dated at Wellington this 25th day of February 1957.

S. W. SMITH, Minister of Internal Affairs.

Appointment of Transmitting and Receiving Officers for the Service of Notices by Telegraph

PURSUANT to section 183 of the Post and Telegraph Act 1928, the Minister of Telegraphs hereby declares that the officers whose names are set out in the Schedule hereto are authorised to sign certificates of the service of telegraphic copies of notices for the purposes of sections 179 to 184 of that Act, and hereby appoints those officers to be transmitting officers and receiving officers at the addresses specified after their names in the Schedule hereto, for the purposes of those sections and of the regulations for the time being in force under that Act relating to the service of notices by telegraph.*

SCHEDULE

Allan Bruce, Postmaster, Bluff.

Ernest James Cardno, Postmaster, Hastings.

Jack Byron Chew, Postmaster, Reefton.

Alexander Davie, Postmaster, Milton.

George Egerton, Postmaster, Gore.

Arthur William Gollop, Senior Supervisor, Telegraph Branch, Wanganui.

Roy Mortimer Green, Postmaster, Te Kuiti.

David Nelson Melrose, Postmaster, Lyttelton.

William Ernest Mudge, Postmaster, Whakatane.

Harry Ronald Ogg, Chief Postmaster, Wanganui.

Dated at Wellington this 20th day of February 1957.

T. P. SHAND, Minister of Telegraphs.

*Gazette, 21 May 1914, Vol. I, p. 2105

Appointment of Deputy of Sea Fisheries Licensing Authority

PURSUANT to section 7 of the Fisheries Amendment Act 1945, the Minister of Marine hereby appoints

Alfred Charles Kaberry

to be the deputy of the Sea Fisheries Licensing Authority to act in any case of temporary absence of the Sea Fisheries Licensing Authority for a term of three years from the date hereof.

Dated at Wellington this 18th day of February 1957.

R. G. GERARD, Minister of Marine.

Officiating Ministers for 1957—Notice No. 4

PURSUANT to the Marriage Act 1955, the following names of officiating ministers within the meaning of the said Act are published for general information:

The Presbyterian Church of New Zealand

The Reverend Donald Chapple Feist, B.A., B.Sc.

The Methodist Church of New Zealand

The Reverend Alfred Edward Tardif.

The Salvation Army

Major Arthur G. Linnett.

The Liberal Catholic Church

The Reverend Francis Rosendale.

Dated at Wellington this 25th day of February 1957.

S. T. BARNETT, Registrar-General.

Revocation of Ngaruawahia Milk Delivery Notice 1942 (Notice No. Ag. 6244)

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 March 1957.

SCHEDULE

| Title | Published in Gazette | |
|--|----------------------|------|
| | Year | Page |
| Ngaruawahia Milk Delivery Notice 1942 | 1942 | 2172 |
| Ngaruawahia Milk Delivery Notice 1942, Amendment No. 1 | 1945 | 901 |
| Ngaruawahia Milk Delivery Notice 1942, Amendment No. 2 | 1950 | 1565 |
| Ngaruawahia Milk Delivery Notice 1942, Amendment No. 3 | 1951 | 1441 |

Dated at Wellington this 20th day of February 1957.

K. J. HOLYOAKE, Minister of Agriculture.
(Ag. 87/12/36)

Dedication of a Road Reserve as a Road

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 246, D.P. 19225, being part Kauakarau Block, situated in Block VI, Waiheke Survey District: Area, 1 rood 2.3 perches, more or less. Part certificate of title, Volume 274, folio 105.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/5007; D.O. 8/1405/6)

Reservation of Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

SECTION 1, Town of Ngawha, situated in Block XVI, Omapere Survey District: Area, 32.4 perches, more or less. (S.O. Plan 31201.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 4/443; D.O. 8/1858)

Reservation of Land

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTIONS 28 and 29, Block II, Otama Survey District: Total area, 2 acres 2 roods 9.5 perches, more or less. (S.O. Plan 26150.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/6/546; D.O. 8/155)

Reservation of Land

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for the preservation of flora and fauna.

SCHEDULE

WESTLAND LAND DISTRICT

RESERVE 1989 (formerly Maori Reserve 20 and part Reserves 123, 1636, 1699, and Crown Land) situated in Block I, Whataroa Survey District, and Blocks IV and VIII, Okarito Survey District: Area, 1,910 acres, more or less. (S.O. Plan 4747.)

Dated at Wellington this 25th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 23/792; D.O. 3/181)

Reservation of Land and Vesting in the Auckland City Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 30, D.P. 43138, being part Allotment 9, District of Tamaki, situated in Block IX, Rangitoto Survey District: Area, 2 roods 11 perches, more or less. Part certificate of title, Volume 808, folio 166.

Dated at Wellington this 22nd day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/1107/1/12; D.O. 8/1796)

Reservation of Land and Vesting in the Whangarei County Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

SECTION 56, Block XII, Hukerenui Survey District: Area, 1 acre 1 rood 7.6 perches, more or less. (S.O. Plan 39749.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 20/850; D.O. 8/1704)

Vesting a Reserve in the Ellesmere County Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby vests the reserve described in the Schedule hereto in the Chairman, Councillors, and Inhabitants of the County of Ellesmere, in trust, for a gravel pit.

SCHEDULE

CANTERBURY LAND DISTRICT

RESERVE 4832 (formerly part Rural Section 5866), situated in Block VI, Southbridge Survey District: Area, 1 acre 2 roods 1 perch, more or less. All the land in Conveyance No. 59604, Deeds 4 C/S. 1090. (S.O. Plan 8961.)

Dated at Wellington this 22nd day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 6/5/308; D.O. 8/360)

Cancellation of the Vesting in the Pahiatua County Council and Revocation of the Reservation Over Reserves

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Chairman, Councillors, and Inhabitants of the County of Pahiatua and revokes the reservation for gravel purposes over the lands described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 26, Block V, Mangahao Survey District: Area, 4 acres 1 rood, more or less. (S.O. Plan 13165.)

Also Section 30, Block IX, Mangahao Survey District: Area, 2 roods 1 perch, more or less. (S.O. Plan 13176.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 38714; D.O. 8/1280)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

NELSON LAND DISTRICT

SECTION 44, Block II, Gordon Survey District: Area, 1 acre 2 roods 16 perches, more or less.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 10/97/12; D.O. 9/142)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT

LOT 19, D.P. 1815, being part Section 2, District of Omaka, situated in Block XVI, Cloudy Bay Survey District: Area, 2 roods 32.99 perches, more or less.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/4812/41; D.O. 4/3)

Revocation of the Reservation Over Part of a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOTS 1 and 2, D.P. 44279, being part Kauakarau Block, situated in Block VI, Waiheke Survey District: Area, 1 rood 33.6 perches, more or less. Part certificate of title, Volume 274, folio 105.

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 22/5007; D.O. 8/1405/8)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

WESTLAND LAND DISTRICT

RESERVE 641, situated in Block I, Kopara Survey District: Area, 2 roods, more or less. (S.O. Plan 2465.)

Dated at Wellington this 26th day of February 1957.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 1/822; D.O. 8/47)

Declaring Land Held, Subject to a Building-line Restriction, for a Government Work and Not Required for That Purpose to be Crown Land Subject to the Said Building-line Restriction

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 31st day of October 1956, subject to the building-line restriction imposed by Order in Council No. 2227, Southland Land Registry.

SCHEDULE

ALL that piece of land in the Southland Land District containing 1 acre and 33.9 perches, situated in Block I, Invercargill Hundred, being Lots 11, 12, 13, 14, 15, 19, 20, 21, and 22, D.P. 4636, being part Section 34, and being all the land contained in certificate of title, Volume 192, folio 196, Southland Land Registry.

Dated at Wellington this 21st day of February 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/20A; D.O. 30/5/7)

Declaring Land Held 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 March 1957.

SCHEDULE

ALL that piece of land in the Wellington Land District, situated in the City of Lower Hutt, Wellington R.D., containing 28.38 perches.

Being Lot 635, D.P. 15389, being part Section 61, Hutt District. Part certificate of title, Volume 680, folio 21.

Dated at Wellington this 20th day of February 1957.

W. S. GOOSMAN, Minister of Works.

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

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

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

SCHEDULE

ALL that piece of land in the Hawke's Bay Land District containing 25 acres 1 rood 23.8 perches, situated in Block II, Mahanga Survey District, Hawke's Bay R.D., and being portion of Mahanga 2Y Block; as the same is more particularly delineated on the plan marked P.W.D. 97224 (S.O. 1174 green) deposited in the office of the Minister of Works at Wellington, and thereon edged red.

Dated at Wellington this 25th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 23/381/90; D.O. 26/10)

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

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

SCHEDULE

ALL that piece of land in the South Auckland Land District, situated in Block XIII, Komakorau Survey District, City of Hamilton, Auckland R.D., containing 8 acres 2 roods 9 perches, being part Sections 1, 1A, 2, 2A, and 49, Hamilton West Town Belt; being all the land in Proclamation 12422, Auckland Land Registry; as the same is more particularly delineated on the plan marked P.W.D. 127465 (S.O. 33724) deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

Dated at Wellington this 25th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/3574; D.O. 3/7/1/0)

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

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

SCHEDULE

ALL that piece of land in the Canterbury Land District containing 7·8 perches, situated in the City of Christchurch, Canterbury R.D., being part Lot 2, D.P. 1069, being part Rural Section 1135; as the same is more particularly delineated on the plan marked P.W.D. 152751 (S.O. 9103) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 21st day of February 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. 4/2/392; D.O. 40/84/21/1)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 23rd day of January 1957.

SCHEDULE

ALL that piece of land in the Canterbury Land District containing 1 rood 2 perches, situated in the City of Timaru, and being part Lot 12, D.P. 11027, being part Rural Section 4135. Part certificate of title, Volume 497, folio 196, Canterbury Land Registry.

As the same is more particularly delineated as Lot 117 on a plan marked P.W.D. 152750 (H.D.C. 31166) deposited in the office of the Minister of Works at Wellington, and thereon edged red.

Dated at Wellington this 21st day of February 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/68/66/1; D.O. X/68/66/1)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 7th day of December 1956.

SCHEDULE

ALL that piece of land in the Wellington Land District containing 0·28 perches, situated in the City of Palmerston North, and being Lot 2 on the plan marked P.W.D. 152710 (H.D.P.N. 42757) deposited in the office of the Minister of Works at Wellington, and thereon coloured green, being part Hokowhitu No. 1, being also part Lot 44, D.P. 18997, and being part of the land in Proclamation No. 4632, Wellington Land Registry.

Dated at Wellington this 26th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/37A; D.O. 52/0/1/4)

Declaring Land Acquired for a Government Work to be Crown Land Subject to a Building-line Restriction

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 for the purposes of the Land Act 1948 as from the 4th day of March 1957, subject to the building-line restriction contained in special order K. 56819.

SCHEDULE

ALL that piece of land in the North Auckland Land District containing 1 rood 15·4 perches, situated in the Borough of Mount Wellington, Auckland R.D., and being Lot 12, D.P. 43739. All certificate of title, Volume 1352, folio 48.

Dated at Wellington this 25th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4; D.O. 2/3/5358)

Declaring Land Acquired for a Government Work to be Crown Land

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

SCHEDULE

1. All the land in Proclamation No. 9431, Auckland Land Registry (*Gazette*, 19 August 1937, Volume II, page 1835).

2. All the land in Proclamation No. 10019, Auckland Land Registry (*Gazette*, 7 September 1939, Volume III, page 2429), excepting thereout the area of 17 acres 1 rood 8 perches declared to be Crown land by Proclamation No. 10485 (*Gazette*, 31 October 1940, Volume III, page 2767), now being Allotment 210, Waiuku West Parish.

3. All the land in Proclamation No. 10357, Auckland Land Registry (*Gazette*, 1 August 1940, Volume II, page 1782).

4. All the land in Proclamation No. 10484, Auckland Land Registry (*Gazette*, 31 October 1940, Volume III, page 2767).

5. All the land in Proclamation No. 10643, Auckland Land Registry (*Gazette*, 20 March 1941, Volume I, page 630).

6. All the land in Proclamation No. 11056, Auckland Land Registry (*Gazette*, 23 April 1942, Volume I, page 1147).

7. All the land in Proclamation No. 11710, Auckland Land Registry (*Gazette*, 4 October 1945, Volume III, page 1223).

8. All the land in Proclamation No. 14009, Auckland Land Registry (*Gazette*, 29 November 1945, Volume III, page 1474).

9. All the land in Proclamation No. 8733, Auckland Land Registry (*Gazette*, 5 July 1934, Volume II, page 2083).

10. All the land in Proclamation No. 8788, Auckland Land Registry (*Gazette*, 25 October 1934, Volume III, page 3379), excepting thereout, first, an area of 2 acres 2 roods 20 perches, being Section 1, Block II, Kumeu Survey District (formerly part Puketapu Block), and secondly, an area of 9·26 perches, being Section 26, Block IX, Kumeu Survey District (formerly part Lot 37, D.P. 280, being part Taupaki Block).

11. All the land in Proclamation No. 8900, Auckland Land Registry (*Gazette*, 11 April 1935, Volume I, page 1053).

12. All the land in Proclamation No. 9055, Auckland Land Registry (*Gazette*, 13 February 1936, Volume I, page 263).

13. All the land in Proclamation No. 9154, Auckland Land Registry (*Gazette*, 23 July 1936, Volume II, page 1374).

14. All the land in Proclamation No. 9184, Auckland Land Registry (*Gazette*, 17 September 1936, Volume III, page 1743).

15. All the land in Proclamation No. 11913, Auckland Land Registry (*Gazette*, 19 September 1946, Volume III, page 1261).

16. All the land in Proclamation No. 12003, Auckland Land Registry (*Gazette*, 19 December 1946, Volume III, page 1913).

17. All the land in Proclamation No. 13164, Auckland Land Registry (*Gazette*, 15 February 1951, Volume I, page 164).

18. All the land in Proclamation No. 13352, Auckland Land Registry (*Gazette*, 16 August 1951, Volume II, page 1176).

19. All the land in Proclamation No. 13865, Auckland Land Registry (*Gazette*, 25 June 1953, Volume II, page 963), excepting thereout the first two areas described therein, comprising 2 roods 19·2 perches, and 2 acres and 4·1 perches respectively.

20. All the land in Proclamation No. 9428, Auckland Land Registry (*Gazette*, 12 August 1937, Volume II, page 1937).

21. All the land in Proclamation No. 9635, Auckland Land Registry (*Gazette*, 5 May 1938, Volume II, page 1060).

Dated at Wellington this 20th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 54/557/2, 54/592, 54/476/1, 33/1529; D.O. 12/222)

Declaring Land Taken for a Government Work to be Crown Land

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

SCHEDULE

ALL that piece of land in the North Auckland Land District containing 134 acres 2 roods 7·3 perches, situated in Blocks IX and XIII, Tokatoka Survey District, Block I, Te Kuri Survey District, and Blocks IV and V, Kopuru Survey District, Auckland R.D., and being all the land in Proclamation No. 9059, published in *Gazette*, 5 March 1936, Volume I, page 416, excepting thereout the land declared Crown land by Proclamation No. 13850 published in *Gazette*, 11 June 1953, Volume II, page 888.

Dated at Wellington this 25th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 54/593; D.O. 12/222)

Notice of Intention to Take Land in Block VII, Takahue Survey District, for Road

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

SCHEDULE

ALL those pieces of land in the North Auckland Land District, situated in Block VII, Takahue Survey District, Auckland R.D., described as follows:

| A. R. P. | Being |
|----------|---|
| 0 0 13 | Part Te Konoti A 5s 2b 1b 1 Block; coloured sepia on plan. |
| 0 0 16·7 | Part Te Konoti A 5s 2b 1b 2 Block; coloured sepia on plan. |
| 0 3 27·7 | Part Te Konoti B 1sw 3b Block; coloured yellow on plan. |
| 0 0 29 | Part Te Konoti B 1sw 4b Block; coloured blue on plan. |
| 0 1 18·1 | Part Te Konoti B 1sw 4b Block; coloured blue on plan. |
| 0 0 0·3 | Part Te Konoti B 1sw 3a Block; coloured yellow on plan. |
| 0 0 5·2 | Part Te Konoti B 1sw 4b Block; coloured blue on plan. |
| 0 0 30·8 | Part Te Konoti B 1sw 4a Block; coloured sepia on plan. |
| 0 0 21·6 | Part Te Konoti B 1se B 2b Block; coloured blue on plan. |
| 0 3 30·3 | Part Te Konoti B 1se B 2b Block; coloured blue on plan. |
| 0 0 17·8 | Part Te Konoti B 1se A (Road Line) Block; coloured yellow, edged yellow, on plan. |
| 0 0 8·4 | Part Te Konoti B 1se B 2 (Road Line) Block; coloured blue, edged blue, on plan. |
| 0 3 4·1 | Part Te Konoti B 1se B 1 Block; coloured sepia on plan. |
| 0 1 7·7 | Part Te Konoti B 3s B 2a Block; coloured yellow on plan. |

As the same are more particularly delineated on the plan marked P.W.D. 149263 (S.O. 38787) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 25th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 70/1/1/0; D.O. 1/1/0/24)

Notice of Intention to Take Land in the Borough of Ngaruawahia for Road

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

SCHEDULE

ALL that piece of land in the South Auckland Land District, situated in Block VII, Newcastle Survey District, Auckland R.D., containing 14·6 perches, being part Lots 4 and 5, D.P. 32854, part Allotment 163, Suburbs of Newcastle; as the same is more particularly delineated on the plan marked P.W.D. 152685 (S.O. 37784) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Situated in the Borough of Ngaruawahia.

Dated at Wellington this 25th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 70/2/7/0; D.O. 2/7/0)

Notice of Intention to Take Land in Block IX, Tauranga Survey District, for Road

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

SCHEDULE

ALL those pieces of land in the South Auckland Land District, situated in Block IX, Tauranga Survey District, Auckland R.D., described as follows:

| A. R. P. | Being |
|-----------|---------------------------------|
| 0 0 0·2} | Parts Lot 182B, Te Puna Parish. |
| 0 1 29·1} | |

As the same are more particularly delineated on the plan marked P.W.D. 147360 (S.O. 37116) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 15th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(P.W. 70/3/16/0; D.O. 3/16/0)

Town and Country Planning Act 1953—Borough of One Tree Hill (Notice of Extension of Period of Effectiveness of Refusals and Prohibitions)

PURSUANT to subsection (6) of section 38 of the Town and Country Planning Act 1953, notice is hereby given that the period of effectiveness of each refusal or prohibition made by the One Tree Hill Borough Council in the interests of the One Tree Hill district scheme under subsection (2) of the said section, which refusal or prohibition but for this notice would expire between the date of public notification hereof and the 1st day of February 1958 inclusive, is hereby extended to the said 1st day of February 1958.

Given under the hand of the Minister of Works at Wellington this 19th day of February 1957.

W. S. GOOSMAN, Minister of Works.

(T.P. 149/26)

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

PURSUANT to section 36 of the Transport Act 1949, the Minister of Transport hereby revokes that portion of the Warrant dated the 24th day of October 1951* which relates to part of the area described in the Schedule hereto, and hereby declares the area described in the said Schedule to be a closely populated locality for the purposes of the said section to the intent that a person driving any motor vehicle on any road therein shall be subject to the maximum speed limit of 30 miles an hour fixed by the said section.

SCHEDULE

SITUATED within Manukau County: All that area at Mangere Bridge County Town consisting of:

The Mangere Bridge - Papatoetoe State Highway No. 37 (from the commencement of the said highway at the southern boundary of Onehunga Borough to a point 5 chains south of its intersection with Hastie Avenue).

Wallace Road (from its junction with Boyd Avenue to its junction with Wellesley Road), Waterlea Crescent, Taylor Road, Seaforth Avenue, Hastie Avenue, House Avenue, Domain Road, Sullivan Avenue, Mona Avenue, Muir Road, Scott Avenue, Boyd Avenue, Woodward Avenue, Kiwi Esplanade, Crawford Avenue, Short Avenue, Park Avenue, Swanson Avenue, Wellesley Road, Waterfront Road, Mountain Road, Church Road, Miller Road, and McIntyre Road.

Dated at Wellington this 19th day of February 1957.

W. S. GOOSMAN, Minister of Transport.

*Gazette, 1 November 1951, Vol. III, p. 1645

(T.T. 9/15/78)

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

PURSUANT to section 36 of the Transport Act 1949, the Minister of Transport hereby declares the area described in the Schedule hereto to be a closely populated locality for the purposes of the said section to the intent that a person driving any motor vehicle on any road therein shall be subject to the maximum speed limit of 30 miles an hour fixed by the said section.

SCHEDULE

SITUATED within Otamatea County: All that area at Maungaturoto County Town consisting of:

The Dargaville-Maungaturoto State Highway No. 3 (from a point 9 chains north-east of its junction with the Waipu Gorge Main Highway No. 589 to a point 16 chains south-west of the said junction).

The Waipu Gorge Main Highway No. 589 (from its junction with the Dargaville-Maungaturoto State Highway No. 3 to a point 7 chains in a north-westerly direction).

Dated at Wellington this 19th day of February 1957.

W. S. GOOSMAN, Minister of Transport.

Declaration of Approved Vendors of Motor Vehicles for Purposes of New Registration

PURSUANT to subclause (4) of regulation 11A of the Motor Vehicles Registration and Licensing Regulations 1949,* the Minister of Transport hereby declares that the companies, persons, and firms described in the Schedule hereto shall be approved vendors of motor vehicles for the purposes of new registration of motor vehicles in terms of the said regulation.

SCHEDULE

APPROVED VENDORS OF MOTOR VEHICLES

| Name | Town of Location | Name | Town of Location |
|--|-------------------|--|------------------|
| Abbey's Garage Ltd. | Dargaville | Campbell, A. | Balclutha North |
| Abbey's Garage Ltd. | Whangarei | Campbell, C. H., Ltd. | Marton |
| A.B.C. Motors | Oamaru | Campbell, J. A., Ltd. | Miller's Flat |
| Adams Ltd. | Christchurch | Campbell, L. A., Ltd. | Martinborough |
| A.D. Motors Ltd. | Rotorua | Campbell Motors Ltd. | Auckland |
| Adams, Len., Ltd. | Whangarei | C. and T. Motors (Hamilton) Ltd. | Hamilton |
| Advance Cars Ltd. | Te Awamutu | Canterbury Farmers Co-op. Association Ltd. | Timaru |
| Akers Bros. Ltd. | Ruatoria | Canterbury Farmers Co-op. Association Ltd. | Waimate |
| Alexandra Motors (1947) Ltd. | Alexandra | Carr and Hogg Ltd. | Dargaville |
| Allen Bros. and Johnston Ltd. | Gisborne | Carr Bros. Ltd. | Whangarei |
| Amuri Motors Ltd. | Christchurch | Cawthray Motors Ltd. | New Plymouth |
| Amuri Motors Ltd. | Wellington | Central Motors Ltd. | Motueka |
| Anderson and Hansen Ltd. | Napier | Central Motors Ltd. | Nelson |
| Anderson, G. | Kaikohe | Cheviot Motor Co. Ltd. | Cheviot |
| Andersons Motors (Wang.) Ltd. | Wanganui | Christchurch Car Exchange Ltd. | Christchurch |
| Andrew, John W., and Sons Ltd. | Auckland | Christian, F. N., and Co. Ltd. | Tauranga |
| Andrew, Stan, Ltd. | Pukekohe | City Motor Service Ltd. | Dunedin |
| Andrews, C. M. (Taihape) Ltd. | Taihape | City Motor (Balclutha) Ltd. | Balclutha |
| Andrews, Maurice R., Ltd. | Frankton Junction | Clark's Service Station Ltd. | Invercargill |
| Angus Motors Ltd. | Dunedin | Cleaver Motors Ltd. | Matamata |
| Ansford, C. W. | Stratford | Collett and Fleming Ltd. | Auckland |
| Anthony Motors (Hutt) Ltd. | Lower Hutt | Commerce Motors Ltd. | Wellington |
| Appleby and McLellan Ltd. | Palmerston | Commercial Motors (Dunedin) Ltd. | Dunedin |
| Archibald Motors Ltd. | Kaitaia | Commercial Motors Ltd. | Palmerston North |
| Archibald's Garage Ltd. | Christchurch | Commercial Vehicles Ltd. | Onehunga |
| Armaghdown Motors Ltd. | Palmerston North | Cooper and Curd Ltd. | Pukekohe |
| Armitage Motors Ltd. | Lumsden | Cooke Howlison and Co. Ltd. | Dunedin |
| Armstrong and Co. Ltd. | Whakatane | Cordery Garage Ltd. | Waipukurau |
| Armstrong Motors Ltd. | Hamilton | Cossen and Black Ltd. | Dunedin |
| Ashburton Implement Services Ltd. | Ashburton | Coster Motors Ltd. | Auckland |
| Asher, C. M., Ltd. | Waimate | Coutts, P., and Co. Ltd. | Auckland |
| Auckland Motor Co. Ltd. | Auckland | Craddocks Transport Ltd. | Westport |
| Austin Distributors Federation | Petone | Craig and Young Ltd. | Oamaru |
| Austin Motors (Otago) Ltd. | Dunedin | Craik Motors Ltd. | Te Awamutu |
| Auto Spares Hawera Ltd. | Hawera | Croad Motors Ltd. | Hamilton |
| Avenue Motors Ltd. | Palmerston North | Crozier, David, Ltd. | Christchurch |
| Avery Motors Ltd. | Wellington | Crozier, David (Westland) Ltd. | Greymouth |
| Awanui Garage Ltd. | Awanui | Cummings Earthmoving Co. Ltd. | Greymouth |
| Baigent, H. G., Motors (Matamata) Ltd. | Matamata | Dalgety and Co. Ltd. | Hastings |
| Baillie Motors Ltd. | Hastings | D. and W. Motors Ltd. | Dargaville |
| Baillie Motors Ltd. | Napier | Dash's Garage Ltd. | Waimate |
| Baillie Motors Ltd. | Wairoa | Davie Motors Ltd. | Otahuhu |
| Baillie, Neville, and Co. Ltd. | Greymouth | Dawson Stonewigg Motors Ltd. | Wanganui |
| Bain, D., and Sons Ltd. | Te Awamutu | Deegan Motors Ltd. | Papakura |
| Balfour Motors Ltd. | Balfour | De Luxe Service Station Ltd. | Wairoa |
| Barclay Motors Ltd. | Hastings | Dennison, G. D. | Oamaru |
| Barclay Motors Ltd. | Napier | Dear and McKenzie Ltd. | Oamaru |
| Barraud Motors Ltd. | Te Puke | Dickson and Horne Ltd. | Woodville |
| Barreet, W., and Son | Pahiatua | Dillicar, E. R., Ltd. | Whakatane |
| Bath, J., and Sons Ltd. | Invercargill | Dix, H. R., and Sons Ltd. | Blenheim |
| Battersby Motors Ltd. | Rotorua | Domett Tractor Co. Ltd. | Marton |
| Bay, Thos. B., Ltd. | Hokitika | Dominion Motors Ltd. | Auckland |
| Bay of Plenty Service Motors Ltd. | Opotiki | Dominion Motors Ltd. | Christchurch |
| Bay Tractors Ltd. | Gisborne | Dominion Motors Ltd. | Timaru |
| Beale Harrison Ltd. | Rotorua | Dominion Motors Ltd. | Wellington |
| Beck and Grey Ltd. | Gore | Donalds Garage Ltd. | Pahiatua |
| Benton and Quilter (Star Garage) Ltd. | Kaitaia | Donkin, S. W., Ltd. | Thames |
| Berrys' Service Station Ltd. | Huntly | Douglas, K., Ltd. | Levin |
| Betts Motors Ltd. | Westport | Dowling, A. J. | Timaru |
| Bird's Garage Ltd. | Levin | Drummond and Etheridge Ltd. | Ashburton |
| Black's Service Station Ltd. | Matamata | Dunbar, R. A., Ltd. | Dannevirke |
| Black's Service Station Ltd. | Tokoroa | Ebbett Motors Ltd. | Hamilton |
| Blackwell Motors Ltd. | Christchurch | Ebbett Motors Ltd. | Te Awamutu |
| Blogg, G. F., and Co. Ltd. | Gisborne | Ebbett Motors Ltd. | Te Kuiti |
| Bolton Motors Ltd. | Nelson | Edmond, Don, Motors Ltd. | Hamilton |
| Bonner's Garage Ltd. | Levin | Egmont Tourist Motors Ltd. | Hawera |
| Bowater Motors Ltd. | Nelson | Electrical Sales Agency Ltd. | Dunedin |
| Bowman Beattie Motors Ltd. | Waipukurau | Ellis Motors Ltd. | Tauranga |
| Boyce, F. R. (Tractor and Truck Service Co.) | Gisborne | Ellis Motors (Te Puke) Ltd. | Te Puke |
| Brewer and Brewer Ltd. | Palmerston North | English Car Sales Ltd. | Wellington |
| Broadway (Dunedin) Motors Ltd. | Dunedin | Fagan Motors Ltd. | Masterton |
| Broadway Parking and Petrol Station Ltd. | Dunedin | Fairhall Motors Ltd. | Kaikohe |
| Brough, Marlow Motors Ltd. | Hamilton | Farmers' Co-op. Org. Society of N.Z. Ltd. | Hawera |
| Brown, Walters, and Co. Ltd. | Greymouth | Farmers' Co-op. Org. Society Ltd. | Stratford |
| Brownlie Bros. Ltd. | Heriot | Farmers' Co-op. Org. Society Ltd. | New Plymouth |
| Buchanan and Wallis | Gore | Farm Motors Ltd. | Te Puke |
| Bulcraig, L. F. (Bulcraig Motors) | Kawakawa | Faulkner, S. D., Ltd. | Napier |
| Burkitt, R. J., Ltd. | New Plymouth | Feilding Central Garage Ltd. | Feilding |
| Burkitt, R. J., Ltd. | Taumarunui | Fitzgerald Bros. Ltd. | Wellington |
| Burnett's Motors Ltd. | Ashburton | Fitzpatrick, Jack, Motors Ltd. | New Plymouth |
| Burns, P. T. | Wyndham | Ford Motor Co. of N.Z. Ltd. | Lower Hutt |
| Cable-Price Corporation Ltd. | Hamilton | Forlong, Malcolm, Ltd. | Taumarunui |
| Cable-Price Corporation Ltd. | Lower Hutt | Fowler Motors Ltd. | Palmerston North |
| Cable-Price Corporation Ltd. | Rotorua | Franks, L. R. (Franks Motors) | Taihape |
| Cameron Motors Ltd. | Opotiki | Franks Motors (Gisborne) Ltd. | Gisborne |
| | | Frost Motors Ltd. | Levin |
| | | Gandy's Motors Ltd. | Howick |
| | | Gardner Motors Ltd. | Dunedin |
| | | Gatman, N. T., Ltd. | Silverdale |
| | | G. B. Motors Ltd. | Opotiki |
| | | Gee Motors Ltd. | Napier |
| | | General Motors N.Z. Ltd. | Petone |
| | | Geraldine Transport Co. Ltd. | Geraldine |
| | | Gill, W. M., and Sons Ltd. | Huntly |
| | | Gillies, G. T., Ltd. | Oamaru |
| | | Gluyas Motors Ltd. | Ashburton |
| | | Gordon's Garage Ltd. | Wellsford |
| | | Gormack, Wilkes Davidson (Gore) Ltd. | Invercargill |
| | | Gormack, Wilkes Davidson, Ltd. | Gore |

| Name | Town of Location | Name | Town of Location |
|--|-------------------|---|-------------------|
| Gould and Tout | Nelson | Leyland Motors Ltd. | Wellington |
| Gower Motors Ltd. | Stratford | Linn Motors (Paeroa) Ltd. | Paeroa |
| Grange, G. R. (Civic Motors) | Putaruru | Linwood Motors Ltd. | Wanganui |
| Gray, R. K. J. | Morrinsville | Lister Motors Ltd. | Lower Hutt |
| Green, J., and Son Ltd. | Riversdale | Lockington, E. T., Ltd. | Westport |
| Greenbank Motors Ltd. | Palmerston North | Logan Motors Ltd. | Nelson |
| Green's Garage Ltd. | Papakura | Lucas Bros. Ltd. | Blenheim |
| Greshams' Garage Ltd. | Tauranga | Lynskey Motors (Marton) Ltd. | Marton |
| Greymouth Motors Ltd. | Greymouth | Maber Motors Ltd. | Morrinsville |
| Greymouth Motors Ltd. | Hokitika | Mauley Motors Ltd. | Invercargill |
| Griffiths, K. M., Motors Ltd. | Takapuna | McBride, J. R. | Tokarahi |
| Gubb's Motors Ltd. | Warkworth | McConnell, H. F., Ltd. | Morrinsville |
| Hackett Motors Ltd. | Wanganui | MacDonald Bros. (Amberley) Ltd. | Amberley |
| Haines Motors Ltd. | Christchurch | MacDonald Halligan Motors Ltd. | Auckland |
| Haines Motors Ltd. | Greymouth | McDonald Motors Ltd. | Christchurch |
| Hamill Bros. Ltd. | Whakatane | McDonnell Motors Ltd. | Thames |
| Hamilton's Motors Ltd. | Timaru | McKellar Bros. Ltd. | Alexandra |
| Hansard Motors Ltd. | Feilding | McKinlay's Service Station Ltd. | Dunedin |
| Hansen Motors Ltd. | Ohakune Junction | McLaren and Co. Ltd. | Christchurch |
| Harcombe Motors Ltd. | Masterton | MacLean's Machinery Ltd. | Gore |
| Harley Motors Ltd. | Leeston | McLeans Motors Ltd. | Whakatane |
| Harman, H. S., Ltd. | Wanganui | McMillan Motors Ltd. | Auckland |
| Hart Motors Ltd. | Invercargill | McMinn, D. | Pahiatua |
| Hatton and Son | Temuka | McMinn Motors Ltd. | Levin |
| Hauraki Plains Motors Ltd. | Ngatea | MacNee and McLeod Ltd. | Huntly |
| Hawke Motors Ltd. | Morrinsville | Magnus Lennie Motors Ltd. | Whakatane |
| Hawke Motors Ltd. | Te Aroha | Magnus Lennie (Opotiki) Ltd. | Opotiki |
| Hawke's Bay Farmers' Co-op. Association Ltd. | Dannevirke | Magnus Motors (Hutt) Ltd. | Lower Hutt |
| Hawke's Bay Farmers' Co-op. Association Ltd. | Hastings | Magnus Motors Ltd. | Wellington |
| Hawke's Bay Farmers' Co-op. Association Ltd. | Napier | Maidstone Motors and Service Station Ltd. | Upper Hutt |
| Hawke's Bay Farmers' Co-op. Association Ltd. | Wairoa | Malmo Motors Ltd. | Masterton |
| Hayman Motors Ltd. | Taihape | Manawatu Motors Ltd. | Palmerston North |
| Haywood Motors Ltd. | Whangarei | Manson, W. | Wanaka |
| Hedley B. | Wairoa | Manthel Motors Ltd. | Wellington |
| Henshaw, E. P. | Timaru | Manthel Motors (Hutt) Ltd. | Lower Hutt |
| Herbert's Ford Motor Co. Ltd. | Eketahuna | Manunui Motor Co. Ltd. | Manunui |
| Hervey Motors Ltd. | Timaru | Marlborough Motors Ltd. | Blenheim |
| Higgins, B. and R. | Wakefield | Marshalls Garage Ltd. | Wyndham |
| Hill and Harcombe Ltd. | Carterton | Masson Implement Co. Ltd. | Carterton |
| Hipkins, B. J., Ltd. | Blenheim | Masterton Motors Ltd. | Masterton |
| Hislop and Gibson Ltd. | Dunedin | Matamata Motors Ltd. | Matamata |
| Hoffman, F. | Gore | Maunsell Motors Ltd. | Whangarei |
| Holmes Motors Ltd. | Gisborne | Mawson Engineering Co. Ltd. | Dargaville |
| Hooper, Lowe, and Co. Ltd. | Feilding | Maxwell's Garage Ltd. | Masterton |
| Horne's Garage Ltd. | Opotiki | Meiklejohn Motors Ltd. | Waihi |
| Horwell, Osborn, and McBeath Ltd. | Timaru | Mensforth, H. W. | Marton |
| Howick Garage Ltd. | Howick | Mercer, Ian, Ltd. | Leeston |
| H. S. Motors Ltd. | Gisborne | Merewether Motor Co. Ltd. | Wanganui |
| Hudson and Burnham Ltd. | Levin | Metropolitan Motors Ltd. | Auckland |
| Hudspith's Garage Ltd. | Kaikohe | Middlemarch Motors Ltd. | Middlemarch |
| Hughan, Gordon, Ltd. | Carterton | Mills, K. M. | Dannevirke |
| Hullena, T. H., Ltd. | Masterton | Mincher, G. | Thames |
| Hunter's Garage Ltd. | Invercargill | Mitchell Motors Ltd. | Blenheim |
| Hunterville Motors Ltd. | Hunterville | Moeller, Maurice, Ltd. | Paraparaumu Beach |
| Hutchinson and Knight | Waiuku | Moller, H. H. (Hawera) Ltd. | Hawera |
| Hutchinson Motors Ltd. | Christchurch | Moller, H. H., Ltd. | New Plymouth |
| Independent Motors Ltd. | Wellington | Monarch Motors Ltd. | Hastings |
| Independent Motors (Waikato) Ltd. | Frankton Junction | Monarch Motors Ltd. | Napier |
| Ingram, J. G., and Co. Ltd. | Nelson | Montgomery's Garage Ltd. | Nelson |
| International Harvester Co. of N.Z. Ltd. | Christchurch | Morris and Ward Ltd. | Rotorua |
| International Harvester Co. of N.Z. Ltd. | Dunedin | Morrison Bros. Ltd. | Geraldine |
| International Harvester Co. of N.Z. Ltd. | Palmerston North | Morrinsville Motors Ltd. | Morrinsville |
| International Harvester Co. of N.Z. Ltd. | Wellington | Morse, H. F., Ltd. | Tirau |
| Irvine Motors Ltd. | Dannevirke | Mortlock and Co. Ltd. | Hawera |
| Jackson, C. and T. (Jacksons Garage) | Maungatapere | Motor Distributors P.N. Ltd. | Palmerston North |
| Jefcoate and Haslemore Cars Ltd. | Dunedin | Motor Sales and Service Ltd. | Hastings |
| Johns, A. R., Ltd. | Morrinsville | M.S. Motors Ltd. | Nelson |
| Johns, A. R., Ltd. | Te Aroha | Napier Motors Ltd. | Dunedin |
| Johns Garage Ltd. | Kaitaia | Natgrass, E. F., and Co. Ltd. | Onekawa |
| Johnson, L. H., Motors Ltd. | Hawera | Nelson Car Sales Ltd. | Nelson |
| Johnson, L. H., Motors Ltd. | New Plymouth | Newton King Ltd. | Gisborne |
| Johnson, L. H., Motors Stratford Ltd. | Stratford | Newton King Ltd. | Hawera |
| Jolly and Mills Ltd. | Palmerston North | Newton King Ltd. | Inglewood |
| Jones, H. J., and Co. Ltd. | Masterton | Newton King Ltd. | New Plymouth |
| Judd, E. H. (Kaiwaka Motors) | Kaiwaka | Newton King Ltd. | Stratford |
| Judd, Wm., Ltd. | Thames | N.Z. Farmers' Co-op. Association Cant. Ltd. | Christchurch |
| Justice and Edmonds Ltd. | Palmerston North | N.Z. Farmers' Co-op. Dist. Co. Ltd. | Feilding |
| Jutland Motors (Taumarunui) Ltd. | Taumarunui | Nicholls Motors Ltd. | Taihape |
| Kaitaia Service Station Ltd. | Kaitaia | Nichols, F. J. | Greytown |
| Kallil Motors | Ohura | Nicol's Service Station | Te Aroha |
| Karneeda Brake Specialists Ltd. | Palmerston North | Niederer, R. A. | Whakatane |
| Kemp, H. R., and Son Ltd. | Hawera | North Auckland Farmers' Co-op. Ltd. | Whangarei |
| Kilkenny, John, Ltd. | Westport | Northern Automobiles Ltd. | Auckland |
| King Country Engineering Co. Ltd. | Taumarunui | Northern Automobiles Ltd. | Hamilton |
| Kirk Motors Ltd. | Auckland | Northern Garage Ltd. | Kaikoura |
| Kleeman Bishop and Co. Ltd. | Opunake | Northland Motors Ltd. | Kaitaia |
| Knights Motors Ltd. | Oamaru | Oamaru Motors Ltd. | Oamaru |
| Latty, A. V., Ltd. | Gore | O'Gorman, E. P. | Waipiatu |
| Lauder Service Station Ltd. | Lauder | Ohakune Motors (1956) Ltd. | Ohakune |
| Lawrence Motors Ltd. | Wanganui | Omakau Motors Ltd. | Omakau |
| Lawson Hunter Motors Ltd. | New Plymouth | Ormonds Motors Ltd. | Gisborne |
| Lear and Costley Ltd. | Otorohanga | Ornstien and Greenwell Ltd. | Pukekohe |
| Leckies Motors (Cromwell) Ltd. | Cromwell | O'Rourke's Precision Engineering Ltd. | Warkworth |
| Leckies Motors (Milton) Ltd. | Milton | Osborne, Sid, and Sons Ltd. | Ashburton |
| Leece, R. H., and Co. Ltd. | Hawera | Otago Machinery and Motor Trading Co. Ltd. | Dunedin |
| Legat Bros. Ltd. | Whangarei | Otago Motors Ltd. | Alexandra |
| Lewis Motors Ltd. | Hawera | Otago Motors Ltd. | Balclutha |
| Lewis Motors (North Shore) Ltd. | Takapuna | Otago Motors Ltd. | Dunedin |
| | | Otaki Motors Ltd. | Otaki |

| Name | Town of Location | Name | Town of Location |
|--|------------------|---|------------------|
| Paeroa Motors Ltd. | Paeroa | Swinard Brothers Ltd. | Oamaru |
| Paine Bros. (Kaikohe) Ltd. | Kaikohe | Taihape Auto Co. Ltd. | Taihape |
| Paine Bros. (Motors) Ltd. | Otahuhu | Tappenden Motors Ltd. | Auckland |
| Paine Bros. (North Auckland) Ltd. | Whangarei | Tapper Howard Ltd. | Whangarei |
| Paine Campbell Autos Ltd. | Auckland | Tasman Motors Ltd. | New Plymouth |
| Paine United Autos Ltd. | Morrinsville | Tatton Bros. Ltd. | Carterton |
| Palmer and Doak Ltd. | Rangiora | Tatton Bros. Ltd. | Masterton |
| Parlane Bros. | Waimamaku | Tatton Motors Ltd. | Tauranga |
| Peach, J. E., and Co. Ltd. | Hastings | Taumarunui Motors Ltd. | Taumarunui |
| Peach, J. E., and Co. Ltd. | Napier | Tauranga Motors Ltd. | Tauranga |
| Philpott, Godfrey, Ltd. | Kawakawa | Taylor, T. R., Ltd. | Dunedin |
| Phillipps Motors Ltd. | New Plymouth | Taylor, T. R., Ltd. | Invercargill |
| Phillips, W. R., Ltd. | New Plymouth | Taylor's Garage and Service Station Ltd. | Wairoa |
| Pike, G. E. | Dannevirke | Taylors Motors Ltd. | Te Puke |
| Pio Pio Motors Ltd. | Pio Pio | Te Awamutu Machinery Ltd. | Te Awamutu |
| Plummer, Seale | Stratford | Te Kuiti Motors Ltd. | Te Kuiti |
| Pomeroy and Co. Ltd. | Hamilton | Telford Motors Ltd. | Timaru |
| Porter Motors (Feilding) Ltd. | Feilding | Templeton and Sons Ltd. | Cromwell |
| Porter Motors Ltd. | Palmerston North | Tench Bros. Ltd. | Christchurch |
| Poverty Bay Motor Garage Ltd. | Gisborne | Terry's Garage Ltd. | Pahiatua |
| Pringle, A. | Milton | Thames Valley Motors Ltd. | Te Aroha |
| Pringle, R. S. | Ranfurly | Thomas Bros. Garage Ltd. | Hokitika |
| Production Welding Co. Ltd. | Wanganui | Thomas, J. E., Ltd. | Geraldine |
| Putaruru Motors and Rentals Ltd. | Putaruru | Thompson Motors Ltd. | Hastings |
| Queenstown Motors Ltd. | Queenstown | Tiddy, G. S. | Tokirima |
| Ranfurly Tractor Services Ltd. | Ranfurly | Tidd, Jack, and Co. Ltd. | Hamilton |
| Reardon, P. W., and Sons | Taumarunui | Timaru Car Exchange Ltd. | Timaru |
| Redan Motors Ltd. | Kaitiaki | Timaru Motors Ltd. | Timaru |
| Redstone Motors Ltd. | Gisborne | Todd Motors Ltd. | Wellington |
| Rees, J. D. (Osborne's Garage) | Reefton | Tomkies, H. R., Ltd. | Palmerston North |
| Regent Motors Ltd. | Stratford | Tourist Motor and Farming Co. Ltd. | Hastings |
| Reilly's Central Parking Station Ltd. | Dunedin | Tourist Motor and Farming Co. Ltd. | Napier |
| Renown Garage Ltd. | Mount Maunganui | Tractor and Implements (Gore) Ltd. | Gore |
| R. M. Taupo Ltd. | Taupo | Tractor and Implements Ltd. | Te Aroha |
| Reo Motors Ltd. | Auckland | Truck Trailer and Equipment Co. Ltd. | Hamilton |
| Reynolds Motors Ltd. | Raetihi | Tuakau Service Motors Ltd. | Tuakau |
| Ridgwell, John | Balclutha | Tuapeka Motors Ltd. | Lawrence |
| Robb's Garage Ltd. | Roxburgh | Tyres and Farm Motors Ltd. | Huntly |
| Robertson Cars and Trucks Ltd. | Auckland | Valentine, E. N. | Hamilton |
| Robson, Keith, Ltd. | Nelson | Velvin Motors Ltd. | Marton |
| Rodney Motors Ltd. | Warkworth | Vickery, P. H., Ltd. | Invercargill |
| Ross, Dysart, and McLean Ltd. | Hastings | Vickery, S. P. | Invercargill |
| Rotorua Engineering Co. Ltd. | Rotorua | Vining and Scott Ltd. | Nelson |
| Rotorua Motor Transport Co. Ltd. | Rotorua | V.T.R. Motors Ltd. | Invercargill |
| Rotorua Tractor Services Ltd. | Rotorua | V.W. Motors (N.Z.) Ltd. | Auckland |
| Roxburgh Service Station Ltd. | Roxburgh | V.W. Motors (N.Z.) Ltd. | Christchurch |
| Russell, A., and Co. Ltd. | Gore | Wagg, Thos., and Co. Ltd. | Masterton |
| Russell, A., and Co. Ltd. | Invercargill | Waikato Motors Ltd. | Cambridge |
| Ryan, D. P., and Sons Ltd. | Eketahuna | Waikato Motors Ltd. | Hamilton |
| Ryan, D. P., and Sons Ltd. | Pahiatua | Waikato Motors Ltd. | Putaruru |
| St. Johns Motors Ltd. | Wanganui | Waimate Motor Garage Ltd. | Waimate |
| S. and A. Motors Ltd. | Opotiki | Wairarapa Farmers Co-op. Association Ltd. | Masterton |
| Sanders, A. G., and Co. Ltd. | Otorohanga | Wairarapa Farmers Co-op. Association Ltd. | Pahiatua |
| Saunders, C. E., Ltd. | Blenheim | Waitomo Distributors Ltd. | Te Kuiti |
| Sawyer, Arthur, and Co. Ltd. | Palmerston North | Wakatipu Motors Ltd. | Queenstown |
| Sayers Brothers | Stratford | Wallis, Knight (1956) Ltd. | Feilding |
| Schaeff's Ltd. | Greymouth | Wanganui Motors Ltd. | Wanganui |
| Schofield and Co. Ltd. | Auckland | Ward Motors Ltd. | Marton |
| Seabrook Fowlds Ltd. | Auckland | Ward Motors Ltd. | Taihape |
| Seabrook, R. B., Ltd. | Hamilton | Ward, P. J., Ltd. | Levin |
| Seabrook, R. B., Ltd. | Matamata | Warner Truck and Car Sales Ltd. | Christchurch |
| Seabrook, R. B., Ltd. | Te Awamutu | Warrens Garage Ltd. | Palmerston |
| Seaward Motors Ltd. | Auckland | Washer, C. F., and Sons Ltd. | Tauranga |
| Seddon Motors Ltd. | Blenheim | Washer, C. F., and Sons (Te Puke) Ltd. | Te Puke |
| Sellers, R. and J. | Wellsford | Watson, Ben, and Co. Ltd. | Timaru |
| Selwyn Motors Ltd. | Palmerston North | Watts and Grieve Ltd. | Gore |
| Sharples Motors Ltd. | Masterton | Watts and Grieve Ltd. | Invercargill |
| Sheehan, R. D. | Ashburton | Watts and Grieve Ltd. | Winton |
| Sheridan, Parker, and Normanton Ltd. | Wairoa | Webster, T. D. (Bay Motors) | Tauranga |
| Shorter Parking Station Ltd. | Auckland | Wellington Motors Ltd. | Wellington |
| Sincro Engineering Co. Ltd. | Levin | West Coast Motors (South Island) Ltd. | Greymouth |
| Skinner Motors Ltd. | Westport | West Otago Motors Ltd. | Kelso |
| Smallbone Bros. Ltd. | Ashburton | Weston Motors Ltd. | Whangarei |
| Smith, Alex., and Co. (1936) Ltd. | Ranfurly | Whangarei Engineering Co. Ltd. | Whangarei |
| Smith and Downing | Omakau | Whangarei Tractor Co. Ltd. | Whangarei |
| Smith, G., and Sons Ltd. | Huntly | White, J. A., Ltd. | Dunedin |
| Smith, J. H. M. (Jowett Sales and Service) | Nelson | White, K. J., and Co. Ltd. | Wairoa |
| Smith, S. F. | Ranfurly | Wairoa Motor Garage Co. Ltd. | Wairoa |
| S.M. Motors Ltd. | Lower Hutt | Wilkinson and Co. Ltd. | Cambridge |
| S.M. Motors Ltd. | Wellington | Wilkinson's Garage Ltd. | Ashburton |
| Souter, W., and Co. | Cambridge | Williams and Adams Ltd. | Wellington |
| South Auckland Motors Ltd. | Otahuhu | Wilmot Motors Ltd. | Warkworth |
| South Island Motors Ltd. | Christchurch | Wilson and Harris Ltd. | Tauranga |
| South Island Motors Ltd. | Dunedin | Wilson Elliott Ltd. | Balclutha |
| Southend Service Station Ltd. | Te Kuiti | Wilton Motor Body Co. Ltd. | Auckland |
| Spears Garage Ltd. | Putaruru | Winger Motors (Matamata) Ltd. | Matamata |
| Spencer Allen Motors Ltd. | Manurewa | Wishart, F. Clive, and Sons Ltd. | Thames |
| Spinnett, T. N. | Woodville | Wishart, G. | Cromwell |
| Spragg's Garage Ltd. | Auckland | Wood, Des, Ltd. | Whakatane |
| Squire, A. H. | Tahunanui | Wood, Douglas, Ltd. | Pukekohe |
| Standard Motor Co. (N.Z.) Ltd. | Wellington | Wood's Tractor Services Ltd. | Morrinsville |
| Stanners, I. T. | Eltham | Wright, Stephenson, and Co. Ltd. | Blenheim |
| Steele, T. G., Ltd. | Feilding | Wright, Stephenson, and Co. Ltd. | Dannevirke |
| Stevens Motors Ltd. | Lower Hutt | Wright, Stephenson, and Co. Ltd. | Edendale |
| Stevens, R., Ltd. | Otahuhu | Wright, Stephenson, and Co. Ltd. | Gore |
| Stevenson and Burns | Oamaru | Wright, Stephenson, and Co. Ltd. | Hamilton |
| Stevenson, J. H., Ltd. | Balclutha | Wright, Stephenson, and Co. Ltd. | Invercargill |
| Stewart Greer Motors Ltd. | Hastings | Wright, Stephenson, and Co. Ltd. | Levin |
| Stewart Greer Motors Ltd. | Napier | Wright, Stephenson, and Co. Ltd. | Lower Hutt |
| Stewart Greer Motors Ltd. | Waipukurau | | |
| Stewart, W. T., Motor Co. Ltd. | Wanganui | | |

Decisions Under the Sales Tax Act 1932-33

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

PART I—GOODS INCLUDED IN STATUTORY EXEMPTIONS FROM SALES TAX

| Decision | Record No. |
|--|--------------|
| ADHESIVES, ALL KINDS— “Dispersatex” No. 539 | 20-(s) 4/56 |
| CUTLERY, ALL KINDS, ETC.— Cheese-cutting wires | 20-(s) 2/47 |
| PREPARATIONS, NOT BEING PAINTS, FOR THE PROTECTION OF METAL, ETC.— Goods admissible under item 394 (11) (b) of the Customs Tariff | |
| 3M Underseal | |
| Caltex Rustproof Compound | |
| Compounded rust-resisting greases for the treatment of metal | |
| Houghton's— Steel Gloss | |
| Rust Veto 344 | |
| Rust Veto A-2 | |
| “Nokorode” Nos. 1 and 2 | |
| “Proofkote” | |
| “Rubbaseal” | 20-(s) 7/9/6 |
| SHEEP AND CATTLE MARKING FLUIDS; RADDLE— Sheep marking crayons | 20-(s) 7/9/2 |

PART II—DECISIONS WHICH ARE CANCELLED

Consequential upon the revocation of certain statutory exemptions by Sales Tax Exemption Order (No. 4) 1956, all decisions made and published under the revoked exemptions and appearing in the Supplement to the *Gazette* of 9 June 1955, No. 39, page 943, and in the *Gazette* of 4 August 1955, No. 50, page 1231, and of 1 September 1955, No. 56, page 1386, are hereby cancelled.

PART III—CORRIGENDUM

The prefix “18” before the record numbers in S.T.D. 19 on page 118 of the *Gazette* of 24 January 1957 should be amended to read “19”.

Dated at Wellington this 28th day of February 1957.

(S.T.D. 20)

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

Classification of Roads in Waipukurau County

PURSUANT to regulation 3 (7) of the Heavy Motor Vehicle Regulations 1955, the Commissioner of Transport hereby revokes that Warrant dated the 9th day of March 1953* in so far as it applies to the roads described in the Schedule hereto, and hereby approves the Waipukurau County Council's proposed classification of the said roads as set out in the said Schedule and situated in Waipukurau.

SCHEDULE

WAIPUKURAU COUNTY—ROADS CLASSIFIED IN CLASS II

Main Highways

Dannevirke-Waipukurau via Porangahau Main Highway No. 848.
Waipukurau-Racecourse Main Highway No. 542.
Waipukurau-Matamau via Hatuma Main Highway No. 415.

County Roads

| | |
|---------------------|--------------------------|
| Powerhouse Road. | Middletown Road. |
| Douglas Road. | Arlington Road. |
| Waiou Road. | Nicholls Road. |
| Maharakeke Road. | Smith Street. |
| Settlement Road. | Eden Terrace. |
| Ngahape Road. | Ngawaka Road. |
| Groome's Road. | Stratford's Road. |
| Hinerangi Road. | Flemington Road. |
| Lower Gorge. | Tourere-Flemington Road. |
| Mount Herbert Road. | Tourere-Whetukuru Road. |
| Mangatarata Road. | Tourere Road. |
| Farm Road. | Brown's Road. |

ROAD CLASSIFIED IN CLASS III

County Road

Braeview Road.

Dated at Wellington this 20th day of February 1957.

H. B. SMITH, Commissioner of Transport.

**Gazette*, No. 13, 12 March 1953, Vol. I, p. 447

(T.T. 10/44)

Classification of State Highways

PURSUANT to regulation 3 (1) of the Heavy Motor Vehicle Regulations 1955, the Commissioner of Transport, as required by the National Roads Board, hereby declares that the State highways described in the Schedule hereto shall belong to the classes as set out in the said Schedule.

SCHEDULE

STATE HIGHWAY CLASSIFIED IN CLASS ONE

NELSON-WESTPORT State Highway No. 54 (that portion from the western boundary of Murchison County to Inangahua Junction).

STATE HIGHWAY CLASSIFIED IN CLASS TWO

Westport-Karamea State Highway No. 79 (that portion from the Westport Borough boundary to Karamea Post Office).

Dated at Wellington this 15th day of February 1957.

H. B. SMITH, Commissioner of Transport.
(T.T. 10/248)

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 monies derived from the Waiariki 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, where the same may be inspected during office hours without payment of fee.

Dated at Wellington this 21st day of February 1957.

(Waiariki No. 7)

T. T. ROIHA, Maori Trustee.

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. |
|-----------------------------|---------------------------|---------------|
| Kohewhata 56 (C.T. 215/157) | Punakitere | 11 1 35 |

Dated at Wellington this 19th day of February 1957.

For and on behalf of the Board of Maori Affairs—

M. SULLIVAN,
Assistant Secretary for Maori Affairs.

(M.A. 61/7, 15/1/623; D.O. 18/L/4)

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

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

| Land | Block and Survey District | Area A. R. P. |
|-------------------------------|---------------------------|---------------|
| Section 3 (residue of 146/80) | I, Maungataniwha | 116 1 21 |

Dated at Wellington this 21st day of February 1957.

For and on behalf of the Board of Maori Affairs—

M. SULLIVAN,
Assistant Secretary for Maori Affairs.

(M.A. 61/13, 15/1/192; D.O. 21/G/7)

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 of Election Filed | Testate or Intestate | Stamp Office Concerned |
|-----|----------------------------|-------------------------------|--|---------------|------------------------|----------------------|------------------------|
| 1 | Adamson, Hannah | Married woman | Christchurch | 27/11/56 | 13/2/57 | Testate | Christchurch |
| 2 | Armstrong, Marvyn Irvine | Labourer | Stratford | 4/2/57 | 19/2/57 | .. | New Plymouth |
| 3 | Barrowman, Alexander John | Retired engine driver | Formerly Cobden, late Hokitika | 27/1/57 | 19/2/57 | .. | Greymouth |
| 4 | Calnan, John | Retired labourer | Formerly Wainuiomata, late Silverstream | 19/1/57 | 21/2/57 | .. | Wellington |
| 5 | Carroll, Walter Andrew | Retired blacksmith | Okaiawa | 11/12/56 | 20/2/57 | Intestate | New Plymouth |
| 6 | Cavanagh, Lily Agnes | Widow | Invercargill | 6/1/57 | 18/2/57 | Testate | Invercargill |
| 7 | Craig, David | Retired sawmiller | .. | 19/12/56 | 18/2/57 | .. | .. |
| 8 | Davis, John Andrew | Labourer | Petone | 30/12/56 | 21/2/57 | .. | Wellington |
| 9 | Dines, Elizabeth | Widow | Silverstream | 22/1/57 | 21/2/57 | Intestate | .. |
| 10 | Harris, Ruth | Married woman | Christchurch | 3/1/57 | 13/2/57 | Testate | Christchurch |
| 11 | Hepburn, Helena Violet | Spinster | .. | 21/1/57 | 20/2/57 | .. | .. |
| 12 | Hewer, Nell | Widow | .. | 20/10/56 | 13/2/57 | Intestate | .. |
| 13 | Holmes, Amy | .. | Wanganui | 2/1/57 | 20/2/57 | Testate | Wanganui |
| 14 | Hutchins, Edward Walter | Storeman | Tokoroa | 5/1/57 | 20/2/57 | Intestate | Auckland |
| 15 | Hutton, John Thornton | Retired miner | Waikaia | 2/1/57 | 18/2/57 | Testate | Invercargill |
| 16 | Jenkins, Annie Louisa | Married woman | Formerly Petone, late Lower Hutt | 29/1/57 | 21/2/57 | .. | Wellington |
| 17 | Laing, James Andrew | Merchant service seaman | Walls, Scotland | 17/6/53 | 14/2/57 | Intestate | Dunedin |
| 18 | Lange, Nellie | Widow | Christchurch | 10/1/57 | 13/2/57 | .. | Christchurch |
| 19 | Malcolmson, Murray Bruce | Minor | Dunedin | 12/1/57 | 14/2/57 | .. | Dunedin |
| 20 | McEwen, Matilda Mabel | Widow | Karere, Palmerston North | 21/1/57 | 18/2/57 | Testate | Palmerston N. |
| 21 | McInerney, Elizabeth Ann | Married woman | Greenmeadows | 31/12/56 | 13/2/57 | .. | Napier |
| 22 | Menzies, Robert | Shipwright | Thames | 17/7/1892 | 11/2/57 | Intestate | Auckland |
| 23 | Mitchinson, Montrose Irwin | Retired land and estate agent | Wellington | 26/1/57 | 21/2/57 | Testate | Wellington |
| 24 | Monk, Christina Barr | Widow | Dunedin | 22/11/56 | 14/2/57 | Intestate | Dunedin |
| 25 | O'Donnell, Tyr Connell | Retired labourer | Christchurch | 4/1/57 | 20/2/57 | Testate | Christchurch |
| 26 | Pelling, Thomas Henry | Retired railway employee | .. | 26/12/56 | 13/2/57 | .. | .. |
| 27 | Quartermain, Herbert | Retired labourer | .. | 30/12/56 | 13/2/57 | .. | .. |
| 28 | Quinn, Catherine | Widow | Hamilton | 20/1/57 | 20/2/57 | .. | Auckland |
| 29 | Simon, Ethel Teresia | .. | Christchurch | 4/11/56 | 13/2/57 | Intestate | Christchurch |
| 30 | Steel, Annie Elizabeth | Spinster | .. | 17/1/57 | 13/2/57 | Testate | .. |
| 31 | Stonely, Frederick John | Retired hairdresser | Formerly Silverstream, late Petone | 4/2/57 | 21/2/57 | .. | Wellington |
| 32 | Stramberg, Myrtle Sarah | Journalist | Christchurch | 28/10/56 | 13/2/57 | Intestate | Christchurch |
| 33 | Street, Alice | Widow | Masterton | 10/12/56 | 15/2/57 | Testate | Masterton |
| 34 | Tattersall, Heber Augustus | Storeman | Auckland | 2/1/57 | 15/2/57 | .. | Auckland |
| 35 | Taylor, John William | Civil servant | Wanganui | 1/12/56 | 15/2/57 | Intestate | Wanganui |
| 36 | Unsworth, Janet | Widow | Napier | 13/12/56 | 15/2/57 | Testate | Napier |
| 37 | Urry, Llewellyn William | Carpenter | Levin | 22/12/55 | 20/2/57 | Intestate | Palmerston N. |
| 38 | Vaughan, Muriel Eileen | Married woman | Formerly Howick, late Lower Hutt | 1/2/57 | 21/2/57 | Testate | Wellington |
| 39 | Walton, Thomas William | Retired iron moulder | Formerly Christchurch, late Ashburton | 16/1/57 | 20/2/57 | .. | Christchurch |
| 40 | Webster, George Sanderson | Retired miner | Formerly Rimu, late Christchurch | 26/9/56 | 19/2/57 | .. | Greymouth |
| 41 | White, Annie | Married woman | Rotorua | 18/12/56 | 18/2/57 | .. | Tauranga |
| 42 | Wilson, Elizabeth Mary | Widow | Formerly 20 Lynn Street, Oamaru, late Christchurch | 6/12/56 | 13/2/57 | .. | Christchurch |
| 43 | Wright, Alfred | Sheep-farm labourer | Masterton | 3/1/56 | 15/2/57 | Intestate | Masterton |

Public Trust Office, Wellington, 25 February 1957.

G. E. TURNEY, Public Trustee.

Ngaruawahia 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 Ngaruawahia Milk Delivery Scheme 1957.

2. The district comprising the Borough of Ngaruawahia and those portions of the Raglan, Waipa, and Waikato Counties delineated on the plan deposited for the purpose in the district office of the New Zealand Milk Board in the Mutual Life and Citizens' Assurance Co.'s building, corner of Airedale and Queen Streets, Auckland, under the number N.Z.M.B. 91/1, 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 March 1957.

Dated at Wellington this 12th day of February 1957.

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

D. J. HENDERSON, General Manager.

*S.R. 1956/65

BANKRUPTCY NOTICES*In Bankruptcy—Supreme Court*

AVON ERNEST LIMBRICK, of 9 Cormack Street, Mount Roskill, factory hand, was adjudged bankrupt on 19 February 1957. Creditors' meeting will be held at my office on Monday, 4 March 1957, at 2.15 p.m.

T. C. DOUGLAS, Official Assignee.

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

In Bankruptcy—Supreme Court

JOHN FRANCIS TURNER, of 35 Wallace Road, Mangere, driver, was adjudged bankrupt on 25 February 1957. Creditors' meeting will be held at my office on Friday, 8 March 1957, at 2.15 p.m.

T. C. DOUGLAS, Official Assignee.

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

In Bankruptcy—Supreme Court

JOHN MCCLYMONT, of Mount Maunganui, builder, was adjudged bankrupt on 25 February 1957. Creditors' meeting will be held at the Magistrate's Court, Tauranga, on Monday, 11 March 1957, at 2.30 p.m.

T. C. DOUGLAS, Official Assignee.

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

In Bankruptcy—Supreme Court

JOHN PATRICK PRENDERGAST, of Tarawera Road, Parkhurst, Helensville, farmer, was adjudged bankrupt on 22 February 1957. Creditors' meeting will be held at my office on Friday, 8 March 1957, at 10.30 a.m.

T. C. DOUGLAS, Official Assignee.

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

In Bankruptcy—Supreme Court

WILLIAM VINCENT ARDERN, of Horopito, fencing contractor, was adjudged bankrupt on 18 February 1957. Creditors' meeting will be held at the Magistrates' Court, Ohakune, on Friday, the 1st day of March 1957, at 2.30 p.m.

W. C. F. EDGAR, Official Assignee.

Magistrates' Court, Taihape.

In Bankruptcy

NOTICE is hereby given that a first and final dividend of 4s. 9½d. in the pound is now payable on all proved claims in the estate of Russell Holmes Kirk, of Foxton, textile worker.

A. G. SMITH, Official Assignee.

Courthouse, Napier.

In Bankruptcy

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

Arthur Bert Nicholls, of Tikokino, garage proprietor. Second and final dividend of 10½d. in the pound (making in all 5s. 10½d. in the pound).

John Edward Callaghan, of Hastings, motor mechanic. First and final dividend of 1½d. in the pound.

Leonard Joseph Stephens, of Kotemaori, tractor driver. First and final dividend of 3½d. in the pound.

A. G. SMITH, Official Assignee.

Courthouse, Napier.

In Bankruptcy—Supreme Court

IVY IRENE PEARCE, of 67 Hataitai Road, Wellington, frock specialist, was adjudged bankrupt on 20 February 1957. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Wednesday, 6 March 1957, at 2.15 p.m.

J. LIST, Official Assignee.

Wellington, 20 February 1957.

In Bankruptcy—Supreme Court

RICHARD WILLIAM GOWER, of 17 Rungay Street, Lower Hutt, factory hand, was adjudged bankrupt on 21 February 1957. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Thursday, 7 March 1957, at 10.30 a.m.

J. LIST, Official Assignee.

Wellington, 21 February 1957.

In Bankruptcy—Supreme Court

IRIS LILIAN RICHARDSON, of 96 Dixon Street, Wellington, book seller, was adjudged bankrupt on 20 February 1957. Creditors' meeting will be held at the Arbitration Court Room, Whitmore Street Extension, Wellington, on Tuesday, 5 March 1957, at 10.30 a.m.

J. LIST, Official Assignee.

Wellington, 20 February 1957.

In Bankruptcy—Supreme Court

BRIAN ERNEST MASSICKS, of 41 Rata Street, Naenae, driver, was adjudged bankrupt on 22 February 1957. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Friday, 8 March 1957, at 10.30 a.m.

J. LIST, Official Assignee.

Wellington, 22 February 1957.

In Bankruptcy—Supreme Court

GRAHAM ROY CLOTHIER, of 33 Rochdale Street, Christchurch, salesman, was adjudged bankrupt on 22 February 1957. Creditors' meeting will be held at my office, Malings Building, 184 Oxford Terrace, Christchurch, on Thursday, 7 March 1957, at 2.15 p.m.

G. W. BROWN, Official Assignee.

P.O. Box 1201, Christchurch, 22 February 1957.

In Bankruptcy—Supreme Court

NOEL HERBERT LAWRENCE ROBINSON, of 99 Dyers Pass Road, Christchurch, labourer, was adjudged bankrupt on 20 February 1957. Creditors' meeting will be held at my office, Malings Building, 184 Oxford Terrace, Christchurch, on Monday, 4 March 1957, at 2.15 p.m.

G. W. BROWN, Official Assignee.

P.O. Box 1201, Christchurch, 20 February 1957.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of certificate of title, H.B. Volume 30, folio 79, for 1 rood, more or less, situate in the Borough of Wairoa, being Lot 19 on Deposited Plan No. 3609, part Orangiurohia Block, in the name of James Madams, of Wairoa, labourer, 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 22nd day of February 1957 at the Land Registry Office, Napier.

L. H. MCCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 38, folio 291, for 201 acres, more or less, being Allotment 115 of the Parish of Whaingaroa, in the name of Herbert George Lusty, of Te Uku, farmer, 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 on the expiration of fourteen days from the date of the *Gazette* containing this notice. (S. 117590.)

Dated at Auckland Land Registry Office this 20th day of February 1957.

W. A. DOWD, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 23, folio 222, for 32 perches, more or less, being Section 9, Block I, of the Village of Atuaroa, in the name of Joseph McRae, of Te Wairoa, settler. (S. 117389.)

Certificate of title, Volume 446, folio 31, for 1 rood 12 perches, more or less, being Lot 14, Deposited Plan 286, being portion of Section 20 of Block II, Maketu Survey District, in the name of G. L. Winger and Son Ltd. (S. 117389.)

Certificate of title, Volume 732, folio 233, for 1 rood 2.3 perches, more or less, being Lot 126, Deposited Plan 22848, in the name of James Christopher Doyle, now of London, window dresser. (K. 60264.)

Dated at the Land Registry Office, Auckland, this 19th day of February 1957.

W. A. DOWD, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1955

PURSUANT to section 7 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 District Registrar of Companies at the respective places named in the second column of the Schedule hereto, have been transferred to the office of the District 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 |
|----------------------------------|-----------------------------|-------------------------|
| Port Ligar Estate Ltd. | .. Christchurch | Nelson |
| Taumutu Farm Ltd. . . | .. Christchurch | Gisborne |
| David Lloyd Ltd. . . . | .. Wellington | Auckland |
| Sol. Development Co. Ltd. | .. Auckland | Invercargill |
| Bradbury Jeweller (Wairoa) Ltd. | Wellington | Napier |
| Forgings Co. (N.Z.) Ltd. . . | .. Wellington | Auckland |
| Tip Top (Napier) Ltd. . . | .. Wellington | Napier |
| Rahotu Hotel Ltd. . . . | .. Wellington | New Plymouth |
| The Hereford Investment Co. Ltd. | Christchurch | Dunedin |

Dated at Wellington this 20th day of February 1957.

D. A. YOUNG, 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:

Earthworks Ltd. 1937/189.
F. G. Sparke Ltd. 1949/217.
Perths Ltd. 1949/421.
J. F. Tidswell and Co. Ltd. 1950/233.

Given under my hand at Wellington this 18th day of February 1957.

K. L. WESTMORELAND,
Assistant 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:

Allan and Co. Ltd. 1935/177.
Wanganui Midland Transport Ltd. 1938/16.

Given under my hand at Wellington this 19th day of February 1957.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Ruatoria Taxis Ltd. P.B. 1954/18.

Given under my hand at Gisborne this 20th day of February 1957.

H. E. SQUIRE, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

TAKE notice 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:

C. R. Fairbairn Ltd. C. 1947/171.
E. P. Hawke Ltd. 1954/153.
Civic Fashions Ltd. C. 1947/32.
Chemical Imports Ltd. C. 1952/62.
A. E. Wagner Ltd. C. 1947/85.

Given under my hand at Christchurch this 22nd day of February 1957.

A. J. S. SMITH, Assistant 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:

Stainless Ltd. 1936/27.
Olympia Used Cars Ltd. 1946/21.

Given under my hand at Christchurch this 22nd day of February 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Simms Motor Units (N.Z.) Ltd." has changed its name to "Motor Units 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 Wellington this 21st day of February 1957.

221 J. J. SLADE, Assistant Registrar of Companies.

CLYDE HEATHER AND CO. LTD.

IN LIQUIDATION

Proofs of Debt

NOTICE is hereby given to firms and persons having claims against the above company that 18 March 1957 is hereby fixed as the last day for lodgment of claims.

Proofs of debt should be lodged with the liquidator whose address for service is Murray and Crossman, Public Accountants, Grey Street, Tauranga.

Dated at Tauranga this 18th day of February 1957.

204 T. D. MURRAY, Liquidator.

FAIRFIELD BRIDGE SELF SERVICE LTD.

IN LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of Fairfield Bridge Self Service Ltd. (in voluntary liquidation).

NOTICE is hereby given that the following resolution was passed at a meeting of creditors of the Fairfield Bridge Self Service Ltd. held at Hamilton on the 21st day of February 1957:

"That it has been proved to the satisfaction of the meeting that the company cannot by reason of its liabilities continue its business, and that it is advisable to wind up the same, and accordingly that the company be wound up voluntarily and that Mr William Bruce McInnes Devitt, public accountant, of 249 Victoria Street, Hamilton, be and is hereby appointed liquidator for the purpose of such winding up."

Creditors of the aforesaid company are required on or before 14 March 1957 to send to the liquidator at his office, 249 Victoria Street, Hamilton, proof of their debts or claims against the company and to establish any title they may have to priority under section 308 of the Companies Act 1955.

212 W. B. M. DEVITT, Liquidator.

LYTTLE AND CO. LTD.

IN LIQUIDATION

NOTICE is hereby given that the final general meeting of the company will be held at the offices of Messrs Dunderdale, Gray, and Caldwell, Perry Street, Masterton, on Monday, 25 March 1957, at 5 p.m.

Business:

To receive and consider the liquidator's final account of the winding up.

G. D. CALDWELL, Liquidator.

Masterton, 25 February 1957.

215

I. FISHER AND CO. 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 the above company will be held at 15-17 Marion Street, Wellington, on Thursday, the 14th day of March 1957, at 10 o'clock in the forenoon, for the purpose of having an account laid before them showing the manner in which the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the liquidator, and also of determining by extraordinary resolution the manner in which the books, accounts, and documents of the company and of the liquidator shall be disposed of.

211

V. H. du CHATEAU, Liquidator.

H. AND M. MOFFITT LTD.

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given that, consequent on the passing of a resolution for voluntary winding up pursuant to section 268 (1) (c) of the Companies Act 1955, a meeting of the company's creditors will be held at the office of Messrs Claude W. Evans and Co., Public Accountant, 190 Hereford Street, Christchurch, on Wednesday, 27 February 1957, at 2.15 p.m.

The business to be transacted at the meeting will be the nomination and appointment of a liquidator under section 285 of the Companies Act 1955 and the consideration of the company's affairs.

This notice is given pursuant to section 284 (2) of the Companies Act 1955.

Dated the 19th day of February 1957.

230 M. G. L. LOUGHNAN, Solicitor to the Company.

KAWERAU RENTAL CARS

IN VOLUNTARY LIQUIDATION

TAKE note that the following extraordinary resolution was passed on Tuesday, 19 February 1957.

"That the company cannot by reason of its liabilities continue its business, and it is advisable to wind up the same, and that accordingly the company be wound up voluntarily."

A meeting of company creditors, including creditors of Kawerau Engineering Co., is hereby called to be held at the company premises at Kawerau on Thursday, 28 February, at 2 p.m.

213

K. R. DODD, Secretary.

ATLAS MOTORS LTD.

IN LIQUIDATION

Notice of Winding-up Order and Notice of First Meetings

Name of Company: Atlas Motors Ltd.

Address of Registered Office: 309 New North Road, Kingsland, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 24/57.

Date of Order: 22 February 1957.

Date of Presentation of Petition: 30 January 1957.

Creditors' Meeting: Date: 14 February 1957. Hour: 10.30 a.m. Place: Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

Contributories' Meeting: Same place and date at the hour of 11.30 a.m.

T. C. DOUGLAS,

Official Assignee and Provisional Liquidator.

224

E

COLLIER AND CO. (N.Z.) LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

NOTICE is hereby given that the final meeting of Collier and Co. (N.Z.) Ltd., will be held at the offices of W. H. and R. J. Nankervis, 196 Featherston Street, Wellington C. 1, on Friday, 15 March 1957, at 2 p.m.

Business:

(1) To receive the liquidator's account of the winding up of the company.

(2) To determine the disposal of the books and papers of the company.

Dated this 25th day of February 1957.

228

R. W. STEELE, Liquidator.

FRANK BOHM LTD.

IN LIQUIDATION

TAKE notice that a meeting of creditors in the above matter will be held at Messrs R. S. M. Sinclair and Haig's Boardroom, A.M.P. Chambers, Princes Street, Dunedin, on the 8th day of March 1957, at 11 o'clock in the forenoon.

AGENDA

To receive the liquidator's statement of receipts and payments for the year ended 6 February 1957.

220

J. F. LANG, Liquidator.

J. TAIT LTD.

NOTICE OF MEETING OF CREDITORS

In the matter of the Companies Act 1955.

NOTICE is hereby given that, by an entry dated 27 February 1957 in the minute book of J. Tait Ltd., the shareholders of the company passed the following extraordinary resolution:

"That the company cannot by reason of its liabilities continue its business, and that it is advisable to wind up, and that the company be wound up voluntarily, and that, in pursuance of section 285 of the Companies Act 1955, Mr Russell J. H. Boyd, public accountant, of Christchurch, be nominated as liquidator of the company."

And that, pursuant to section 362, subsection (8), of the Companies Act 1955, notice is given that a meeting of the creditors of the said company will be held in the Chamber of Commerce Hall, corner of Oxford Terrace and Worcester Street, Christchurch, on the 8th day of March 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.

A creditor may vote in person or by proxy. All proxies shall be lodged at the registered office of the company, 219 Moorhouse Avenue, Christchurch, not later than 4 o'clock on the afternoon of Thursday, 7 March 1957.

Dated this 28th day of February 1957.

216

RUSSELL J. H. BOYD, Public Accountant.

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

In the matter of the Companies Act 1955 and in the matter of Hudson Catering Co. Ltd. (in liquidation).

Notice of Intended Dividend

Name of Company: Hudson Catering Co. Ltd. (in liquidation).

Address of Registered Office: Official Assignee's Office, 184 Oxford Terrace, Christchurch.

Registry of Supreme Court: Wellington.

No. of Matter: 225/54.

Last Day for Receiving Proofs: 15 March 1957.

G. W. BROWN, Official Liquidator.

184 Oxford Terrace, Christchurch.

208

C. G. LANGRIDGE AND CO. LTD.

AT a special general meeting of shareholders held on 14 February 1957 it was resolved that the company go into voluntary liquidation and that Mr Roy Pearse Wilder Garner, Greenmeadows, be appointed liquidator.

232

ROY P. W. GARNER, Liquidator.

LANGRIDGE BUILDINGS LTD.

At a special general meeting of shareholders held on 14 February 1957 it was resolved that the company go into voluntary liquidation and that Mr Roy Pearse Wilder Garner, Greenmeadows, be appointed liquidator.

233 ROY P. W. GARNER, Liquidator.

ALBION MOTORS (OVERSEAS) LTD.

IN compliance with section 405 of the Companies Act 1955, notice is hereby given that from 1 June 1957 Albion Motors (Overseas) Ltd. will cease to have a place of business in New Zealand.

171 N. H. CHAPMAN, Authorised Agent.

CHEMTEX PTY. LTD.

IN compliance with section 405 of the Companies Act 1955, notice is hereby given that from 15 April 1957 Chemtex Pty. Ltd. will cease to have a place of business in New Zealand.

172 N. H. CHAPMAN, Authorised Agent.

COUNTY OF STRATFORD

TOWN AND COUNTRY PLANNING ACT 1953—WHANGAMOMONA RIDING

PUBLIC notice is hereby given that the Stratford County Council, at its meeting held on the 15th day of February 1957, has resolved to prepare a district scheme (third section), a rural section, for the Whangamomona Riding of the Stratford County, 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 "Stratford County District Scheme, Whangamomona Riding" should be addressed to the County Clerk and delivered to the County Clerk's office on or before 30 April 1957.

For the Stratford County Council—

T. A. JONES, County Clerk.

Stratford, 19 February 1957. 206

WAIAPU COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Waiapu County Council, at its meeting held on the 20th day of September 1956, has resolved to prepare for the Waiapu 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 "Waiapu County District Scheme" should be addressed to the County Clerk and delivered at the County Clerk's Office, Te Puia Springs, on or before the 31st day of May 1957.

Dated at Te Puia Springs this 25th day of February 1957.

For the Waiapu County Council—

234 H. G. WILKINSON, County Clerk.

OHINEMURI COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Ohinemuri County Council, at its meeting held on the 13th day of February 1957, has resolved to prepare for the Ohinemuri 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 "Ohinemuri County District Scheme" should be addressed to the County Clerk and delivered at the County Clerk's office on or before the 17th day of May 1957.

For the Ohinemuri County Council—

A. A. JENKINSON, County Clerk.

P.O. Box 17, Paeroa. 231

BALCLUTHA BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Balclutha Borough Council, at its meeting held on 30 January 1957, has resolved to prepare for the Balclutha 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 "Balclutha District Scheme" should be addressed to the Town Clerk and delivered at the Town Clerk's office on or before 3 May 1957.

E. E. BARNETT, Town Clerk.

Balclutha, 19 February 1957. 203

HUTT COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND UNDER THE PUBLIC WORKS ACT 1928

NOTICE is hereby given that the Hutt County Council requires to take the land described in the Schedule hereto for a public work, namely, a cemetery.

All persons affected by such taking are hereby required to set forth in writing any well grounded objections to the execution of such work or to the taking of the said piece of land and to send such writing within forty days from the first publication of this notice to the County Clerk, Hutt County Council, Bowen House, Wellington.

Dated this 28th day of February 1957.

SCHEDULE

ALL that piece of land containing 27 acres 3 roods 21.68 perches, be the same a little more or less, situated in Block V of the Paekakariki Survey District, being parts of Haukopua West Block, and being also part of the land shown bordered green on plan A. 863, and being also the balance of the land in certificate of title, Volume 567, folio 287 (Wellington Registry), together with drainage and water rights created by transfer 28300.

BRANDON, WARD, MACANDREW, AND WATTS,
Solicitors to the Hutt County Council.

This notice was first published on the 28th day of February 1957. 222

WALLACE COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR ROAD IN THE WAIRIO SURVEY DISTRICT

NOTICE is hereby given that the Wallace County Council proposes, under the provisions of the Public Works Act 1928, to carry out certain road works, and that for that purpose the pieces of land described in the Schedule hereto are required to be taken for road; and notice is hereby further given that the plan of the lands so required to be taken is deposited in the office of the Wallace County Council at Otautau and is there open for inspection; and that all persons affected by the execution of such works or the taking of such lands should, if they have any well grounded objections to the taking of such lands, set forth the same in writing and send such writing within forty days from the date of this notice (being the date of the first publication thereof) to the Wallace County Council, Otautau.

SCHEDULE

AREAS AND DESCRIPTIONS OF PIECES OF LAND

| Area A. R. P. | Description of Land | Certificate of Title | Shown on S.O. Plan | Coloured on Plan |
|------------------|---|-------------------------|-----------------------|---------------------|
| 3 1 21.3 | Part Section 120, Block X, Wairio Survey District | 133/11 | 6294 | Orange |
| 1 2 22.9 | Part Section 21, Block X, Wairio Survey District | 172/151 | 6294 | Blue |
| 0 1 12.7 | Part closed road, Block X, Wairio Survey District | 152/238 | 6294 | Blue |

All in the Land District of Southland; as the same are more particularly delineated on the plan marked 6294 deposited in the office of the Wallace County Council, Otautau, and thereon coloured as mentioned above.

Dated this 22nd day of February 1957.

J. A. R. WALKER,
County Clerk, County of Wallace.

COUNTY OF VINCENT

NOTICE OF RESULT OF POLL

PURSUANT to section 42 of the Rating Act 1925, I hereby give notice that at a poll of the ratepayers of the County of Vincent, taken on the 17th day of November 1956, on the proposal that the system of rating in the said county be on the unimproved value:

The number of votes recorded for the proposal was 1,046.
The number of votes recorded against the proposal was 521.

I therefore declare that the proposal was carried.

Dated this 23rd day of November 1956.

223 W. B. SCOLAR, Chairman.

CHRISTCHURCH DRAINAGE BOARD

SPECIAL AREA—ALTERATION OF BOUNDARY

In the matter of the Christchurch District Drainage Act 1951 and in the matter of the special area defined by resolution of the Board dated the 17th day of April 1923 and published in *Gazette* No. 37 dated the 26th day of April 1923 and as altered under the provisions of section 5, Christchurch District Drainage Amendment Act 1922, and section 60, Christchurch District Drainage Act 1951, by resolutions of the Christchurch Drainage Board dated the 15th day of February 1927, the 21st day of June 1927, the 16th day of April 1930, the 16th day of February 1932, the 21st day of March 1933, the 19th day of November 1935, the 26th day of May 1936, the 25th day of June 1936, the 22nd day of June 1937, the 23rd day of November 1937, the 22nd day of March 1938, the 27th day of September 1938, the 28th day of March 1939, the 31st day of October 1939, the 28th day of May 1940, the 23rd day of July 1940, the 22nd day of October 1940, the 19th day of December 1940, the 25th day of February 1941, the 27th day of May 1941, the 28th day of April 1942, the 23rd day of November 1943, the 19th day of June 1945, the 18th day of December 1945, the 21st day of May 1946, the 15th day of October 1946, the 19th day of November 1946, the 17th day of December 1946, the 18th day of February 1947, the 22nd day of April 1947, the 17th day of June 1947, the 25th day of November 1947, the 20th day of July 1948, the 15th day of March 1949, the 21st day of March 1950, the 20th day of March 1951, the 18th day of March 1952, the 17th day of March 1953, the 16th day of March 1954, the 15th day of February 1955, and the 21st day of February 1956, and published in *Gazettes* Nos. 11, 54, 37, 14, 23, 89, 40, 46, 42, 2, 26, 13, 23, 143, 60, 102, 113, 6, 34, 58, 68, 23, 11, 41, 86, 10, 25, 39, 72, 43, 22, 18, 25, 24, 17, 19, 13, and 12, dated the 3rd day of March 1927, the 28th day of July 1927, the 22nd day of May 1930, the 25th day of February 1932, the 6th day of April 1933, the 5th day of December 1935, the 18th day of June 1936, the 16th day of July 1936, the 8th day of July 1937, the 20th day of January 1938, the 31st day of March 1938, the 2nd day of March 1939, the 13th day of April 1939, the 7th day of December 1939, the 13th day of June 1940; the 3rd day of October 1940, the 7th day of November 1940, the 30th day of January 1941, the 23rd day of April 1941, the 10th day of July 1941, the 9th day of July 1942, the 23rd day of March 1944, the 28th day of February 1946, the 13th day of June 1946, the 5th day of December 1946, the 27th day of February 1947, the 15th day of May 1947, the 17th day of July 1947, the 4th day of December 1947, the 5th day of August 1948, the 31st day of March 1949, the 30th day of March 1950, the 29th day of March 1951, the 27th day of March 1952, the 26th day of March 1953, the 25th day of March 1954, the 24th day of February 1955, and the 1st day of March 1956, known as the Sewer Extension Loan Special Area.

PURSUANT to the powers vested in it by the Christchurch District Drainage Act 1951, the Christchurch Drainage Board, at a meeting held on the 19th day of February 1957, hereby resolves that the boundary of the said special area hereinbefore described and defined shall be further altered so as to include in the said special area all those areas more particularly described in the Schedules hereto, and further resolves that the said areas shall form part of and be included in the Sub-division B of the said special area and that the boundaries of the said Sub-division B shall be altered accordingly so as to include all those areas more particularly described in the Schedules hereto.

FIRST SCHEDULE

PATRICK STREET

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being on the north-western boundary of Lot 31, Deposit Plan No. 16084; thence north-easterly along the north-western boundaries of Lots 31 and 30 to the north-eastern corner thereof; thence south-easterly, south-westerly, and south-easterly along the north-eastern, south-eastern, and north-eastern boundaries of Lot 30 to the north-western side of Patrick Street; thence south-westerly along the north-western side of that road to the south-western boundary of Lot 31;

thence north-westerly and south-westerly along the south-western and south-eastern boundaries of Lot 31 to the special area boundary; thence north-westerly along the special area boundary to the point of commencement.

SECOND SCHEDULE

AVONSIDE DRIVE

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being on the left bank of the Avon River and in line with the south-eastern boundary of Lot 9, Deposit Plan No. 15211; thence north-westerly and westerly along that left bank of the Avon River to a point in line with the western boundary of Lot 2, Deposit Plan No. 18899; thence northerly across Avonside Drive and along the western boundary of Lot 2 to the north-western corner thereof; thence easterly along the northern boundaries of Lots 2 and 1, Deposit Plan No. 18899, to the western boundary of Lot 1, Deposit Plan No. 17750; thence northerly along the western boundary of Lot 1 to the north-western corner thereof; thence easterly along the northern boundaries of Lot 1, Deposit Plan No. 17750, Lots 2 and 3, Deposit Plan No. 18231, Lots 2 and 3, Deposit Plan No. 15426, to the north-eastern corner thereof; thence southerly along the eastern boundary of Lot 3, Deposit Plan No. 15426, to the northern boundary of Lot 17, Deposit Plan No. 15211; thence easterly along the northern boundaries of Lots 17, 16, 15, and 14 to the north-eastern corner thereof; thence south-westerly along the south-eastern boundary of Lot 14 to the north-eastern side of Avonside Drive; thence south-easterly along that north-eastern side to the north-western boundary of Lot 13; thence north-easterly along the north-western boundary of Lot 13 to the north-western corner thereof; thence south-easterly along the north-eastern boundaries of Lots 13, 12, and 11, to the special area boundary; thence southerly generally along the special area boundary to the point of commencement.

THIRD SCHEDULE

WAINONI ROAD

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being on the north-western boundary of Lot 1, Deposit Plan No. 16425; thence north-easterly along the north-western boundaries of Lots 1 and 2 and across Lot 3, Deposit Plan No. 16425, to the north-western corner of Lot 1, Deposit Plan No. 15342, along the north-western boundaries of Lots 1 and 2, Deposit Plan No. 15342, across Lot 3, Deposit Plan No. 14198, to the south-western corner of Lot 6, Deposit Plan No. 14198, and along the south-eastern boundary of Lot 6 to the south-western boundary of Lot 6, Deposit Plan No. 12353; thence south-easterly along the south-western boundary of Lot 6 to the south-western corner thereof; thence north-easterly along the south-eastern boundary of Lot 6 and the production thereof, to and across Breezes Road to the north-eastern side thereof; thence south-easterly along the north-eastern side of that road to the north-western side of Wainoni Road; thence north-easterly, north-westerly, and north-easterly along the south-eastern, north-eastern, and south-eastern boundaries of Lot 1, Deposit Plan No. 9403, to the north-eastern corner of Lot 10, Deposit Plan No. 13329; thence south-easterly along the north-eastern boundary of Lot 10 to and across Wainoni Road and along the north-eastern boundary of Lot 4, Deposit Plan No. 15230, to the south-eastern corner thereof; thence south-westerly along the south-eastern boundaries of Lots 4 and 3, Deposit Plan No. 15230, across Lot 13, Deposit Plan No. 3072, to the south-eastern corner of Lot 2, Deposit Plan No. 15230, along the south-eastern boundaries of Lots 2 and 1 on that deposit plan, across Lot 5, Deposit Plan No. 12051, to the south-eastern corner of Lot 4 on that deposit plan, along the south-eastern boundaries of Lots 4, 3, 2, and 1, Deposit Plan No. 12051, across Lot 3, Deposit Plan No. 13313, to the south-eastern corner of Lot 1, Deposit Plan No. 17490, along the south-eastern boundary of Lot 1 and across Lot 3, Deposit Plan No. 13313, to the south-eastern corner of Lot 2 on that deposit plan, along the south-eastern boundaries of Lots 2 and 1, Deposit Plan No. 13313, Lots 5, 4, 3, and 2, Deposit Plan No. 3072, to the south-western corner thereof; thence north-westerly and south-westerly along the north-eastern and north-western boundaries of Lot 2, Deposit Plan No. 15830, to the north-eastern side of Breezes Road; thence westerly across that road to the north-western boundary of Lot 6, Deposit Plan No. 4772; thence south-westerly and south-easterly along the north-western and south-western boundaries of Lot 6 to the north-western boundary of Lot 7; thence south-westerly along the north-western boundary of Lot 7 to the north-eastern boundary of Lot 24, Deposit Plan No. 878; thence north-westerly across Lot 24 to the south-eastern corner of Lot 1, Deposit Plan No. 16559; thence south-westerly along the south-eastern boundary of Lot 1 and its production, across Lot 24 to the north-eastern boundary of Lot 5, Deposit Plan No. 15696; thence south-easterly and south-westerly along the north-eastern and south-eastern boundaries of Lot 5 to the special area boundary; thence north-westerly generally along the special area boundary to the point of commencement.

FOURTH SCHEDULE

ARANUI BLOCK, PAGES ROAD, ROWAN AVENUE

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being on Bexley Road and in line with the south-eastern side of Pages Road; thence south-westerly along the south-eastern side of that road to the south-western boundary

of Lot 4, Deposit Plan No. 8779; thence south-easterly and north-easterly along the south-western and south-eastern boundaries of Lot 4 to the north-eastern boundary of Lot 16, Deposit Plan No. 8779; thence south-easterly along the north-eastern boundaries of said Lot 16, Lot 1, Deposit Plan No. 8275, and Lots 17 to 21 inclusive, Deposit Plan No. 8779, to the south-eastern corner thereof; thence westerly along the northern boundary of the land contained in certificate of title, Volume 192, folio 190, Canterbury Registry, to the north-eastern side of Marlow Road; thence south-easterly along the north-eastern side of that road to the north-western side of Rowses Road; thence south-westerly along the north-western side of that road to a point in line with the north-eastern boundary of Lot 1, Deposit Plan No. 13713; thence south-easterly across Rowses Road and along the north-eastern boundary of Lot 1 to the south-eastern corner thereof; thence south-westerly along the south-eastern boundaries of Lots 1 and 2, Deposit Plan No. 13713, and their production to the north-eastern boundary of Lot 7, Deposit Plan No. 16410; thence north-westerly along the north-eastern boundary of Lot 7 and its production to and across Rowses Road to the north-western side thereof; thence south-westerly along the north-western side of that road to the south-western boundary of Lot 10, Deposit Plan No. 8254; thence north-westerly along the south-western boundary of Lot 10 to the south-eastern boundary of Lot 12 on that deposit plan; thence north-easterly, north-westerly, and south-westerly along the south-eastern, north-eastern, and north-western boundaries of Lot 12 to the north-eastern boundary of Lot 7, Deposit Plan No. 904; thence north-westerly and south-westerly along the north-eastern and north-western boundaries of Lot 7 to the south-western boundary of Lot 42, Deposit Plan No. 18401; thence north-westerly along the south-western boundary of Lot 42, to and across Doreen Street, and along the south-western boundary of Lot 46 on that deposit plan to the north-western corner thereof; thence north-easterly and north-westerly along the south-eastern and north-eastern boundaries of Lot 44, Deposit Plan No. 17878; thence north-easterly along the north-western boundary of Lot 50, Deposit Plan No. 18401, to the south-western boundary of Lot 51 on that deposit plan; thence north-westerly along the south-western boundaries of Lots 51, 52, and 53 to the north-western corner thereof; thence north-easterly along the north-western boundary of Lot 53 to the south-western boundary of Lot 54; thence north-westerly generally along the south-western boundary of Lot 54 to the south-eastern side of Pages Road; thence north-easterly along the south-eastern side of that road to the north-eastern boundary of said Lot 54; thence south-easterly along the north-eastern boundary of Lot 54 to the north-western boundary of Lot 55; thence north-easterly along the north-western boundaries of Lots 55 to 63 inclusive, Deposit Plan No. 18401, to the north-eastern boundary of Lot 5, Deposit Plan No. 6452; thence north-westerly along the north-eastern boundary of Lot 5 to the south-eastern side of Pages Road; thence north-easterly along the south-eastern side of that road to the south-western side of Marlow Road; thence north-westerly across Pages Road and along the south-western side of Marlow Road to a point in line with the south-eastern boundary of Lot 3, Deposit Plan No. 18413; thence north-easterly across Marlow Road and along the south-eastern boundary of Lot 3 to the south-eastern boundary of Lot 2, Deposit Plan No. 8224; thence north-westerly and north-easterly along the south-western and north-western boundaries of Lot 2 to the south-western boundary of Lot 1, Deposit Plan No. 8224; thence north-westerly along the north-eastern boundary of Lot 1, Deposit Plan No. 18413, across Lot 1, Deposit Plan No. 3224, along the north-eastern boundaries of Lots 3, 2, and 1, Deposit Plan No. 17334, Lots 5 and 6, Deposit Plan No. 3353, across Lots 18 and 17 on said deposit plan, along the north-eastern boundaries of Lots 7 and 8 on said deposit plan, across Lots 16 and 15 on said deposit plan, along the north-eastern boundaries of Lots 9, 10, 14, 13, and 11 on said deposit plan to the south-eastern boundary of Lot 12; thence south-westerly and north-easterly along the south-eastern and north-western boundaries of Lot 12 to and across Rowan Avenue to the north-eastern side thereof; thence south-easterly along the north-eastern side of that road to the north-western boundary of Lot 1, Deposit Plan No. 13885; thence north-easterly along the north-western boundaries of Lot 1 on that deposit plan and Lot 1, Deposit Plan No. 14350, to the northern corner thereof; thence south-easterly and south-westerly along the north-eastern and south-eastern boundaries of Lot 1, Deposit Plan No. 14350, to the north-eastern boundary of Lot 4, Deposit Plan No. 16794; thence south-easterly along the north-eastern boundaries of Lots 4 and 6 on that deposit plan to the north-western side of Pages Road; thence north-easterly along the north-western side of that road to the special area boundary; thence continuing north-easterly and then south-easterly along the special area boundary to the point of commencement.

FIFTH SCHEDULE

BURNSIDE ROAD, GREERS ROAD, GRAHAMS ROAD

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being the north-eastern corner of Lot 1, Deposit Plan No. 17967; thence north-westerly along the south-western side of Burnside Road to the south-eastern boundary of Lot 5, Deposit Plan No. 15340; thence south-westerly along the south-eastern boundaries of said Lot 5, and Lot 2, Deposit Plan No. 16225, to the south-western corner thereof; thence north-westerly along the south-western boundary of Lot 2 to the south-eastern boundary of Lot 1, Deposit Plan No. 17046; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of Lot 1 to and across

Greers Road to the north-western side of that road; thence south-westerly along the north-western side of that road to the southern boundary of Lot 32, Deposit Plan No. 18480; thence south-westerly generally along that boundary of Lot 32 to the left bank of the Waimairi Stream; thence north-westerly generally along the left bank of that stream to the south-eastern boundary of Reserve 4831; thence north-easterly and north-westerly along the south-eastern and north-eastern boundaries of Reserve 4831 to the south-western corner of Lot 155, Deposit Plan No. 17066; thence north-easterly along the north-western boundary of Lot 155 to the south-western side of Burnside Road; thence south-easterly along the south-western side of that road to the special area boundary, and being the point of commencement.

SIXTH SCHEDULE

PART FLAYS AND LAMONDS BLOCK, GREERS ROAD, AND GRAHAMS ROAD

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being on the right bank of the South Wairarapa Stream and on the south-eastern side of Greers Road; thence south-westerly along the south-eastern side of that road to a point in line with the north-eastern boundary of Reserve 4683; thence north-westerly across Greers Road and along the north-eastern boundary of Reserve 4683 to the south-eastern side of Grahams Road; thence north-easterly along the south-eastern side of that road to the south-western boundary of Lot 21, shown on plan No. 31211 R.2 lodged with the Ministry of Works (Housing Division), Christchurch; thence south-easterly along the south-western boundary of Lot 21 to the southern corner thereof; thence north-easterly along the south-eastern boundaries of Lots 21 to 28 inclusive, across Lot 220, along the south-eastern boundaries of Lots 29 to 39 inclusive on said plan to the western boundary of Lot 42; thence northerly and north-easterly along the western and north-western boundaries of Lot 42 to the south-western boundary of Lot 41; thence north-westerly along the south-western boundary of Lot 41 to the south-eastern side of Grahams Road; thence north-easterly along the south-eastern side of that road to the south-western boundary of Lot 187 on said plan; thence south-easterly and north-easterly along the south-western and south-eastern boundaries of Lot 187 to the eastern corner thereof; thence south-easterly along the north-eastern boundaries of Lots 185, 184, 183, and 182 on said plan to the right bank of the South Wairarapa Stream; thence southerly generally along the right bank of that stream to a point in line with the north-western boundary of Lot 63, Deposit Plan No. 18571; thence north-easterly along the north-western boundaries of Lots 63 and 62, and Lot 61, Deposit Plan No. 18017, to the northern corner thereof; thence south-easterly along the north-eastern boundary of Lot 61 to and across Greers Road to a point on the special area boundary, the said point being on the north-eastern side of Clyde Road; thence south-westerly along the special area boundary to the point of commencement.

SEVENTH SCHEDULE

LINWOOD AVENUE

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being the north-eastern corner of Lot 1, Deposit Plan No. 10841; thence north-easterly along the south-eastern side of Bromley Road to the north-eastern boundary of Lot 1, Deposit Plan No. 11544; thence south-easterly along the north-eastern boundaries of Lots 1 and 2 to the eastern corner thereof; thence south-westerly along the south-eastern boundary of Lot 2 to the special area boundary; thence north-westerly and north-easterly along the special area boundary to the point of commencement.

EIGHTH SCHEDULE

ASCOT AVENUE

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being the north-eastern corner of Lot 12, Deposit Plan No. 13791; thence northerly and easterly along the western and northern boundaries of Lot 1 on that deposit plan to the south-western side of Ascot Avenue; thence south-easterly along the south-western side of that road to the special area boundary; thence south-westerly, westerly, and northerly along the special area boundary to the point of commencement.

NINTH SCHEDULE

GREERS ROAD, WAIKAI ROAD, GRAHAMS ROAD

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being on the south-eastern side of Greers Road and on the north-eastern side of Clyde Road; thence north-westerly across Greers Road and along the south-western boundary of Lot 60, Deposit Plan No. 18017, to the north-western corner thereof; thence north-easterly along the north-western boundaries of Lots 60 and 59, across Lot 198, Deposit Plan No. 18571, along the north-western boundaries of Lots 56, 55, 54, and 53, Deposit Plan No. 18017, across Lot 198, Deposit Plan No. 18571, along the north-western boundaries of Lots 52, 51, 50, 49, 48, 47, 46, 45, 44, 43, 42, 41, 40, 39, 38, 37, 36, 35, 34, 33, and 32, Deposit Plan No. 18017, Lots 31, 30, 29, and 28, Deposit Plan No. 18571, Lots 27 and 26, Deposit Plan No. 18017, to the south-western boundary of Lot 23 on that deposit plan; thence north-westerly and north-easterly along the south-western and north-western boundaries of Lot 23 to the south-western boundary of Lot 22; thence north-westerly along the

south-western boundary of Lot 22, across Lot 198, Deposit Plan No. 18571, along the south-western boundaries of Lots 21 and 20, Deposit Plan No. 18017, Lots 19, 18, 17, 16, 15, 14, 13, 12, 11, and 10, Deposit Plan No. 18571, to the south-western corner thereof; thence north-westerly along the western boundary of Lot 10 to the southern side of Grahams Road; thence north-easterly across Grahams Road and Wairakei Road and along the north-western boundary of Lot 13, Deposit Plan No. 18929, to the northern corner thereof; thence south-easterly along the north-eastern boundary of Lot 13 to the western boundary of Lot 14; thence north-easterly along the north-western boundaries of Lots 14 to 19 inclusive, across the land contained in certificate of title, Volume 197, folio 111, Canterbury Registry, along the north-western boundaries of Lots 20 to 28 inclusive, across Lot 10, Deposit Plan No. 15169, along the north-western boundaries of Lots 9, 8, 7, 6, 5, 4, and 3, to the special area boundary; thence south-easterly and south-westerly along the special area boundary to the point of commencement.

TENTH SCHEDULE

PHILPOTTS ROAD, MAHARS ROAD AREA, AND MARSHLAND ROAD, BRIGGS ROAD AREA

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being the north-eastern corner of Lot 1, Deposit Plan No. 16818; thence north-westerly along the north-eastern boundary of Lot 4 to the south-eastern boundary of Lot 10, Deposit Plan No. 5998; thence north-easterly along the south-eastern boundary of Lot 10 to the north-eastern boundary of Lot 3, Deposit Plan No. 16952; thence northerly across Lot 10, Deposit Plan No. 5998, to the south-western corner of Lot 1, Deposit Plan No. 17216; thence north-westerly along the south-western boundary of Lot 1, and northerly along the western boundary of the land contained in certificate of title, Volume 482, folio 80, Canterbury Registry, to the south-eastern boundary of Lot 3, Deposit Plan No. 17557; thence north-easterly along the south-eastern boundary of Lot 3 to the south-western boundary of Lot 1; thence north-westerly along the south-western boundaries of Lots 1 and 2 and their production to a point distant $2\frac{1}{2}$ chains from the western side of Philpotts Road; thence northerly along a line parallel to and distant $2\frac{1}{2}$ chains from that western side to a point on the production of the northern boundary of Lot 1, Deposit Plan No. 18027; thence easterly along that production, to and across Philpotts Road and along the northern boundary of Lot 1 to the north-eastern corner thereof; thence southerly along the eastern boundaries of Lots 1 to 13 inclusive, Deposit Plan No. 18027, across Lot 2, Deposit Plan No. 2592, along the eastern boundaries of Lots 14 and 15, Deposit Plan No. 18027, to the southern boundary of Lot 2, Deposit Plan No. 2592; thence easterly along the southern boundary of Lot 2 to the western boundary of Lot 2, Deposit Plan No. 16995; thence southerly along the western boundary of Lot 2 to the south-western corner thereof; thence north-easterly along the north-western boundaries of Lots 2 to 5 inclusive, Deposit Plan No. 15419, and across Lot 2, Deposit Plan No. 16995, to the western corner of Lot 6, Deposit Plan No. 15419; thence easterly along the northern boundary of Lot 6 to a point distant $2\frac{1}{2}$ chains from the north-western side of Kellys Road; thence north-easterly along a line parallel to and distant $2\frac{1}{2}$ chains from that north-western side to a point on the production of the northern boundary of Lot 1, Deposit Plan No. 17656; thence easterly along that production and the northern boundaries of Lots 1 and 2 to the north-eastern corner thereof; thence north-easterly across Lot 2, Deposit Plan No. 15707, and easterly along the northern boundary of Lot 1 on that deposit plan to the north-eastern corner thereof; thence southerly along the eastern boundary of Lot 1 to a point distant $2\frac{1}{2}$ chains from the northern side of Kellys Road; thence easterly along a line parallel to and distant $2\frac{1}{2}$ chains from that northern side to the south-western side of Hills Road; thence north-easterly across Hills Road and across Lot 5, Deposit Plan No. 2240, to the north-western corner of Lot 2, Deposit Plan No. 17868; thence easterly along the northern boundaries of Lot 2 and the land contained in certificate of title, Volume 219, folio 115, Canterbury Registry, to the north-eastern corner thereof; thence southerly along the western boundary of Lot 32, Deposit Plan No. 18605, to the northern boundary of Lot 1 on that deposit plan; thence easterly along the northern boundaries of Lots 1 and 2, and south-easterly across Lot 32, and along the north-eastern boundaries of Lots 3, 4, and 5, to the eastern corner thereof; thence easterly along the northern boundaries of Lots 6 and 7, and southerly along the eastern boundary of Lot 7 to the northern boundary of Lot 1, Deposit Plan No. 15886; thence easterly along the northern boundaries of Lots 1, 2, 3, and 4, and southerly along the eastern boundary of Lot 4 to the northern boundary of Lot 2, Deposit Plan No. 14876; thence easterly along the northern boundary of Lot 2, and north-easterly across Lot 1 to the north-western corner of Lot 1, Deposit Plan No. 17825; along the north-western boundaries of Lots 1 to 9 inclusive on that deposit plan, across Lots 45 and 42, Deposit Plan No. 773, to the north-western corner of Lot 10, Deposit Plan No. 17825, along the north-western boundaries of Lots 10 to 16 inclusive on that deposit plan to the north-eastern corner thereof; thence northerly, north-easterly, and southerly along the western, north-western and eastern boundaries of Lot 1, Deposit Plan No. 16288, to the north-western corner of Lot 2 on that deposit plan; thence north-easterly along the north-western boundaries of Lots 2 to 6 to the western boundary of Lot 11; thence northerly and north-easterly along the western and north-western boundaries of Lot 11 to a point distant $2\frac{1}{2}$ chains from the western side of

Marshland Road; thence northerly across Lot 12, along a line parallel to and distant $2\frac{1}{2}$ chains from that western side to the southern boundary of Lot 1, Deposit Plan No. 17875; thence westerly and northerly along the southern and western boundaries of Lot 1 to the north-western corner thereof; thence easterly along the northern boundary of Lot 1 and its production to and across Marshland Road to a point distant $2\frac{1}{2}$ chains from the eastern side of Marshland Road; thence southerly along a line parallel to and distant $2\frac{1}{2}$ chains from that eastern side to a point distant $2\frac{1}{2}$ chains north from the north-western side of Lake Terrace Road; thence north-easterly and south-easterly along a line parallel to and distant $2\frac{1}{2}$ chains from that north-western side to the western boundary of Lot 1, Deposit Plan No. 17092; thence northerly and easterly along the western and northern boundaries of Lot 1 to the western boundary of Lot 5, Deposit Plan No. 962; thence southerly along the western boundary of Lot 5 to a point distant 4 chains north of Lake Terrace Road; thence easterly along a line parallel to and distant 4 chains north of that road to the eastern boundary of the land contained in certificate of title, Volume 426, folio 296, Canterbury Registry; thence southerly, westerly, and southerly, along the eastern, southern, and eastern boundaries of that title to and across Lake Terrace Road to the southern side thereof; thence westerly along the southern side of that road and the southern boundary of Lot 15, Deposit Plan No. 14188, to the north-eastern boundary of Lot 16; thence north-westerly along the north-eastern boundary of Lot 16, across Lot 10, Deposit Plan No. 17402, along the north-eastern and northern boundaries of Lot 10, Deposit Plan No. 17402, to the north-western corner thereof; thence northerly along the western boundary of Lot 2 on said deposit plan to a point distant $2\frac{1}{2}$ chains south of the south-eastern side of Lake Terrace Road; thence south-westerly along a line parallel to and distant $2\frac{1}{2}$ chains from that south-eastern side to a point distant $2\frac{1}{2}$ chains east of the eastern side of Marshland Road; thence southerly along a line parallel to and distant $2\frac{1}{2}$ chains from that eastern side to the northern boundary of Lot 1, Deposit Plan No. 13161; thence easterly along the northern boundary of Lot 1 to the special area boundary; thence easterly, southerly, westerly, and northerly generally along the special area boundary to the point of commencement.

ELEVENTH SCHEDULE

ST. MARTINS VALLEY

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being on the southern boundary of Lot 133, Deposit Plan No. 675; thence westerly and northerly along the southern and western boundaries of Lot 133 to the north-western corner thereof; thence westerly across a drain reserve and along the southern boundary of Lot 5, Deposit Plan No. 12770, to and across Hillsborough Terrace and along the northern side of Roscoe Street to the eastern boundary of Lot 15, Deposit Plan No. 675; thence southerly across Roscoe Street and along the eastern boundaries of Lots 13 and 9, Deposit Plan No. 8624, to the northern side of Leonard Street; thence westerly along the northern side of that road to and across Albert Terrace to the special area boundary; thence northerly, easterly, and southerly generally along the special area boundary to the point of commencement.

TWELFTH SCHEDULE

HILLSBOROUGH AREA

ALL that area in the Canterbury Land District bounded by a line commencing at a point on the special area boundary, the said point being in line with the eastern boundary of the land contained in certificate of title, Volume 378, folio 233, Canterbury Registry; thence southerly across the Christchurch-Lyttelton Railway Reserve and along the eastern boundaries of that title and the land contained in certificate of title, Volume 272, folio 34, to the northern boundary of the land contained in certificate of title, Volume 390, folio 180; thence westerly and south-westerly along the northern and north-western boundaries of that title, to and across Port Hills Road, and along the south-eastern boundary of Lot 3, Deposit Plan No. 18102, to the southern corner thereof; thence north-westerly along the north-eastern boundary of the land contained in certificate of title, Volume 686, folio 80, Canterbury Registry, to the south-eastern boundary of Lot 1, Deposit Plan No. 15757; thence north-easterly along the south-eastern boundary of Lot 1 to a point distant $2\frac{1}{2}$ chains south-west from the south-western side of Port Hills Road; thence north-westerly across Lot 1 along a line parallel to and distant $2\frac{1}{2}$ chains from the south-western side of that road to the south-eastern boundary of Lot 3, Deposit Plan No. 17349; thence south-westerly along the south-eastern boundaries of Lots 3 and 2 on that deposit plan, Lots 7, 6, 5, 4, and 3, Deposit Plan No. 16775, to the eastern boundary of Lot 6, Deposit Plan No. 18102; thence southerly along the eastern boundary of Lot 6 to the southern corner thereof; thence north-westerly along the south-western boundary of Lot 6 and westerly along the southern boundary of Lot 4 to the south-western corner thereof; thence northerly along the western boundary of Lot 4 to the southern side of Port Hills Road; thence westerly and north-westerly along the southern and south-western sides of that road to the special area boundary; thence northerly and south-easterly generally along the special area boundary to the point of commencement.

Dated at Christchurch this 21st day of February 1957.

WAITOMO COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Pio Pio Water Supply Loan 1956, £18,300

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

"That, for the purpose of providing the interest and other charges on a loan of £18,300 authorised to be raised by the Waitomo County Council under the above-mentioned Act for the purpose of installing a water supply for the Pio Pio Water Supply District, the said Waitomo County Council hereby makes and levies a special rate of eleven and one half pence (11½d.) in the pound on the rateable value (on the basis of the unimproved value) of the whole of the rateable property within the Pio Pio Water Supply District; and such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of thirty (30) years, or until the loan is fully paid off."

Dated this 15th day of February 1957.

In witness whereof the common seal of the Chairman, Councillors, and Inhabitants of the County of Waitomo was hereto affixed in the presence of—

W. A. LEE, Chairman.

J. N. O'BRIEN, County Clerk.

I hereby certify that the above is a true copy of the resolution passed as above stated—

205

W. A. LEE, Chairman.

MANUKAU COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

County Bridges Loan 1956, £4,500

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

"That, for the purpose of providing the interest and other charges on a loan of £4,500 authorised to be raised by the Manukau County Council under the above-mentioned Act for the purpose of meeting the Council's share of the cost of renewing three (3) county bridges as follows: Nimons Bridge (Papakura-Kawakawa Main Highway); Flemings Bridge (Brookby-Clevedon road); and Cashmores Bridge (Kawakawa-Orere road), the said Manukau County Council hereby makes and levies a special rate of 0.005 of a penny in the pound (£) on the rateable value (on the basis of capital value) of all rateable property in the County of Manukau; and that such special rate shall be an annually recurring rate during the currency of such loan and payable yearly on the 1st day of January in each year and every year during the currency of such loan, being a period of twelve years, or until the loan is fully paid off."

I, Hugh Drummond Lambie, Chairman of the Manukau County Council, hereby certify that the above resolution was duly passed at a meeting of the Manukau County Council held on the 22nd day of January 1957.

207

HUGH D. LAMBIE, Chairman.

PUKEKOHE BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on a loan of £10,000 authorised to be raised by the Pukekohe Borough Council under the above-mentioned Act for the purpose of carrying out stormwater drainage works, the said Pukekohe Borough Council hereby makes and levies a special rate of twenty-six hundredths of a penny (0.26d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property of the whole of the Borough of Pukekohe; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of 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."

The foregoing resolution was passed at a meeting of the Pukekohe Borough Council held on the 20th day of February 1957.

226

B. W. SHARKEY, Town Clerk.

PUKEKOHE BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on a loan of £22,000 authorised to be raised by the Pukekohe Borough Council under the above-mentioned Act for the purpose of constructing a reservoir, purchasing a site, and carrying out additional works, the said Pukekohe Borough Council hereby makes and levies a special rate of five-tenths of a penny (0.5d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property of the whole of the Borough of Pukekohe; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of August in each and every year during the currency of such loan, being a period of twenty-five years, or until the loan is fully paid off."

The foregoing resolution was passed at a meeting of the Pukekohe Borough Council held on the 20th day of February 1957.

227

B. W. SHARKEY, Town Clerk.

MOUNT MAUNGANUI BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

*Tautau Water Supply Development Loan 1954 (£220,000),
Fourth Issue £35,000*

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

"That, for the purpose of providing the interest and other charges on the loan of £35,000 authorised to be raised by the Mount Maunganui Borough Council under the above-mentioned Act for the purpose of providing a supply of water to the Borough of Mount Maunganui and for the provision of land, easements, plant, and buildings ancillary to the establishment of such supply, the said Mount Maunganui Borough Council hereby makes and levies a special rate of three-sixteenths pence (¾d.) in the pound (£) upon the rateable value of all the rateable property of the Borough of Mount Maunganui; and that such special rate shall be an annual-recurring rate during the currency of such a loan, being a period of ten years, or until the loan is fully paid off."

The foregoing resolution was duly passed at a meeting of the Mount Maunganui Borough Council held on the 19th day of February 1957.

214

V. BRUCE CUNNINGHAM, Town Clerk.

POVERTY BAY ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on a loan of one hundred and sixty thousand pounds (£160,000) authorised to be raised by the Poverty Bay Electric Power Board under the above-mentioned Act and amendments thereto for the purpose of supplying and distributing electrical energy in the constituent districts of the Uawa County and the Waiapu County within the Poverty Bay Electric Power District, and for such purposes to do all or any of such matters or things which the Board is empowered to do by the Electric Power Boards Act 1925 and its amendments, and in particular, but without limiting in any way any of the aforesaid powers, to provide, erect, and construct additions and extensions to the present system of electrical distribution and reticulation, to purchase plant, tools, instruments, equipment, motor vehicles, land, wayleaves, easements, to erect buildings or offices within or without such district as hereinbefore defined, and to make provision for financial assistance for consumers as provided by the said Act, the Poverty Bay Electric Power Board hereby makes and levies a special rate of seventeen thirty-seconds of a penny (17/32d.) in the pound on the rateable value (on the basis of the capital value) of all rateable property in that portion of the Poverty Bay Electric Power District as is contained in the constituent districts of the Uawa County and the Waiapu County; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of twenty-five (25) years, or until such loan is duly paid up."

Dated at Gisborne this 22nd day of February 1957.

229

FRED R. BALL, Chairman.
R. P. BAIGENT, Managing Secretary.

CENTRAL HAWKE'S BAY ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Reticulation Loan 1957, £20,000

IN pursuance and in exercise of the powers vested in it in that behalf by the Local Bodies' Loans Act 1926 and all other powers, if any, thereunto enabling, the Central Hawke's Bay Electric Power Board hereby resolves as follows:

"That, for the purpose of providing for the payment of principal and interest and other charges on a loan of twenty thousand pounds (£20,000) authorised to be raised by the Central Hawke's Bay Electric Power Board pursuant to the provisions of section 15, Finance Act (No. 2) 1936, for the purpose of the further reticulation of the Board's district, erecting buildings, and carrying out alterations to buildings, the said Board hereby makes and levies a special rate of one-tenth of one penny in the pound (1/10th of 1d. in the £) on the rateable value on the basis of the unimproved value of all rateable property in the Central Hawke's Bay Electric Power Board District; and such rate shall be an annually recurring rate throughout the currency of such loan and shall be payable yearly on the 1st day of April in each and every year during the currency of such loan or until the loan is fully paid off."

I certify that the above is a true and correct extract from the minutes of the Central Hawke's Bay Electric Power Board at a meeting held on Thursday, 14 February 1957, and at which the resolution was duly passed.

Dated at Waipukurau this 21st day of February 1957.

210

D. J. BOSWELL, General Manager.

WAITAKI ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the interest and other charges on a loan of £3,500 to be known as Housing Loan 1956 authorised to be raised by the Waitaki Electric Power Board under the above-mentioned Act for the purpose of purchasing a section and erecting a dwelling thereon for disposal under section 122 of the Electric Power Boards Act 1925, the said Waitaki Electric Power Board hereby makes and levies a special rate of 0.0065 of a penny in the pound on the capital value of all rateable property of the said Board's electric power district, comprising the constituent districts of Oamaru Borough, Hampden Borough, Waitaki County, and part of Waimate County; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of ten years, or until the loan is fully paid off."

The Waitaki Electric Power Board, at its meeting on 25 February 1957, passed the above resolution.

225

ROBERT R. BROWN, Secretary.

KAITUNA RIVER BOARD

RESOLUTION MAKING SPECIAL RATE

Housing Loan 1956, £3,200

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

"That, for the purpose of providing the interest and other charges on a loan of £3,200 authorised to be raised by the Kaituna River Board under the above-mentioned Act for the purpose of erecting a dwelling to provide accommodation for an employee, the Board hereby makes and levies a special rate of four and one-fifth pence (4½d.) per acre on the whole of the rateable property within the Kaituna River District; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable on the 31st day of March and the 30th day of September in each and every year during the currency of the loan, being a period of twenty-five years, or until the loan is paid off."

I hereby certify that the above is a true copy of a resolution passed at a meeting of the Kaituna River Board held on 7 February 1957.

217

E. MORLAND FOX, Secretary.

CASTLEPOINT COUNTY COUNCIL

NOTICE OF SPECIAL ORDER

Mataikona Road Loan 1955, £3,000

NOTICE is hereby given that, at a special meeting of the Castlepoint County Council held on 13 November 1956 at Tinui, the following resolution was passed and was submitted for confirmation at the ordinary meeting of the Council held on Tuesday, 11 December 1956, at 10 a.m. at the Council Chambers, Tinui.

RESOLUTION

THAT, in pursuance and exercise of the powers vested in it by the Local Bodies' Loan Act 1926, the Castlepoint County Council hereby resolves by way of special order as follows:

"THAT, for the purpose of providing the interest and other charges on a loan of £3,000 authorised to be raised by the Castlepoint County Council under the above-mentioned Act for the purpose of providing Council's share of the cost of the Whakataki-Okau deviation of the Mataikona road at Whakataki, the said Castlepoint County Council hereby makes and levies a special rate of 1.62d. (sixteen hundred and twenty thousandths of a penny) in the pound upon the rateable value of all rateable property in the County of Castlepoint, comprising the special rating area known as the Mataikona Special Rating Area; and that such special rate shall be an annually recurring rate during the currency of the said loan and be payable half-yearly on the 1st day of April and the 1st day of October in each and every year during the currency of the said loan, being a period of 20 (twenty) years, or until the loan is fully paid off."

Dated at Tinui this 13th day of November 1956.

219

BRYAN J. CAMERON, 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.

REPORT OF A
CIVIL AIRCRAFT ACCIDENT

involving D.H. 82 ZK-API
at Waikawa Valley, Tokanui, on 11 October 1956
Price 1s.

REPORT OF A
CIVIL AIRCRAFT ACCIDENT

involving CESSNA ZK-BGM
at Waikawau on 12 October 1956
Price 6d.

REPORT OF A
CIVIL AIRCRAFT ACCIDENT

involving F.U. 24 ZK-BHS
near Taumarunui on 19 October 1956
Price 6d.

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.

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.

PLANT PROTECTION IN NEW ZEALAND

A comprehensive guide to professional growers, students,
and home gardeners.
704 pages, heavily illustrated. Price 56s.

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.

FIRE SERVICE DRILL BOOK

First Edition 1957

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

HOUSING THE CITIZEN

Although this publication is issued primarily as a guide
for local authorities, it contains information of value to all
who are interested in housing.
64 pages, illustrated. Price 3s. 6d.

HOME OWNERSHIP—HOW TO ACHIEVE IT

This booklet is a successor to *Your Own Home—How?*
Nos. 1 and 2, and presents in revised form up-to-date information
regarding low-cost houses of a conventional type more
acceptable to lending institutions, together with a selection of
fourteen new house designs.
36 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.

Price 2s.

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 ELSDON 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.

CONTENTS

| | PAGE |
|---|------|
| ADVERTISEMENTS | 336 |
| APPOINTMENTS, ETC. | 322 |
| BANKRUPTCY NOTICES | 335 |
| DEFENCE NOTICES | 317 |
| LAND TRANSFER ACT NOTICES | 335 |
| MISCELLANEOUS— | |
| Classification of State Highways | 333 |
| Corrigendum | 305 |
| Customs Acts, Decisions Under the | 332 |
| Import Control Regulations: Notice | 331 |
| Land Acquired as a Public Reserve | 331 |
| Land Districts: Land Reserved, Revoked, etc. | 324 |
| Maori Affairs Act: Declaring Land Subject to Pro- visions of Part XXIV | 334 |
| Maori Trustee Act: Notice | 333 |
| Milk Delivery Regulations: Notice No. Ag. 6244 | 324 |
| Motor Vehicles Registration and Licensing Regula- tions: Notice | 328 |
| Ngaruawahia Milk Delivery Scheme | 335 |
| Officiating Ministers | 324 |
| Public Trustee: Election to Administer | 334 |
| Public Works Act: Notices | 325 |
| Regulations Act: Notice | 331 |
| Reserve Bank: Notices | 331 |
| Reserves and Domains Act: Dedication of Road | 324 |
| Sales Tax Act: Decisions Under | 333 |
| Town and Country Planning Act: Notice | 327 |
| Transport Act: Notices | 327 |
| Waipukurau County, Classification of Roads in | 333 |

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 305-317