

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 14 NOVEMBER 1957

CORRIGENDUM

In the notice declaring land subject to the provisions of the Maori Affairs Act 1953 (Tauhara Mountain Development Scheme) published in the *Gazette*, 30 May 1957, No. 42, page 1094, for "Parts Tauhara Middle No. 4A 2 Block", read "Parts Tauhara Middle No. 4A 2A Block".

Dated at Wellington this 5th day of November 1957.

E. A. MCKAY,

Assistant Secretary for Maori Affairs.

(M.A. 63/75; D.O. M.A. 2721)

Crown Land Set Apart for State Housing Purposes in Block VII, Waimea Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to section 25 of the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the First, Second, and Third Schedules hereto is hereby set apart for State housing purposes, subject as to the land described in the said Second Schedule to a building line and hoarding restriction imposed by K. 3395, Nelson Land Registry, and subject as to the land described in the said Third Schedule to a condition as to building line imposed by Order in Council, No. 1849, Nelson Land Registry, and subject to sewerage and water rights and rights incidental thereto created by memorandum of transfer No. 48854, Nelson Land Registry; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

FIRST SCHEDULE

ALL that piece of land in the Nelson Land District containing 32 perches, situated in Block VII, Waimea Survey District, Nelson R.D., being Lot 7, D.P. 5252, being part Section 53, District of Suburban South. Part certificate of title, Volume 80, folio 169, Nelson Land Registry.

SECOND SCHEDULE

ALL that piece of land in the Nelson Land District containing 2 roods 16·9 perches, situated in Block VII, Waimea Survey District, Nelson R.D., being Lots 3, 4, and 10, D.P. 5252, being parts Section 53, District of Suburban South. Parts certificate of title, Volume 80, folio 169, Nelson Land Registry.

THIRD SCHEDULE

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

A.	R.	P.	Being
0	1	0·6	Lot 17, D.P. 4663, being part Section 80, Waimea East. Part certificate of title, Volume 119, folio 115, Nelson Land Registry.
0	1	0·5	Lot 32, D.P. 4663, being part Section 82, Waimea East. Part certificate of title, Volume 119, folio 116, Nelson Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of November 1957.

[L.S.]

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(H.C. 4/225/3; D.O. 32/140 and 32/227)

Crown Land Set Apart for Road in Block XIII, Matakoho Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL that piece of Crown land in the North Auckland Land District containing 19·3 perches, situated in Block XIII, Matakoho Survey District, Auckland R.D.; as the same is more particularly delineated on the plan marked P.W.D. 153286 (S.O. 39639) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of November 1957.

[L.S.]

W. S. GOOSMAN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 70/1/3/0; D.O. 1/3/0)

Crown Land Set Apart for Road in Block XVI, Matakoho Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL that piece of Crown land in the North Auckland Land District containing 1 rood 24 perches, situated in Block XVI, Matakoho Survey District, Auckland R.D.; as the same is more particularly delineated on the plan marked P.W.D. 153053 (S.O. 38089) 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 7th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 70/1/3/0; D.O. 1/3/0)

Land Held for State Housing Purposes Set Apart for a Post Office in Block XI, Paekakariki Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, now held for State housing purposes, is hereby set apart for a post office; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL that piece of land in the Wellington Land District containing 13·64 perches, situated in Block XI, Paekakariki Survey District, Wellington R.D., being part Lot 1, D.P. 12900, being part Subdivision 9, Koangaumu Block; as the same is more particularly delineated on the plan marked P.W.D. 154697 (S.O. 23695) 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 7th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 20/1307; D.O. 22/0/3)

Land Held for State Housing Purposes Set Apart for Public Buildings of the General Government in the Borough of Kawerau

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, now held for State housing purposes, is hereby set apart for public buildings of the General Government; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL that piece of land in the South Auckland Land District, containing 1 rood 2 perches, situated in the Borough of Kawerau, being Lot 149, D.P. S. 4716, being part Allotment 315, Parish of Matata. Part certificate of title, Volume 1206, folio 141, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 22/239; D.O. 35/27/0)

Land Held for State Housing Purposes Set Apart for an Automatic Telephone Exchange in the Borough of Kawerau

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, now held for State housing purposes, is hereby set apart for an automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL that piece of land in the South Auckland Land District containing 1 rood 20·8 perches, situated in the Borough of Kawerau, being Lots 143 and 144, D.P. S. 4716, being part Allotment 315, Parish of Matata. Part certificate of title Volume 1206, folio 141, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 20/1563; D.O. 33/116/1/0)

Land Held for State Housing Purposes, Subject to a Building-line Restriction, Set Apart for a Public School, and Land Held for State Housing Purposes, Subject to a Building-line Restriction, Set Apart for a Secondary School, in Block XIV, Waitemata Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto, now held for State housing purposes, subject to the building-line restriction contained in K. 53646, Auckland Land Registry, is hereby set apart for a public school, and the land described in the Second Schedule hereto, now held for State housing purposes, subject to the building-line restriction contained in K. 53646, Auckland Land Registry, is hereby set apart for a secondary school; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

FIRST SCHEDULE

ALL that piece of land in the North Auckland Land District containing 6 acres and 1·6 perches, situated in Block XIV, Waitemata Survey District, Auckland R.D., and being Lot 170, D.P. 44012. Part certificates of title, Volume 391, folio 248, Volume 611, folio 143, Volume 611, folio 144, and Volume 743, folio 208, Auckland Land Registry.

SECOND SCHEDULE

ALL that piece of land in the North Auckland Land District containing 21 acres 3 roods 15·8 perches, situated in Block XIV, Waitemata Survey District, Auckland R.D., and being Lot 171, D.P. 44193. Part certificates of title, Volume 611, folio 143, Volume 611, folio 144, and Volume 743, folio 208, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 31/1891; D.O. 2/3/5138)

Public Reserves Set Apart for a Public School in Block IX, Mount Cerberus Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the public reserves described in the Schedule hereto are hereby set apart for a public school; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL those public reserves in the Wellington Land District, containing 1 acre, situated in Block IX, Mount Cerberus Survey District, Wellington R.D., being Sections 3, 4, 5, and 6, Block XI, Pongaroa Township; as the same are more particularly delineated on the plan marked P.W.D. 154758 (S.O. 14314) 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 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 31/2065; D.O. 13/3/35/0)

Land Taken for Housing Purposes in the Borough of Kaiapoi

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for housing purposes and shall vest in the Mayor, Councillors and Citizens of the Borough of Kaiapoi as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL that piece of land in the Canterbury Land District containing 1 rood 38 perches, situated in the Borough of Kaiapoi, Canterbury R.D., being part Rural Section 297; as the same is more particularly delineated on the plan marked P.W.D. 154772 (S.O. 8994) deposited in the office of the Minister of Works at Wellington, and thereon edged sepia.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 53/423/1; D.O. 35/6)

Land Taken for an Aerodrome in Block IX, Otahuhu Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for an aerodrome; and I also declare that this Proclamation shall take effect on and after the 18th day of November 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
1	0	33.5	Lots 154, 155, 156, and 157, D.P. 19613. All certificates of title, Volume 831, folio 145, Volume 804, folio 216, Volume 783, folio 178, and Volume 842, folio 46, Auckland Land Registry.
0	1	4.9	Lot 3, D.P. 26312. All certificate of title, Volume 890, folio 30, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of November 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 the Northcote-Albany Motorway in the Borough of Takapuna

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928 and section 4 of the Public Works Amendment Act 1947, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the Northcote-Albany Motorway.

SCHEDULE

ALL that piece of land in the North Auckland Land District containing 1 acre, situated in Block VIII, Waitemata Survey District, Borough of Takapuna, Auckland R.D., and being part Allotment 91, Takapuna Parish. All certificate of title, Volume 556, folio 100, Auckland Land Registry (limited as to parcels).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 71/2/2/0; D.O. 70/21/2/2/0)

Land Taken for a Service Lane in the Borough of Levin

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a service lane and shall vest in the Mayor, Councillors, and Citizens of the Borough of Levin as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

SCHEDULE

ALL those pieces of land in the Wellington Land District, situated in the Borough of Levin, Wellington R.D., described as follows:

A.	R.	P.	Being
0	0	1.9	Part Lot 5, Block II, D.P. 1006; coloured orange on plan.
0	0	0.7	Part Lot 1, D.P. 5023; coloured blue on plan.
0	0	1.2	Part Lot 2, D.P. 5023; coloured sepia on plan.
0	0	1.9	Part Lot 7, Block II, D.P. 1006; coloured orange on plan.
0	0	0.03	Part Lot 8, Block II, D.P. 1006; coloured blue on plan.
0	0	2.4	Part Lot 1, D.P. 14448; coloured sepia on plan.
0	0	1.6	Part Lot 2, D.P. 14448; coloured orange on plan.
0	0	1.8	Parts Lots 10 and 11, Block II, D.P. 1006; coloured blue on plan.
0	0	0.8	Part Lot 1, D.P. 13576; coloured sepia on plan.
0	0	0.9	Part Lot 2, D.P. 13576; coloured orange on plan.
0	0	1.9	Part Lot 12, Block II, D.P. 1006; coloured blue on plan.
0	0	1.9	Part Lot 13, Block II, D.P. 1006; coloured sepia on plan.
0	0	0.9	Part Lot 14, Block II, D.P. 1006; coloured orange on plan.
0	0	0.9	Part Lot 14, Block II, D.P. 1006; coloured blue on plan.
0	0	0.9	Part Lot 15, Block II, D.P. 1006; coloured sepia on plan.
0	0	0.9	Part Lot 15, Block II, D.P. 1006; coloured orange on plan.
0	0	1.9	Part Lot 16, Block II, D.P. 1006; coloured blue on plan.
0	0	1.9	Part Lot 17, Block II, D.P. 1006; coloured sepia on plan.
0	0	1.9	Part Lot 18, Block II, D.P. 1006; coloured orange on plan.
0	0	0.01	Part Lot 1, D.P. 6344; coloured blue on plan.
0	0	1.9	Part Lot 2, D.P. 6344; coloured sepia on plan.
0	0	0.01	Part Lot 3, D.P. 6344; coloured orange on plan.
0	0	1.9	Part Lot 20, Block II, D.P. 1006; coloured blue on plan.
0	0	1.9	Part Lot 21, Block II, D.P. 1006; coloured sepia on plan.
0	0	3.7	Lot 2, D.P. 14378; coloured orange on plan.

All being part Horowhenua No. 1.

As the same are more particularly delineated on the plan marked P.W.D. 154755 (S.O. 23638) 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 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 54/778/30; D.O. 19/2/3/0)

Land Taken for Road in Block XVI, Tokatoka Survey District, and Block XIII, Matakoho Survey District, and Land Taken for a Main Highway Depot in Block XIII, Matakoho Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, 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 the land described in the Second Schedule hereto is hereby taken for a main highway depot; and I also declare that this Proclamation shall take effect on and after the 18th day of November 1957.

FIRST SCHEDULE

LAND TAKEN FOR ROAD

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

Situated in Block XVI, Tokatoka Survey District, and Block XIII, Matakoho Survey District:

A.	R.	P.	Being
1	2	11.1	Part Lot 7, D.P. 4445, being part Section 1, Block XVI, Tokatoka Survey District, and part Section 1, Block XIII, Matakoho Survey District; coloured yellow on plan P.W.D. 153286 (S.O. 39639.)

Situated in Block XIII, Matakoho Survey District:

A.	R.	P.	Being
1	3	0.6	Part Lot 3, D.P. 26516, being part Sections 1 and 1A, Block XIII, Matakoho Survey District; coloured sepia on plan P.W.D. 153286. (S.O. 39639.)
3	0	11.8	Part Allotment 257C, Matakoho Parish; coloured yellow on plan P.W.D. 153286. (S.O. 39639.)
0	0	31.5	Part Allotment 257D, Matakoho Parish; coloured blue on plan P.W.D. 153286. (S.O. 39639.)
0	0	2.5	Parts Allotment 58, Matakoho Parish; coloured sepia on plan P.W.D. 153286. (S.O. 39639.)
0	0	0.8	
0	0	33.8	
1	1	21.3	
0	0	6	Part Allotments 49 and 58, Matakoho Parish; coloured sepia on plan P.W.D. 153286. (S.O. 39639.)
0	2	8.6	
2	2	33.8	Part Allotment 49, Matakoho Parish; coloured sepia on plan P.W.D. 153286. (S.O. 39639.)
1	2	14.3	Part Allotment S. 23, Matakoho Parish; coloured blue on plan P.W.D. 154723. (S.O. 39641.)
3	3	18.4	Part Allotment 25, Matakoho Parish; coloured yellow on plan P.W.D. 154723. (S.O. 39641.)
1	2	30.8	Part Allotment S.W. 24, Matakoho Parish; coloured sepia on plan P.W.D. 154723. (S.O. 39641.)
1	2	33.9	Part Allotment N.E. 24, Matakoho Parish; coloured yellow on plan P.W.D. 154723. (S.O. 39641.)
2	1	10.6	Part Allotment S.W. 22, Matakoho Parish; coloured yellow on plan P.W.D. 154723. (S.O. 39641.)
3	0	15.3	Part Allotment N.E. 22, Matakoho Parish; coloured blue on plan P.W.D. 154723. (S.O. 39641.)
2	0	25	Part Allotment S. 20, Matakoho Parish; coloured sepia on plan P.W.D. 154723. (S.O. 39641.)
0	1	11.2	Part Allotment S. 20, Matakoho Parish; coloured sepia, edged sepia, on plan P.W.D. 154723. (S.O. 39641.)
1	1	11	Part Allotment 19, Matakoho Parish; coloured yellow on plan P.W.D. 154723. (S.O. 39641.)

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

SECOND SCHEDULE

LAND TAKEN FOR A MAIN HIGHWAY DEPOT

ALL that piece of land in the North Auckland Land District containing 2 acres 2 roods 16.6 perches, situated in Block XIII, Matakoho Survey District, Auckland R.D., and being part Allotment 25, Matakoho Parish; as the same is more particularly delineated on the plan marked P.W.D. 154723 (S.O. 39641) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow, edged yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 70/1/3/0; D.O. 1/3/0)

Land Taken for Road in Block V, Aongatete Survey District, Tauranga County

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, 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 18th day of November 1957.

SCHEDULE

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

A.	R.	P.	Being
0	0	1.7	Parts Allotment 158, Apata Parish; coloured yellow on plan.
0	0	4	
0	0	2.4	
0	0	1.4	Parts Section 20, Block V, Aongatete Survey District; coloured sepia on plan.
0	0	6.5	
0	0	1.5	Part Section 5, Block V, Aongatete Survey District; coloured blue on plan.
0	0	15.3	

As the same are more particularly delineated on the plan marked P.W.D. 154770 (S.O. 37178) 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 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 34/3104; D.O. 24/0/11)

Land Taken for Road in Block XIII, Tauranga Survey District, Tauranga County

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, 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 18th day of November 1957.

SCHEDULE

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

A.	R.	P.	Being
0	0	12	Part Allotment 233, Te Puna Parish; coloured sepia on plan.
0	1	34.7	Part Allotment 245, Te Puna Parish; coloured blue on plan.
0	1	11.7	Parts Lot 2, D.P. S. 3497, being part Allotment 231, Te Puna Parish; coloured yellow on plan.
0	0	8.8	
0	0	2.9	
0	0	24.7	Parts Lot 2, D.P. 36646, being part Allotment 231, Te Puna Parish; coloured yellow on plan.
0	0	23.2	
0	0	4.1	Parts Lot 2, D.P. 35002, being part Allotment 231, Te Puna Parish; coloured blue on plan.
0	0	5	
0	0	19.2	Parts land on D.P. 24275, being part Allotment 193, Te Puna Parish; coloured yellow on plan.
0	0	2.8	
0	0	8.3	Part Allotment 193, Te Puna Parish; coloured sepia on plan.
0	0	30.5	

As the same are more particularly delineated on the plan marked P.W.D. 154769 (S.O. 37424) 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 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 35/492; D.O. 24/0/15)

Land Proclaimed as Road in Block IX, Christchurch Survey District, Paparua County

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Charles John, Viscount Cobham, 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 Canterbury Land District containing 14.3 perches, situated in Block IX, Christchurch Survey District, and being Lot 19, D.P. 18496, being part Rural Section 4447 and part Section 12d, Hei Hei Settlement. Part certificate of title, Volume 598, folio 40, Canterbury Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of November 1957.

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

GOD SAVE THE QUEEN!

(P.W. 45/1193; D.O. X/2/334/1)

Land in the City of Auckland Taken for the Purposes of the Avondale-Rosebank Section of the Avondale - Pollen Island Railway

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the purposes of the Avondale-Rosebank section of the Avondale - Pollen Island Railway.

SCHEDULE

ALL that parcel of land containing 33.36 perches, more or less, situated in the City of Auckland, being Lot 22, D.P. 7217, and being portion of Allotment 14, Parish of Titirangi, and being part of the land comprised in certificate of title, Volume 828, folio 234, Auckland Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of November 1957.

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

GOD SAVE THE QUEEN!

(L.O. 21341/73)

Land in the Borough of Mount Roskill Taken for the Purposes of the Avondale-Onehunga-Southdown Railway

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the purposes of the Avondale-Onehunga-Southdown Railway.

SCHEDULE

APPROXIMATE area of the piece of land taken: 1 acre 2 roods 6.3 perches.

Being part land on D.P. 9530, being part Allotment 92, Titirangi Parish.

Situated in Block IV, Titirangi Survey District, Borough of Mount Roskill. (S.O. 40519.)

In the North Auckland Land District; as the same is more particularly delineated on the plan marked L.O. 15082 deposited in the office of the Minister of Railways 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 8th day of November 1957.

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

GOD SAVE THE QUEEN!

(L.O. 20334/479)

Additional Land at Putaruru Taken for the Purposes of the Thames Valley - Rotorua Railway

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, 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 Thames Valley - Rotorua railway.

SCHEDULE

APPROXIMATE area of the piece of additional land taken: 11 perches.

Being part street in Proclamation 7506.

Situated in Block X, Patetere North Survey District, Borough of Putaruru. (S.O. 38634.)

In the South Auckland Land District; as the same is more particularly delineated on the plan marked L.O. 15034 deposited in the office of the Minister of Railways, at Wellington, and thereon coloured green, edged green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of November 1957.

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

GOD SAVE THE QUEEN!

(L.O. 18420/44) (1)

Allocating Land Taken for Railway Purposes at Mosgiel to the Purposes of a Street

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to section 226 of the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto shall, upon the publication hereof in the *Gazette*, become a street and that the said street shall be under the control of the Mosgiel Borough Council and shall be maintained by the said Council in like manner as other public highways are controlled and maintained by the said Council.

SCHEDULE

APPROXIMATE area of the piece of land: 3 acres 1 rood 35.7 perches.

Railway land, being part Section 6, Block VI, East Taieri District.

Situated in the Borough of Mosgiel. (S.O. 12482.)

In the Otago Land District; as the same is more particularly delineated on the plan marked L.O. 14986 deposited in the office of the Minister of Railways 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 8th day of November 1957.

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

GOD SAVE THE QUEEN!

(L.O. 21880/89)

Modifying Provisions as to Grant of Accommodation to the New Zealand Honey Marketing Authority by the Reserve Bank of New Zealand

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of November 1957

Present:

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

PURSUANT to the Reserve Bank of New Zealand Act 1933, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that, notwithstanding the provisions of paragraph (i) of section 14 of the Reserve Bank of New Zealand Act 1933, the Reserve Bank of New Zealand may grant accommodation, either directly or indirectly by way of discounts, loans, advances, overdrafts, or otherwise, to the New Zealand Honey Marketing Authority established by the Honey Marketing Authority Regulations 1953* in excess of one-fourth of the estimated revenue of the Authority for the year:

Provided that no accommodation to which this order relates shall subsist beyond the 31st day of August 1958.

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

*S.R. 1953/157

*The Golden Downs Rural Fire District Order 1948,
Amendment No. 1*

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of
November 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Forest and Rural Fires Act 1955, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Golden Downs Rural Fire District Order 1948, Amendment No. 1, and shall be read together with and deemed part of the order constituting the Golden Downs Rural Fire District made on the 1st day of December 1948* (hereinafter referred to as the principal order).

2. The principal order may hereinafter be cited as the Golden Downs Rural Fire District Order 1948.

3. The Schedule to the principal order is hereby amended by omitting the Schedule thereto and substituting the Schedule set out in the Schedule to this order.

SCHEDULE

SCHEDULE to be substituted for the Schedule to the principal order:

"SCHEDULE

"NELSON LAND DISTRICT—NELSON CONSERVANCY

"Golden Downs Rural Fire District

"All that area in Waimea County, containing approximately 59,000 acres, situated in Blocks XIII and XIV, Wai-iti Survey District, Blocks I, II, V, VI, VII, IX, X, XIII, and XIV, Gordon Survey District, Blocks IV, VIII, XII and XVI, Tadmor Survey District, and Blocks I and II, Motupiko Survey District, and bounded generally as follows: Towards the north-west by Section 67, Upper Motueka District, situated in Block XIII, Wai-iti Survey District, and part Section 5, Block XIII aforesaid; towards the north by Section 2 of Square 6, and Section 7 both of Block XIII aforesaid; towards the east and north by Section 6, Block XIII aforesaid; towards the north-east and north by Section 8, Block XIII aforesaid; towards the north-east by Sections 30 and 31, Block XIV, Wai-iti Survey District; towards the south-east and south-west by Section 31 aforesaid; towards the north by Section 41, Block XIV aforesaid; towards the north-east generally by a public road, Section 20, Block II, Gordon Survey District, Section 96 of Square 4, situated in Block II aforesaid, Section 10, part Section 21 and Section 11, Block II aforesaid; and Section 7 and part Section 17 of Square 4, situated in Blocks II and VI, Gordon Survey District; towards the east generally by the Wai-iti River and part Sections 2, 51, and 52 of Square 4 on D.P. 961, situated in Block VII, Gordon Survey District; towards the north-west by part Section 52, D.P. 961 aforesaid, and Lot 2 on D.P. 1496; towards the north-east by a road and Section 5, Block VII aforesaid, permanent State forest (*Gazette*, 1935, page 2); towards the south-east generally by permanent State forest (*Gazette*, 1942, page 1887) and Section 2, Block XI, Gordon Survey District, permanent State forest (*Gazette*, 1948, page 152); towards the east generally by Section 2 aforesaid and Section 5, Block XI aforesaid, permanent State forest (*Gazette*, 1886, page 209); towards the south-east by permanent State forest (*Gazette*, 1935, page 2, and *Gazette*, 1942, page 1887), towards the north-east by the Motueka River; towards the south-east and north-east by permanent State forest (*Gazette*, 1935, page 2); towards the south-east by Section 16, Block VI, Motupiko Survey District, permanent State forest (*Gazette*, 1942, page 1887); towards the south generally by Section 6, Block VI aforesaid; towards the south-west by part Section 1, Block II, and Section 12, Block I, Motupiko Survey District, and by the south-western side of the Tophouse-Korere Main Highway; towards the north-west by Section 5 of Square 35, situated in Block XVI, Tadmor Survey District; towards the north-east by Section 1, Block XVI aforesaid; towards the north-west by Sections 1 and 2, Block XVI, and Sections 3, 4, and 20, Block XII, Tadmor Survey District; towards the south-west and west by Sections 20, 19, and 18, Block XII aforesaid; towards the north by Section 17, Block XII aforesaid; towards the south-west by Brewerton Creek; towards the west by Section 22, Block XII, and Sections 26 and 25, Block VIII, Tadmor Survey District; towards the south generally by Sections 25, 2, and 1, Block VIII aforesaid, and towards the north-west by the right bank of the Motupiko River to its confluence with the Motueka River, thence by a right line to the right bank of the Motueka River and by that river. As the same is more particularly delineated on plan No. 108/91 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red."

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

**Gazette* 1948, Vol. III p. 1510

(F.S. 12/9/4/6)

*Declaring Road in Block XIII, Matakoho Survey District, to
be Government Road*

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of
November 1957

Present:

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

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

SCHEDULE

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

A.	R.	P.	Adjoining or passing through
0	0	34·4	Part Allotment 58, Matakoho Parish; coloured green on plan P.W.D. 153286. (S.O. 39639.)
1	1	9	
0	0	36·8	
1	2	13·3	Part Allotment 49, Matakoho Parish; coloured green on plan P.W.D. 153286. (S.O. 39639.)
0	3	24·4	Allotment 25 and Lot 1, D.P. 40776, being part Allotment 49, Matakoho Parish; coloured green on plan P.W.D. 154723. (S.O. 39641.)

As the same are more particularly delineated on the plans marked and coloured as above mentioned and deposited in the office of the Minister of Works at Wellington.

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

(P.W. 70/1/3/0; D.O. 1/3/0)

*Declaring Road in Block XVI, Matakoho Survey District, to
be Government Road*

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of
November 1957

Present:

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

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

SCHEDULE

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

A.	R.	P.	Adjoining or passing through
0	0	17·9	Part Allotment 80 and Lot 2, D.P. 12198, being Allotment 167 and part Allotment 80A and 84, Wairau Parish; coloured green on plan P.W.D. 153054. (S.O. 38091.)
0	3	5·4	Lot 1, D.P. 12198, being Allotment 165 and part Allotment 84, Wairau Parish, and part Lot 4, D.P. 12198, being part Allotment 84, Wairau Parish; coloured green on plan P.W.D. 153054. (S.O. 38091.)
0	0	28·4	Lot 6, D.P. 12198, being part Allotment 84, Wairau Parish; coloured green on plan P.W.D. 154724. (S.O. 40353.)

As the same are more particularly delineated on the plans marked and coloured as above mentioned and deposited in the office of the Minister of Works at Wellington.

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

(P.W. 70/1/3/0; D.O. 1/3/0)

*Authorising Albert Whipp, of Half-moon Bay, Stewart Island,
Carrier, to Erect and Use Certain Electric Lines*

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of
November 1957

Present:

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

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises Albert Whipp, of Half-moon Bay, Stewart Island, carrier (hereinafter referred to as the licensee), subject to the conditions hereinafter set forth, to lay, construct, put up, place, and use the electric lines described in the Schedule hereto.

CONDITIONS
IMPLIED CONDITIONS

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

LICENCE SUBJECT TO REGULATIONS

2. The licence hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations 1935, the Electrical Wiring Regulations 1935, the Radio Interference Regulations 1934, and with all regulations hereafter made in amendment thereof or in substitution therefor respectively.

SYSTEM OF SUPPLY

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

DURATION OF LICENCE

4. Unless sooner lawfully determined, this licence shall continue in force until the 31st day of March 1978.

SCHEDULE

LINES for the supply of electrical energy by the system of supply hereinbefore described, commencing from a generator situated in Lot 7, and proceeding in a north-westerly direction to the licensee's house situated in Lot 6; all being situated in Block 2, D.P. 1369, Block I, Paterson Survey District, in the County of Stewart Island; the said lines and buildings being more particularly shown on the plan marked S.H.D. 450 deposited in the office of the State Hydro-electric Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.
(S.H.D. 11/20/2370)

Revoking a Licence Authorising Cyril Raymond Storer, of Inangahua Junction, Farmer, to Use Water for the Purpose of Generating Electricity and to Erect and Use Certain Electric Lines

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of November 1957

Present:

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

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and with the consent of the licensee hereby revokes the Order in Council dated the 18th day of July 1951 and published in the *Gazette* on the 19th day of the same month, at page 1005, authorising John Herbert Petersen, farmer, and Rosina Jane Petersen, married woman, of Inangahua Junction, to use water for the purpose of generating electricity and to erect and use certain electric lines, the rights, powers, and privileges under the said Order in Council having been assigned to Cyril Raymond Storer, of Inangahua Junction, farmer.

T. J. SHERRARD, Clerk of the Executive Council.
(S.H.D. 11/20/64)

Consenting to Raising of Loans by Certain Local Authorities

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 6th day of November 1957

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Local Authorities Loans Act 1956, 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 £
Amuri County Council: Culverden Hall Loan 1957	4,000
Inglewood Borough Council: Water Supply Loan 1957	65,000
Makara County Council: Water and Sewerage Reticulation Loan 1957, £150,000	75,000
North Auckland Electric Power Board: Reticulation Loan 1956, £175,000	35,000
Taupo Borough Council: Staff Housing Loan 1957	17,500
Timaru City Council: Stormwater Drainage Loan 1957	15,000
Waitaki County Council: Enfield Water Supply Loan 1957	10,000
Westport Borough Council: Staff Housing Loan 1957	3,000

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

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:

ROYAL N.Z. ARTILLERY

Territorial Force

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

2nd Lieutenant P. R. Evans resigns his commission. Dated 28 August 1957.

THE CORPS OF ROYAL N.Z. ENGINEERS

Territorial Force

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

2nd Lieutenant J. H. Percy, B.E.(CIV.), resigns his commission. Dated 29 September 1957.

2nd Lieutenant R. C. Amos to be Lieutenant. Dated 2 October 1957.

ROYAL N.Z. INFANTRY CORPS

Regular Force

N.Z. Regiment

Major L. A. Pearce, M.B.E., to be temp. Lieutenant-Colonel. Dated 6 November 1957.

Lieutenant G. Mack. McKay to be temp. Captain. Dated 23 September 1957.

Lieutenant and Quartermaster C. H. Parks, M.M., relinquishes his commission, and reverts to the rank of Warrant Officer, 1st Class. Dated 17 October 1957.

2nd Lieutenant G. A. Millichip to be Lieutenant. Dated 5 October 1957.

Territorial Force

1st Battalion, The Northland Regiment, R.N.Z. Inf.

Lieutenant (*temp.* Captain) Bryce Graham Walker is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Captain. Dated 7 October 1957.

1st Battalion, The Auckland Regiment (Countess of Ranfurly's Own), R.N.Z. Inf.

Temp. Captain Sidney Tricklebank was transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Captain. Dated 1 November 1956.

1st Battalion, The Wellington Regiment (City of Wellington's Own), R.N.Z. Inf.

Lieutenant-Colonel C. C. Johansen, E.D., relinquishes the appointment of C.O. Dated 1 October 1957.

Major N. K. Sanders, E.D., relinquishes the appointment of 2 IC, and is appointed C.O. Dated 1 October 1957.

Major N. K. Sanders, E.D., to be Lieutenant-Colonel. Dated 1 October 1957.

1st Battalion, The Nelson, Marlborough, and West Coast Regiment, R.N.Z. Inf.

2nd Lieutenant D. H. Ogier to be Lieutenant. Dated 29 July 1957.

1st Battalion, The Canterbury Regiment, R.N.Z. Inf.

Lieutenant G. R. Willis to be temp. Captain. Dated 1 June 1957.

1st Battalion, The Otago and Southland Regiment, R.N.Z. Inf.

Lieutenant (*temp.* Captain) D. J. Horn, attached to the John McGlashan College Cadets, to be Captain. Dated 17 October 1957.

ROYAL N.Z. ARMY SERVICE CORPS

Territorial Force

1st Transport Company, R.N.Z.A.S.C.

With reference to the notice published in the *Gazette*, 1 August 1957, No. 55, page 1421, relating to Major A. Robinson, E.D., for "Dated 1 April 1957", substitute "Dated 15 July 1957".

ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

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

Lieutenant (provisionally registered) R. C. Cameron, M.B., CH.B., having been granted full registration, is confirmed in his present rank and seniority.

Lieutenant (provisionally registered) R. L. Shannon, M.B., CH.B., having been granted full registration, is confirmed in his present rank and seniority.

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

John Graham Mortimer, M.B., CH.B., to be Lieutenant (provisionally registered). Dated 1 October 1957.

ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Supernumerary List

Captain and Quartermaster A. Gollan was re-engaged for a period of one year, as from 19 December 1956.

Captain and Quartermaster A. Gollan is granted an extension of his engagement for a period of one year, as from 19 December 1957.

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

Regular Force

2nd Lieutenant J. F. C. Johnson, Graduate I.E.E., to be Lieutenant. Dated 5 October 1957.

ROYAL N.Z. DENTAL CORPS

Territorial Force

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

The appointment of Lieutenant (*on prob.*) D. M. O'Sullivan, B.D.S., is confirmed.

Lieutenant D. M. O'Sullivan, B.D.S., to be Captain. Dated 1 September 1957.

N.Z. ARMY EDUCATION CORPS

Regular Force

The notice published in the *Gazette*, 2 May 1957, No. 35, page 762, relating to the conversion to a long-service engagement of Captain A. C. L. McLauchlan, B.A., A.B.P.S.S., is cancelled.

Captain A. C. L. McLauchlan, B.A., A.B.P.S.S., is granted an extension of his short-service engagement for a period of one year, as from 26 January 1957.

Lieutenant L. A. Gatfield, B.A., to be Captain. Dated 3 October 1957.

Lieutenant G. T. Devore, B.A., was re-engaged for a period of one year, as from 20 August 1956.

Lieutenant G. T. Devore, B.A., is re-engaged for a period of one year, as from 20 August 1957.

ROYAL N.Z. NURSING CORPS

Regular Force

Sister E. G. Barr is seconded to the R.N.Z.A.F. for duty. Dated 14 October 1957.

N.Z. CADET CORPS

The appointments of the under-mentioned 2nd Lieutenants (*on prob.*) are confirmed:

- D. M. Carter, B.Sc., Rangitoto College Cadets.
- N. J. Doull, M.Sc., Whangarei Boys' High School Cadets.
- D. Duff, M.A., Hamilton Boys' High School Cadets.
- B. L. Fell, Hamilton Boys' High School Cadets.
- P. O. Gallagher, B.A., Sacred Heart College Cadets.
- N. R. Holmes, Hamilton Technical College Cadets.
- P. A. F. Lewis, Rotorua High School Cadets.
- J. K. McLean, Thames High School Cadets.
- A. D. Mabon, B.A., Whakatane High School Cadets.
- T. I. Malcolmson, Whakatane High School Cadets.
- R. K. Millar, Whangarei Boys' High School Cadets.
- E. J. Monk, Hamilton Technical College Cadets.
- J. R. Paton, Morrinsville College Cadets.
- D. G. Pfahlert, Sacred Heart College Cadets.
- D. T. Sharkey, B.A., Te Aroha District High School Cadets.
- H. N. Shephard-Walwyn, Te Kuiti District High School Cadets.
- J. F. Taylor, Sacred Heart College Cadets.
- V. T. Trower, Fairfield College Cadets.
- S. H. Wooding, M.A., Rotorua High School Cadets.

Auckland Grammar School Cadets

Captain F. N. Orange, M.Sc., from the Reserve of Officers, General List, Royal N.Z. Infantry Corps, to be Captain, with seniority from 26 January 1956. Dated 1 July 1957.

Huntly College Cadets

Lieutenant J. H. Ford, M.A., to be Captain. Dated 19 May 1957.

John McGlashan College Cadets

Lieutenant (*temp. Captain*) D. J. Horn, 1st Battalion, The Otago and Southland Regiment, R.N.Z. Inf., attached, to be Captain. Dated 17 October 1957.

Te Kuiti District High School Cadets

Lieutenant C. A. Neate to be Captain. Dated 4 October 1957.

Thames High School Cadets

Captain Lewis Evan Lewis is posted to the Retired List. Dated 20 September 1957.

RESERVE OF OFFICERS

Regimental List

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

Lieutenant-Colonel Robert Reuel Livingstone, O.B.E., E.D., is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of Lieutenant-Colonel. Dated 1 September 1957.

The Canterbury Regiment, R.N.Z. Inf.

Major George Crowley Weston, E.D., is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Major. Dated 8 October 1957.

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

Lieutenant Nils Carl Theilman, M.A., CH.B., is posted to the Retired List. Dated 24 September 1957.

General List

Royal N.Z. Artillery

Major and Quartermaster Fred Bailey, from the British Regular Army Reserve of Officers, to be Major and Quartermaster. Dated 14 October 1957.

Major Allan Richard Dalhousie Ramsay, from the British Territorial Army Reserve of Officers, to be Major. Dated 14 October 1957.

Royal N.Z. Infantry Corps

Major Douglas Bertrand Davenant Henchman, from the British Regular Army Reserve of Officers, to be Major. Dated 14 October 1957.

The Corps of Royal N.Z. Electrical and Mechanical Engineers

Captain Thomas George Broomfield, late R.E.M.E., to be Captain. Dated 14 October 1957.

Supplementary List

Lieutenant Graham Steel Nelson is posted to the Retired List. Dated 1 November 1956.

Dated at Wellington this 4th day of November 1957.

DEAN J. EYRE, Minister of Defence.

Appointments, Promotions, Extensions of Commissions, Transfers, Termination of Commission, and Retirement of Officers of the Royal New Zealand Air Force

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointment

Sergeant Graham Stuart Brown (712218) is granted a short-service commission in the General Duties Branch, Regular Air Force, for a period of four years, to be followed by four years in the Reserve of Air Force Officers. He is appointed to the rank of Pilot Officer, with seniority and with effect from 13 October 1957.

Promotion

Flying Officer Ronald Trevor Alexander (74965) to be Flight Lieutenant, with effect from 22 July 1957.

ADMINISTRATIVE AND SUPPLY BRANCH

Termination of Commission

Equipment Division

The honorary commission of Flight Lieutenant John George Watt (73663) is terminated, with effect from 12 July 1957.

Appointments

Special Duties Division

The under-mentioned are granted short-service commissions in the Administrative and Supply Branch (Special Duties Division), Regular Air Force, for a period of five years, to be followed by four years in the Reserve of Air Force Officers. They are appointed to the rank of Flying Officer, with seniority and with effect from 13 October 1957:

- Alfred Errol Ansell (79203).
- Ralph Walker-Lear (79202).

CHAPLAINS BRANCH

Appointment

The Rev. John Allan Pittman (79201) is granted a temporary commission in the Chaplains Branch, Regular Air Force, for a period of three years. He is appointed to the relative rank of Flight Lieutenant, with seniority and with effect from 14 October 1957.

WOMEN'S ROYAL NEW ZEALAND AIR FORCE

REGULAR SECTION

Appointments

The under-mentioned airwomen are granted temporary commissions in the Women's Royal New Zealand Air Force for a period of three years. They are appointed to the rank of Assistant Section Officer, with seniority and with effect from 13 October 1957:

- Leading Aircraftwoman Joan Marian Forsyth (78525).
- Aircraftwoman Clare Vivienne Petersen (79066).

Extension of Commission

Section Officer Irene Margaret Williams (74757) is granted an extension of her present commission for a period of one year, with effect from 18 September 1957.

TERRITORIAL AIR FORCE

GENERAL DUTIES BRANCH

Transfers

Pilot Officer Denis Patrick Cronin (914436) is transferred from the General Duties Branch, Regular Air Force, to the Territorial Air Force for a period of four years, with effect from 6 September 1957.

Flight Lieutenant (*temp.*) Douglas Alfred Bray (73478) is transferred from the General Duties Branch, Reserve of Air Force Officers, to the Territorial Air Force with his present temporary rank and seniority for a period of five years, to be followed by four years in the Reserve of Air Force Officers, with effect from 14 October 1957.

AIR TRAINING CORPS

Promotion

Pilot Officer Robert David Stanley, M.A., to be Flying Officer, with effect from 3 February 1957.

RESERVE OF AIR FORCE OFFICERS

Extension of Commission

Flight Lieutenant Robert William Lithgow (130197) is granted an extension of his present commission until 31 December 1961.

Transfers

Pilot Officer Denis Patrick Cronin (914436) is transferred from the General Duties Branch, Territorial Air Force, to the Reserve of Air Force Officers for a period of four years, with effect from 7 September 1957.

The under-mentioned temporary Flight Lieutenants are transferred from the Administrative and Supply Branch (Special Duties Division), Territorial Air Force, to the Reserve of Air Force Officers for a period of four years, with effect from the dates shown:

Charles Ewen Wilders Evison (130736), 8 October 1957.
Joseph Albert Manson (130388), 14 October 1957.

Retirement

Flight Lieutenant Trevor Winston Peek, D.F.C. (130527) is retired, with effect from 31 January 1956.

Dated at Wellington this 29th day of October 1957.

DEAN J. EYRE, Minister of Defence.

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

Dated at Wellington this 6th day of November 1957.

J. R. MARSHALL, Minister of Justice.

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

His Excellency the Governor-General has been pleased to revoke the appointment of

Norman Andrew Morrison, Esquire,

of Wellington, barrister and solicitor, as Deputy Judge Advocate General of the Royal New Zealand Air Force, dated the 22nd day of February 1957, on his appointment as Judge Advocate General.

Dated at Wellington this 6th day of November 1957.

J. R. MARSHALL, Minister of Justice.

Member of Napier Port Conciliation Committee Appointed

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

George Edward Howell (nominated by the Napier Waterfront Workers' Industrial Union of Workers, *vice* Robert Hynes)

to be a member of the Port Conciliation Committee for the Port of Napier for a term expiring on the 30th day of April 1958.

Dated at Wellington this 8th day of November 1957.

JOHN McALPINE, Minister of Labour.

Declaration That a Reserve be the Nawton Domain and Appointment of Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares the reserve for recreation described in the Schedule hereto to be a public domain, subject to the provisions of Part III of the said Act, to be known as the Nawton Domain, and further, appoints

The Waipa County Council

to be the Nawton Domain Board to have control of the said domain.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—NAWTON DOMAIN

LOT 39, D.P. S. 3681, being part Allotment 77, Parish of Pukete, situated in Block XIII, Komakorau Survey District: Area, 1 acre and 3·9 perches, more or less. Part certificates of title, Volume 559, folios 9 and 251.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD Minister of Lands.

(L. and S. H.O. 1/1438; D.O. 8/3/13)

Board Appointed to Have Control of Morven Domain

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

Sidney James Blair,
Norman Henry Hayman,
Harry Samuel Horsnell,
Ernest Samuel Marshall,
Andrew Martin,
Thomas William Meynell,
Robert Sinclair,
William Wellwood, and
Alfred George Woods

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

SCHEDULE

CANTERBURY LAND DISTRICT—MORVEN DOMAIN

RESERVE 2854: Area, 3 acres, more or less.

Also Reserve 4926 (formerly part Reserve 1816): Area, 63 acres 2 roods 32 perches, more or less. (S.O. Plan 3040L.)

Also Reserve 3458: Area, 2 acres 2 roods, more or less. All C.T. 416/140.

Also Reserve 3459: Area, 4 acres 1 rood 15 perches, more or less. (Township of Morven, S.O. Plan 1463L.)

All situated in Block VII, Waitaki Survey District.
Also Reserve 3596, situated in Blocks VII and XI, Waitaki Survey District: Area, 60 acres, more or less. (S.O. Plan 3040L.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/124; D.O. 8/3/25)

Board Appointed to Have Control of Seacliff Domain

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

Ernest George Coker,
Gordon Ian Cole,
Handel Singleton,
Leslie Leonard Smith, and
William Logan Stewart

to be the Seacliff 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

OTAGO LAND DISTRICT—SEACLIFF DOMAIN

LOT 4, and part Lot 1, D.P. 1937, being part Section 34, Block III, Waikouaiti Survey District: Area, 3 roods 18·85 perches, more or less. All certificate of title, Volume 308, folio 126. (S.O. Plan 9308.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1089; D.O. 8/3/70)

Board Appointed to Have Control of Sefton Domain

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

Abram Ashworth,
Percival Croft,
Peter McCallum Dalzell,
Irwin George James,
Charles Dawson Lewis,
Harry Arnold Pateman,
Charlwood Ivan Peter,
Alan Henry Rowe, and
James David Wilson

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

SCHEDULE

CANTERBURY LAND DISTRICT—SEFTON DOMAIN

RESERVE 4049, situated in Block IV, Rangiora Survey District: Area, 14 acres 2 roods 16 perches, more or less. All certificate of title, Volume 666, folio 33 (limited as to parcels).

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/127; D.O. 8/3/51)

Members of Domain Board Appointed

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

Jack Allen Harrison

to be a member of the Spotswood Domain Board, Canterbury Land District, in place of David Henry Milne, resigned, and further, increases the total number of members of the said Domain Board from five to seven, and appoints

Herbert Michael Petrie, and
Lionel Robert Wilkinson

as the additional members of the Board.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/202; D.O. 8/3/83)

Member of Domain Board Appointed

PURSUANT to the Reserves and Domains Act 1953 and section 18 of the Reserves and Other Lands Disposal Act 1956, the Minister of Lands hereby appoints

Hohepa Mei Tatere

to be a member of the Horowhenua Lake Domain Board, Wellington Land District, in place of Wiremu Tukapua, resigned.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/220; D.O. 8/3/144)

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

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

The Waitemata 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

NORTH AUCKLAND LAND DISTRICT—PARR'S PARK SCENIC RESERVE

PART Allotment 14, Waipareira Parish, situated in Block XIII, Waitemata Survey District: Area, 15 acres 3 roods 19.9 perches, more or less. As shown on the plan marked L. and S. 4/363A, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. (S.O. Plans 22753 and 30693.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/363; D.O. 8/415)

Appointment of the Auckland Kindergarten Association Incorporated to Control and Manage a Reserve

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

The Auckland Kindergarten Association Incorporated

to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a site for a kindergarten.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 3, D.P. 44865, being part Allotment 42, Parish of Takapuna, situated in Block XII, Waitemata Survey District: Area, 1 rood, more or less. Part certificate of title, Volume 1110, folio 59.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/6/1184; D.O. 8/1886)

Appointment of Additional Member to Public Hall Board

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

William John Murphy

as the additional member of the board.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

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

Member of Public Hall Board Appointed

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

Archibald Katipo

to be a member of the Waikokowai Public Hall Board, South Auckland Land District, in place of Frank Walter Rayner, resigned.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/3630/81; D.O. 8/193)

Appointing the Place for the Registration Office for the Franklin Branding Registration District (Notice No. Ag. 6421)

PURSUANT to section 4 of the Stock Amendment Act 1956, the Director-General of Agriculture hereby appoints, on and from the 1st day of December 1957,

The Borough of Pukekohe

to be the place at which shall be the registration office for the Franklin Branding Registration District, as defined by Warrant under the hand of the Governor-General dated the 3rd day of October 1956.

Dated at Wellington this 8th day of November 1957.

P. W. SMALLFIELD,
for Director-General of Agriculture.

(Ag. 84/12/42)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land Subject to an Agreement as to Fencing

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land for the purposes of the Land Act 1948 as from the 16th day of October 1957, subject to the agreement as to fencing contained in memorandum of transfer No. 577519, Auckland Land Registry.

SCHEDULE

ALL that piece of land in the North Auckland Land District containing 1 acre 2 roods 20.1 perches, situated in Block XII, Waitemata Survey District, Auckland R.D., and being Lots 3, 4, 5, 9, 10, 12, 13, and 14, D.P. 40676. Part certificate of title, Volume 1325, folio 45, Auckland Land Registry.

Dated at Wellington this 12th day of November 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/220A; D.O. 2/150/98)

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 2nd day of September 1957.

SCHEDULE

ALL that piece of land in the Canterbury Land District containing 2 acres 1 rood 12.6 perches, situated in the City of Timaru, Canterbury R.D., and being Lots 62 to 65, and 95 to 102 (all inclusive), D.P. 19380, being part Rural Sections 2351 and 4135. Part certificates of title, Volume 539, folio 144; Volume 545, folio 99; Volume 545, folio 165; Volume 563, folio 35; and Volume 628, folio 46, Canterbury Land Registry.

Dated at Wellington this 7th day of November 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/2A; D.O. X/68/66/1)

Declaring Land Taken for a Government Work and Not Required for That Purpose 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 deemed to have been Crown land for the purposes of the Land Act 1948 as from the 21st day of March 1956, subject to the building-line restriction imposed by S. 31107 and special order S. 81246, Auckland Land Registry.

SCHEDULE

ALL that piece of land in the South Auckland Land District containing 2 roods 15 perches, situated in the City of Hamilton, being Lots 4, 5, and 6, D.P. S. 3795, being part Allotment 50, Parish of Te Rapa, and being all the land in Proclamation S. 105470. Formerly all certificate of title, Volume 1237, folio 13, Auckland Land Registry.

Dated at Wellington this 12th day of November 1957.

W. S. GOOSMAN, Minister of Works.

(H.C. X/24/89/1; D.O. 54/1/50)

Town and Country Planning Act 1953—Taranaki County: 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 Taranaki County Council in the interests of the Taranaki County District Scheme, which refusal or prohibition but for this notice would expire between the date of public notification hereof and the 1st day of November 1958 inclusive, is hereby extended to the said 1st day of November 1958.

Given under the hand of the Minister of Works at Wellington this 11th day of November 1957.

W. S. GOOSMAN, Minister of Works.

(T.P. 149/180)

The Control of Prices (Positive List) Notice 1957, Amendment No. 10

PURSUANT to the Control of Prices Act 1947, the Minister of Industries and Commerce hereby gives the following notice:

1. This notice may be cited as the Control of Prices (Positive List) Notice 1957, Amendment No. 10, and shall be read together with and deemed to be part of the Control of Prices (Positive List) Notice 1957* (hereinafter referred to as the principal notice).

2. This notice shall come into force on the 15th day of November 1957.

3. The principal notice shall cease to apply in respect of the goods set out in the Schedule hereto.

4. The principal notice is hereby consequentially amended by omitting from the Schedule thereto all references to the goods referred to in the Schedule hereto in respect of which, pursuant to clause 3 hereof, the principal notice no longer applies.

SCHEDULE

FARM dairy machines and equipment and spare parts therefor. Milking machine rubberware.

Dated at Wellington this 13th day of November 1957.

E. H. HALSTEAD,

Minister of Industries and Commerce.

*Gazette, 14 March 1957, Vol. I, p. 478

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 kindergarten.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 3, D.P. 44865, being part Allotment 42, Parish of Takapuna, situated in Block XII, Waitemata Survey District: Area, 1 rood, more or less. Part certificate of title, Volume 1110, folio 59.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/6/1184; D.O. 8/1886)

Reservation of Land and Declaration That Same be Part of Waverley Domain

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes, and further, pursuant to the Reserves and Domains Act 1953, declares the said reserve to be a public domain, subject to the provisions of Part III of the last-mentioned Act, to be part of the Waverley Domain to be administered as a public domain by the Domain Board.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 26, Waverley Town Belt, situated in Block VII, Wairoa Survey District (Town District of Waverley): Area, 4 acres 1 rood 37 perches, more or less. All certificate of title, Volume 250, folio 8. (S.O. Plan 10946.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/8; D.O. M. 968 and 8/3/96)

Reservation of Land and Declaration That Same be Part of Wanaka Islands Domain

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes, and further, pursuant to the Reserves and Domains Act 1953, declares the said reserve to be a public domain, subject to the provisions of Part III of the last-mentioned Act, to be part of the Wanaka Islands Domain to be administered as a public domain by the Domain Board.

SCHEDULE

OTAGO LAND DISTRICT

SECTION 12 (formerly closed road), Block XLIV, Town of Wanaka: Area, 1 rood 26.3 perches, more or less. (S.O. Plan 12358.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/173; D.O. 8/3/11)

Reservation of Land and Vesting in the Waitemata 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 recreation purposes, and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Waitemata, in trust, for that purpose.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALLOTMENT 523, Parish of Waipareira, situated in Block X, Waitemata Survey District: Area, 9 acres 3 roods 7.6 perches, more or less. (S.O. Plan 40181.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/911; D.O. 8/696/1)

Reservation of Land and Vesting in the Waitemata 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 recreation purposes, and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Waitemata, in trust, for that purpose.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALLOTMENT 556, Waiwera Parish, situated in Block XI, Waiwera Survey District: Area, 1 acre 3 roods 20·8 perches, more or less. (S.O. Plan 40407.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 48465; D.O. 8/1820)

Reservation of Land and Vesting in the Glen Eden Borough 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 Borough of Glen Eden, in trust, for that purpose.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PARTS Lots 70 and 71, D.P. 15692, being parts Allotments 166 and 167, Parish of Waikomiti, situated in Block III, Titirangi Survey District: Area, 1 acre 2 roods 16·19 perches, more or less. Part certificate of title, Volume 357, folio 79. As shown on the plan marked L. and S. 1/1099A deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1099; D.O. 8/1311)

Reservation of Land and Vesting in the Dannevirke 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 gravel purposes, and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Dannevirke, in trust, for that purpose.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

SECTION 76 (formerly part Section 46), Block XIV, Norsewood Survey District: Area, 1 acre 2 roods 27·4 perches, more or less. (S.O. Plan 2981.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/1450/832; D.O. R.L. 3)

Reservation of Land and Vesting in the Dunedin 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 electric-power 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 Dunedin, in trust, for that purpose.

SCHEDULE

OTAGO LAND DISTRICT

LOT 319, D.P. 8034, being part Section 26, Wakari Survey District: Area, 1 rood 0·97 perches, more or less. Part certificate of title, Volume 376, folio 33.

Also Lot 258, D.P. 8272, being part Sections 14 and 16, Wakari Survey District: Area, 1 acre and 5·97 perches, more or less. Part certificate of title, Volume 380, folio 68.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1107/10; D.O. 30/9)

Change of the Purpose of Part of a Reserve and Vesting in the Waitaki Hospital Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of that part of the reserve described in the Schedule hereto, from a reserve for the purposes of public utility for the Town of Oamaru and its inhabitants, to a reserve for hospital purposes, and further, vests the said reserve in the Waitaki Hospital Board, in trust, without power of sale, for the purpose of a hospital reserve.

SCHEDULE

OTAGO LAND DISTRICT

LOT 1, D.P. 9030, being part Reserve D, Town of Oamaru: Area, 1 acre 2 roods 33·6 perches, more or less. Part certificate of title, Volume 46, folio 69.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/397; D.O. 8/19)

Cancellation of the Vesting in the Palmerston North City Council and Revocation of the Reservation Over Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councillors, and Citizens of the City of Palmerston North, and revokes the reservation over that part of the reserve for recreation described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

LOT 3, D.P. 19255, being part Section 13, Block XI, Kairanga Survey District (City of Palmerston North): Area, 8 acres 2 roods 27·02 perches, more or less. Part certificate of title, Volume 436, folio 80.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/11/56; D.O. 8/3/188)

Cancellation of the Vesting in the Ashburton County Council and Revocation of the Reservation Over a Reserve

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 Ashburton, and revokes the reservation for a gravel pit over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

PART Rural Section 29002, situated in Block IV, Westerfield Survey District: Area, 5 acres, more or less. All certificate of title, Volume 217, folio 145. As shown on the plan marked L. and S. 37960D deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 37960; D.O. 8/5/220)

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 site for a pound over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

PART Lot 22, subdivision of Rural Section 4477, situated in Block V, Southbridge Survey District, Southbridge Town District: Area, 1 rood, more or less. Part Deeds 8 C.S. 608. As shown on the plan marked L. and S. 6/1/1077A deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/1077; D.O. 8/5/227)

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 site for an immigration depot over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

LOT 21 and part Lot 22, subdivision of Rural Section 4477, situated in Block V, Southbridge Survey District, Southbridge Town District: Area, 1 acre 3 roods, more or less. Part Deeds 8 C.S. 608. As shown on the plan marked L. and S. 6/1/1077 deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/1077; D.O. 8/5/227)

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 school site over the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

SECTION 34, Block IX, Waoku Survey District: Area, 12 acres 3 roods, more or less. (S.O. Plan 4623.)

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/6/1242; D.O. 8/1920)

Authorisation of the Exchange of Part of a Reserve for Other Land

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby authorises the exchange of that part of the reserve for pleasure grounds described in the First Schedule hereto for the land described in the Second Schedule hereto.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

LOT 2, D.P. 19255, being part Hokowhitu No. 6, situated in Block XI, Kairanga Survey District (City of Palmerston North): Area, 2 acres 2 roods 2.59 perches, more or less. Part certificate of title, Volume 499, folio 87.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

LOT 1, D.P. 19255, being part Hokowhitu Nos. 5 and 6, situated in Block XI, Kairanga Survey District (City of Palmerston North): Area, 2 acres 2 roods 1.18 perches, more or less. Parts certificates of title, Volume 454, folio 89, Volume 499, folio 35, and Volume 554, folio 44.

Dated at Wellington this 12th day of November 1957.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/11/56; D.O. 8/3/188)

Boundaries of Hutt River District and Lower Hutt Subdivision of the Hutt River District Defined

PURSUANT to section 9 of the Wellington Harbour Reclamation Act 1955, the Secretary for Internal Affairs hereby defines, as set out in the Schedule hereto, the boundaries of the Hutt River District and the Lower Hutt Subdivision of the Hutt River District, the previous boundaries having been altered as on and from the 13th day of September 1956 by that section of that Act.

SCHEDULE

BOUNDARIES OF HUTT RIVER DISTRICT

ALL that area in the Wellington Land District comprising the Borough of Petone, the Borough of Upper Hutt, portion of the City of Lower Hutt, and portion of the Hutt County, bounded by a line commencing at a point on the mean high-water mark of Port Nicholson on the production of the north-eastern boundary of Section 19, Harbour District; thence northerly generally to and along that boundary and the eastern boundary of Section 78, Hutt District; thence easterly along the northern boundary of Section 79, Hutt District, to the westernmost corner of Section 20, Hutt District; thence north-easterly along the north-western boundaries of Sections 20, 24, 28, and 75, Hutt District to the northernmost corner of Section 75, Hutt

District; thence south-easterly and easterly along the northern boundary of Section 75, Hutt District, to its intersection with the eastern side of the Western Hutt Road; thence along a right line to the intersection of the eastern side of the former Wellington-Wairarapa railway with the southern boundary of Section 37, Hutt District; thence northerly along the eastern side of that former Wellington-Wairarapa railway to a point in line with the south-western boundary of Section 54, Hutt District; thence to and along the south-western and north-western boundaries of Section 54 aforesaid, the north-western boundaries of Sections 57 and 60, Hutt District, the north-western and northern boundaries of Section 187, Hutt District, to and along the north-western boundaries of Sections 179 and 178, Hutt District, to the intersection of the last-mentioned boundary with the generally north-eastern side of a road passing through Section 196a, Hutt District; thence north-westerly generally, along that side of the said road to and along the north-eastern side of the Haywards-Paremata State Highway, to and along the south-eastern side of the road forming the north-western boundaries of Sections 12, 11, 5, and 3, Block IV, Belmont Survey District, and Section 14, Block X, Paekakariki Survey District, the south-western boundary of Section 15, Block X aforesaid, and passing through Section 11, Block X aforesaid, to the north-eastern boundary of that section, and continuing north-westerly generally along that boundary and the north-eastern boundary of Section 17, the south-eastern, north-eastern, and north-western boundaries of Section 7, Block X aforesaid, to a point in line with the north-eastern boundary of Section 8, Block X aforesaid, across Moonshine Road to and along the last-mentioned boundary and the north-western boundary of the said Section 8, to and along the northern boundary of Section 23, Block X aforesaid, to a point in line with the eastern boundary of Lot 11, as shown on the plan numbered 610 deposited in the office of the District Land Registrar at Wellington; thence northerly along a right line to the south-eastern corner of that lot; thence westerly and northerly generally along the southern boundaries of the said Lot 11 and Lot 12 as shown on the said plan numbered 610, and the western boundaries of the said Lot 12, to the southern side of a public road; thence easterly generally along that side of the said road to a point in line with the western boundary of Lot 2, as shown on the plan numbered 610 aforesaid; thence northerly to and along that boundary to the north-western corner of that lot; thence easterly along the northern boundary of that lot and Lots 3, 4, 5, and 6, as shown on the plan numbered 610 aforesaid, and Lot 2 as shown on the plan numbered 631, deposited as aforesaid, to the western boundary of Lot 1 as shown on the plan numbered 631 aforesaid; thence northerly along that boundary and its production to the right bank of the Wakatikei River; thence south-easterly down the said right bank to a point in line with the northern boundary of the land shown on the plan numbered 4705, deposited as aforesaid; thence easterly to and along that boundary to the north-eastern corner of that land; thence southerly along its eastern boundaries to the southern boundary of Lot 6, as shown on the plan numbered 631 aforesaid; thence easterly along that boundary to the south-western corner of Section 6, Block X, Akatarawa Survey District; thence northerly along the western boundary of that section to and along the generally western side of Snow Hill Road and its production across the Akatarawa River West to the left bank of that river; thence easterly generally along the said left bank to a point in line with the eastern boundary of Lot 5, as shown on the plan numbered 613 deposited as aforesaid; thence northerly to and along that boundary and the eastern boundaries of Lots 4, 3, 2, and 1 as shown on the plan numbered 613 aforesaid, the eastern boundaries of Lots 7, 6, 5, 4, 3, 2, and 1 as shown on the plan numbered 620 deposited as aforesaid, to the southern boundary of Section 402, Hutt District; thence easterly along that boundary and the southern boundary of Section 403, Hutt District, to the south-eastern corner of that section; thence northerly along the eastern boundaries of Sections 403, 404, and 407, Hutt District, to the southern boundary of Lot 1, as shown on the plan numbered 619 deposited as aforesaid; thence easterly generally along that boundary, to and along the southern side of a road to the easternmost corner of Lot 8, as shown on the plan numbered 10208 deposited as aforesaid; thence south-westerly along the south-eastern boundary of that lot and Lot 1, as shown on the plan numbered 10209 deposited as aforesaid, and Lots 1 and 2 as shown on the plan numbered 615 deposited as aforesaid, to the northern boundary of Lot 2, as shown on the plan numbered 1820 deposited as aforesaid; thence easterly along that boundary and south-easterly along the north-eastern boundaries of that lot and Lot 3, as shown on the plan numbered 1820 aforesaid, to the south-western corner of Lot 4, as shown on the plan numbered 1820 aforesaid; thence easterly generally along the southern boundaries of that lot to the western boundary of Section 32, Block XVI, Akatarawa Survey District; thence southerly generally along the generally western boundaries of the said Section 32 to the Masterton-Wellington State Highway, at the easternmost corner of Section 24, Pakuratahi District; thence westerly along the generally northern side of that highway to a point in line with the generally northern boundary of Section 20, Pakuratahi District, to and along that boundary to the eastern boundary of part Section 6, Pakuratahi District; thence southerly along that boundary to the southernmost corner of the said part Section 6; thence westerly and northerly generally along the southern and western boundaries of that section and the western boundaries of parts Sections 5 and 4, Pakuratahi Block; thence westerly along the southern boundaries of parts Sections 2 and 1, Pakuratahi

District, to the Masterton-Wellington State Highway, across that highway and along its northern side to a point in line with the south-eastern boundary of Section 29, Pakuratahi District; thence south-westerly to and along that boundary to the northernmost corner of Section 438, Hutt District; thence south-westerly generally along the eastern, southern, and western boundaries of the said Section 438 and the southern boundary of Section 418, Hutt District, to the northernmost corner of Section 299, Hutt District; thence southerly, along the eastern boundaries of that section, the eastern and south-eastern boundaries of Section 416, Hutt District, the south-eastern boundary of Section 299 aforesaid, the north-eastern boundary of Section 293, the north-eastern and south-eastern boundaries of Section 294, both of Hutt District, and the north-eastern boundary of Lot 3, as shown on the plan numbered 943 deposited as aforesaid, to the easternmost corner of that lot; thence south-westerly along the south-eastern boundaries of Lots 3, 4, 5, 6, 7, 8, and 9A as shown on the plan numbered 943 aforesaid, the south-eastern boundaries of Lot 10A as shown on the plan numbered 944 deposited as aforesaid, the south-eastern boundaries of Lots 1 and 2 as shown on the plan deposited as aforesaid, numbered 3873, the south-eastern boundaries of Lots 12A and 13A as shown on the plan numbered 944 aforesaid, to the easternmost corner of Lot 4, as shown on the plan numbered 3864 deposited as aforesaid; thence westerly generally along the north-eastern and north-western boundaries of the said Lot 4, the generally northern boundaries of Lots 3, 2, and 1 as shown on the plan numbered 3864 aforesaid, the generally northern boundaries of the land taken for waterworks purposes as shown on the plan numbered 17025 lodged in the office of the Chief Surveyor at Wellington, and the south-western and western boundaries of part Lot 8 as shown on the plan numbered 983 deposited as aforesaid, to the northernmost corner of the said part Lot 8; thence north-easterly generally along the northern boundary of Section 277, Hutt District, the western boundary of Section 63, 62, and 61, Upper Mangaroa Block, to a public road, along the southern side of that road, and along the western side of the road forming the eastern boundaries of Sections 61 and 62 aforesaid, to a point in line with the southern boundary of Section 54, Upper Mangaroa Block, to and along that boundary to the south-eastern corner of the said Section 54; thence northerly along the eastern boundaries of Sections 54, 53, 52, 51, 50, and 49, to the south-western corner of Section 44, all of Upper Mangaroa Block; along the southern boundary of the said Section 44, to and along the western side of Whiteman's Valley Road, to and along the northern boundary of the said Section 44 to the south-eastern corner of Section 245, Hutt District, along the eastern boundary of that section and the eastern and north-eastern boundaries of Section 253, Hutt District, to the south-western side of No. 1 Line; thence north-westerly along that line to the northern corner of Section 192, Hutt District; thence south-westerly along the north-western boundary of that section to the southern corner of Lot 25, as shown on the plan numbered 7481 deposited as aforesaid; thence northerly generally along the south-western boundaries of Lots 25 and 24, the south-western and north-western boundaries of Lot 23, the south-western boundaries of Lots 22, 21, 20, 19, and 18, the south-western and north-western boundaries of Lot 17, the north-western boundary of Lot 16, the south-western boundary of Lot 15, the abutment of Dunn's Road, the south-western boundary of Lot 1, all the aforesaid lots being as shown on the aforesaid plan numbered 7481, the south-western boundary of Lot 6 as shown on the plan numbered 4616 deposited as aforesaid, and along the south-western boundary of Lot 1, as shown on the plan numbered 3685 deposited as aforesaid, to and along the south-eastern side of the road forming the north-western boundaries of Sections 142 and 254, Hutt District, to the western corner of the last-mentioned section; thence north-westerly along the abutment of a road, to the northernmost corner of Section 204, Hutt District; thence southerly generally along the north-western boundaries of Sections 204, 205, and 66, Hutt District, the north-eastern and north-western boundaries of Section 68, Hutt District, the north-western boundary of Section 69, the north-western and western boundaries of Section 228, the northern, western, and southern boundaries of Section 45, the eastern boundary of Section 44, the south-eastern boundaries of Sections 43, 42, 41, 40, 225, 27, 23, and 19, all of Hutt District, and across White's Line East; thence again southerly generally along the northern and eastern boundaries of Section 238, the eastern boundaries of Sections 239 and 240, the northern and eastern boundaries of Section 76, the eastern and southern boundaries of Section 77, all of Hutt District, and the production of the last-mentioned boundary to the north-eastern corner of Section 6, Block XVI, Belmont Survey District, as shown on plan numbered 23418 lodged as aforesaid; thence southerly along the eastern boundary of Section 6 and the south-eastern boundary of Section 4, northerly along the south-western boundary of Section 4 and the south-western and north-western boundaries of Section 5, and easterly along the northern boundaries of Sections 5 and 6, all of Block XVI, Belmont Survey District, and the production of the last-mentioned boundary to the eastern limit of the Hutt River Estuary Reclamation, as shown on a plan numbered 21064 lodged in the office of the Chief Surveyor at Wellington; thence northerly along the eastern limit of the said reclamation to a point due east of a point on the mean high-water mark at the southernmost point of the boundary of the Borough of Petone; thence westerly along a right line to that point and northerly along the western side of the former western branch of the Hutt River to the north-eastern corner of Section 8, Hutt District; thence westerly along the northern boundaries of Sections 8, 7, 6, and 5, Hutt District, to the south-eastern side of main Hutt Road, along a right line across that road to the intersection of its north-western side with the southern boundary of Section 16, Hutt District, and along the southern boundary of that section to the point of commencement.

BOUNDARIES OF LOWER HUTT SUBDIVISION

All that area comprising portion of the City of Lower Hutt and portion of Hutt County, bounded by a line commencing at the westernmost corner of Section 16, Hutt District; thence north-easterly along the north-western boundaries of Sections 16, 20, 24, 28, and 75, Hutt District, to the northernmost corner of Section 75, Hutt District; thence south-easterly and easterly along the northern boundary of Section 75, Hutt District, to its intersection with the eastern side of the Western Hutt Road; thence along a right line to the intersection of the eastern side of the former Wellington-Wairarapa railway with the southern boundary of Section 37, Hutt District; thence northerly along the eastern side of the former Wellington-Wairarapa railway to a point in line with the south-western boundary of Section 54, Hutt District, thence to and along the south-western and north-western boundaries of Section 54 aforesaid, the north-western boundaries of Sections 57 and 60, Hutt District, the north-western and northern boundaries of Section 187, Hutt District, to and along the north-western boundaries of Sections 179 and 178, Hutt District, to the north-western corner of the last-mentioned section; thence easterly along the southern boundary of Section 196, Hutt District, to the south-eastern corner of that section; thence along a right line to the westernmost corner of Section 81, Hutt District; thence southerly generally along the south-western boundary of Section 81 aforesaid, the north-western boundaries of Sections 204, 205, and 66, Hutt District, the north-eastern and north-western boundaries of Section 68, Hutt District, the north-western boundary of Section 69, the north-western and western boundaries of Section 228, the northern, western, and southern boundaries of Section 45, the eastern boundary of Section 44, the south-eastern boundaries of Sections 43, 42, 41, 40, 225, 27, 23, and 19, all of Hutt District, across White's Line East; thence again southerly generally along the northern and eastern boundaries of Section 238, the eastern boundaries of Sections 239 and 240, the northern and eastern boundaries of Section 76, the eastern and southern boundaries of Section 77, all of Hutt District, and the production of the last-mentioned boundary to the north-eastern corner of Section 6, Block XVI, Belmont Survey District, as shown on plan numbered 23418 lodged in the office of the Chief Surveyor at Wellington; thence southerly along the eastern boundary of Section 6 and the south-eastern boundary of Section 4, northerly along the south-western boundary of Section 4 and the south-western and north-western boundaries of Section 5, and easterly along the northern boundaries of Sections 5 and 6, all of Block XVI, Belmont Survey District, and the production of the last-mentioned boundary to the eastern limit of the Hutt River Estuary Reclamation, as shown on a plan numbered 21064 lodged in the office of the Chief Surveyor at Wellington; thence northerly along the eastern limit of the said reclamation to a point due east of a point on the mean high-water mark at the southernmost point of the boundary of the Borough of Petone; thence westerly along a right line to that point and northerly along the western side of the former western branch of the Hutt River to the north-eastern corner of Section 8, Hutt District; thence westerly along the northern boundaries of Sections 8, 7, 6, and 5, Hutt District, to the south-eastern side of main Hutt Road, along a right line across that road to the intersection of its north-western side with the southern boundary of Section 16, Hutt District, and along the southern boundary of that section to the point of commencement.

Dated at Wellington this 8th day of November 1957.

J. V. MEECH,
Acting Secretary for Internal Affairs.

(I.A. 58/195)

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.
Kaingapokeno 4B	VI, Kaeo	15	0 12.5
Kaingapokeno 4C	VI, Kaeo	13	2 6
Te Pupuke P 1A	VI, Kaeo	37	0 4
Te Pupuke P 1B	VI, Kaeo	11	2 20

Dated at Wellington this 7th day of November 1957.

For and on behalf of the Board of Maori Affairs—

E. A. MCKAY,
Assistant Secretary for Maori Affairs.

(M.A. 61/13, 15/1/222; D.O. 21/K/16)

Decisions Under the Customs Acts

THE following decisions in interpretation of the Customs Tariff are published for public information:

PART I—DECISIONS IN INTERPRETATION OF THE TARIFF

Tariff Item No.	Decision	Record No.
124 (2) (b) (i)	Oxides of Zinc, of such qualities, etc.— Approved— Zinc oxide of B.P. quality	242-7/142/-
135	Chemistry sets (other than toy chemistry sets) comprising such articles as test tubes, flasks, spirit lamp, chemicals, glass tubes and other laboratory apparatus	242-4/204/-
199 (2)	HOSE, TUBING, OR PIPING, FLEXIBLE— Wholly of Rubber, n.e.i.— Covers (Duncots), for use on rollers of winding machines in woollen mills	242-18/2/21
204	HANDBAGS, PURSES, ETC.— Carrying bags or cases (other than golf bags) for sporting requisites	242-8/78/4
214	Replicas in miniature (other than toy tea-sets), made from china-ware or earthenware, of articles approved for admission under Tariff item 214. (See also Tariff item 215.)	242-14/52/-
239 (1)	TOYS, ETC.— Paddling pools, inflatable, of any material, for children's use ..	242-18/26/-
239 (4)	Covers (but not carrying bags) for tennis and similar racquets ..	242-8/78/4
354 (1)	Tool sets (other than toy tool sets) such as drills, pliers, screwdrivers, packed in specially fitted wallets or other containers of permanent use	242-11/32/4
448 (3)	Emulsifiers and wetting agents, etc.— Approved— Iragol EMO	242-4/286/13
448 (3)	Ethylene glycol declared, etc., for approved purposes— Approved— For use in the manufacture of synthetic resins	242-4/293
448 (3)	Lacquers, chemicals for making, etc.— Collodion cotton damped with denatured alcohol, butanol, or isopropanol	242-4/293/18
448 (3)	Resins in solutions, etc.— Melamine-formaldehyde Example— Super Beckamine 3515	242-20/162/26

	B.P.	General
	3%	3%

	3%	10%
	3%	3%

PART II—INDEX TO DECISIONS

Tariff Item No.	Goods
204	Bags— Carrying, sporting requisites.
204	Cases— Carrying, sporting requisites.
448 (3)	Lacquers Collodion cotton damped with alcohol, butanol, or isopropanol.
199 (2)	Covers— Roller, winding machines in woollen mills.
239 (4)	Tennis and similar racquet.
199 (2)	Duncots (rings, rubber).
448 (3)	Emulsifiers Iragol EMO.
448 (3)	Resins Melamine-formaldehyde resins.
239 (1)	Pools, paddling, inflatable.
239 (4)	Racquets— Tennis and similar, covers for.
448 (3)	Resins— Melamine-formaldehyde.
199 (2)	Roller— Covers, winding machines in woollen mills.
239 (4)	Tennis— Racquet covers.

PART III—DECISIONS WHICH ARE CANCELLED

Tariff Item No.	Decision
121 (1)	D.D.T. when compounded with a colouring agent. (See now Tariff item 448 (3).)
135	Chemistry sets . . . laboratory apparatus. (See revised decision.)
204	Bags, cricket and similar. (See revised decision.)
214	Replicas in miniature . . . Tariff item 215). (See revised decision.)
338 (5)	Name plates or labels . . . in telephony. (See now Tariff item 305 (b).)
354 (1)	Tool sets . . . permanent use. (See revised decision.)
448 (3)	Collodion cotton . . . butanol. (See revised decision.)
449 (1)	Rings (Duncots) . . . woollen mills. (See now Tariff item 199 (2).)

Dated at Wellington this 14th day of November 1957.

(Tariff Order 242)

E. S. GALE, Comptroller of Customs.

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

PURSUANT to the Public Trust Office Act 1908, and amendments, the Public Trustee has filed in the Supreme Court an election to administer in respect of the several estates of the persons deceased whose names, residences, and occupations (so far as known) are set out hereunder:

No.	Name	Occupation	Residence	Date of Death	Date Election or Filed	Testate or Intestate	Stamp Office Concerned
1	Barnes Charles Henry	Retired labourer	Auckland	12/9/57	4/11/57	Intestate	Auckland
2	Barrett, Alfred Lewis	Retired hotel employee	Nelson	15/6/57	6/11/57	"	Nelson
3	Binmore, Irene Elizabeth	Married woman	Auckland	31/8/57	4/11/57	"	Auckland
4	Bishop, George	Retired carpenter	"	9/10/57	4/11/57	Testate	"
5	Black, Mary	Spinster	Dunedin	6/10/57	5/11/57	"	Dunedin
6	Brown, Maud	Widow	Auckland	5/10/57	4/11/57	"	Auckland
7	Burridge, Elise	Married woman	Formerly Wellington, late Lower Hutt	1/10/57	7/11/57	"	Wellington
8	Caldwell, David	Retired farmer	Gisborne	5/9/57	31/10/57	"	Gisborne
9	Coyle, Margaret Jane	Spinster	Auckland	9/9/57	4/11/57	Intestate	Auckland
10	Curtis, Thomas James	Factory worker	Blenheim	15/9/57	1/11/57	Testate	Blenheim
11	English, William	Retired labourer	Mataura	18/10/57	6/11/57	"	Invercargill
12	Gillespie, Violet Evelyn	Widow	Auckland	28/9/57	4/11/57	"	Auckland
13	Hampson, Sarah	"	"	6/10/57	4/11/57	Intestate	"
14	Harris, Sarah Ellen	"	Dunedin	4/10/57	5/11/57	Testate	Dunedin
15	Herd, William	Retired civil servant	Westport	15/10/57	6/11/57	"	Greymouth
16	Hopson, Betty	Married woman	Lafayette, Contra Costa County, California, United States of America	22/9/56	6/11/57	"	Wellington
17	Iggo, Lancelot George	Painter	Wanaka	19/5/57	5/11/57	Intestate	Dunedin
18	Jenkins, Alice Ruth	Widow	Wellington	2/10/57	6/11/57	Testate	Wellington
19	Jones, Hannah Stafford Love	"	Outram	10/9/57	5/11/57	"	Dunedin
20	Lanigan, Robert Alexander	Formerly driver, hotel licensee	Formerly Auckland, late Kerepehi	14/7/57	6/11/57	"	Auckland
21	Lewis, Tom Ellis	Mill hand	Whakatane	20/4/57	4/11/57	Intestate	Tauranga
22	Livsey, Rothwell	Fitter	Auckland	15/9/57	4/11/57	"	Auckland
23	Lobb, Elizabeth Ann	Widow	New Plymouth	28/9/57	5/11/57	Testate	New Plymouth
24	McDonald, Mary Elizabeth	"	Wellington	24/9/57	6/11/57	"	Wellington
25	Parrott, Adelaide	Spinster	Gisborne	9/10/57	31/10/57	"	Gisborne
26	Rooney, Hannah Josephine	Widow	Geraldine	15/10/57	6/11/57	Intestate	Timaru
27	Thompson, Peter Francis	Retired labourer	Dunedin	16/6/57	5/11/57	"	Dunedin
28	Thorpe, Martha (otherwise known as Thorpe, Martha Wilson)	Widow	Formerly Woodstock, late Hokitika	2/9/57	1/11/57	Testate	Greymouth
29	Tomlin, Jessie	"	Lumsden	5/10/57	31/10/57	"	Invercargill
30	Vile, Bernard James	Clerk	Mangakino	13/8/57	6/11/57	"	Wellington
31	Webb, Charles Caradus	Retired tramway employee	Auckland	11/10/57	4/11/57	"	Auckland

Public Trust Office, Wellington, 11 November 1957.

A. E. J. ANDERSON, Assistant Public Trustee.

Notice Under the Regulations Act 1936

PURSUANT to the Regulations Act 1936, notice is hereby given of the making of regulations as under:

Authority for Enactment	Short Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Evidence Act 1908	Evidence (Photographic Copies) Order (No. 2) 1957	1957/242	11/11/57	6d.
Police Force Act 1947	Police Force Pay Regulations 1957, Amendment No. 1	1957/243	11/11/57	6d.
Primary Products Marketing Act 1953	Citrus Marketing Authority Regulations 1953, Amendment No. 3	1957/244	11/11/57	6d.
Milk Act 1944	Whangarei Milk District Order 1957	1957/245	11/11/57	6d.
Milk Act 1944	Dargaville Milk District Order 1957	1957/246	11/11/57	6d.
Milk Act 1944	Blenheim Milk District Order 1957	1957/247	11/11/57	6d.
Dairy Industry Act 1952	Farm Dairy Instruction Regulations 1949, Amendment No. 3	1957/248	11/11/57	6d.

Copies can be purchased from the Government Printer, Publications Branch, Lambton Quay, Wellington. Prices for quantities supplied on application. Copies may be ordered by quoting serial number.

R. E. OWEN, Government Printer.

Registered Sawmills

The following list of sawmills, registered in terms of the Sawmill Registration Regulations 1952, is published for general information. The list includes all sawmills registered as at 11 October 1957, the total number being 724.

ALEX. R. ENTRICAN, Director of Forestry.

AUCKLAND CONSERVANCY

Reg. No.	Operator	Postal Address	Location of Mill
72	Alexander Bros. Ltd.	Pakotai, Whangarei	Pakotai
223	Anderson and O'Leary Ltd.	R.D., Kumeu	Whenuapai
356	Angle, T. C.	Rosemont Road, Waihi	Waihi
420	Ashby, R. J.	Pakaraka	Oromahoe
441	Auckland Handle and Dowel Co. Ltd.	Mount Wellington, Auckland	Mount Wellington
238	Austin, W. N., and Sons	P.O. Box 72, Okaihau	Utakura
15	Baker, W. A. P., and Sons	Katikati	Katikati
425	Baker, G. W. V.	R.D. 111, Kaitaia	Mangonui
397	Ballantyne and Watson	Bush Road, Albany	Albany
306	Barry, J. A.	Kapanga Road, Coromandel	Coromandel
6	Beasley, W. R.	P.O. Box 13, Broadwood	Broadwood
334	Beasley, C. R.	Parua Bay	Parua
318	Boggiss Bros.	Pirongia P.O., via Te Awamutu	Pirongia
366	Bracey Bros.	P.O. Box 18, Kaikohe	Tutamoe
392	Bucton, S. R. and N. R.	No. 3 R.D., Wellsford	Wellsford
296	Byles, W. S.	Opuawhanga R.D. 3, Hikurangi	Opuawhanga
307	Carter Merchants (Morningside) Ltd.	P.O. Box 8532, Upper Symonds Street, Auckland	Pureora
387	Carter Merchants (Maramarua) Ltd.	P.O. Box 8532, Upper Symonds Street, Auckland	Maramarua
323	Cawte, S., and Son Ltd.	Bruntwood, Cambridge	Bruntwood
382	Christensen, F. W. C.	Paranui R.D. 111, Kaitaia	Paranui
432	Clark, A. and W.	12 Sandes Street, Thames	Waikawau
175	Clements, V. E.	Matapouri, No. 3 R.D.	Matapouri
410	Clevedon Sawmilling Co.	North Road, Clevedon	Clevedon
246	Cliff, R. G. and J. W.	Paparoa	Paparoa
352	Coultter, A. B.	R.D. 111, Kaitaia	Kaitaia
254	Courtney Bros.	P.O. Box 23, Cambridge	Cambridge
211	Crallan, M. J.	R.D., Okaihau	Mangamuka
206	Crocombe, R. R. P.	Donnelly's Crossing	Donnelly's Crossing
70	Croft, F.	Opuawhanga R.M.D. 3, Hikurangi	Opuawhanga
338	Curle, D. T., and Son	R.D. 110, Kaitaia	Waiotehue
445	Curren, L.	Okupu, Great Barrier Island	Awana
448	Dahl and Perrin	P.O. Box 36, Kaeo	Kaeo
16	Dargaville Sawmilling Co. Ltd.	P.O. Box 73, Dargaville	Dargaville
442	Davidson, P. A.	Ngarua Road, Waitoa	Waitoa
294	Devcich, S.	P.O. Box 63, Thames	Kauaeranga
233	Dillon and Son	14 Exmouth Street, Auckland	Auckland
59	Dixon Speirs Ltd.	P.O. Box 4, Foxton	Horokino
343	Douglas, G. R.	P.O. Box 66, Waikuku	Waipipi
317	Dudding Bros. Ltd.	P.O. Box 33, Ngatea	Ngatea
185	East Coast Bays Timber Co.	P.O. Box 16, Kaukapakapa	Brown's Bay
454	Edwards, J. R.	Waikaraka, No. 4 R.D., Whangarei	Waikaraka
191	Egan, G.	R.D., Turua	Kirikiri
299	Ellin and Dallas Ltd.	P.O. Box 22, Cambridge	Leamington
77	Elliott, J., and Son Ltd.	P.O. Box 56, Te Kopuru	Te Kopuru
398	Elliott, J., and Son Ltd.	P.O. Box 56, Te Kopuru	Mamaranui
45	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Mangapehi
			(Colliers Mill)
50	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Ongarue
54	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	No. 1 Township
			(Mangapehi Mill)
55	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	No. 2 Township
			(Mangapehi Mill)
209	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Mangapehi
			(Maraeroa Mill)
49	Endean's Mill (Waimiha) Ltd.	P.O. Box 804, Hamilton	Waimiha
37	Evans, J. H., Estate	Thames Road, Paeroa	Paeroa
416	Fletcher Timber Co. Ltd.	P.O. Box 531, Rotorua	Waipa Valley
262	Glamuzina, M., and Sons Ltd.	Aratapu	Aratapu
358	Grant, E. D.	Donnelly's Crossing	Donnelly's Crossing
403	Gurney, G. V.	P.O. Box 37, Kohukohu, Hokianga	Kohukohu
439	Hansen, H. S.	No. 2 R.D., Taupiri, Orini	Orini South
337	Harris Bros.	Mangamuka Post Office	Mangamuka
444	Hartley and Olsen	P.O. Box 12, Kerikeri	Kerikeri
235	Henderson and Pollard Ltd.	P.O. Box 8551, Upper Symonds Street, Auckland	Mount Eden
197	Henson Bros. Ltd.	R.D. No. 3, Warkworth	Pukapuka
430	Hodge, H. W., and Son	P.O. Box 4, Brown's Bay	Brown's Bay
451	Hughes, A. J., and Sons	69 Argyle Street, Herne Bay, Auckland	Massey
438	Jecentho, H. and B.	P.O. Box 5, Mangamuka	Mangamuka
243	Jones, F. and B., Ltd.	P.O. Box 78, Auckland C. 1	Glen Eden
386	Jordan, F. N.	Okaihau	Okaihau
427	Justice Department	National Prison Centre, Private Bag, Te Awamutu	Waikeria
447	Kaingaroa Timber Mill (Northland) Ltd.	P.O. Box 63, Kaitaia	Kaingaroa
363	Kaipara Pinus Sawmills Ltd.	P.O. Box 1756, Auckland	Topuni
283	Kaitaia Timber Co. Ltd.	P.O. Box 2, Kaitaia	Kaitaia
236	Kamira, K.	Mitimiti, Hokianga	Reena
210	K.D.V. Industries Ltd.	P.O. Box 8572, Auckland	Katikati
436	Kelly, Claude, Ltd.	P.O. Box 23, Wellsford	Wellsford
435	Kerikeri Sawmilling Co.	Care of C. R. Shortland Ltd., R.D., Okaihau	Kerikeri
1	Lane and Sons Ltd.	Totara North	Totara North
440	Latter Day Saints	5 Hongi Street, Kaikohe	Kaikohe
13	Lovatt, C. R., and Son Ltd.	P.O. Box 118, Whangarei	Whangarei
29	Lovatt, C. R., and Son Ltd.	P.O. Box 118, Whangarei	Waihaha
162	Lovatt, C. R., and Son Ltd.	P.O. Box 118, Whangarei	Kaikou
104	Lowe, R. B.	P.O. Box 79, Whitianga	Whitianga
419	Lurman, A. H.	No. 2 R.D., Otorohanga	Rangiatea
96	McMillan, H. A., and Son Ltd.	Riverhead	Riverhead
385	Managh, J. N., and Co. Ltd.	P.O. Box 25, Kamo	Kauri
310	Manaha Sawmillers	Onerahi	Onerahi
437	Mangahoe Sawmilling Co.	P.O. Box 17, Te Awamutu	Te Awamutu
449	Manuel, H., and Bros.	Post Office, Panguru	Panguru
409	Marua Sawmills Ltd.	P.O. Box 123, Otorohanga	Otorohanga
335	Mason, R. W.	Massey R.D., Henderson	Massey
240	Matakana Sawmillers	Matakana	Matakana
277	Mataora Timber Co. Ltd.	Consols Street, Waihi	Waihi

AUCKLAND CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
391	Maungatapu Timber Co. Ltd.	P.O. Box 49, Ngaruawahia	Ngaruawahia
373	Maxwell, A.	Omahuta R.D., Okaihau	Omahuta
370	Mooney, O. L.	Hukatere R.D., Matakoho	Tinopai
217	Morrinsville Sawmilling Co. Ltd.	P.O. Box 92, Morrinsville	Morrinsville
328	Murray, John (Awakino) Ltd.	P.O. Box 4, Awakino	Awakino
376	Ngatiwai Sawmill	Private Bag, Tutaematai, Hikurangi	Tutaematai
10	Northland Sawmills Ltd.	P.O. Box 130, Kaikohe	Horeke
71	Northland Sawmills Ltd.	P.O. Box 130, Kaikohe	Kaikohe
406	Nuffield Timber Co. Ltd.	P.O. Box 40, Penrose, Auckland	Mangakahu
273	Odlin, C. and A., Timber and Hardware Co. Ltd.	P.O. Box 1995, Wellington	Pureora
326	Olsen and Holmes Ltd.	Pukeatua	Pukeatua
417	Orum, H.	Otau, Mountain Road, Clevedon	Clevedon
227	Paeroa Sawmillers	Taylor's Avenue, Paeroa	Paeroa
408	Pakotai Services Ltd.	No. 2 R.D., Whangarei	Pakotai
286	Parker, V. J.	P.O. Box 131, Whangarei	Whau Valley
193	Perreau, A. G.	R.D., Mitiwai	Okahu
339	Petrie, A.	56 Edenvale Road, Mount Eden, Auckland	Swanson
360	Piacun, P. N.	260 Pollen Street, Thames	Ngatea
453	Pickens, W. E.	No. 4 R.D., Hikurangi	Whangaruru
429	Pickering, T.	P.O. Whirinaki, Hokianga	Manawakore
105	Piggott, Ernest, and Sons Ltd.	P.O. Box 53, Pukekohe	Takanini
148	Piripiri Sawmills Ltd.	P.O. Box 18, Otorohanga	Te Anga
401	Popata, D.	Kaitaia Post Office	Pamapurua
228	Porowini Community Mill	Otiria	Otiria
200	Pullen-Burry, A. K.	Waiotemarama	Waiotemarama
411	Pullman, W. A.	Ngaiotonga, Russell	Ngaiotonga
350	Ramsey, W. P., and Sons Ltd.	Charlotte Street, Dargaville	Whatoro
274	Ranginui Timber Co. Ltd.	P.O. Box 63, Levin	Pureora
399	Ranui Timber Co. Ltd.	Great North Road, New Lynn, Auckland S.W. 4	Ranui
176	Rawene Sash and Door Factory	P.O. Box 34, Rawene	Rawene
282	Roberts, F. J.	P.O. Box 129, Kaikohe	Ragwaha
36	Roose Shipping Co. Ltd.	P.O. Box 3, Mercer	Mercer
215	Rowell and Rowell	P.O. Box 223, Kaikohe	Kaikohe
443	Russell, B.	Post Office, Opononi	Opononi
172	Savill, L. A.	Peria	Kohumaru
245	Shewry, A. R., Timber Co. Ltd.	P.O. Box 34, Palmerston North	Whangamata
5	Shortland, C. R., Ltd.	R.D., Okaihau	Umawera
407	Sklenars, R. M., and Sons	No. 1 R.D., Otorohanga	Honikiwi
424	Smith, H. D. and W.	Matakoho, Northland	Matakoho
163	Smyth Bros. and Boryer Ltd.	P.O. Box 57, Te Awamutu	Ngaroma
342	Southee, I. H.	27 Leonard Road, Ellerslie	Ellerslie
426	Stanaway, G. C.	P.O. Box 206, Dargaville	Dargaville
450	Steadman Bros.	P.O. Box 38, Moerewa	Pokapu
292	Tana, C., and Son	Moerewa R.D.	Pokapu
204	Taylor and Harvey	Park Road, Katikati	Katikati
258	Taylor and Jourdain Ltd.	Cambridge Road, Te Awamutu	Te Awamutu
126	Thames Sawmilling Co. Ltd.	P.O. Box 28, Thames	Matatoki
422	Thomassen, W. G.	Maungakaramea	Maungakaramea
275	Toia, T., and Sons	P.O. Box 27, Okaihau	Okaihau East
341	Topuni Sawmilling Co. Ltd.	P.O. Box 1756, Auckland	Topuni
418	Tregoweth, R. H., Ltd.	P.O. Box 61, Te Kuiti	Te Kuiti
157	Trewin, F.	Taipuha R.D.	Mareretu
58	Tuck and Watkins Ltd.	P.O. Box 5, Frankton Junction	Frankton
394	Turner, G. R.	Main Road, Waihou	Waihou
199	Twentyman Bros. Sawmill	P.O. Box 47, Thames	Thames
412	Udy, N. H., Ltd.	24 Jacksons Road, Huntly	Huntly, No. 1
413	Udy, N. H., Ltd.	24 Jacksons Road, Huntly	Huntly, No. 2
264	Ututaonga Bros.	P.O. Box 68, Paihia, Bay of Islands	Opua
241	Wade River Timber Co. Ltd.	P.O. Box 3351, Auckland C. 1	Silverdale
196	Waimiha Timber Co. Ltd.	P.O. Box 4, Foxton	Kopaki
253	Waipu Timber Co. Ltd.	P.O. Box 8, Waipu	Waipu
239	Waitete Timber Co. Ltd. (under receivership)	87 Pt. Chevalier Road, Auckland	Te Kuiti
295	Wall, W. G.	P.O. Box 13, Kumeu	Huapai
78	Webber, E. D.	Bennett's Road, Kaitaia	Peria
434	Weber, K. E.	Matakoho, Northland	Matakoho
19	West Timber Co. Ltd.	P.O. Box 9, Helensville	Helensville
12	Whangarei Timber Co. Ltd.	P.O. Box 144, Whangarei	Whangarei
404	Williams, G. A.	Pakotai	Pakotai
446	Wordsworth, H. W.	No. 5 R.D., Wellsford, Northland	Tomarata
92	Wyatt, J. C., and Sons	P.O. Box 1, Leigh	Leigh

ROTORUA CONSERVANCY

27	Arahiwi Sawmilling Co. Ltd.	P.O. Box 297, Rotorua	Rotorua
81	Barnett Bros. Ltd.	R.D. 1, Putaruru	Waotu
2	Bartholomew Timbers Ltd.	P.O. Box 44, Hamilton	Te Whetu
173	Baynes, R.	656 Aberdeen Road, Gisborne	Gisborne
170	Bayten Timber Co. Ltd.	Bidois Road, Rotorua	Rotorua
78	Bowen, E. J., Ltd.	P.O. Box 59, Te Puke	Te Puke
4	Box Co. Ltd.	320 Gladstone Road, Gisborne	Gisborne
172	Bunn Bros. Ltd.	P.O. Box 260, Tauranga	Matakana Island
93	Carter, J. A., Sawmilling Co. Ltd.	P.O. Box 54, Tauranga	Tauranga
49	Cashmore Bros. Ltd.	P.O. Box 9077, Auckland	Tokoroa
161	Commercial Steam Treatments Ltd.	P.O. Box 12, Taupo	Rotokawa
109	Cravenwood Construction Co. Ltd.	P.O. Box 297, Tauranga	Gate Pa
36	Curry, Robert, and Son Ltd.	P.O. Box 41, Matamata	Koutu
70	Curry, H. H., and Sons	Post Office, Reporoa	Reporoa
187	East Coast Sawmills Ltd.	P.O. Box 226, Taupo	Taupo
155	Edwards, George, Ltd.	P.O. Box 225, Opotiki	Whitikau
165	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Putaruru
185	Fawcett, T. H., and Sons	Settlers Road, Reporoa	Reporoa
72	Fletcher Timber Co. Ltd.	P.O. Box 531, Rotorua	Te Rimu
154	Fletcher Timber Co. Ltd.	P.O. Box 531, Rotorua	Ngongotaha
162	Fletcher Timber Co. Ltd.	P.O. Box 531, Rotorua	Kinleith
188	Fletcher Timber Co. Ltd.	P.O. Box 531, Rotorua	Ruatahuna
103	Frankham Bros. Ltd.	P.O. Box 9004, Newmarket	Te Puna
6	Gamman, G. A., and Co. Ltd.	P.O. Box 35, Mamaku	Mamaku

ROTORUA CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
95	Gamman Bros. (Omokoroa) Ltd.	Omokoroa R.D. 2, Tauranga	Omokoroa
168	Griffin Timber Co. Ltd.	P.O. Box 76, Matamata	Reporoa
148	Hart, A. and M., Sawmillers Ltd.	R.D. 4, Rotorua	Rotoiti
86	Haughey, V. E., and Co.	P.O. Box 11, Onehunga	Mokai
107	Henderson and Pollard Ltd.	P.O. Box 8551, Auckland	Minginui
44	Henderson Timber Co. Ltd.	P.O. Box 76, Matamata	Kaimai
122	Henry, H. C.	Private Bag, Tolaga Bay	Tolaga Bay
38	Hill, J. T., Timber and Construction Co. Ltd.	P.O. Box 480, Gisborne	Makaraka
32	Huka Timber Mills Ltd.	P.O. Box 8, Putaruru	Taupo
178	Hutt Timber and Hardware Co. Ltd.	P.O. Box 102, Tokoroa	Tokoroa
149	Hume, S. A., Ltd.	24 Harvey Street, Tauranga	Matakana Island
137	Iles, D.	Post Office, Minginui Forest	Minginui
105	Longfern Timber Co. Ltd.	Private Bag, Rotorua	Minginui Forest
124	McKenzie, J. (Rotorua) Ltd.	P.O. Box 199, Rotorua	Rotorua
139	Magee, T. G.	Terrace Avenue, Mount Maunganui	Mount Maunganui
8	Maketu Timber Co. Ltd.	P.O. Box 71, Te Puke	Te Puke
106	Manukau Timber Co. Ltd.	P.O. Box 9100, Newmarket	Minginui
7	Maungataniwha Timber Co. Ltd.	P.O. Box 277, Napier	Kotemaori
59	Minginui Sawmills Ltd.	Minginui	Minginui
117	Ministry of Works	Private Bag, Mangakino	Mangakino
189	Motu Sawmilling Co. Ltd.	27 Mary Street, Gisborne	Gisborne
167	Mount Tauhara Sawmilling Co. Ltd.	P.O. Box 74, Taupo	Taupo
101	N.Z. Co-operative Dairy Co. Ltd.	P.O. Box 459, Hamilton	Wiltstdown
26	N.Z. Forest Products Ltd.	Private Bag, Auckland	Pinedale
76	N.Z. Forest Products Ltd.	Private Bag, Auckland	Tokoroa
143	N.Z. Forest Products Ltd.	Private Bag, Auckland	Kinleith
58	N.Z. Forest Service	Waipa Sawmill, Private Bag, Rotorua	Waipa
104	N.Z. Government Railways	Mamaku	Mamaku
136	Ngapuna Timber Co.	19 McLean Street, Rotorua	Rotorua
52	Ngatira Sawmilling Co. Ltd.	P.O. Box 8532, Upper Symonds Street, Auckland	Ngatira
121	Opotiki Sawmilling Co. Ltd.	St. John Street, Opotiki	Opotiki
164	Penrose Sawmilling Co. Ltd.	P.O. Box 1858, Auckland	Te Whaiti
92	Peterson and Oxnem	P.O. Box 3, Putaruru	Upper Atiamuri
89	Pine Milling Co. Ltd.	P.O. Box 297, Rotorua	Rotorua
13	Piripaua Timber Co.	P.O. Box 160, Wairoa	Piripaua
176	Piripaua Timber Co.	P.O. Box 160, Wairoa	Wairoa
66	Pohokura Timber Co. Ltd.	P.O. Box 34, Hastings	Tarawera
177	Poronui Stations Ltd.	P.O. Box 123, Taupo	Poronui Station
169	Potter Bros.	Care of Post Office, North Clyde, Wairoa	Taumataotau
140	Putaruru Timberyards Ltd.	P.O. Box 8, Putaruru	Putaruru
17	Rendall Bros. Ltd.	Lake Rotoma	Lake Rotoma
134	Rotoiti Timber Co. Ltd.	P.O. Box 32, Ngongotaha	Whakamaru
183	Smith Harvey Ltd.	P.O. Box 297, Tauranga	Tauranga
19	Syme, George, and Co. Ltd.	R.D., Sec. 2, Whakatane	Edgecumbe
171	Syme, George, and Co. Ltd.	R.D., Sec. 2, Whakatane	Edgecumbe
186	Tasman Pulp and Paper Co. Ltd.	P.O. Box 2845, Auckland C. 1	Kawerau
120	Taupo Sawmills Ltd.	P.O. Box 172, Taupo	Taupo
110	Taupo Totara Timber Co. Ltd.	P.O. Box 3, Putaruru	Maroa
163	Taupo Totara Timber Co. Ltd.	P.O. Box 3, Putaruru	Tokoroa
88	Tauranga Joinery Co. Ltd.	P.O. Box 29, Tauranga	Ngawaro
51	Tawa Timbers Ltd.	Mamaku	Mamaku
180	Te Poi Sawmills Ltd.	R.D. 3, Matamata	Te Poi
115	Te Teko Timber Co. Ltd.	P.O. Box 15, Te Teko	Te Teko
175	Tuck Bros. (Exotics) Ltd.	P.O. Box 172, Taupo	Taupo
28	Tuck and Watkins Ltd.	P.O. Box 5, Frankton	Tauranga
74	Tuck and Watkins Ltd.	P.O. Box 5, Frankton	Putaruru
77	Tui Timbers Ltd.	P.O. Box 297, Tauranga	Tauranga
39	Tunncliffe Timber Co. Ltd.	Private Bag, Rotorua	Lake Rotoma
85	Tunncliffe Timber Co. Ltd.	P.O. Box 23, Te Teko	Waihohau
146	Tutukau Sawmilling Co.	P.O. Box 490, Rotorua	Arataki
114	Waihaha Sawmilling Co. Ltd.	P.O. Box 102, Putaruru	Tihoi
160	Waimapu Sawmills Ltd.	P.O. Box 9070, Newmarket, Auckland	Greerton
73	Walker, W. J.	P.O. Box 89, Gisborne	Whakaangiangi
22	Western Bay Timber Co. Ltd.	P.O. Box 8, Putaruru	Tihoi
82	Whakatane Sawmillers Ltd.	Commerce Street, Whakatane	Whakatane
141	Whakatane Timber Mills Ltd.	Private Bag, Whakatane	Whakatane
100	Williams and Pedersen Ltd.	P.O. Box 204, Gisborne	Gisborne
125	Wilson, T. A.	Main Road, Te Puke	Te Puke
14	Wilson, H. N., Ltd.	P.O. Box 248, Palmerston North	Tuai
80	Wood, T. J., Timber Co. Ltd.	P.O. Box 34, Tirau	Tirau

WELLINGTON CONSERVANCY

222	Akatarawa Sawmilling Co. Ltd.	P.O. Box 15, Upper Hutt	Akatarawa
290	Allen, Harvey	R.D. 4, Taumaranui	Taringamotu
254	Andrews, S. W.	Crewe Street, Pahiatua	Pahiatua
191	Arthur, C. H., and Gray, H.	Care of C. H. Arthur, Bennett's Siding, No. 5 R.D., Taihape	Ngawaka
39	Ashhurst Sawmilling Co. Ltd.	Mulgrave Street, Ashhurst	Ashhurst
320	Barry, J. A.	Care of Post Office, Ohura	Ohura
267	Beattie, G.	Heathcote Road, Hastings	Hastings
308	Beazer, R. S.	Makino Road, Feilding	Makino
52	Bennett and Punch Ltd.	P.O. Box 43, Ohakune	Ohakune
259	Bradley Bros.	P.O. Box 16, Mataroa	Mataroa
326	Bradley Bros.	P.O. Box 16, Mataroa	(Portable mill)
325	Bridgeman, L. C.	Tarata	Tarata
262	Brill, C. D.	Aokautere, No. 1 R.D., Palmerston North	Aokautere
316	Brown, H. V.	Maxwell, Wanganui	Kai-iwi
208	Brown, Henry, and Co. Ltd.	9 Morley Street, New Plymouth	Manunui
201	Bullock, B., and Co. Ltd.	23-25 Wilson Street, Wanganui	Wanganui
309	Caldwell and Marriner Ltd.	P.O. Box 59, Stratford	Tariki
182	Campbells' Sawmills Ltd.	P.O. Box 8, Upper Hutt	Paraparaumu
204	Campbells' Sawmills Ltd.	P.O. Box 8, Upper Hutt	Upper Hutt
183	Carnea Sawmills Ltd.	28 Hori Street, New Plymouth	New Plymouth
48	Carter Merchants (Manawatu) Ltd.	P.O. Box 325, Palmerston North	Dannevirke
306	Caskey Bros.	Mountain Road, Stratford	Stratford
244	Cherrie Sawmilling Co.	P.O. Box 283, Palmerston North	National Park
226	Clark, R. W.	P.O. Box 18, Ormondville	Ormondville
233	Cleland, W. J., and Sons Ltd.	477 Devon Street East, New Plymouth	New Plymouth

WELLINGTON CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
90	Clement and Davis	P.O. Box 8, Opunake	Opunake
303	Climo, B. J.	18 Victoria Avenue, Dannevirke	Dannevirke
197	Cooper Bros.	Newman, Eketahuna	Newman
253	Crighton, W., and Son Ltd.	P.O. Box 82, Levin	Levin
26	Daniell, C. E., Ltd.	P.O. Box 9, Masterton	Masterton
19	Dannevirke Woodware Co. Ltd.	Seddon and Cadman Streets, Dannevirke	Dannevirke
272	Dominion Timber Co. Ltd.	Private Bag, Ohakune	Owhango
30	Duncan, H. R.	High Street, Eketahuna	Eketahuna
237	Edhouse, G. W., and Son Ltd.	P.O. Box 34, Taumarunui	Manunui
292	Edwards, J. W.	13 Park Road, Carterton	Claireville
198	Ellis Veneer Co. Ltd.	P.O. Box 3, Hamilton	Manunui
313	Farrow, C., and Sons	34 Victoria Street, Pahiatua	Rongokokako
170	Fazackerley, E. H., Ltd.	P.O. Box 201, Stratford	Stratford
61	Funnells' Timber Co. Ltd.	Bridge Street, Bulls	Bulls
190	Fussell, W. B.	R.D., Inglewood	Waiongona
4	Gardner, Geo., and Sons Ltd.	Te Haroto, Hawke's Bay	Te Haroto
16	Gardner and Yeoman Ltd.	Wakarara R.D., Waipawa	Wakarara
22	Gardner and Yeoman Ltd.	215 Main Street, Pahiatua	Pahiatua
229	Gibbs, M. V.	13 Kowhia Street, Castlecliff, Wanganui	Castlecliff
274	Ginn Bros. Ltd.	R.D. 6, Taumarunui	Taumarunui
280	Golf Road Sawmilling Co. Ltd.	Surrey Street, Tawa Flat	Taumarunui
287	Gregan Bros. Ltd.	32 Byron Street, Wellington	Miramar
304	Hall, S. E.	Te Tawa R.D., Inglewood	Tariki
266	Hargreaves, J. C., Ltd.	P.O. Box 336, Palmerston North	Setters Line
12	Hastings Box Co. Ltd.	602 Beech Road, Hastings	Hastings
250	Hauhangaroa Timber Co. Ltd.	Care of Boon Bros. Ltd., New Plymouth	Te Aputa
305	Hinz, J. C.	R.D., Egmont Village	Kaimiro
301	Hohneck and Sons	No. 3 R.D., Te Kuiti	Mokauiti
8	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Te Pohue
203	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Napier
291	Hunterville Sawmilling Service Ltd.	P.O. Box 412, Palmerston North	Hunterville
324	Hursthouse Timber Co. Ltd.	Box 65, Inglewood	Inglewood
199	Hutt Timber and Hardware Co. Ltd.	P.O. Box 80, Lower Hutt	Manunui
200	Hutt Timber and Hardware Co. Ltd.	P.O. Box 80, Lower Hutt	Manunui
307	Hutt Timber and Hardware Co. Ltd.	P.O. Box 80, Lower Hutt	Te Raootanga
261	Ibbotson, L. G.	9 Tredale Road, Hawera	Tredale
278	Jensen, H. W.	Care of P.O. Box 336, Palmerston North	Kairanga
24	Jones Timber Co. Ltd.	P.O. Box 102, Masterton	Waingawa
263	Jones Timber Co. Ltd.	P.O. Box 57, Martinborough	Martinborough
149	Kai Rakau Timber Co. Ltd.	P.O. Box 100, Marton	Bulls
314	Kakahi Timber Co. Ltd.	P.O. Box 47, Taumarunui	Kakahi
192	Kernoohan, W.	Taikorea R.D., Rongotea	Taikorea
68	Ketetahi Timber Milling Co. Ltd.	P.O. Box 8532, Upper Symonds Street, Auckland	National Park
66	King Spiers and Co. Ltd.	P.O. Box 4, Foxton	Raurimu
298	Lake Timber Co. Ltd.	P.O. Box 47, Taumarunui	Laird Vale
293	Lambert Bros.	9 Kahikatea Street, Inglewood	Inglewood
271	Lee, H. P., and Turner, R.	1108 St. Aubyn Street East, Hastings	Tukituki
317	Lomas, B. P. N.	P.O. Box 547, Palmerston North	Himatangi
257	McAlpine Bros. Ltd.	P.O. Box 268, New Plymouth	Oakura
216	McIlwaine, T. and J., Ltd.	Russell Street, Marton	Marton
294	McKee, R. H.	Turangi	Turangi
299	Mallaby Mills Ltd.	Kiln Street, Silverstream	Silverstream
34	Mangaweka Sawmilling Co. Ltd.	P.O. Box 46, Taihape	Mangaweka
302	Mangorei Sawmilling Co. Ltd.	P.O. Box 268, New Plymouth	New Plymouth
323	Marton Sash, Door, and Timber Co. Ltd.	P.O. Box 35, Marton	Marton Junction
130	Miles and Sons Ltd.	R.D., Takapau	Ashley-Clinton
154	Mountain Timbers Ltd.	P.O. Box 77, Wanganui	Erua
279	Normanby Sawmilling Co. Ltd.	P.O. Box 369, Hawera	Normanby
32	Odlin, C. and A., Timber and Hardware Co. Ltd.	P.O. Box 1995, Wellington C. 1	Petone
47	Odlin, C. and A., Timber and Hardware Co. Ltd.	P.O. Box 390, Hastings	Hastings
246	Odlin Timber and Hardware Co. (Manawatu) Ltd.	P.O. Box 632, Palmerston North	Palmerston North
296	Omata Sawmilling Co. Ltd.	P.O. Box 337, New Plymouth	Omata
273	Oxnam, I. D.	41 Cook Street, Foxton	Foxton
185	Parkvale Box Company	P.O. Box 21, Napier	Hastings
172	Pokaka Timber Co. Ltd.	Private Bag, Ohakune	Taurewa
239	Pokaka Timber Co. Ltd.	Private Bag, Ohakune	National Park
28	Pope, W. J.	Kahutara, Featherston	Greytown
205	Prop's Puketapu 3A Block (Inc.)	P.O. Box 66, Eltham	Eltham
283	Prop's Puketapu 3A Block (Inc.)	P.O. Box 78, Taumarunui	Taumarunui
164	Raurimu Sawmilling Co. Ltd.	P.O. Box 2399, Wellington C. 1	Raurimu
245	Remnant, S. J.	P.O. Box 49, Kimbolton	Kimbolton
277	Renown Timber Co. Ltd.	471 Adelaide Road, Wellington	Ohakune
78	Retaruke Timber Co. Ltd.	11-13 Awarua Street, Wellington	Erua
225	Richards, W. S., and Sons Ltd.	P.O. Box 66, Pahiatua	Mangamarama
173	Ruapehu Timber Co. Ltd.	P.O. Box 36, Ohakune	Ohakune
312	Scott, J.	P.O. Box 98, Pongaroa	Pongaroa
195	Shannon, I. P., Ltd.	No. 7 R.D., Feilding	Cheltenham
288	Sigvertsen, L. J.	Newman, Eketahuna	Newman
284	Smith, C. P. and P. D., and Co. Ltd.	P.O. Box 47, Taumarunui	Matapuna
321	Southcombe, R. N.	62 Fox Street, Opunake	Opunake
311	Stewart Sawmilling Co. Ltd.	P.O. Box 133, Feilding	Maewa
322	Summit Timbers Ltd.	P.O. Box 77, Wanganui	Te Raina
327	Tait, W. J.	Foxton Road, Levin	Levin
55	Taranaki Timber Co. Ltd.	P.O. Box 34, Taumarunui	Waitaanga
2	Tarawera Timber Co. Ltd.	Te Haroto, Hawke's Bay	Te Haroto
234	Tataraakina Timber Co. Ltd.	P.O. Box 330, Napier	Tarawera
315	Tawa Timber Co. Ltd.	Onekawa	Awatoto
232	Tiritea Sawmilling Co. Ltd.	Fitzherbert West, R.D. No. 4, Palmerston North	Fitzherbert West
221	Toko Sawmilling Co. Ltd.	P.O. Box 266, Hawera	Toko
275	Tongariro Timber Ltd.	P.O. Box 49, New Plymouth	National Park
310	Treelands Ltd.	Oroua Downs Road, Foxton	Oroua Downs
62	Trunk Sawmilling Co. Ltd.	P.O. Box 4, Foxton	Erua
235	Tucker, N. G., and Co. Ltd.	High Street, Eltham	Ohura
177	Urenui Timber Co. Ltd.	P.O. Box 376, New Plymouth	Urenui
189	Valentine Sawmilling Co. Ltd.	P.O. Box 33, Inglewood	Inglewood
264	Waikoau Timber Co. Ltd.	P.O. Box 390, Hastings	Waikoau
249	Waimanu Sawmilling Co. Ltd.	P.O. Box 4, Foxton	National Park
188	Waiongona Sawmilling Co. Ltd.	P.O. Box 372, New Plymouth	New Plymouth
84	Waipawa Cases Ltd.	P.O. Box 4, Waipawa	Waipawa
210	Waipukurau Sawmilling Co.	Hatuma Corner, Waipukurau	Waipukurau

WELLINGTON CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
286	Wairarapa Timber Co. Ltd.	P.O. Box 89, Masterton	Oruawai
143	Wall, T. W., Ltd.	P.O. Box 44, Waverley	Waverley
300	Walsh, K. J. and F. M.	Tarata R.D., Inglewood	Tarata
59	Wanganui Sash and Door Factory and Co. Ltd.	P.O. Box 77, Wanganui	Wanganui
319	Ware, F. G., Ltd.	P.O. Box 78, Hastings	Hastings
241	Waterson Bros. and McDonell	P.O. Box 18, National Park	National Park
242	Watson, C. C.	Ohura Road, Whangamomona	Kohuratahi
187	Weir and Kenny Ltd.	P.O. Box 34, Taumarunui	Otouku
256	White Cliffs Sawmilling Co. Ltd.	P.O. Box 14, New Lynn, Auckland	Manunui

NELSON CONSERVANCY

35	Abbott and Christian (Rockville) Ltd.	R.D., Takaka	Rockville
225	Abbott and Christian	R.D., Takaka	Puramahoi
166	Alborn, V. W.	190 Lincoln Road, Christchurch	Cronadun
210	Anderson, F. L., Ltd.	Murchison	Rough Creek
266	Anderson, F. L., Ltd.	Murchison	Murchison
188	Andrews, C. H.	Motupipi Road, Takaka	Takaka
242	Andrews and Templeman	Pelorus Bridge, Marlborough	Pelorus Bridge
154	Aorere Timber Co. Ltd.	P.O. Box 36, Takaka	Bainham
157	Ariki Sawmill	P.O. Box 3, Murchison	Ariki
5	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Kainui
6	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Tasman
7	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Belgrove
38	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Mildura
61	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Redwoods Valley
103	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Berlins
115	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Motueka
116	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Waiwhero
133	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	Wakefield
254	Baigent, H., and Sons Ltd.	111 Rutherford Street, Nelson	88 Valley
221	Barnes, T. H., and Co. Ltd.	Murphy's Road, Blenheim	Okoha
155	Bastin, W. B. R. and C. H.	Wakefield	Maud Creek
112	Benara Timber Co. Ltd.	P.O. Box 10, Nelson	Mangarakau
206	Birkett, H. G., and Co.	Murchison	Gowan Valley
199	Blackadder, W. D.	Rahu, Reefton	Rahu
152	Browns Creek Sawmill	Ikamatua	Ikamatua
275	Bryant Bros.	Pelorus Bridge	Tinline
278	Bunn, R.	P.O. Box 2, Murchison	Matiri
196	Cain, H.	Birchfield	Birchfield
8	Christian's Mill	Parkers Road, Tahunanui, Nelson	Korere
229	Couper and Morrison	Rai Valley, Marlborough	Rai Valley
213	Crispin Bros.	Havelock	Havelock
178	Cronadun Timbers Ltd.	P.O. Box 72, Greymouth	Larry's Creek No. 1
215	Cronadun Timbers Ltd.	P.O. Box 72, Greymouth	Larry's Creek No. 2
24	De Boo, A. E., and Sons	Rai Valley	Carluka
156	Deck Bros.	Riwaka R.M.D., Motueka	Riwaka
241	Drummond Bros.	R.M.D. 2, Wakefield	Tapawera
277	Duncan, J. W. C.	Tapawera, R.D. 2, Wakefield	Tapawera
200	Eggers, R. T., and Sons Ltd.	R.D. No. 2, Upper Moutere, Moutere	Harakeke
282	Farrington, L. and M.	Mistlands, Tutaki R.D., Murchison	Tutaki
257	Fleming, W. A. T.	Murchison	Murchison
165	Freeth Bros.	Koromiko, Marlborough	Koromiko
252	Gordon, R. K.	Paenga, Murchison	Paenga
274	Granger Bros.	R.M.D., Wakefield	Belgrove
283	Habib, M. and F.	Murchison	Matiri Valley
124	Hardie and Thomson Ltd.	Derby Street, Westport	Little Totara
234	Hardie and Thomson Ltd.	Derby Street, Westport	Westport
216	Harris and Duncan Ltd.	P.O. Box 26, Karamea	Karamea
220	Harvey, N. N.	Private Bag, Clova Bay, Havelock	Clova Bay
168	Harvey Bros. and Broad Ltd.	P.O. Box 21, Blenheim	Manaroa
179	Havill and De Filippi	P.O. Box 72, Greymouth	Rahu
140	Hewetson Bros.	Rai Valley	Ronga
245	Higgins, R. A.	Private Bag, Nelson	Foxhill
137	Holbrook, B. and G. T., Ltd.	Hope Street, Nelson	Teal Valley
173	Hope Timbers Ltd.	23 Titoki Street, Stoke	Hope
80	Hunter Bros.	Domett Street, Westport	Westport
268	Jack Bros. Ltd.	P.O. Box 5017, Papanui, Christchurch	Owaka
255	Jenkins, W. F.	Murchison	Tutaki
203	Kennedy Sawmilling Co. Ltd.	P.O. Box 341, Christchurch	Charleston
184	Knowles, F. H.	Pangatotara, Motueka R.D. 1	Pangatotara
34	Kongahu Sawmill Workers' Co.	P.O. Box 2, Karamea	Kongahu
243	Larsen, C. A.	P.O. Box 8, Renwicktown	Renwicktown
172	Leach, R. C.	Corbyvale No. 1 R.D., Westport	Corbyvale
249	Levy, O. C.	Ngakawau	Ngakawau
238	Lockington Scott Sawmilling Co. Ltd.	P.O. Box 1261, Christchurch	Cronadun
158	McCallum and Co. Ltd.	P.O. Box 26, Karamea	Oparara
218	McGrath, J. P.	31 Mill Street, Westport	Bald Hill
261	McLaughlin, W. T.	19 Romilly Street, Westport	Addison Flat
263	McLaughlin, W. T.	19 Romilly Street, Westport	Charleston
237	McVicar Log and Timber Co.	Mawheraiti	Mawheraiti
230	Manson, L.	R.M.D., Takaka, Wainui	Wainui Bay
94	Marriss and Woollett	Seddonville, via Westport	Seddonville
123	Miller, R. A.	P.O. Box 72, Renwicktown, Blenheim	Renwicktown
279	Mills, R. J.	38 Muller Road, Blenheim	Blenheim
217	Mitchell Bros.	P.O. Box 63, Westport	Charleston
181	Morris, J. J.	P.O. Box 28, Reefton	Reefton
180	Mulholland, P. G. H.	Seddonville	Mokihinui
79	Mumm, W. J.	Ngakawau	Charming Creek
281	Mumm, W. J.	Ngakawau	Charming Creek
100	Musgrove, F. E., Ltd.	P.O. Box 56, Blenheim	Ngakawau
135	Musgrove, F. E., Ltd.	P.O. Box 56, Blenheim	Burleigh
121	Nelson Creek Sawmill Ltd.	P.O. Box 72, Greymouth	Rahui
273	N.Z. Box Co. Ltd.	R.M.D., Richmond	Appleby
161	Nixon, J. R. B.	Hector, Westport	Mokihinui
267	Norriss, A. R. B.	P.O. Maruia, Murchison	Rappahannock
247	O'Connor Bros.	Loopline Road, Westport	Westport
256	One Spec Sawmill	P.O. Box 184, Nelson	Anatoki
223	Pakawau Timber Co. Ltd.	P.O. Box 326, Nelson	Pakawau

NELSON CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
226	Palmer and Seymour	17 Salisbury Road, Richmond, Nelson	Brightwater
183	Pelorus Timber Co.	Murphy's Road, Springlands, Blenheim	Rai Valley
205	Pope, A. G.	P.O. Box 52, Seddon	Seddon
128	Price Bros.	Private Bag, Nelson	Korere
192	Rahu Timbers	P.O. Box 34, Reefton	Rahu
143	Riordan Bros.	Uruwhenua R.M.D., Takaka	Uruwhenua
253	Robinson, W. T.	Belgrove	Belgrove
269	Rogers and Johnson	Rahu, via Reefton	Rahu
105	Rotokohu Sawmillers Ltd.	P.O. Box 279, Christchurch	Rotokohu
171	Russ, M. J., Ltd.	83 Main Road, Wakatu, Nelson	Stoke
250	St. Arnaud Sawmilling Co. Ltd.	R.M.D., St. Arnaud, Nelson	Kikiwa
222	Schroder, R. R.	R.M.D. 1, Wakefield	Waiiti
130	Smith, H. W., Ltd.	P.O. Box 165, Greymouth	Maimai
162	Smout and Granger	R.M.D., Wakefield	Hiwipango
2	Springlands Timber Co.	Batty's Road, Blenheim	Batty's Road
146	Stringer, J. A.	No. 1 R.D., Umukuri, Motueka	Umukuri
271	Stuart, J. W.	P.O. Box 63, Westport	Oweka
144	Tasman Forests Ltd.	P.O. Box 542, Wellington	Upper Moutere
232	Tauranga Bay Sawmilling Co. Ltd.	P.O. Box 63, Westport	Tauranga Bay
258	Te Namu Sawmills Ltd.	P.O. Box 56, Blenheim	Te Namu
265	Thomas and Mytton	Baton R.D. 1, Motueka	Woodstock
31	Thompson Timbers Ltd.	P.O. Box 52, Greymouth	Mawheraiti
262	Timber Distributors Ltd.	P.O. Box 326, Nelson	Bolt Road
227	Valetta Timber Co.	Hope Post Office, Nelson	Hope
164	Waimea Sawmillers Ltd.	P.O. Box 326, Nelson	Tahunanui
113	Wairoa Lee Ltd.	R.M.D., Brightwater	Wairoa Gorge
236	Wallace, M. J.	Rai Valley, Marlborough	Opouri Valley
214	Watson and Gibbs	Maruia, via Murchison	Maruia
276	Wells, T. I. H.	R.D., Upper Takaka	Upper Takaka
272	Williams, G. J.	Ikamatua	Hukawai
201	Williams Timber Co.	Market Cross, Karamea	Karamea
280	Woolf, R. A.	Wairau Valley, Blenheim	Wairau Valley

WESTLAND CONSERVANCY

46	Ahaura Sawmills Ltd.	P.O. Box 161, Greymouth	Ahaura
22	Arnold Sawmills Ltd.	P.O. Box 22, Christchurch	Arnold Siding
2	Atarau Sawmills Ltd.	P.O. Box 458, Christchurch	Atarau
115	Awatuna Sawmilling Co. Ltd.	P.O. Box 1070, Christchurch	Awatuna
111	Black, E.	Okarito, South Westland	Okarito
135	Blue Grey Sawmilling Co. Ltd.	P.O. Box 5017, Papanui, Christchurch	Rahu
54	Butler Bros. Ltd.	Ruatapu	Ruatapu
66	Butler Bros. Ltd.	Ruatapu	Milltown
139	Chinn, A. T.	Three Mile, Hokitika	Houhou
131	Colonial Sawmilling and Investment Co. Ltd.	P.O. Box 116, Christchurch	Pukekura
26	Dobson Sawmilling Co. Ltd.	P.O. Box 50, Greymouth	Dobson
48	Donaldson's (Ngahere) Ltd.	P.O. Box 165, Greymouth	Kamaka
100	Gibson, G., and Sons Ltd.	P.O. Box 165, Greymouth	Ngahere
32	Gilbert Tomasi Sawmills Ltd.	Church Street, Kumara	Greenstone
33	Gilbert Tomasi Sawmills Ltd.	Church Street, Kumara	Cape Terrace
30	Giles, B. C., and Sons Ltd.	P.O. Box 14, Hokitika	Whataroa
130	Greenhill, W., and Co. Ltd.	P.O. Box 81, Greymouth	Kokiri
121	Greenstone Sawmilling Co. Ltd.	162 Sewell Street, Hokitika	Kumara
38	Hahn Sawmills Ltd.	Ikamatua	Ikamatua
56	Harihari Boxmaking Co. Ltd.	Harihari, South Westland	Harihari
146	Haynes and Sharpe Ltd.	P.O. Box 592, Dunedin	Ross
142	Henham Timbers Ltd.	P.O. Box 50, Greymouth	Kaimata
128	Honey and Grant	Post Office, Kokiri	Kaimata
86	Houston Timbers Ltd.	P.O. Box 45, Hokitika	Harihari
53	Ikamatua Sawmills Ltd.	P.O. Box 165, Greymouth	Ikamatua
40	Inchbonnie Sawmills Ltd.	P.O. Box 72, Greymouth	Inchbonnie
8	Kanieri-Hokitika Sawmills Ltd.	P.O. Box 16, Hokitika	Hokitika
49	Kopara Sawmilling Co. Ltd.	P.O. Box 1264, Christchurch	Kopara
92	Kopara Sawmilling Co. Ltd.	P.O. Box 1264, Christchurch	Birchfield
120	Kumara Junction Sawmills Ltd.	P.O. Box 923, Christchurch	Kumara
10	Lake Brunner Sawmilling Co.	Private Bag, Greymouth	Ruru
12	Lake Brunner Sawmilling Co.	Private Bag, Greymouth	Ruru
13	Malfroy, J. C., and Co. Ltd.	P.O. Box 458, Christchurch	Turiwhati
134	Martini and Sare Ltd.	P.O. Box 14, Hokitika	Harihari
149	Matai (Ahaura) Ltd.	P.O. Box 161, Greymouth	Ahaura
15	McCallum and Co. Ltd.	Tainui, Hokitika	Manunui
119	Mitchell, C.	Harihari	Harihari
137	Morrison, P. G., Ltd.	P.O. Box 5015, Papanui, Christchurch	Kumara
144	Mount One One Sawmills Ltd.	P.O. Box 50, Greymouth	Harihari
1	New Forest Sawmilling Co. Ltd.	P.O. Box 40, Christchurch	Ngahere, No. 1
4	New Forest Sawmilling Co. Ltd.	P.O. Box 40, Christchurch	Ngahere, No. 2
123	N.Z. State Coal Mines	Roa, Blackball	Roa
96	Nolan, W. D., and Sons Ltd.	Upper Okuru, Private Bag, Hokitika	Okuru
143	Oats, W. J. R.	Whataroa	Whataroa
93	Ogilvie and Co. Ltd.	Private Bag, Greymouth	Gladstone
42	Okuku Mills Ltd.	P.O. Box 877, Christchurch	Kumara
45	Omoto Sawmill Co. Ltd.	P.O. Box 72, Greymouth	Kaiata
129	Paramount Building Co. Ltd.	P.O. Box 1705, Christchurch	Houhou
148	Punakaiki Sawmilling Co. Ltd.	4 Riccarton Road, Christchurch	Punakaiki
126	Slatey Creek Sawmilling Co. Ltd.	P.O. Box 193, Greymouth	Slatey Creek
79	Stopforth Sawmills Ltd.	P.O. Box 52, Greymouth	Koiterangi
140	Stratford Blair (1954) Ltd.	P.O. Box 60, Greymouth	Welshman
28	Stuart and Chapman Ltd.	P.O. Box 8, Ross	Ross
73	Symes Bros.	Notown, Kamaka, Greymouth	Grey
154	Thompson Timbers Ltd.	P.O. Box 52, Greymouth	Stillwater
63	Totara Sawmills Ltd.	P.O. Box 62, Hokitika	Totara Valley
103	Tuck and Sons Sawmill Ltd.	P.O. Box 193, Greymouth	Nelson Creek
16	United Sawmills Ltd.	P.O. Box 458, Christchurch	Foley's Creek
74	United Sawmills Ltd.	P.O. Box 458, Christchurch	Te Kinga
117	United Sawmills Ltd.	P.O. Box 458, Christchurch	Cameron's
62	Wallis, A. R., Ltd.	130 Tuam Street, Christchurch	Whataroa
151	Whiley and Co.	160 Hampden Street, Hokitika	Kokatahi
102	Wildbore and Son	P.O. Box 62, Hokitika	Arthurstown

CANTERBURY CONSERVANCY

Reg. No.	Operator	Postal Address	Location of Mill
70	Addington Timber Co. Ltd.	P.O. Box 562, Christchurch	Addington
45	Aitken and Gillespie Ltd.	P.O. Box 877, Christchurch	Christchurch
97	Aitken and Gillespie Ltd.	P.O. Box 877, Christchurch	Christchurch
132	Alpine Sawmilling and Box Co.	P.O. Box 2024, Christchurch	Burwood
75	Amberley Sawmillers and Timber Merchants Ltd.	Amberley	Amberley
79	Ashley Sawmilling Co. Ltd.	P.O. Box 25, Rangiora	Ashley Bank
93	Basher, H. C. R.	Amberley	Amberley
36	Bates, J. A.	Post Office, Fairlie	Fairlie
69	Beattie, R. G.	Darfield	Darfield
83	Burwood Lumber Co.	Burwood Road, Bottle Lake, Christchurch	Waimairi
131	Canterbury Timber Co. Ltd.	P.O. Box 72, Ashburton	Anama
81	Chertsey Sawmills Ltd.	P.O. Box 5017, Papanui, Christchurch	Chertsey
139	Clarke, L. H.	415 Burwood Road, Christchurch	Christchurch
51	Cochrane, R. T.	Methven	Methven
107	Collier, W. A.	P.O. Box 33, Temuka	Temuka
59	Cook and Sons (Sawmillers) Ltd.	Pleasant Point	Pleasant Point
126	Culverden Sawmillers Ltd.	P.O. Box 1300, Christchurch	Culverden
110	Dale Bros.	P.O. Box 5, Winchester	Winchester
142	De Lore, F. C.	118 Main South Road, Sockburn	Paparua
33	Dobson Bros.	P.O. Box 11, Hinds	Hinds
113	Fleet and Tod	Webster Sawmills, P.O. Hinds	Hinds
130	Gallagher, R. J., and Sons	No. 5 R.D., Ashburton	Mayfield
80	Gould, C. A.	Arundel, Rangitata	Arundel
42	Gould, H., and Co. Ltd.	P.O. Box 100, Timaru	Timaru
58	Grice and Read	R.D. 2, Hororata	Hororata
145	Gudex Bros. Ltd.	White Rock, Private Bag, Rangiora	White Rock
2	Hamilton, G. S.	Post Office, Kaikoura	Kaikoura
116	Hanmer Sawmilling Co. Ltd.	P.O. Box 687, Hanmer	Hanmer
161	Harewood Sawmilling Co.	275 Waimak Road, Harewood	Harewood
90	Jamieson, J. C., and Whiting, C. J.	No. 2 R.D., Ashburton	Ashburton
158	Kaiapoi Sawmills	Charles Street, Kaiapoi	Kaiapoi
159	Kay, E. S.	Greendale, No. 1 R.D., Christchurch	Christchurch
140	Kelland, G. C.	104 Douglas Street, Timaru	Raincliff
134	Lithgow, J. and E.	14 Campbell Street, Timaru	Washdyke
74	Mackenzie Sawmilling Co.	P.O. Box 58, Fairlie	Fairlie
149	Mairehau Sawmills Co. Ltd.	99 Mairehau Road, Christchurch	Christchurch
118	Middleton Timber Co. Ltd.	P.O. Box 6013, Upper Riccarton	Prebbleton
94	Mitchell, G., and Sons	Darfield	Darfield
157	Ohau Sawmilling Co.	Care of R. C. Sutton, West End, Kaikoura	Rakautara
153	Pain, L. E.	P.O. Box 40, Cheviot	Cheviot
146	Palmer, R. W.	Dunsandel R.D.	Dunsandel
150	Patrick, B., and Quinn, T.	Studholme	Studholme
11	Pearson, G. W., and Sons Ltd.	P.O. Box 14, Rangiora	Southbrook
64	Petrie, R., and Sons	P.O. Box 25, Rangiora	Waikuku
21	Pinus Lumber and Sawmilling Co. Ltd.	195 Blenheim Road, Christchurch	Christchurch
154	Plunkett, E. R.	29 Allens Road, Ashburton	Ashburton
66	Pullar Bros.	23 Smith Street, Waimate	Waimate
100	Reid, R. J.	Cooper's Creek, Oxford R.M.D.	Cooper's Creek
76	Rodger, J. W., Ltd.	P.O. Box 413, Christchurch	Christchurch
16	Roud, G. J., and Son Ltd.	242 Ferry Road, Christchurch	Christchurch
22	Scott, A. W., Ltd.	Tancred Street, Rakaia	Rakaia
60	Scott, E. E.	Main North Road, Geraldine	Geraldine
14	Selwyn Sawmills Ltd.	Care of P.O. Box 8009, Riccarton, Christchurch	Hororata
56	Selwyn Casewoods (McVicar) Ltd.	P.O. Box 5028, Papanui, Christchurch	Papanui
61	Smith, V. L.	220 Beach Road, Kaikoura	Kaikoura
115	Smiths Garage	Prebbleton	Prebbleton
23	Spicer and Hortin	Grahams Road, Tinwald	Tinwald
120	Stoneyhurst Sawmilling Co. Ltd.	Motunau, No. 3 R.D., Amberley	Motunau
127	Stoneyhurst Sawmilling Co. Ltd.	Chaney's Corner, Belfast	Marshland
160	Sutherland and Co. Ltd.	Railway Reserve, Kaiapoi	Mina
123	Tucker, I. C.	425 Wairakei Road, Bryndwr, Christchurch	Christchurch
147	Waimak Sawmills Ltd.	R.M.D., Kaiapoi	Tram Road
55	Wakelin, T., and Son	97 Alford Forest Road, Ashburton	Ashburton
108	Washdyke Box Factory	P.O. Box 323, Timaru	Washdyke
89	West and Evers Ltd.	P.O. Box 4, Leeston	Leeston
12	Wilson and Handley	Oxford	Oxford
121	Wilson, G., and Sons	160 Evans Street, Timaru	Washdyke
104	Wright, D. McG.	P.O. Box 14, Duvauchelle Bay	Barry's Bay

SOUTHLAND CONSERVANCY

187	Andrew Sharpe Ltd.	Private Bag, Dunedin	Tawanui
166	Ashley Cooper Ltd.	P.O. Box 227, Dunedin	Green Island
68	Barrow Box Co. Ltd.	P.O. Box 27, Invercargill	Tapanui
180	Beker, A. C.	Kauana, No. 2 R.D.	Otara
3	Birch, W. H., and Co. Ltd.	P.O. Box 264, Invercargill	Tuatapere
122	Blomfield, E. W.	Orwell Street, Oamaru	Oamaru
222	Bonney, K.	P.O. Box 82, Riversdale	Riversdale
22	Buchanans Sawmilling Co. Ltd.	Riverton	Waipango
135	Burgess Bros.	Tokanui	Tokanui
211	Carran Bros.	No. 3 R.D., Waipango	Waipango
110	Carroll Timber Co. Ltd.	P.O. Box 126, Gore	Gore
161	Central Timber Co. (Tuatapere)	P.O. Box 375, Invercargill	Tuatapere
140	Clutha Timber Co. Ltd.	P.O. Box 2, Balclutha	Balclutha
174	Corley Sawmill Co.	P.O. Box 105, Lumsden	Lumsden
130	Diack, W. E.	Riverton	Riverton
108	Evans Sawmilling Co. Ltd.	P.O. Box 34, Invercargill	Happy Valley
205	Express Timber Co. Ltd.	P.O. Box 302, Dunedin	Dunedin
213	Express Timber Co. Ltd.	P.O. Box 302, Dunedin	Waipori
154	Fleming Timber Co. Ltd.	P.O. Box 867, Dunedin	MacLennan
152	Forsyth Bros.	P.O. Box 254, Dunedin	Glenomaru
148	Fortification Timber Co. Ltd.	P.O. Box 164, Invercargill	Tokanui
164	Gorton Bros. Ltd.	P.O. Box 449, Dunedin	Milton
4	Groveburn Sawmilling Co. Ltd.	P.O. Box 844, Invercargill	Tuatapere
183	Hall, I. S.	No. 2 R.D., Winton	Lora Gorge
60	Happy Valley Sawmilling Co. Ltd.	P.O. Box 164, Invercargill	Happy Valley
44	Hibbs and Co. Ltd.	P.O. Box 100, Invercargill	Chaslands
178	Hibbs Bros.	Riverton	Fairfax

Price Order No. 1723 (Laying Mash and Chick Mash)

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

PRELIMINARY

1. This order may be cited as Price Order No. 1723, and shall come into force on the 15th day of November 1957.
2. (1) Price Order No. 1716* is hereby revoked.
(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this order.
3. In this order:
 - "Auckland Metropolitan Area" means the City of Auckland, the Boroughs of Birkenhead, Devonport, Ellerslie, Mount Albert, Mount Eden, Mount Roskill, Mount Wellington, New Lynn, Newmarket, Northcote, Onehunga, One Tree Hill, Otahuhu, and Takapuna.
 - "Wellington Metropolitan Area" means the Cities of Wellington and Lower Hutt, the Boroughs of Eastbourne and Petone.
 - "Christchurch Metropolitan Area" means the City of Christchurch and the Boroughs of Riccarton and Lyttelton.
 - "Dunedin Metropolitan Area" means the City of Dunedin and the Boroughs of Green Island, Port Chalmers, St. Kilda, and West Harbour.
 - "Standard mash" means laying mash or chick mash that has been manufactured to conform to the formula set out in the First Schedule to this order.
 - "Merchant" means a person who in the customary course of his business sells mash both to retailers and to consumers, and with respect to sales made by a manufacturer to a retailer or to a consumer, includes a manufacturer.
 - "Retailer" means a person who sells mash only to consumers.
 - "Ton" means 2,000 lb.
 - "Bushel" means 20 lb.
 - The expression "f.o.r." means "free on rail", and the expression "f.o.b." means "free on board".
 - "Delivered" means delivered to the premises of the purchaser.

APPLICATION OF THIS ORDER

4. This order applies with respect to any poultry food sold as mash in New Zealand except Basic Poultry Ration or other poultry foods to which Price Order No. 1717 (or any amendment thereof or new price order in substitution therefor) applies.

FIXING MAXIMUM PRICES OF MASH TO WHICH THIS ORDER APPLIES

Manufacturers' Prices

5. (1) Subject to the following provisions of this order, the maximum price that may be charged or received by any manufacturer carrying on business at one of the places specified in the Second Schedule hereto for any standard mash to which this order applies shall be the appropriate price specified in the said Schedule, and with respect to any other mash shall be the appropriate price fixed for No. 1 laying mash or No. 1 chick mash (as the case may be) reduced at the rate of £7 per ton, unless a price order or a special approved price is in force with respect to such mash.
(2) Subject to the following provisions of this order, the maximum price that may be charged or received by any manufacturer carrying on business elsewhere than at one of the places specified in the Second Schedule hereto for any mash to which this order applies shall be the price that may be charged by the manufacturer carrying on business at the nearest specified place increased by the amount of the freight charges that would have been incurred had the mash been conveyed at current rates from such nearest place to the premises of the manufacturer.
(3) The prices fixed by the foregoing provisions of this clause are fixed as for delivery at the premises of the manufacturer.

Merchants' Prices

6. (1) Subject to the following provisions of this order, the maximum price that may be charged or received by any merchant carrying on business at one of the places specified in the Second Schedule hereto for any standard mash to which this order applies shall be the appropriate price specified in the said Schedule, and with respect to any other mash shall be the appropriate price fixed for No. 1 laying mash or No. 1 chick mash (as the case may be) reduced at the rate of £7 per ton, unless a price order or a special approved price is in force with respect to such mash.
(2) Subject to the following provisions of this order, the maximum price that may be charged or received by any merchant carrying on business elsewhere than at one of the places specified in the Second Schedule hereto for any mash to which this order applies shall be the price that may be charged by the merchant carrying on business at the nearest specified place increased by the amount of any freight charges actually incurred between the place of purchase and the merchant's store.

Retailers' Prices

7. (1) Subject to the following provisions of this order, the maximum price that may be charged or received by any retailer carrying on business at one of the places specified in the Second Schedule hereto for any standard mash to which this order applies shall be the appropriate price specified in the said Schedule, and with respect to any other mash shall be the appropriate price fixed for No. 1 laying mash or No. 1 chick mash (as the case may be) reduced at the rate of £7 per ton, unless a price order or a special approved price is in force with respect to such mash.
(2) Subject to the following provisions of this order, the maximum price that may be charged or received by any retailer carrying on business elsewhere than at one of the places specified in the Second Schedule hereto for any mash to which this order applies shall be the price that may be charged by the retailer carrying on business at the nearest specified place increased by the appropriate proportion of any freight charges actually incurred between the place of purchase and the retailer's store.

GENERAL

8. (1) The prices fixed by the foregoing provisions of this order are fixed with respect to mash packed in sacks of the following sizes: 48 in. by 23 in., 46 in. by 23 in., and 41 in. by 23 in.
(2) Where any mash is packed in sacks or bags of any other size the said prices shall be reduced by 12s. 6d. per ton unless a different price is specially authorised under the provisions of clause 9 of this order.
(3) The prices fixed by this order are net and include the cost of the sacks or bags.

PROVISION FOR SPECIAL PRICES

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

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

DUTY IMPOSED ON VENDORS OF MASH

11. Every vendor of mash to which this order applies shall state, in the appropriate invoice relating to the sale, the kind of mash to which the sale relates, that is to say, whether it is No. 1 or No. 2 laying mash, No. 1 or No. 2 chick mash, or mash that is other than standard mash,

*Gazette, 8 August 1957, Vol. II, p. 1467

FIRST SCHEDULE
FORMULA FOR STANDARD MASHES

	Number of Pounds of Ingredients Per Ton of Mash			
	Laying Mash		Chick Mash	
	No. 1	No. 2	No. 1	No. 2
Bran	360	400	450	520
Pollard	540	600	370	400
Wheat meal	300	360	500	550
Maize meal	200	200	400	450
Ground barley meal—not less than	240	280
Ground oats—not more than	80	80
Meat meal	200	..	200	..
Salt	20	20	20	20
Lime	20	20	20	20
Grit	40	40	40	40

NOTE—Where more than the stipulated minimum amount of ground barley meal is used, the amount of ground oats must be correspondingly reduced. No alteration in the amounts of other ingredients is permitted.

SECOND SCHEDULE
FIXING MAXIMUM PRICES OF MASH TO WHICH THIS ORDER APPLIES

Place of Sale	Basis of Sale	Manufacturers' Prices to Merchants. At the Rate Per Ton	Merchants' Prices to Retailers and Consumer Where Quantity Sold is—				Retailers' Prices Where Quantity Sold is—		
			1 Ton and Over	¼ Ton but Under 1 Ton	200 lb. but Under ¼ Ton	100 lb. but Under 200 lb.	100 lb. or More. At the Rate Per 100 lb.	1 Bushel but Under 100 lb. At the Rate Per Bushel	Under 1 Bushel. At the Rate Per 5 lb. Lots

North Island

No. 1 Standard Laying Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Auckland Metropolitan Area	Ex store	24 17 6	25 17 6	26 7 6	26 12 6	27 2 6	28 3	6 3	1 8½
	F.o.r./f.o.b.	26 5 0	26 15 0	27 0 0	27 15 0
	Delivered	26 12 6	27 2 6	27 7 6	28 5 0
Hamilton .. } Cambridge .. }	Ex store	25 12 6	26 12 6	27 2 6	27 7 6	27 17 6	28 6	6 4	1 8½
	F.o.r. or delivered	27 0 0	27 10 0	27 15 0	28 10 0
New Plymouth ..	Ex store	25 12 6	26 12 6	27 2 6	27 7 6	27 17 6	28 6	6 4	1 8½
	F.o.r./f.o.b. or delivered	27 0 0	27 10 0	27 15 0	28 10 0
Wanganui	Ex store	25 0 0	26 0 0	26 10 0	26 15 0	27 7 6	28 0	6 2½	1 8½
	F.o.r. or delivered	26 7 6	26 17 6	27 2 6	28 0 0
Palmerston North Feilding .. }	Ex store	26 7 6	27 7 6	27 17 6	28 2 6	28 12 6	29 3	6 5½	1 9
	F.o.r. or delivered	27 15 0	28 5 0	28 10 0	29 5 0
Gisborne	Ex store	24 17 6	25 17 6	26 7 6	26 12 6	27 2 6	27 9	6 2	1 8½
	F.o.r./f.o.b. or delivered	26 5 0	26 15 0	27 0 0	27 15 0
Hastings	Ex store	25 7 6	26 7 6	26 17 6	27 2 6	27 12 6	28 3	6 3½	1 8½
	F.o.r. or delivered	26 15 0	27 5 0	27 10 0	28 5 0
Masterton	Ex store	26 2 6	27 2 6	27 12 6	27 17 6	28 7 6	29 0	6 5	1 9
	F.o.r. or delivered	27 10 0	28 0 0	28 5 0	29 0 0
Wellington Metropolitan Area	Ex store	25 5 0	26 5 0	26 15 0	27 0 0	27 12 6	28 9	6 4	1 8½
	F.o.r./f.o.b.	26 12 6	27 2 6	27 7 6	28 5 0
	Delivered	27 0 0	27 10 0	27 15 0	28 15 0

No. 2 Standard Laying Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Auckland Metropolitan Area	Ex store	24 0 0	25 0 0	25 10 0	25 15 0	26 7 6	27 6	6 1	1 8
	F.o.r./f.o.b.	25 7 6	25 17 6	26 2 6	27 0 0
	Delivered	25 15 0	26 5 0	26 10 0	27 10 0
Hamilton .. } Cambridge .. }	Ex store	25 7 6	26 7 6	26 17 6	27 2 6	27 12 6	28 3	6 3½	1 8½
	F.o.r. or delivered	26 15 0	27 5 0	27 10 0	28 5 0
New Plymouth ..	Ex store	25 12 6	26 12 6	27 2 6	27 7 6	27 17 6	28 6	6 4	1 8½
	F.o.r. or delivered	27 0 0	27 10 0	27 15 0	28 10 0
Wanganui	Ex store	25 2 6	26 2 6	26 12 6	26 17 6	27 7 6	28 0	6 2½	1 8½
	F.o.r. or delivered	26 10 0	27 0 0	27 5 0	28 0 0
Palmerston North Feilding .. }	Ex store	26 2 6	27 2 6	27 12 6	27 17 6	28 7 6	29 0	6 5	1 9
	F.o.r. or delivered	27 10 0	28 0 0	28 5 0	29 0 0
Gisborne	Ex store	25 7 6	26 7 6	26 17 6	27 2 6	27 12 6	28 3	6 3½	1 8½
	F.o.r./f.o.b. or delivered	26 15 0	27 5 0	27 10 0	28 5 0
Hastings	Ex store	25 2 6	26 2 6	26 12 6	26 17 6	27 7 6	28 0	6 2½	1 8½
	F.o.r. or delivered	26 10 0	27 0 0	27 5 0	28 0 0
Masterton	Ex store	25 17 6	26 17 6	27 7 6	27 12 6	28 2 6	28 9	6 4½	1 9
	F.o.r. or delivered	27 5 0	27 15 0	28 0 0	28 15 0
Wellington Metropolitan Area	Ex store	24 17 6	25 17 6	26 7 6	26 12 6	27 2 6	28 3	6 3	1 8½
	F.o.r./f.o.b.	26 5 0	26 15 0	27 0 0	27 15 0
	Delivered	26 12 6	27 2 6	27 7 6	28 5 0

SECOND SCHEDULE—continued
FIXING MAXIMUM PRICES OF MASH TO WHICH THIS ORDER APPLIES—continued

Place of Sale	Basis of Sale	Manufacturers' Prices to Merchants. At the Rate Per Ton	Merchants' Prices to Retailers and Consumer Where Quantity Sold is—				Retailers' Prices Where Quantity Sold is—		
			1 Ton and Over	½ Ton but Under 1 Ton	200 lb. but Under ½ Ton	100 lb. but Under 200 lb.	100 lb. or More. At the Rate Per 100 lb.	1 Bushel but Under 100 lb. At the Rate Per Bushel	Under 1 Bushel. At the Rate Per 5 lb. Lots
			At the Rate Per Ton						

North Island—continued

No. 1 Standard Chick Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Auckland Metropolitan Area	Ex store	25 10 0	26 10 0	27 0 0	27 5 0	27 17 6	29 0	6 4½	1 9	
	F.o.r./f.o.b.	26 17 6	27 7 6	27 12 6	28 10 0	
	Delivered	27 5 0	27 15 0	28 0 0	29 0 0	
Hamilton Cambridge	Ex store	25 17 6	26 17 6	27 7 6	27 12 6	28 2 6	28 9	6 4½	1 9	
	F.o.r. or delivered	27 5 0	27 15 0	28 0 0	28 15 0	
New Plymouth	Ex store	26 0 0	27 0 0	27 10 0	27 15 0	28 7 6	29 0	6 4½	1 9	
	F.o.r. or delivered	27 7 6	27 17 6	28 2 6	29 0 0	
Wanganui	Ex store	25 12 6	26 12 6	27 2 6	27 7 6	27 17 6	28 6	6 4	1 8½	
	F.o.r. or delivered	27 0 0	27 10 0	27 15 0	28 10 0	
Palmerston North Feilding	Ex store	26 17 6	27 17 6	28 7 6	28 12 6	29 2 6	29 9	6 7	1 9½	
	F.o.r. or delivered	28 5 0	28 15 0	29 0 0	29 15 0	
Gisborne	Ex store	25 2 6	26 2 6	26 12 6	26 17 6	27 7 6	28 0	6 2½	1 8½	
	F.o.r./f.o.b. or delivered	26 10 0	27 0 0	27 5 0	28 0 0	
Hastings	Ex store	25 15 0	26 15 0	27 5 0	27 10 0	28 2 6	28 9	6 4	1 8½	
	F.o.r. or delivered	27 2 6	27 12 6	27 17 6	28 15 0	
Masterton	Ex store	26 7 6	27 7 6	27 17 6	28 2 6	28 12 6	29 3	6 5½	1 9	
	F.o.r. or delivered	27 15 0	28 5 0	28 10 0	29 5 0	
Wellington Metropolitan Area	Ex store	25 15 0	26 15 0	27 5 0	27 10 0	28 2 6	29 3	6 5	1 9	
	F.o.r.	27 2 6	27 12 6	27 17 6	28 15 0	
	Delivered	27 10 0	28 0 0	28 5 0	29 5 0	

No. 2 Standard Chick Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Auckland Metropolitan Area	Ex store	24 15 0	25 15 0	26 5 0	26 10 0	27 2 6	28 3	6 2½	1 8½
	F.o.r./f.o.b.	26 2 6	26 12 6	26 17 6	27 15 0
	Delivered	26 10 0	27 0 0	27 5 0	28 5 0
Hamilton Cambridge	Ex store	25 15 0	26 15 0	27 5 0	27 10 0	28 2 6	28 9	6 4	1 8½
	F.o.r. or delivered	27 2 6	27 12 6	27 17 6	28 15 0
New Plymouth	Ex store	26 5 0	27 5 0	27 15 0	28 0 0	28 12 6	29 3	6 5½	1 9
	F.o.r. or delivered	27 12 6	28 2 6	28 7 6	29 5 0
Wanganui	Ex store	25 17 6	26 17 6	27 7 6	27 12 6	28 2 6	28 9	6 4½	1 9
	F.o.r. or delivered	27 5 0	27 15 0	28 0 0	28 15 0
Palmerston North Feilding	Ex store	26 17 6	27 17 6	28 7 6	28 12 6	29 2 6	29 9	6 7	1 9½
	F.o.r. or delivered	28 5 0	28 15 0	29 0 0	29 15 0
Gisborne	Ex store	25 12 6	26 12 6	27 2 6	27 7 6	27 17 6	28 6	6 4	1 8½
	F.o.r./f.o.b. or delivered	27 0 0	27 10 0	27 15 0	28 10 0
Hastings	Ex store	25 15 0	26 15 0	27 5 0	27 10 0	28 2 6	28 9	6 4	1 8½
	F.o.r. or delivered	27 2 6	27 12 6	27 17 6	28 15 0
Masterton	Ex store	26 5 0	27 5 0	27 15 0	28 0 0	28 12 6	29 3	6 5½	1 9
	F.o.r. or delivered	27 12 6	28 2 6	28 7 6	29 5 0
Wellington Metropolitan Area	Ex store	25 10 0	26 10 0	27 0 0	27 5 0	27 17 6	29 0	6 4½	1 9
	F.o.r./f.o.b.	26 17 6	27 7 6	27 12 6	28 10 0
	Delivered	27 5 0	27 15 0	28 0 0	29 0 0

South Island

No. 1 Standard Laying Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Nelson	Ex store	24 15 0	25 15 0	26 5 0	26 10 0	27 2 6	27 9	6 2	1 8
	F.o.r. or delivered	26 2 6	26 12 6	26 17 6	27 15 0
Blenheim	Ex store	23 10 0	24 10 0	25 0 0	25 5 0	25 17 6	26 6	5 11	1 7½
	F.o.r. or delivered	24 17 6	25 7 6	25 12 6	26 10 0
Christchurch Metropolitan Area	Ex store	21 17 6	22 17 6	23 7 6	23 12 6	24 2 6	25 3	5 8	1 6½
	F.o.r.	23 5 0	23 15 0	24 0 0	24 15 0
	Delivered	23 12 6	24 2 6	24 7 6	25 5 0
Rangiora Ashburton Timaru Oamaru	Ex store	21 7 6	22 7 6	22 17 6	23 2 6	23 12 6	24 3	5 5½	1 6
	F.o.r. or delivered	22 15 0	23 5 0	23 10 0	24 5 0
Dunedin Metropolitan Area	Ex store	22 0 0	23 0 0	23 10 0	23 15 0	24 7 6	25 6	5 8	1 6½
	F.o.r.	23 7 6	23 17 6	24 2 6	25 0 0
	Delivered	23 15 0	24 5 0	24 10 0	25 10 0
Invercargill	Ex store	22 0 0	23 0 0	23 10 0	23 15 0	24 7 6	25 0	5 7	1 6½
	F.o.r. or delivered	23 7 6	23 17 6	24 2 6	25 0 0

SECOND SCHEDULE—continued
FIXING MAXIMUM PRICES OF MASH TO WHICH THIS ORDER APPLIES—continued

Place of Sale	Basis of Sale	Manu- facturers' Prices to Merchants. At the Rate Per Ton	Merchants' Prices to Retailers and Consumer Where Quantity Sold is—				Retailers' Prices Where Quantity Sold is—		
			1 Ton and Over	½ Ton but Under 1 Ton	200 lb. but Under ½ Ton	100 lb. but Under 200 lb.	100 lb. or More. At the Rate Per 100 lb.	1 Bushel but Under 100 lb. At the Rate Per Bushel	Under 1 Bushel. At the Rate Per 5 lb. Lots
			At the Rate Per Ton						

South Island—continued

No. 2 Standard Laying Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Nelson	Ex store	25 0 0	26 0 0	26 10 0	26 15 0	27 7 6	28 0	6 2½	1 8½	
	F.o.r. or delivered	26 7 6	26 17 6	27 2 6	28 0 0	
Blenheim	Ex store	23 0 0	24 0 0	24 10 0	24 15 0	25 7 6	26 0	5 9½	1 7	
	F.o.r. or delivered	24 7 6	24 17 6	25 2 6	26 0 0	
Christchurch Metro- politan Area	Ex store	21 12 6	22 12 6	23 2 6	23 7 6	23 17 6	25 0	5 7	1 6½	
	F.o.r.	23 0 0	23 10 0	23 15 0	24 10 0	
	Delivered	23 7 6	23 17 6	24 2 6	25 0 0	
Rangiora	Ex store	21 7 6	22 7 6	22 17 6	23 2 6	23 12 6	24 3	5 5½	1 6	
		22 15 0	23 5 0	23 10 0	24 5 0
Ashburton	F.o.r. or delivered	
	
	
Timaru	F.o.r. or delivered	
	
	
Oamaru	F.o.r. or delivered	
	
	
Dunedin Metropolitan Area	Ex store	21 17 6	22 17 6	23 7 6	23 12 6	24 2 6	25 3	5 8	1 6½	
	F.o.r.	23 5 0	23 15 0	24 0 0	24 15 0	
	Delivered	23 12 6	24 2 6	24 7 6	25 5 0	
Invercargill ..	Ex store	22 0 0	23 0 0	23 10 0	23 15 0	24 7 6	25 0	5 7	1 6½	
	F.o.r. or delivered	23 7 6	23 17 6	24 2 6	25 0 0	

No. 1 Standard Chick Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Nelson	Ex store	26 7 6	27 7 6	27 17 6	28 2 6	28 12 6	29 3	6 5½	1 9	
	F.o.r. or delivered	27 15 0	28 5 0	28 10 0	29 5 0	
Blenheim	Ex store	25 10 0	26 10 0	27 0 0	27 5 0	27 17 6	28 6	6 3½	1 8½	
	F.o.r. or delivered	26 17 6	27 7 6	27 12 6	28 10 0	
Christchurch Metro- politan Area	Ex store	23 5 0	24 5 0	24 15 0	25 0 0	25 12 6	26 9	5 11	1 7½	
	F.o.r.	24 12 6	25 2 6	25 7 6	26 5 0	
	Delivered	25 0 0	25 10 0	25 15 0	26 15 0	
Rangiora	Ex store	22 15 0	23 15 0	24 5 0	24 10 0	25 2 6	25 9	5 9	1 7	
		24 2 6	24 12 6	24 17 6	25 15 0
Ashburton	F.o.r. or delivered	
	
	
Timaru	F.o.r. or delivered	
	
	
Oamaru	F.o.r. or delivered	
	
	
Dunedin Metropolitan Area	Ex store	23 7 6	24 7 6	24 17 6	25 2 6	25 12 6	26 9	5 11½	1 7½	
	F.o.r.	24 15 0	25 5 0	25 10 0	26 5 0	
	Delivered	25 2 6	25 12 6	25 17 6	26 15 0	
Invercargill ..	Ex store	23 10 0	24 10 0	25 0 0	25 5 0	25 17 6	26 6	5 11	1 7½	
	F.o.r. or delivered	24 17 6	25 7 6	25 12 6	26 10 0	

No. 2 Standard Chick Mash

		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	s. d.	s. d.	s. d.
Nelson	Ex store	26 17 6	27 17 6	28 7 6	28 12 6	29 2 6	29 9	6 7	1 9½	
	F.o.r. or delivered	28 5 0	28 15 0	29 0 0	29 15 0	
Blenheim	Ex store	25 5 0	26 5 0	26 15 0	27 0 0	27 12 6	28 3	6 3	1 8½	
	F.o.r. or delivered	26 12 6	27 2 6	27 7 6	28 5 0	
Christchurch Metro- politan Area	Ex store	23 7 6	24 7 6	24 17 6	25 2 6	25 12 6	26 9	5 11½	1 7½	
	F.o.r.	24 15 0	25 5 0	25 10 0	26 5 0	
	Delivered	25 2 6	25 12 6	25 17 6	26 15 0	
Rangiora	Ex store	23 2 6	24 2 6	24 12 6	24 17 6	25 7 6	26 0	5 10	1 7	
		24 10 0	25 0 0	25 5 0	26 0 0
Ashburton	F.o.r. or delivered	
	
	
Timaru	F.o.r. or delivered	
	
	
Oamaru	F.o.r. or delivered	
	
	
Dunedin Metropolitan Area	Ex store	23 10 0	24 10 0	25 0 0	25 5 0	25 17 6	27 0	5 11½	1 7½	
	F.o.r.	24 17 6	25 7 6	25 12 6	26 10 0	
	Delivered	25 5 0	25 15 0	26 0 0	27 0 0	
Invercargill ..	Ex store	23 17 6	24 17 6	25 7 6	25 12 6	26 2 6	26 9	5 11½	1 7½	
	F.o.r. or delivered	25 5 0	25 15 0	26 0 0	26 15 0	

Dated at Wellington this 13th day of November 1957.

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

[L.S.]

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

Duties Division of the Inland Revenue Department, Hamilton

NOTICE is hereby given that on and after Monday, 18 November 1957, an office of the Duties Division of the Inland Revenue Department will be established in Ariki Buildings, Victoria Street, Hamilton. The area to be served by the office will include the counties of Coromandel, Hauraki Plains, Kaitieke, Kawhia, Matamata, Ohinemuri, Ohura, Otorohanga, Piako, Raglan, Taumarunui, Thames, Waikato, Waipa, and Waitomo.

Dated at Wellington this 7th day of November 1957.

F. R. MACKEN, Commissioner of Inland Revenue.

Plant Declared Noxious Weed in the City of Nelson
(Notice No. Ag. 6420)

PURSUANT to the Noxious Weeds Act 1950, the Director-General of Agriculture, acting under a delegation from the Minister of Agriculture for the purposes of the said Act, hereby publishes the following special order made by the Nelson City Council on the 17th day of October 1957.

SPECIAL ORDER

THAT the Nelson City Council, in pursuance of the authorities and powers vested in it in that behalf by the provisions of the Noxious Weeds Act 1950, hereby resolves by way of special order that the plant Cape Tulip (*Homeria collina*) be declared a noxious weed within the City of Nelson.

Dated at Wellington this 8th day of November 1957.

P. W. SMALLFIELD,
for Director-General of Agriculture.

(Ag. 70)

Specification Declared to be a Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 4 November 1957, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. G.P. 26: 1957: Steam jacketed pans.

Price of Copy (Post Free): 2s.

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

Dated at Wellington this 7th day of November 1957.

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

Amendment of Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 4 November 1957, amended the under-mentioned standard specifications by the incorporation of the amendments shown hereunder:

Number and Title of Specification	Amendment	Price of Copy (Post Free) s. d.
N.Z.S.S. 1256: Fireguards for heating appliances; being B.S. 1945:1953	No. 2 (Ref. No. PD 2139) 16 March 1955	2 0
N.Z.S.S. 1312: Shaft coupling flanges; being B.S. 2715:1956	No. 1 (Ref. No. PD 2534) 18 July 1956	2 6

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

Dated at Wellington this 7th day of November 1957.

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

Notifying the Vesting of Public Reserves in the Crown

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Lot 3, D.P. 44484 (Town of Kaipatiki Extension No. 70), being part Allotment 120, Takapuna Parish, situated in Block VIII, Waitemata Survey District: Area, 2 roods 2·9 perches, more or less. Part C.T. 45/178. Road. 15 July 1957.

Lot 3, D.P. 45083 (Town of Henderson Extension No. 295), being part Allotment 90, Waikomiti Parish, situated in Block XV, Waitemata Survey District: Area, 18·3 perches, more or less. Part C.T. 657/218. Esplanade. 22 August 1957.

Lot 48, D.P. 44872 (Town of Henderson Extension No. 299), being part Allotment 6, Waipareira Parish, situated in Block XIV, Waitemata Survey District: Area, 3 roods 10 perches, more or less. Part C.T. 1385/47. Esplanade. 28 August 1957.

Lot 2, D.P. 45064 (Town of Ruakaka Extension No. 49), being part Allotment 3, Ruakaka Parish, situated in Block III, Ruakaka Survey District: Area, 2 roods 5·1 perches, more or less. Part C.T. 1061/18. Esplanade. 21 August 1957.

SOUTH AUCKLAND LAND DISTRICT

Lot 33, D.P. S. 4639 (Town of Hamilton Extension No. 382), being part Allotment 6, Te Rapa Parish, situated in Block I, Hamilton Survey District: Area, 9·4 perches, more or less. Part C.T. 1241/29. Road. 15 July 1957.

Lot 34, D.P. S. 4639 (Town of Hamilton Extension No. 414), being part Allotment 6, Te Rapa Parish, situated in Block I, Hamilton Survey District: Area, 2 acres 1 rood 13·6 perches, more or less. Part C.T. 1241/29. Recreation. 15 July 1957.

Lot 36, D.P. S. 4639 (Town of Hamilton Extension No. 414), being part Allotment 6, Te Rapa Parish, situated in Block I, Hamilton Survey District: Area, 34·9 perches, more or less. Part C.T. 1241/29. Road. 15 July 1957.

TARANAKI LAND DISTRICT

Lot 5, D.P. 8128, being part Section 124, Moa District, situated in Block IV, Egmont Survey District: Area, 2 acres 1 rood 6 perches, more or less. Part C.T. 105/200. Scenic. 29 July 1957.

MARLBOROUGH LAND DISTRICT

Lot 79, D.P. 2057, being part Section 81, Queen Charlotte Sound Registration District, situated in Block XI, Arapawa Survey District: Area, 1 acre and 19 perches, more or less. Recreation. 8 July 1957.

Lot 15, D.P. 2057, being part Section 82, Queen Charlotte Sound Registration District, situated in Block XI, Arapawa Survey District: Area, 1 acre and 9 perches, more or less. Recreation. 8 July 1957.

Lot 72, D.P. 2057, being parts Sections 81 and 82, Queen Charlotte Sound Registration District, situated in Block XI, Arapawa Survey District: Area, 2 acres 2 roods 37 perches, more or less. Parts C.T. 47/48. Recreation. 8 July 1957.

Lot 21, D.P. 2057, being part Section 81, Queen Charlotte Sound Registration District, and closed road, situated in Block XI, Arapawa Survey District: Area, 38 perches, more or less. Esplanade. 8 July 1957.

Lot 22, D.P. 2057, being part Section 82, Queen Charlotte Sound Registration District, situated in Block XI, Arapawa Survey District: Area, 16 perches, more or less. Esplanade. 8 July 1957.

Lot 23, D.P. 2057, being part Section 81, Queen Charlotte Sound Registration District, situated in Block XI, Arapawa Survey District: Area, 17 perches, more or less. Esplanade. 8 July 1957.

Lot 71, D.P. 2057, being part Section 82, Queen Charlotte Sound Registration District, and closed road, situated in Block XI, Arapawa Survey District: Area, 1 rood 13 perches, more or less. Parts C.T. 47/48. Esplanade. 8 July 1957.

CANTERBURY LAND DISTRICT

Reserve 4931 (shown as Lot 189, D.P. 19278; being part Rural Section 210), situated in Block XIV, Christchurch Survey District: Area, 2 acres 1 rood 32·7 perches, more or less. Recreation. 22 July 1957.

Reserve 4930 (shown as Lot 23, D.P. 19118L, being parts Rural Sections 24 and 34483), situated in Block X, Christchurch Survey District: Area, 2 acres and 20 perches, more or less. Recreation. 1 August 1957.

Lot 29, D.P. 19378, being part Rural Section 22, situated in Block X, Christchurch Survey District: Area, 31·6 perches, more or less. Road. 8 August 1957.

Lot 5, D.P. 19200, being part Rural Section 1240, situated in Block XIII, Christchurch Survey District: Area, 28·2 perches, more or less. Road. 19 September 1957.

OTAGO LAND DISTRICT

Lot 122, D.P. 8833, being part Section 7, Block IV, Lower Hawea Survey District: Area, 1 acre 3 roods 21·95 perches, more or less. Part C.T. 303/185. Esplanade. 8 August 1957.

Dated at Wellington this 8th day of November 1957.

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

Time and Place of Elections by Fire Insurance Companies to Fill Extraordinary Vacancies on the Fire Board for the Waipukurau Urban Fire District and on the Fire Committee for the Waipawa Urban Fire District

PURSUANT to the provisions of the Fire Services Act 1949, the Minister of Internal Affairs hereby appoints 12 noon on Friday, 22 November 1957, as the time, and the offices of the Council of Fire and Accident Underwriters' Associations, 97 The Terrace, Wellington, as the place, for the holding of a meeting of representatives of the insurance companies carrying on business in New Zealand to elect one member on the fire board for the Waipukurau Urban Fire District, and one member on the fire committee for the Waipawa Urban Fire District.

Dated at Wellington this 14th day of November 1957.

S. W. SMITH, Minister of Internal Affairs.
(I.A. 4/226, 4/224)

Time and Place of Elections by Fire Insurance Companies to Fill Extraordinary Vacancies on the Fire Boards for the Carterton, Masterton, and Pahiatua Urban Fire Districts and on the Fire Committees for the Eketahuna and Greytown Urban Fire Districts

PURSUANT to the provisions of the Fire Services Act 1949, the Minister of Internal Affairs hereby appoints 12 noon on Friday, 22 November 1957, as the time, and the offices of the Council of Fire and Accident Underwriters' Associations, 97 The Terrace, Wellington, as the place, for the holding of a meeting of representatives of the insurance companies carrying on business in New Zealand to elect one member on each of the fire boards for the Carterton, Masterton, and Pahiatua Urban Fire Districts, and one member on each of the fire committees for the Eketahuna and Greytown Urban Fire Districts.

Dated at Wellington this 14th day of November 1957.

S. W. SMITH, Minister of Internal Affairs.
(I.A. 4/27, 4/103, 4/145, 4/45, 4/59)

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

GEORGE ALFRED COLLINS, formerly of Paihia but now of Whakatane, salesman, was adjudged bankrupt on 6 November 1957. Creditors' meeting will be held at the Courthouse, Whangarei, on Tuesday 19 November 1957, at 11 a.m.

H. G. WHYTE, Official Assignee.
Whangarei, 6 November 1957.

In Bankruptcy—Supreme Court

TREVOR LAWRENCE, of 54 Ascot Avenue, Remuera, Labourer, was adjudged bankrupt on 7 November 1957. Creditors' meeting will be held at my office on Friday, 22 November 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

MURRAY DAVIS POWER, of Tauranga, Milk Bar Proprietor, was adjudged bankrupt on 6 November 1957. Creditors' meeting will be held at my office on Thursday, 21 November 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

HUGH LAURIE WINTER, of 113 Bridge Street, Tokoroa, truck driver, was adjudged bankrupt on 6 November 1957. Creditors' meeting will be held at the Courthouse, Putaruru, on Wednesday, 20 November 1957, at 10 a.m.

C. P. SIMMONDS, Official Assignee.
Courthouse, Hamilton.

In Bankruptcy—Supreme Court

HARRY ERNEST SCOTT, of 96A Rifle Range Road, Hamilton, car dealer, was adjudged bankrupt on 7 November 1957. Creditors' meeting will be held at the Courthouse, Hamilton, on Thursday, 21 November 1957, at 10 a.m.

C. P. SIMMONDS, Official Assignee.
Courthouse, Hamilton.

In Bankruptcy—Supreme Court

JOHN WILLIAM TAIT, of Ahuriri, butcher, was adjudged bankrupt on 5 November 1957. Creditors' meeting will be held at the Courthouse, Napier, on 14 November 1957, at 11 a.m.

A. G. SMITH, Official Assignee.
Napier.

In Bankruptcy—Supreme Court

EDWARD WILLIAM JAMES KING, formerly of Te Haroto, but now of Taupo, bush contractor, was adjudged bankrupt on 8 November 1957. Creditors' meeting will be held at the Courthouse, Napier, on 21 November 1957, at 11 a.m.

A. G. SMITH, Official Assignee.
Napier.

In Bankruptcy—Supreme Court

WILLIAM LEASK, of Silverhope, Marton, potato grower, was adjudicated bankrupt on 5 November 1957. Creditors' meeting will be held at my office on Tuesday, 19 November 1957, at 2.15 p.m.

G. C. GORDON, Official Assignee.
Courthouse, Wanganui, 5 November 1957.

In Bankruptcy—Supreme Court

ROBERT JAMES DOREEN MANLEY, of Trenham, accountant, was adjudged bankrupt on 6 November 1957. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Wednesday, 20 November 1957, at 10 a.m.

J. LIST, Official Assignee.
Wellington, 6 November 1957.

In Bankruptcy—Supreme Court

JACK AUSTIN BLACKIE, of 24 Bristol Street, Trentham, store-keeper, was adjudged bankrupt on 7 November 1957. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Thursday, 21 November 1957, at 10.30 a.m.

J. LIST, Official Assignee.
Wellington, 7 November 1957.

In Bankruptcy—Supreme Court

BETTY FLORENCE STAIRMAID, of 35 Awarua Street, Porirua West, cafe proprietress, was adjudged bankrupt on 7 November 1957. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Thursday, 21 November 1957, at 2.15 p.m.

J. LIST, Official Assignee.
Wellington, 7 November 1957.

In Bankruptcy

NOTICE is hereby given that dividends are now payable at my office, Courthouse, Nelson, on all accepted proved claims in the under-mentioned estates:

York, John, Tudor Street, Motueka, butcher. First and final of 2s. 11d.

Macdonald, George Kenneth, Motueka, nurseryman. First and final of 20s., plus interest to date.

H. G. JAMIESON, Official Assignee.
Nelson, 6 November 1957.

In Bankruptcy

NOTICE is hereby given that a first dividend of 6d. in the pound is now payable on all proved claims in the estate of Douglas Henry Lee, of Timaru, milk bar proprietor.

P. W. J. COCKERILL, Official Assignee.
Courthouse, Timaru.

In Bankruptcy—Supreme Court

JOHN HENDERSON STEVENSON, of Omakau, labourer, was adjudged bankrupt on 8 November 1957. Creditors' meeting will be held at the Courthouse, Dunedin, on Monday, 18 November 1957, at 11 a.m.

H. J. WORTHINGTON, Official Assignee.
Supreme Court, Dunedin, 8 November 1957.

In Bankruptcy—Supreme Court

NOTICE is hereby given that dividends are now payable in the under-mentioned estates on all proved and accepted claims:

McLellan, Eric Ashley, of Invercargill, grocer. Third and final dividend of $\frac{1}{4}$ d. in the pound, making in all 5s. 1 $\frac{1}{4}$ d. in the pound.

Hughes, Trevor Blackler, of Invercargill, caterer. Third and final dividend of 10 $\frac{1}{2}$ d. in the pound, making in all 4s. 11. in the pound.

Oosterbeek, Stephanes Johannes, of Invercargill, builder. First and final dividend of 10 $\frac{1}{2}$ d. in the pound.

Moore, Ian Edgar Thomas, of Bluff, fisherman. First and final dividend of 1d. in the pound.

J. M. CARROLL, Official Assignee.

Invercargill.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 937, folio 40 (Auckland Registry), in the name of the Boy Scouts Association (New Zealand Branch) Incorporated, for 1 acre 1 rood 17·8 perches, more or less, being Lot 8, Deposited Plan 17789 (Town of Otorohanga Extension No. 5), and being part of the Block called Otorohanga No. 4A, having been lodged with me together with an application to issue 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. 131616.)

Dated at the Land Registry Office, Auckland, this 8th day of November 1957.

W. A. DOWD, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of memorandum of lease No. 17541 of all that parcel of land containing 14·4 perches, more or less, being Lot 4, Block I, Deposited Plan 17197, and being portion of the Waihi Nos. 2 and 3 Blocks, and being part of the land in certificate of title, Volume 496, folio 238 (Auckland Registry), wherein the Corporation of the Mayor, Councillors, and Burgesses of the Borough of Waihi is the lessor, and Mary Ellen Poland, of Poland Street, Paeroa, widow (now deceased), is the lessee, having been lodged with me together with an application for the issue of a provisional memorandum of lease in lieu thereof, notice is hereby given of my intention to issue such provisional memorandum of lease on the expiration of fourteen days from the date of the *Gazette* containing this notice. (S. 131430.)

Dated at the Land Registry Office, Auckland, this 8th day of November 1957.

W. A. DOWD, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 57, folio 4 (Auckland Registry) in the name of Jane Elizabeth Heywood, wife of Charles Heywood, of Te Kopuru, sawyer (now deceased), for 1 rood 36 perches, more or less, being Lots 45 and 62, Deposited Plan 48, Town of Newport, and being a subdivision of Allotments 3 and 4 of the Parish of Kopuru, having been lodged with me together with an application to issue 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. (K. 63629.)

Dated at Auckland Land Registry Office this 8th day of November 1957.

W. A. DOWD, District Land Registrar.

EVIDENCE of the loss of:

- (a) The outstanding duplicate of certificate of title, Volume 1030, folio 274 (Auckland Registry), in the name of Elizabeth Maisie Smith, of Auckland, teacher, for 27·7 perches, more or less, being Lot 10, Deposited Plan 38882, and being part of Allotment 16 of Section 12 of the Suburbs of Auckland; and
- (b) The outstanding duplicate of mortgage No. 396950 affecting the above-described land, wherein Elizabeth Maisie Smith, above-named, is the mortgagor, and Sydney Webster Smith, of Auckland, retired, is the mortgagee,

having been lodged with me together with an application to issue a new certificate of title and a provisional memorandum of mortgage in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional memorandum of mortgage on the expiration of fourteen days from the date of the *Gazette* containing this notice. (K. 63634.)

Dated at the Land Registry Office, Auckland, this 8th day of November 1957.

W. A. DOWD, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 1101, folio 111 (Auckland Registry), in the name of Theophilus Smith, of Tamaterau, retired farmer, for 37 perches, more or less, being Lot 26, Deposited Plan 40214, having been lodged with me together with an application to issue 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. (K. 63656.)

Dated at the Land Registry Office, Auckland, this 8th day of November 1957.

W. A. DOWD, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of lease in perpetuity, Volume 29, folio 38 (Nelson Registry), in the names of Francis William Ross and David Henry Ross, both of Inangahua Landing, farmers, as tenants in common in equal shares, affecting 342 acres 1 rood 26 perches, more or less, being Sections 6 and 13, Block IX, Inangahua Survey District, and application (63331) having been made to me for the issue of a provisional lease in lieu thereof, I hereby give notice of my intention to issue such provisional lease on the expiration of fourteen days from the date of the *Gazette* containing this notice.

Dated this 8th day of November 1957 at the Land Registry Office, Nelson.

F. BRYSON, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 84, folio 45, affecting part Section 8, Block II, Jacobs River Hundred, being also Lot 14, Block I, Deposited Plan 682, Township of Otautau, containing 1 rood, in the name of Margaret Kirk, formerly wife of John Kirk, of Otautau, printer, but now a widow, having been lodged with me together with an application for a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on 29 November 1957.

Dated this 7th day of November 1957 at the Land Registry Office, Invercargill.

L. ESTERMAN, District Land Registrar.

ADVERTISEMENTS**ADMINISTRATION ACT 1952**

In the matter of the Administration Act 1952 and in the matter of the estate of Michael David Perrin, late of Rahotu, but now deceased.

NOTICE is hereby given that the Public Trustee, on the 1st day of November 1957, pursuant to the powers in that behalf conferred upon him by section 72 of the above-mentioned Act, filed a certificate in the Supreme Court at New Plymouth electing to administer the above estate under Part IV of the said Act, and that the said estate will, as from the said date, be administered, realised, and distributed in accordance with the law and practice of bankruptcy.

Notice is further given that I do hereby summon a meeting of creditors of the above estate to be held at the Public Trust Office, New Plymouth, on Thursday, the 14th day of November 1957, at 10.30 o'clock in the forenoon.

Notice is finally given that all creditors, whether they have already submitted their claims or not, are required to prove their debts within the time and in the manner provided by the Bankruptcy Act 1908. Proof-of-debt forms may be procured at my office.

Dated at New Plymouth this 4th day of November 1957.

G. J. PEPLOE, District Public Trustee.

King Street, New Plymouth.

INCORPORATED SOCIETIES ACT 1908**DECLARATION BY THE REGISTRAR DISSOLVING A SOCIETY**

I, Arthur James Samuel Smith, Assistant Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that

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

Dated at Christchurch this 8th day of November 1957.

A. J. S. SMITH,
Assistant Registrar of Incorporated Societies.

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY AN ASSISTANT REGISTRAR DISSOLVING A SOCIETY

I, Lawrence Hamilton McClelland, Assistant Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that

The New Zealand Waste Products Merchants' Association Incorporated

is no longer carrying on its operations, the aforesaid society is dissolved as from the date of this declaration in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Napier this 5th day of November 1957.

L. H. McCLELLAND,
Assistant Registrar of Incorporated Societies.

THE COMPANIES ACT 1955, SECTION 336 (4)

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 dissolved:

Andresen's Ltd. H.B. 1935/38.

Given under my hand at Napier this 5th day of November 1957.

L. H. McCLELLAND,
District 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:

Eastall Enterprises Ltd. 1953/102.
Fencing Materials Manufacturers Ltd. 1947/11.
Secretarial Services Ltd. 1949/700.
K. and Z. McLean Ltd. 1953/497.

Given under my hand at Wellington this 7th day of November 1957.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (4)

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

The "Motueka Star" Publishing Co. Ltd. N. 1932/8.

Given under my hand at Nelson this 11th day of November 1957.

F. BRYSON, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

J. H. Andrew Ltd. N. 1946/21.

Given under my hand at Nelson this 11th day of November 1957.

F. BRYSON, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (4)

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 dissolved:

Harris and Aldwin Ltd. C. 1950/70.

Given under my hand at Christchurch this 8th day of November 1957.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Littlejohn's Scientific Supplies Ltd." has changed its name to "Conway, Caldwell, and Cook 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 5th day of November 1957.

1464 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Formack Farms Ltd." has changed its name to "Faulkner and Low 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 5th day of November 1957.

1450 K. L. WESTMORELAND,
Assistant Registrar of Companies.

W. AND A. WIX LTD.

IN VOLUNTARY LIQUIDATION

NOTICE is given that by entry in its minute book the above company has resolved by extraordinary resolution that, by reason of its liabilities, the company cannot continue in business and that the company be wound up.

The creditors of the above company are required, on or before the 20th day of November 1957, to forward their names and addresses and proof of their claims to the liquidator or in default thereof they may be excluded from the benefit of any distribution made.

J. D. ROSE, Liquidator.

P.O. Box 3042, Auckland, 7 November 1957.

1454

LANGDOWN AND SON LTD.

IN VOLUNTARY LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of Langdown and Son Ltd. (in voluntary liquidation).

NOTICE is hereby given that, at an extraordinary meeting of shareholders held on the 6th day of November 1957, it was resolved:

"That the company be wound up voluntarily and that E. D. Sincok, public accountant, and M. S. Annand, public accountant, be appointed joint liquidators."

E. D. SINCOCK } Joint Liquidators.
M. S. ANNAND }

Victoria Chambers, 9 Victoria Street, Christchurch.
1459

MCCALMONT BRIDGE CO. LTD.

IN LIQUIDATION

NOTICE is hereby given that an ordinary general meeting of the company will be held on Friday, 22 November 1957, at 2 p.m. in the office of the liquidator, Leecroft Chambers, Masterton.

Business:

- (1) To receive the liquidator's final statement of account.
- (2) To decide upon the disposal of the company's financial books and other records.

1440

G. H. McEWEN, Liquidator.

PLAZA MILK BAR CO. LTD.

IN LIQUIDATION

NOTICE is hereby given, in accordance with the provisions of the Companies Act 1955, section 281 (2), that a general meeting of the company will be held at 706-10 Colonial Mutual Building, Queen Street, Auckland, on Friday, 29 November 1957, at 10 a.m.

Business:

- (1) To receive the liquidator's accounts and report on the winding up.
- (2) To pass a resolution as to the disposal of the books and papers of the company.

Dated at Auckland this 5th day of November 1957.

L. N. ROSS, Liquidator.
706-10 Colonial Mutual Buildings, Queen Street, Auckland
C. 1. 1441

THE NEW ZEALAND WAX VESTA CO. LTD.

IN LIQUIDATION

Final Meeting of Shareholders

In the matter of section 281 of the Companies Act 1955 and in the matter of The New Zealand Wax Vesta Co. Ltd. (in liquidation).

NOTICE is hereby given that the final meeting of shareholders of The New Zealand Wax Vesta Co. Ltd. (in liquidation), of Dunedin, will be held in Messrs J. W. Smeaton and Co.'s Board Room, 152 High Street, Dunedin, on Tuesday, 3 December 1957, at 2.15 p.m., for the purpose of laying the account of the liquidation before the meeting.

Dated at Dunedin this 4th day of November 1957.

1442 G. ROSS, Liquidator.

J. W. C. HADFIELD AND CO. LTD.

IN LIQUIDATION

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that at an extraordinary general meeting of the above-named company, duly convened and held on the 1st day of November 1957, the following special resolution was duly passed:

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

"(2) That Mr Jeffrey Joseph Bradley, of Motueka, public accountant, be and is hereby appointed liquidator of the company."

Dated this 4th day of November 1957.

1443 J. J. BRADLEY, Liquidator.

B. K. WILSON LTD.

MEMBERS' VOLUNTARY WINDING UP

NOTICE is hereby given that, by special resolution of shareholders of B. K. Wilson Ltd., dated the 8th day of November 1957, it was resolved:

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

"(b) That Mr Lewis Nathan Ross, public accountant, of Auckland, be appointed liquidator."

NOTICE TO CREDITORS TO PROVE

The liquidator of B. K. Wilson Ltd. does hereby fix the 31st day of December 1957 as the day on or before which creditors of the company have to prove their claims or debts, and to establish priority (if any) under section 308 of the Companies Act 1955, otherwise they may be excluded from the benefits of any distribution made before such claims or debts are proved, or, as the case may be, from objection to such distribution.

Dated this 8th day of November 1957.

L. N. ROSS, Liquidator.

706-710 Colonial Mutual Buildings, Queen Street, Auckland. 1460

INTERCITY MANAGEMENT LTD.

NOTICE OF A MEETING OF CREDITORS

PURSUANT to section 284 of the Companies Act 1955, notice is hereby given that a meeting of creditors of Intercity Management Ltd. will be held at Investment House, corner of Victoria and Kitchener Streets, Auckland, on the 15th day of November, commencing at 10 o'clock in the forenoon.

Dated this 7th day of November 1957.

By order of the Board—

INTERCITY MANAGEMENT LTD.
(In Liquidation.)

1461

INTERCITY EXECUTORS LTD.

NOTICE OF A MEETING OF CREDITORS

PURSUANT to section 284 of the Companies Act 1955, notice is hereby given that a meeting of creditors of Intercity Executors Ltd. will be held at Investment House, corner of Victoria and Kitchener Streets, Auckland, on the 15th day of November, commencing at 11 o'clock in the forenoon.

Dated this 7th day of November 1957.

By order of the Board—

INTERCITY EXECUTORS LTD.
(In Liquidation.)

1462

E

K.D. RADIO AND ELECTRICAL LTD.

NOTICE TO CREDITORS TO PROVE

In the matter of the Companies Act 1955 and of K.D. Radio and Electrical Ltd. (in voluntary liquidation).

THE liquidator of K.D. Radio and Electrical Ltd., which is being wound up voluntarily, doth hereby fix the 9th day of December 1957 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved or, as the case may be, from objecting to such distribution.

ARTHUR DUMBLETON, Liquidator.

188 Trafalgar Street, Nelson.

1455

In the Supreme Court of New Zealand
Northern District
(Auckland Registry)

In the matter of the Companies Act 1955 and in the matter of Corgi (N.Z.) Ltd.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 5th day of November 1957 presented to the said Court by Bickley and Bell Ltd., a company incorporated in England; and that the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of November 1957 at 10 a.m. o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

T. J. DOOLE, Solicitor for the Petitioner.

The petitioner's address for service is 27 City Chambers, Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland and must be signed by the person or firm or his or their solicitor (if any), and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. o'clock in the afternoon of the 28th day of November 1957.

1445

MOUNT ROSKILL BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Hillsborough Sewerage Loan 1957, £60,000

In pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Mount Roskill Borough Council hereby resolves as follows:

"That, for the purpose of providing interest and other charges on a loan of sixty thousand pounds (£60,000) authorised to be raised by the Mount Roskill Borough Council under the above-mentioned Act for the construction of sewer drainage in the special rating area within the Borough of Mount Roskill called the Hillsborough Special Rating Area, as defined in the following Schedule, the said Mount Roskill Borough Council hereby makes and levies a special rate of one penny and twenty-seven/thirty-seconds of a penny (1·27/32d.) in the pound (upon the rateable value on the basis of the unimproved value) of all rateable property in such special rating area; and that such special rate shall be an annually recurring rate during the currency of the said loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being for a period of twelve years, or until the loan is fully paid off.

"SCHEDULE

"All the land enclosed within the bounds of the line coloured red on the plan prepared by the borough engineer, which said bounds are defined as follows:

"Commencing on the north at the junction of Lot 35, D.P. 19049, and Mount Albert Road; thence generally in an easterly direction bounded by Mount Albert Road to the junction of Lot 51, D.P. 3029, and Lot 1, D.P. 2776; thence south-westerly and south-easterly bounded by Lot 1, D.P. 2776, to a point

approximately 310 links east of the south-west corner of Lot 1, D.P. 2776; thence across Lot 62, D.P. 3029, to a point approximately 150 links from the north-western corner of Lot 63, D.P. 3029; then south-east bounded by Lot 62, D.P. 3029, and south-west bounded by Lot 63, D.P. 3029, to the south-west corner of Lot 8, D.P. 18862; thence generally eastward bounded by Lots 8, 9, 10, 11, 12, and 13, D.P. 18862, and south and south-east by Lot 1, D.P. 30304, to Hillsborough Road; thence south bounded by Hillsborough Road to mid-point in road frontage of Lot 8, D.P. 40380; thence easterly across Hillsborough Road; thence east and south along the common boundary between D.P. 20063 and D.P. 1722 to north-east corner of Lot 15, D.P. 21428; thence east along northern boundary of Lots 16 and 17, D.P. 21428; and thence south along common boundary between Lots 17 and 18, D.P. 21428, to Herd Road; thence across Herd Road and across the common boundary between Lots 39 and 30 and road reserve, D.P. 21428, and continuing south-west and intersecting Lot 3, D.P. 39747, Lot 2, D.P. 7711, and Lots 1 and 2, D.P. 9066, to northern junction of Lots 14 and 15, D.P. 21413; thence continuing along common boundary of the said lots across Hendry Avenue and along common boundary between Lots 45 and 46, D.P. 21413, and intersecting Lot 48, D.P. 21413, to eastern corner of Lot 4, D.P. 35732; thence bounded by Lot 5, D.P. 35732, crossing Kelsey Crescent and still south-westerly bounded by Lot 10, D.P. 35732, Lot 14, D.P. 38508, and easterly bounded by Lot 14, D.P. 38508, to north-eastern corner of Lot 13, D.P. 38508; thence southerly bounded by Lot 13; D.P. 38508, Carlton Street, to mid-point of road frontage of Lot 16, D.P. 28714; thence south-east bounded by Carlton Street to junction of Lot 17, D.P. 28714, and recreation reserve; thence south-west and north-west bounded by Lot 17, D.P. 28712; thence south-west and north-west bounded by Lot 14, D.P. 28714; thence south-west bounded by Lot 13, D.P. 34592, and Lot 3, D.P. 24720; thence south-east along Belfast Street and across Belfast Street to the junction of Lots 10 and 11, D.P. 19403; thence south-west along the common boundary of Lots 10 and 11, D.P. 19403; thence north-west bounded by Lot 4, D.P. 36807; thence south-west intersecting Lot 4, D.P. 36807, and Lot 3, D.P. 38752, to peg XXXIV, D.P. 38752; thence generally south-west bounded by Lot 3 intersecting Lot 4 and bounded by and intersecting Lot 1, D.P. 38752; thence still south-west intersecting Lot 1, D.P. 36807, Lot 62, D.P. 19403, and the land on D.P. 31354 to south-east corner of Lot 1, D.P. 19901; thence bounded by land on D.P. 31354, Lot 59 (and intersecting the same), and part Lot 58, D.P. 19403, to northern boundary of Lot 33, D.P. 19403; thence north-west to north-east corner of Lot 29, D.P. 19403; thence again south-west bounded by Lot 33, D.P. 19403, to Goodall Street; thence north-west bounded by Goodall Street to northern side of Hillsborough Road; thence generally south-west and west bounded by Hillsborough Road to Ridge Road; thence bounded by Ridge Road in a westerly direction to a point on part Lot 12, D.P. 15789, approximately 350 links south-west of the eastern corner of the said part Lot 12, D.P. 15789; thence north-west approximately 300 links; thence north-east to the southern corner of Lot 39, D.P. 17659; thence west, north-east, and north bounded by part Lot 12, D.P. 15789, and land on D.P. 38837 to north-west corner of Lot 22, D.P. 17659; thence easterly along the common boundary of Lots 21 and 22, D.P. 17659; thence north to cross Dominion Road Extension to junction of Glass Road; thence generally in a northerly direction bounded by Dominion Road Extension to Lot 37, D.P. 38632; thence south-east bounded by the said Lot 37 to the north-eastern corner of D.P. 43229; thence south-easterly and south-westerly bounded by the said D.P. 43229 to Richardson Road, across Richardson Road; thence easterly to the north-easterly corner of Lot 46, D.P. 19633; thence south-westerly and south-easterly along the eastern boundaries of Lots 46, 45, road reserve, 44, 43, 42, 41, road reserve, 40, 39, 35, 36, 37, and 38, D.P. 19633, thence east, south, and west bounded by part Allotment 17, Section 13, Suburbs of Auckland, to Dominion Road Extension; thence south along Dominion Road Extension to north-west corner of Lot 1; thence east, south, and west bounded by Lots 1, 2, 3, 4, and 5, D.P. 38314, to Dominion Road Extension, south along Dominion Road Extension to the north-west corner of Lot 6, D.P. 38314; thence east, south-east, south, and east bounded by Lot 13, D.P. 38314, and part Allotment 15, Section 13, Suburbs of Auckland; thence north and north-west bounded by part Allotments 15 and 16, Section 13, Suburbs of Auckland; thence south-east bounded by part Lots 1 and 2, D.P. 31594; thence north-east bounded by part Lot 2, D.P. 31594, and Lots 155, 154, 153, 152, 151, 150, 148, and 149, D.P. 40652, to Richardson Road; thence north-westerly along Richardson Road to a point opposite the south-west corner of Lot 1466, D.P. 22827; thence in a generally northerly direction along the western boundary and intercepting Lots 1466 and 1486, D.P. 22827; thence in a generally northerly direction along the eastern boundary of D.P. 22851 to the south-west corner of Lot 495, D.P. 19327; thence north and north-east along the western boundaries of Lots 495, 494, 489, and 436, D.P. 19327; thence generally north along the western boundary of Lot 1479, D.P. 19327, across Denbigh Avenue and along the western boundary of Lot 1480, D.P. 19327, across Preston Avenue and along the western boundary of Lot 1481, D.P. 18564, to the north-eastern corner of Lot 405; D.P. 18564; thence south-east along the northern boundary of D.P. 33969; thence north-west bounded by D.P. 40721, D.P. 39313, D.P. 20574, and D.P. 18118 to commencing point."

K. W. HAY, Mayor.
W. L. HIRST, Acting Town Clerk.

1449

CHRISTCHURCH CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Aerodrome Development Loan 1957, £400,000

In pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956 and its amendments and all other powers in that behalf enabling, the Christchurch City Council hereby resolves as follows:

"That, for the purpose of providing the principal, interest, and other charges on a loan of four hundred thousand pounds (£400,000) authorised to be raised by the Christchurch City Council under the above-mentioned Act for the purpose of developing the Christchurch airport, including construction of a terminal building and other works, the said Christchurch City Council hereby makes and levies a special rate of two hundred and ninety-five thousand three hundred and twenty-three/one million two hundred and fifty thousandths of a penny (295,323/1,250,000d.) in the pound (£0.00098441) on the rateable value (on the basis of the unimproved value) of all rateable property comprised within the City of Christchurch; and that such special rate shall be an annually recurring rate payable on demand during the currency of the said loan, being a period of ten (10) years, or until the loan is fully paid off."

The Christchurch City Council, at a meeting held on the 4th day of November 1957, passed the above resolution.

H. S. FEAST, Town Clerk.

Christchurch, 5 November 1957.

1447

WANGANUI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Housing Loan 1957, £15,000

In pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956 and the Counties Act 1956, the Wanganui County Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £15,000 authorised to be raised by the Wanganui County Council under the above-mentioned Acts for the erection of five workers' dwellings, the said Wanganui County Council hereby makes a special rate of decimal point nought three nought eight four (0.03084d.) of a penny in the pound upon the rateable capital value of all the rateable property comprising the whole of the County of Wanganui; and that the special rate shall be an annual-recurring rate during the currency of the said loan, and be payable yearly on the 4th day of September in each and every year during the currency of the said loan, being a period of fifteen (15) years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct extract from the minutes of proceedings of an ordinary meeting of the Wanganui County Council held on Friday, the 8th day of November 1957.

W. J. POLSON,

Chairman, Wanganui County Council.

1452

WANGANUI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Bridges Loan 1957, £18,000

In pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956 and the Counties Act 1956, the Wanganui County Council hereby resolves as follows:

"That, for the purpose of providing the annual charges of a loan of £18,000 authorised to be raised by the Wanganui County Council under the above-mentioned Acts for the purpose of meeting portion of the cost of renewing and constructing bridges in the County of Wanganui, the said Wanganui County Council hereby makes a special rate of decimal point nought three seven one seven (0.03717d.) of a penny in the pound upon the rateable capital value of all the rateable property comprising the whole of the County of Wanganui; and that the special rate shall be an annual-recurring rate during the currency of the said loan, and be payable yearly on the 4th day of September in each and every year during the currency of the said loan, being a period of fifteen (15) years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct extract from the minutes of proceedings of an ordinary meeting of the Wanganui County Council held on Friday, the 8th day of November 1957.

W. J. POLSON,

Chairman, Wanganui County Council.

1451

AKAROA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Housing Loan 1956, £12,250

IN pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, and amendments thereto, the Akaroa County Council hereby resolves as follows:

"That, for the purpose of providing the interest and other charges on a loan of £12,250 authorised to be raised by the Akaroa County Council under the provisions of the above-mentioned Act for the purpose of erecting workers' dwellings and the purchase of sections for same, the said Council hereby makes and levies a special rate of point nought two two of a penny (0.022d.) in the pound upon the rateable value of all the rateable property comprising the whole of the County of Akaroa; and such special rate shall be an annual-recurring rate during the currency of such loan, and be payable on the first day of September in each and every year during the currency of the loan, being for a period of twenty-five (25) years, or until the loan is wholly paid off."

Dated at Duvauchelle this 25th day of October 1957.

1456

J. B. HAY, Chairman.

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Aerodrome Development Loan No. 4, 1957, of £500,000

THE following resolution was duly passed at a meeting of the Wellington City Council held on the 4th day of November 1957:

Pursuant to the Local Authorities Loans Act 1956, the Wellington City Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of five hundred thousand pounds (£500,000) to be known as the Wellington City Aerodrome Development Loan No. 4, 1957 authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of carrying out works associated with the development of Rongotai Airport, the Wellington City Council hereby makes a special rate of one hundred and ninety-eight/eight hundredths of a penny (198/800d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the City of Wellington; and that the said special rate shall be an annual-recurring rate during the currency of the said loan and shall be payable yearly on the 1st day of April in each and every year during the currency of the said loan, being a period not exceeding twenty-five (25) years, or until the loan is fully paid off."

1448

M. S. DUCKWORTH, Town Clerk.

CHRISTCHURCH CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Burnside Road Memorial Highway Loan 1957, No. 2, £51,500

IN pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956 and its amendments and all other powers it in that behalf enabling, the Christchurch City Council hereby resolves as follows:

"That, for the purpose of providing the principal, interest, and other charges on a loan of thirty-eight thousand five hundred and fifty-eight pounds (£38,558) authorised to be raised by the Christchurch City Council under the above-mentioned Act for the purpose of providing the difference between underground and overhead electric reticulation on the Burnside Road Memorial Highway, the said Christchurch City Council hereby makes and levies a special rate of fifty-six thousand three hundred and sixty-one/two million five hundred thousandths of a penny (56,361/2,500,000d.) in the pound (£0.000093935) on the rateable value (on the basis of the unimproved value) of all rateable property comprised within the City of Christchurch; and that such special rate shall be an annually recurring rate payable on demand during the currency of the said loan, being a period of twenty (20) years, or until the loan is fully paid off."

The Christchurch City Council, at a meeting held on the 4th day of November 1957, passed the above resolution.

H. S. FEAST, Town Clerk.

Christchurch, November 1957.

1446

TIMARU CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Timaru City Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on the loan of £15,000 to be known as the Stormwater Drainage Loan 1957 authorised to be raised by the Timaru City Council under the above-mentioned Act for the purpose of completing the works for which the Stormwater Drainage Loan 1954 was authorised, the said Timaru City Council hereby makes a special rate of six hundred and thirty-three ten-thousandths of a penny (0.0633d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property in the City of Timaru; and that the special rate shall be an annually recurring rate during the currency of the said loan and be payable yearly on the 1st day of April in each and every year during the currency of the said loan, being a period of twenty-five years, or until such loan is fully paid off."

I hereby certify that the above resolution was duly passed at a meeting of the Timaru City Council held on the 30th day of October 1957.

1444

J. A. GOODWIN, Town Clerk.

AUCKLAND METROPOLITAN DRAINAGE BOARD

LOAN No. 23, 1957, £3,000,000; 1ST ISSUE, £1,000,000

Special Order

THE Auckland Metropolitan Drainage Board in exercise of the powers vested in it by the Auckland Metropolitan Drainage Act 1944 and its amendments, and in pursuance of the authority conferred on it by the Local Authorities Loans Act 1956, and in exercise of all other powers enabling it in that behalf, doth hereby resolve by special resolution intended to operate as a special order to borrow the sum of one million pounds (£1,000,000) as a special loan and to be portion of a special loan known as Loan No. 23, 1957, £3,000,000, to be applied for the purpose of continuing the construction of the first stage works of the Manukau main drainage scheme for the Auckland Metropolitan Drainage District and meeting costs and expenses and carrying out works connected with or incidental to the scheme.

The foregoing special order was made by way of a special resolution passed at a special meeting of the Board held on the 27th day of September 1957. It was publicly notified in *The Auckland Star* on the 5th and 19th days of October 1957 and confirmed at the ordinary meeting of the Board held on the 6th day of November 1957.

The common seal of the Auckland Metropolitan Drainage Board was hereto affixed this 6th day of November 1957 in the presence of—

A. CLIVE JOHNS, Chairman.
ALBERT E. BAILEY, Member.
J. W. M. CARPENTER, Member.
E. W. A. DRAKE, Secretary.

[L.S.]

1463

MATAURA BOROUGH COUNCIL

RAISING OF STREET SEALING LOAN 1957, £12,000

Special Order

1. In exercise of the powers conferred upon it by the Local Bodies' Loans Act 1926, the Municipal Corporations Act 1954, and of all other powers thereunto in that behalf enabling it, the Mataura Borough Council hereby resolves by way of special order to raise a special loan of £12,000, as specified by the Local Government Loans Board, at a rate of interest not exceeding £4 17s. 6d. per centum per annum for a period of ten years, for the purpose of carrying out street sealing in the borough.

2. The security for the said loan shall be a special rate of decimal two six pence (0.26d.) in the pound on the rateable value, on the basis of the capital value, of all rateable property in the Borough of Mataura.

3. Under the provisions of section 9 of the Local Bodies' Loans Act 1926, a poll of ratepayers is required to be taken, if, before the date fixed for confirmation of the resolution to raise the special loan of £12,000, not less than five per cent (5%) of the ratepayers whose names are subscribed on the ratepayers' roll of the Borough of Mataura, by writing, under their hands, delivered or sent by post to the Council, demand that a poll be taken on the proposal.

4. The said resolution will be submitted for confirmation to a special meeting of the Council to be held in the Council Chambers, McQueen Avenue, Mataura, on Tuesday, 14 May 1957, at 7.30 p.m.

We hereby certify that the above resolution was passed at a properly constituted meeting of the Mataura Borough Council held on Tuesday, 9 April 1957.

Dated this 6th day of November 1957.

J. W. INGRAM, Mayor.
THOMAS McCHESNEY, Town Clerk.

1453

FEATHERSTON COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Counties Act 1956 and in the matter of the Public Works Act 1928.

NOTICE is hereby given that the Featherston County Council proposes, under the provisions of the above-mentioned Acts, to execute a certain public work, namely, the acquisition of a metal pit; and for the purposes of such public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that a plan of the land so required to be taken is deposited in the public office of the clerk to the said Council, situate at Kitchener Street, Martinborough, and is open for inspection without fee by all persons during ordinary office hours.

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

SCHEDULE

APPROXIMATE area of land required: 1 rood 1 perch.

Being portion of Hautotara, Block XI, Waipawa Survey District. Situated in the County of Featherston, and coloured orange on the plan.

Date of first publication of this notice is the 14th day of November 1957.

Dated the 8th day of November 1957.

1465 H. HARDINGE, County Clerk.

TAWA FLAT BOROUGH COUNCIL

THE TOWN AND COUNTRY PLANNING ACT 1953

NOTICE is hereby given that, pursuant to a resolution of the Tawa Flat Borough Council made on the 21st day of May 1956, a district scheme has been recommended for approval under the Town and Country Planning Act 1953. The scheme relates to the whole of the Borough of Tawa Flat. The scheme has been deposited in the office of the Borough Council and is there open for inspection without fee to all persons interested therein at any time when the above places are open to the public.

Objections to the scheme or to any part thereof shall be in writing in the form No. 4 prescribed in the First Schedule to the Town and Country Planning Regulations 1954, and shall be lodged at the office of the Council at any time not later than the 24th day of February 1958. At a later date every objection will be open for public inspection, and any person who wishes to support or oppose any objection will be entitled to be heard at the hearing of objections if he notifies the Town Clerk in writing within a period of which public notice will be given.

Dated at Tawa Flat this 11th day of November 1957.

For the Tawa Flat Borough Council—

1439 F. WATSON, Town Clerk.

GREYTOWN BOROUGH COUNCIL

THE TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Greytown Borough Council, at its meeting held on the 29th day of October 1957, has resolved to prepare for the Greytown 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 "Greytown District Scheme" should be addressed to the Town Clerk and delivered at the Town Clerk's office on or before the 21st day of January 1958.

1466 J. C. YOUNG,
for the Greytown Borough Council.

Price 2s.

BY AUTHORITY: R. E. OWEN, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1957

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, 35s. per volume. (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 MAGISTER ZK-ATE
near Omaka Aerodrome on 8 January 1957

Price 6d.

REPORT OF A
CIVIL AIRCRAFT ACCIDENT

involving PIPER PA 18A ZK-BNN
at Kaihoka, Nelson Province, on 25 February 1957

Price 1s.

CONTENTS

	PAGE
ADVERTISEMENTS	2163
APPOINTMENTS, ETC.	2141
BANKRUPTCY NOTICES	2162
DEFENCE NOTICES	2139
LAND TRANSFER NOTICES	2163
MISCELLANEOUS—	
Boundaries Redefined	2145
Control of Prices (Positive List)	2143
Corrigendum	2133
Customs Acts: Decisions Under the	2147
Fire Services Act: Notices	2162
Inland Revenue Dept.: Duties Division, Hamilton	2161
Land Districts: Lands Reserved, Revoked, etc.	2143
Maori Affairs Act: Notice	2146
Noxious Weeds Act: Notice	2161
Price Order No. 1723 (Poultry Mash)	2157
Public Trustee: Election to Administer Estates	2148
Public Works Act: Land Taken, etc.	2142
Regulations Act: Notice	2148
Reserve Bank Statement	2156
Sawmills Registered	2149
Standards Act: Notices	2161
Vesting Reserves in the Crown	2161

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 2133-39