

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 26 JANUARY 1961

Land at Paekakariki Taken for Railway Purposes

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928 and the Government Railways Act 1949, 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 railway purposes.

SCHEDULE

APPROXIMATE area of the piece of land taken:

A.	R.	P.	Being
0	0	2.89	Being part Section 45, Block II, Paekakariki Survey District, Hutt County. (S.O. 24839.)

In the Wellington Land District; as the same is more particularly delineated on the plan marked L.O. 17095 deposited in the office of the Minister of Railways 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 17th day of January 1961.

[L.S.] JOHN McALPINE, Minister of Railways.
GOD SAVE THE QUEEN!

(N.Z.R. L.O. 8935/90/3)

Crown Land Set Apart for Road in Block VII, Cheviot 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 30th day of January 1961.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in Block VII, Cheviot Survey District, Canterbury R.D., described as follows:

A.	R.	P.	Being
0	0	22.5	Part Section 4; coloured blue on plan.
0	0	14.3	
0	0	19.3	Parts Section 1; coloured sepia on plan.
0	0	3.4	
0	0	6.1	Part Section 2; coloured orange on plan.
0	0	12.3	
0	0	23.5	Parts Section 3; coloured blue on plan.
0	0	4.5	

As the same are more particularly delineated on the plan marked M.O.W. 890 (S.O. 9515) 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 18th day of January 1961.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!

(P.W. 70/13/51/0; D.O. 40/51/2)

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

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 State housing purposes; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of Crown land containing 24.83 perches situated in the Borough of Stratford, Taranaki R.D., being Lot 16, D.P. 8124, being part Section 43, Block I, Ngaere Survey District. Part certificate of title, Volume 38, folio 1, Taranaki Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(H.C. X/130; D.O. 52/17)

Portion of a Public Reserve Set Apart for an Automatic Telephone Exchange in Block XIV, Christchurch 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 portion of a public reserve described in the Schedule hereto is hereby set apart for an automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1 rood 8.4 perches situated in Block XIV, Christchurch Survey District, Canterbury R.D., and being part Rural Section 159; as the same is more particularly delineated on the plan marked M.O.W. 1230 (S.O. 9737) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 20/1679; D.O. 40/7/65)

Land Held for State Housing Purposes Set Apart for a Public School 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 public school; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2.64 perches situated in Block XI, Paekakariki Survey District, Wellington R.D., being Lot 32, D.P. 17379, being part Section 110, Porirua District. Part certificate of title, Volume 762, folio 37, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(H.C. X/244/3/6; D.O. 22/0/3)

Land Taken for State Housing Purposes in Borough of Greymouth

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 State housing purposes; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 38 perches situated in the Borough of Greymouth, Westland R.D., and being part Section 14, Block II, Town of Cobden Extension. All certificate of title, Volume 59, folio 72, Westland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(H.C. 4/55/19; D.O. 40/86/12)

Land Taken, Subject as to Part to a Building-line Restriction, for Maori Housing Purposes in the Borough of Patea

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, subject as to Lots 3 and 4, D.P. 17, to the building-line restriction imposed by memorandum of acceptance W. 8656, Taranaki Land Registry, for Maori housing purposes; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

TARANAKI LAND DISTRICT

ALL those pieces of land situated in the Borough of Patea, Taranaki R.D., described as follows:

A. R. P. Being
0 2 0 Lots 3 and 4, D.P. 17, being part Section 43, Carlyle Suburban. Part certificate of title, Volume 4, folio 193, Taranaki Land Registry.
0 1 24.7 Lots 1 and 2, D.P. 8600, being part Section 32, Patea Suburban. Part certificate of title, Volume 251, folio 64, Taranaki Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 24/2646/8/4; D.O. 5/65/0/5)

Land Taken for a Public School in Block XII, Drury 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 a public school; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre 1 rood 31.3 perches situated in Block XII, Drury Survey District, Auckland R.D., and being part Lot 1, D.P. 20671, being part Allotment 29, Pukekohe Parish; as the same is more particularly delineated on the plan marked M.O.W. 1900 (S.O. 42533) 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 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 31/2349; D.O. 23/30/1/0)

Land Taken for Better Utilisation in the City of Auckland

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, Second, and Third Schedules hereto is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., and being part land on D.P. 4627, being part Allotment 29, Section 54, City of Auckland. Balance certificate of title, Volume 159, folio 269, Auckland Land Registry.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., and being part land on D.P. 15604, being part Allotment 29, Section 54, Town of Auckland. Balance certificate of title, Volume 351, folio 241, Auckland Land Registry.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., described as follows:

A. R. P. Being
0 0 11.5 Lot 34 of Allotments 15 and 16, Section 46, Town of Auckland. All certificate of title, Volume 751, folio 29, Auckland Land Registry (limited as to parcels).
0 0 9.8 Lot 11 of Allotment 23, Section 45, City of Auckland. All certificate of title, Volume 751, folio 163, 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 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 71/2/8/0; D.O. 71/2/8/0)

Land Taken for Better Utilisation in the City of Auckland

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 and Second Schedules hereto is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., described as follows:

A.	R.	P.	Being
0	0	13·1	Lot 33, Deeds Plan No. 473. All certificate of title, Volume 521, folio 56, Auckland Land Registry (limited as to parcels).
0	0	4·4	Part Lot 64, Deeds Plan No. 434, being part Allotment 6, Section 7, Suburbs of Auckland. All certificate of title, Volume 537, folio 280, Auckland Land Registry (limited as to parcels).
0	0	20	Lot 30, Deeds Plan No. 429. All certificate of title, Volume 539, folio 6, Auckland Land Registry (limited as to parcels).
0	0	24	Lots 37 and 38, Deeds Plan No. 434. All certificate of title, Volume 1125, folio 8, Auckland Land Registry (limited as to parcels).
0	0	18·2	Part Allotment 10, Section 7, Suburbs of Auckland, as shown on D.P. 23364. All certificate of title, Volume 620, folio 279, Auckland Land Registry.
0	0	13·2	Lot 79, Deeds Plan No. 473. All certificate of title, Volume 520, folio 117, Auckland Land Registry (limited as to parcels).
0	0	13·1	Lot 83, Deeds Plan No. 473. All certificate of title, Volume 521, folio 51, Auckland Land Registry (limited as to parcels).
0	0	12	Lot 72, Deeds Plan No. 434. All certificate of title, Volume 536, folio 286, Auckland Land Registry (limited as to parcels).
0	0	10	Lot 35, Deeds Plan No. 436. All certificate of title, Volume 517, folio 280, Auckland Land Registry (limited as to parcels).

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., and being part Allotment 6, Section 7, Suburbs of Auckland. All certificate of title, Volume 536, folio 288, 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 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 71/2/11/0; D.O. 71/2/11/0)

Land Taken for Better Utilisation in the City of Auckland

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 better utilisation; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 1·9 perches situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., and being Lot 147, D.P. 7415. All certificate of title, Volume 190, folio 165, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 71/2/5/0; D.O. 71/2/5/0)

Land Taken for a Refuse Tip in Blocks III and VII, Waitakere Survey District, Waitemata 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 a refuse tip and shall vest in the Chairman, Councillors, and Inhabitants of the County of Waitemata as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre 1 rood 23·5 perches situated in Blocks III and VII, Waitakere Survey District, Auckland R.D., and being Lots 13 and 14, D.P. 4185. All certificate of title, Volume 239, folio 27, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 53/74/1; D.O. 15/15/0)

Land Taken for Road in Block V, Waitemata Survey District, Waitemata 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 30th day of January 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	5	Part Lot 2, D.P. 32327, being part Allotment 108, Parish of Paremoremo; coloured yellow, edged yellow, on plan.
0	0	13·5	Part Lot 1, D.P. 32327, being part Allotment 108, Parish of Paremoremo; coloured yellow on plan.

As the same are more particularly delineated on the plan marked M.O.W. 1909 (S.O. 42175) 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 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 34/4556; D.O. 15/15/0)

Land Taken for Road in Block XIV, Waitemata Survey District, Waitemata 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 30th day of January 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XIV, Waitemata Survey District, Auckland R.D., described as follows:

A.	R.	P.	Being
0	0	4·1	Part Lot 12, D.P. 44364, being part Allotment 5, Parish of Waipareira; coloured blue on plan.
0	0	7·6	Part Lot 11, D.P. 44364, being part Allotment 5, Parish of Waipareira; coloured blue, edged blue, on plan.
0	0	2	Part Lot 10, D.P. 44364, being part Allotment 5, Parish of Waipareira; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 1915 (S.O. 42109) 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 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 34/4554; D.O. 15/15/0)

Land Taken for Road in Block I, Patetere North 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 road; and I also declare that this Proclamation shall take effect on and after the 30th day of January 1961.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 10·7 perches situated in Block I, Patetere North Survey District, Auckland R.D., being part Lot 1, D.P. 31578, being part Waipa Block; as the same is more particularly delineated on the plan marked M.O.W. 1848 (S.O. 40666) 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 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 72/1/2B/0; D.O. 2/18/0)

Land Proclaimed as Street in the City of Auckland

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 street the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1·4 perches situated in Block VIII, Rangitoto Survey District, City of Auckland, Auckland R.D., and being Lot 15, D.P. 38478, being part Allotment 121, Section 16, Suburbs of Auckland. Part certificate of title, Volume 703, folio 315, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 51/993; D.O. 4/17/20)

Land Proclaimed as Road, Road Closed, and Land Taken in Block III, Huangarua Survey District, and Block XV, Tiffin Survey District, Wairarapa South 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 First Schedule hereto; and also hereby proclaim as closed the road described in the Second Schedule hereto; and I also hereby take the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land in the Wellington Registration District described as follows:

Situated in Block XV, Tiffin Survey District.

A. R. P.	Being
0 1 11·5	Part Lot 4, D.P. 5269; coloured blue on plan.
1 1 27·6	Parts Lot 2, D.P. 11974; coloured sepia on plan.
0 0 5·1	plan.
0 0 6·3	Coloured orange on plan.

All being parts Section 8, Ahiaruhe Block.

Situated in Block III, Huangarua Survey District.

A. R. P.	Being
0 0 12·5	Part Lot 5, D.P. 3469, being part Section 9, Ahiaruhe Block; coloured blue on plan.
0 0 22·2	Parts Lot 1, D.P. 3469, being parts Section 6,
0 3 19·7	Ahiaruhe Block; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 1912 (S.O. 24158) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE
WELLINGTON LAND DISTRICT
Road Closed

ALL those portions of road in the Wellington Registration District described as follows:

Situated in Block XV, Tiffin Survey District, and Block III, Huangarua Survey District.

A. R. P.	Adjoining
1 3 2·6	Part Lot 4, D.P. 5269, part Lot 2, D.P. 11974, and part land on D.P. 10436, being parts Sections 8, 9, and 10, Ahiaruhe Block.

Situated in Block III, Huangarua Survey District.

A. R. P.	Adjoining
0 3 25	Lots 1 and 5, D.P. 3469, being parts Sections 6 and 9, Ahiaruhe Block.

As the same are more particularly delineated on the plan marked M.O.W. 1912 (S.O. 24158) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

THIRD SCHEDULE
WELLINGTON LAND DISTRICT
Land Taken

ALL those pieces of land in the Wellington Registration District described as follows:

Situated in Block XV, Tiffin Survey District.

A. R. P.	Being
0 0 0·58	Part Lot 4, D.P. 5269, being part Section 8, Ahiaruhe Block; coloured blue, edged blue, on plan.

Situated in Block XV, Tiffin Survey District, and Block III, Huangarua Survey District.

A. R. P.	Being
2 2 13·5	Part Lot 2, D.P. 11974, being parts Sections 8 and 10, Ahiaruhe Block; coloured sepia, edged sepia, on plan.

Situated in Block III, Huangarua Survey District.

A. R. P.	Being
0 0 4·2	Part Lot 1, D.P. 3469, being part Section 6, Ahiaruhe Block; coloured sepia, edged sepia, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 1912 (S.O. 24158) 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 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 41/484; D.O. B/381/1)

Road Closed in Block IX, Opunake Survey District, Egmont 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 closed the road described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of road containing 21·45 perches situated in Block IX, Opunake Survey District, Taranaki R.D., adjoining or passing through Section 50 and part Section 11, Opunake Town Belt; as the same is more particularly delineated on the plan marked M.O.W. 1914 (S.O. 9125) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 38/768; D.O. 20/13)

*Road Closed in Block VIII, Ellesmere Survey District,
Waikato 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 closed the road described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of road containing 3 roads 26·8 perches situated in Block VIII, Ellesmere Survey District, Canterbury R.D., adjoining or passing through Rural Sections 24351 and 24352; as the same is more particularly delineated on the plan marked M.O.W. 1913 (S.O. 9622) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 18th day of January 1961.

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

GOD SAVE THE QUEEN!

(P.W. 45/1379; D.O. 35/38)

Crown Land Set Apart as Permanent State Forest Land

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 18 of the Forests Act 1949, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby set apart the Crown land described in the Schedule hereto as permanent State forest land.

SCHEDULE

OTAGO LAND DISTRICT—SOUTHLAND CONSERVANCY

SECTION 1 of 29, Block V, Otokia Survey District: Area, 150 acres 2 rods, more or less. As shown on plan No. 215/27 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. 1375).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of December 1960.

[L.S.] R. G. GERARD, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 6/7/102)

Setting Apart Maori Freehold Land as a Maori Reservation

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 18th day of January 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold land described in the Schedule hereto as a Maori reservation for the purpose of a meeting place and sports and recreation ground for the common use or benefit of the Ngati Tamatarau tribe.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Kaipahi 10E 1	IV, Pirongia	1 0 0

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

(M.A. 21/3/381)

Setting Apart Maori Freehold Land as a Maori Reservation

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 18th day of January 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold land described in the Schedule hereto as a Maori Reservation for the common use and benefit of the owners thereof and of other members of the same tribal groups, such reservation to be subject to the rights of way created and reserved to the general public by subsection (3) of section 14 of the Maori Land Amendment and Maori Land Claims Adjustment Act 1926.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Waipahihi Reserves	II, Tauhara	4 2 38·4

T. J. SHERRARD, Clerk of the Executive Council.
(M.A. 21/3/158)

Consenting to Raising of Loans by Certain Local Authorities

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 18th day of January 1961

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 £
Auckland City Council: Waterworks Reservoirs Loan 1960, £334,000	100,000
Franklin Electric Power Board: Reticulation Loan 1960, £120,000	65,000
Hutt County Council: Paekakariki Water Supply Loan 1960	30,000
Pahiatua Fire Board: Building Loan 1960	14,000
Timaru City Council: Footpaths Improvement Loan 1960	21,000
Waihi Borough Council: Pensioners' Housing Loan 1959	3,710
Waihi Borough Council: Pensioners' Housing Loan 1960	1,590
Wairarapa Catchment Board: Whareama Staff Housing Loan 1960	4,000
Waitemata County Council: Glenfield Sewerage Loan (No. 1) 1960, £280,000	100,000
Whakatane Borough Council: Bus Terminus Building Loan 1960, £12,000	7,000
Whakatane Borough Council: Whakatane Downstream River Bridge Loan 1960	20,000

T. J. SHERRARD, Clerk of the Executive Council.
(T. 40/416/6)

The Interest Rate Exemption Order 1961

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 18th day of January 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 51A of the National Expenditure Adjustment Act 1932, 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 Interest Rate Exemption Order 1961.

2. Pursuant to section 51A of the National Expenditure Adjustment Act 1932, Wright Stephenson Farmers' Finance and Investment Company Limited is hereby exempted from the operations of Part V of the National Expenditure Adjustment Act 1932 in respect of any debentures issued by the said company in terms of the prospectus dated the 10th day of January 1961 and delivered by the company for registration by the Registrar of Companies at Wellington on the 10th day of January 1961.

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

Appointing the Transport Licensing Appeal Authority Under the Transport Act 1949

COBHAM, Governor-General

PURSUANT to section 135 of the Transport Act 1949, His Excellency the Governor-General hereby appoints

His Honour Judge Kendrick Gee Archer, of Wellington, to be the Transport Licensing Appeal Authority for a term commencing on the 1st day of January 1961 and expiring on the 31st day of December 1961.

As witness the hand of His Excellency the Governor-General this 23rd day of December 1960.

JOHN McALPINE, Minister of Transport.

Appointing the Transport Charges Appeal Authority Under the Transport Act 1949

COBHAM, Governor-General

PURSUANT to section 136 of the Transport Act 1949, His Excellency the Governor-General hereby appoints

His Honour Judge Kendrick Gee Archer, of Wellington, to be the Transport Charges Appeal Authority for a term commencing on the 1st day of January 1961 and expiring on the 31st day of December 1961.

As witness the hand of His Excellency the Governor-General this 23rd day of December 1960.

JOHN McALPINE, Minister of Transport.

Exempting Land in the South Auckland Land District from the Operation of Part III of the Coal Mines Act 1925

COBHAM, Governor-General

PURSUANT to the Coal Mines Act 1925, His Excellency the Governor-General hereby gives the following notice:

NOTICE

THE land described in the Schedule hereto is hereby exempted from the operation of Part III of the Coal Mines Act 1925.

SCHEDULE

ALL those parcels of land containing 8.1 perches and 36.7 perches, more or less, respectively, being parts of Lot 2, Deposited Plan S. 2452, being part of Allotment 149, Parish of Pepepe, excepting thereout all coal, fireclay, limestone, and all minerals of whatsoever nature in, upon, or under the said land as excepted by transfer 245249, and being part of the land in certificate of title, Volume 1200, folio 48s (Auckland Land Registry), subject to mining rights created by lease 199268 (R. 165/431) and subject to mining easement created by transfer 245249, the said areas being more particularly shown on S.O. Plan 40336 and thereon coloured yellow and edged yellow.

As witness the hand of His Excellency the Governor-General this 17th day of January 1961.

T. P. SHAND Minister of Mines.

(Mines 11/12/9)

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:

GRADUATES—ROYAL MILITARY COLLEGE, DUNTRON

Regular Force

The following Staff Cadets graduated from the Royal Military College, Duntrou, and are appointed to commissions in the rank of Lieutenant in seniority and corps shown:

Geoffrey Thomas Bowes, Royal N.Z. Armoured Corps.
Graham Douglas Birch, Royal Regiment of N.Z. Artillery.
Peter David Ross Browne, N.Z. Regiment.
David William Stuart Moloney, The Corps of Royal N.Z. Engineers.
Tamakore Donald Macfarlane, Royal N.Z. Corps of Signals.
James Alfred Robinson, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

Dated 14 December 1960.

GRADUATES—OFFICER CADET SCHOOL, PORTSEA

Regular Force

The following Officer Cadets graduated from the Officer Cadet School, Portsea, and are appointed to commissions in rank, seniority, and corps shown:

David Bruce Slocombe, 2nd Lieutenant, N.Z. Regiment.
Richard Alexander Monks, 2nd Lieutenant (*on prob.*), N.Z. Regiment.
Thomas Kenneth David Reynish, 2nd Lieutenant, Royal N.Z. Armoured Corps.
Robert Martin Peebles, 2nd Lieutenant, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

Dated 9 December 1960.

TRANSFERS TO THE TERRITORIAL FORCE

The following officers who were temporarily transferred to the Regular Force are transferred back to their Territorial Force units with their previous seniority:

Captain B. H. Martin, to The New Zealand Scottish Regiment, RNZAC.
Lieutenant E. T. Te Moananui, to The Waikato Regiment, RNZAC.

Dated 13 December 1960.

Captain G. S. Finlayson, to the 1st Divisional Signal Regiment, RNZ Sigs.

Captain M. Kenny, to HQ, CRASC, N.Z. Division.
Lieutenant (*temp. Captain*) I. W. Gunn, B.E.(CIV.), to the 1st Field Engineer Regiment, RNZE.

Lieutenant A. D. McDonald, to the 2nd Infantry Workshop, RNZEME.

Dated 14 December 1960.

ROYAL REGIMENT OF N.Z. ARTILLERY

Regular Force

Captain G. A. Hitchings is re-engaged until retiring age for rank. Dated 16 December 1960.

Lieutenant T. G. Martin to be Captain. Dated 14 December 1960.

Territorial Force

Brigadier R. S. Park, C.B., C.B.E., Retired List, relinquishes the appointment of Colonel Commandant, RNZA, Northern Military District. Dated 15 December 1960.

Lieutenant-Colonel C. L. Walter, D.S.O., E.D., Retired List, is appointed Colonel Commandant, RNZA, Northern Military District. Dated 15 December 1960.

5th Light Regiment, RNZA

Francis John Evans, late 2nd Lieutenant (*on prob.*), N.Z. Regular Force, to be Lieutenant with seniority from 25 September 1956 next below Captain N. C. McGeorge. Dated 3 July 1960.

2nd Lieutenant W. S. Ballantyne resigns his commission. Dated 30 November 1960.

ROYAL N.Z. ARMOURD CORPS

Regular Force

Captain (*temp. Major*) J. Brown to be Major. Dated 9 December 1960.

Captain B. Quinn is re-engaged until retiring age for rank. Dated 16 December 1960.

Territorial Force

The Waikato Regiment, RNZAC

Lieutenant (*temp. Captain*) A. A. Findlay to be Captain. Dated 4 September 1960.

The Wellington East Coast Regiment (City of Hastings' Own), RNZAC

Captain (*temp. Major*) G. T. Kerr, E.D., to be Major. Dated 1 October 1960.

2nd Lieutenant R. H. Hollis resigns his commission. Dated 1 November 1960.

ROYAL N.Z. CORPS OF SIGNALS

Regular Force

Captain J. R. Clarke to be temp. Major. Dated 1 December 1960.

Territorial Force

1st Divisional Signal Regiment, RNZ Sigs

Major J. W. Bateman, M.M., E.D., to be temp. Lieutenant-Colonel and is appointed CO. Dated 5 November 1960.

Regular Force

ROYAL N.Z. INFANTRY CORPS

N.Z. Regiment

Lieutenant-Colonel (*temp. Colonel*) B. R. Bullot, B.COM., to be Colonel and is transferred to the Colonels' List. Dated 30 November 1960.

Captain R. G. Williams is re-engaged until retiring age for rank. Dated 16 December 1960.

Lieutenant J. R. M. Barker to be temp. Captain. Dated 24 October 1960.

Lieutenant W. J. D. Meldrum to be Captain. Dated 14 December 1960.

Territorial Force

Headquarters, 2nd Infantry Brigade

Brigadier Duncan McIntyre, D.S.O., O.B.E., E.D., is transferred to the Reserve of Officers, General List, Brigadiers' List, in the rank of Brigadier. Dated 1 December 1960.

Colonel I. T. Galloway, O.B.E., E.D., M.A., RNZAC, to be Brigadier. Dated 1 December 1960.

1st Battalion, The Wellington West Coast and Taranaki Regiment, RNZ Inf

Lieutenant (*temp.* Captain) Norman Charles Cogan is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Captain. Dated 21 November 1960.

Lieutenant David Warren Featherston, attached to the Ruapehu College Cadets, is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Lieutenant. Dated 10 October 1960.

1st Battalion, The Nelson, Marlborough, and West Coast Regiment, RNZ Inf

Peregrine Llewellyn Hoby to be 2nd Lieutenant. Dated 19 February 1960.

1st Battalion, The Otago and Southland Regiment, RNZ Inf

Rex Walter Graham Fowler to be 2nd Lieutenant next below 2nd Lieutenant H. D. Browett. Dated 29 July 1960.

ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

1st Casualty Clearing Station, RNZAMC

The appointment of Lieutenant (*on prob.*) W. N. Adams-Smith (formerly W. N. Smith), M.B., CH.B., is confirmed on being granted full registration. Dated 4 December 1959.

Lieutenant W. N. Adams-Smith, M.B., CH.B., to be Captain. Dated 13 November 1960.

ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Captain J. B. Glasson is re-engaged until retiring age for rank. Dated 16 December 1960.

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

Regular Force

Supernumerary List

Captain and Quartermaster J. M. Carmichael is granted an extension of his engagement until 31 March 1961.

ROYAL N.Z. DENTAL CORPS

Territorial Force

3rd Mobile Dental Unit, RNZDC

Captain O. C. Moller, B.D.S., to be temp. Major. Dated 10 September 1960.

N.Z. CADET CORPS

Bay of Islands College Cadets

The appointment of 2nd Lieutenant (*on prob.*) A. M. Wilson, DIP.F.A., lapses. Dated 5 December 1960.

Fairfield College Cadets

Major F. C. Forster, E.D., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 9 December 1960.

Feilding Agricultural High School Cadets

2nd Lieutenant C. V. Nairn resigns his commission. Dated 9 December 1960.

Gisborne Boys' High School Cadets

2nd Lieutenant I. G. Manning resigns his commission. Dated 6 December 1960.

Allan Meng Yee to be 2nd Lieutenant (*on prob.*). Dated 22 November 1960.

Hawera Technical High School Cadets

Hon. Lieutenant A. G. Taylor relinquished the appointment of Director of Music and resigned his commission. Dated 9 May 1957.

2nd Lieutenant G. K. Masters resigns his commission. Dated 14 November 1960.

The appointment of 2nd Lieutenant (*on prob.*) A. Cameron, A.M.BRIT.I.R.E., lapses. Dated 6 December 1960.

Lynfield College Cadets

Captain J. R. Kelly, M.A., to be temp. Major. Dated 4 November 1960.

Taita College Cadets

Major T. R. Chadwick resigns his commission. Dated 9 December 1960.

Te Kao Maori District High School Cadets

2nd Lieutenant L. P. M. Riki resigns his commission. Dated 19 August 1960.

Tokomairiro District High School Cadets

Noel Peddie Timlin to be 2nd Lieutenant (*on prob.*). Dated 23 November 1960.

Tokomaru Bay District High School Cadets

William Allen Turner to be 2nd Lieutenant (*on prob.*) and is appointed OC. Dated 7 November 1960.

Wanganui High School Cadets

Captain N. J. G. Bowden to be temp. Major. Dated 1 November 1960.

RESERVE OF OFFICERS

Regimental List

The New Zealand Scottish Regiment, RNZAC

Captain Francis McIntyre Milne, M.M., is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of Major. Dated 21 November 1960.

1st Battalion The Wellington Regiment (City of Wellington's Own), RNZ Inf

Major Charles Radford Lee, E.D., is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Major. Dated 7 November 1960.

1st Casualty Clearing Station, RNZAMC

Major Harry Karn, M.R.C.S.(ENG.), L.R.C.P.(ENG.), F.R.C.S.(EDIN.), B.S.(LOND.), is posted to the Retired List. Dated 7 November 1960.

General List

Royal N.Z. Infantry Corps

Captain Ian Neil Penhale is posted to the Retired List. Dated 14 December 1960.

Royal N.Z. Army Service Corps

Lieutenant Ross Malcolm Brooke is posted to the Retired List. Dated 8 December 1960.

Royal N.Z. Chaplains Department

The notice published in the *Gazette*, Volume III of 1960, page 1562, relating to the retirement of Ernest Raymond Elliott, should read "Ernest Raymond Elliot, etc."

N.Z. Cadet Corps

Lieutenant James Garfield Johnson, B.A., is posted to the Retired List. Dated 16 December 1960.

Dated at Wellington this 17th day of January 1961.

DEAN J. EYRE, Minister of Defence.

Member of the Ngaitahu Maori Trust Board Appointed

PURSUANT to section 16 of the Maori Trust Boards Act 1955, His Excellency the Governor-General has been pleased to appoint

Raniera Ellison, of Dunedin,

to be a member of the Ngaitahu Maori Trust Board, to represent the Araiteuru District, in the place of Thomas Solomon Edmonds, deceased.

Dated at Wellington this 13th day of January 1961.

J. R. HANAN, Minister of Maori Affairs.

(M.A. 26/2/2)

Member of Port Conciliation Committee for Port of Tauranga Appointed

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

Rudolph Peter Van Deursen (nominated by the New Zealand Port Employers' Association (Inc.) *vice* Leonard Hendrick Gysbert Volmuller)

to be a member of the Port Conciliation Committee for the port of Tauranga for a term expiring on the 30th day of April 1961.

Dated at Wellington this 16th day of January 1961.

T. P. SHAND, Minister of Labour.

Member of Port Conciliation Committee for Port of New Plymouth Appointed

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

Thomas Charles McSoriley (nominated by the General Manager of Railways *vice* Vernon Arthur Pointon)

to be a member of the Port Conciliation Committee for the port of New Plymouth for a term expiring on the 31st day of March 1961.

Dated at Wellington this 16th day of January 1961.

T. P. SHAND, Minister of Labour.

*Deputy Chairman and Member of Port Conciliation
Committee for Port of Bluff Appointed*

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

Norman Berthold Wily-Hasgard

to be deputy chairman, and

James Alexander Hamilton (nominated by the New Zealand Port Employers' Association (Inc.) *vice* Geoffery Gordon Couling)

to be a member of the Port Conciliation Committee for the port of Bluff for a term expiring on the 31st day of March 1961.

Dated at Wellington this 16th day of January 1961.

T. P. SHAND, Minister of Labour.

*Member of Kaharoa Rabbit Board Appointed (Notice
No. Ag. 7195)*

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

Seagar Bartram Baker

to be a member of the Kaharoa Rabbit Board, *vice* J. R. Fleming, resigned.

Dated at Wellington this 16th day of January 1961.

WILLIAM H. GILLESPIE, Minister of Agriculture.
(Ag. 20891)

*Member of Banks Peninsula Rabbit Board Appointed
(Notice No. Ag. 7196)*

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

John Arthur Reginald Mason

to be a member of the Banks Peninsula Rabbit Board, *vice* N. A. Gardiner, resigned.

Dated at Wellington this 16th day of January 1961.

WILLIAM H. GILLESPIE, Minister of Agriculture.
(Ag. 20891)

*Additional Members of the Upper Shotover Rabbit Board
Appointed (Notice No. Ag. 7197)*

PURSUANT to section 25 of the Rabbits Act 1955, His Excellency the Governor-General has been pleased to appoint

Ivan Lewis Key,
Donald Finlaison Sutherland, and
Henry Allan Patrick Barker

to be members of the Upper Shotover Rabbit Board.

Dated at Wellington this 16th day of January 1961.

WILLIAM H. GILLESPIE, Minister of Agriculture.
(Ag. 20891)

Board Appointed to Have Control of Takamatua Domain

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

Albert James Hammond,
Stanley John Kingston,
Gordon Alfred Ernest Le Lievre,
Ross Walton McWhannell,
Herbert Leslie Munro,
Albert James Winston Prattley, and
Francis Rutherford

to be the Takamatua 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—TAKAMATUA DOMAIN

RESERVE 189, situated in Block IV, Akaroa Survey District: Area, 2 roods 31 perches, more or less. (S.O. Plan 5086.)

Also Reserve 4423, situated in Block IV, Akaroa Survey District: Area, 1 acre 3 roods 34.1 perches, more or less. (Shown as Lot 1, D.P. 11774, being parts Rural Sections 2224 and 3594.)

Dated at Wellington this 17th day of January 1961.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 1/504; D.O. 8/3/147)

*Board Appointed to Have Control of South Featherston
Hall Site*

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

Ivy Burt,
George Maurice Crom,
Victor Brian Field,
Malcolm Arthur Hodder,
Hazel Gladys McIntosh,
Roderick James Montgomerie,
Barrie Lloyd Thompson,
Albert Percy Wilton, and
Robert James Yule

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

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 574, Featherston Suburban, situated in Block IV, Wairapa Survey District: Area, 31.5 perches, more or less. Part certificate of title, Volume 102, folio 135. (S.O. Plan 24646.)

Dated at Wellington this 17th day of January 1961.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 6/6/162; D.O. 8/2/35)

*Appointment of the Rotorua County Council to Control and
Manage a Reserve*

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

Rotorua County Council

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—MOUNT NGONGOTAHA
SCENIC RESERVE

PART Rotohokahoka D North 6 Block, situated in Block IV, Horohoro Survey District, and Block XVI, Rotorua Survey District: Area, 280 acres, more or less.

Also part Rotohokahoka F Block, situated in Block XVI, Rotorua Survey District: Area, 2 acres 2 roods, more or less.

Also part Rotohokahoka D North 10 Block. Balance certificate of title, Volume 280, folio 51. Part Rotohokahoka D North 2B Block. Balance certificate of title, Volume 277, folio 227. Part Rotohokahoka D South 10B Block. Part certificate of title, Volume 274, folio 150. Part Rotohokahoka D South 10A Block. Part certificate of title, Volume 266, folio 253. All situated in Block IV, Horohoro Survey District. Part Rotohokahoka D South 9B Block. Part certificate of title, Volume 283, folio 5. Situated in Block IV, Horohoro Survey District, and Block XVI, Rotorua Survey District: Area, 166 acres 1 rood 26 perches, more or less.

Also Rotohokahoka F Nos. 1 and 2 Blocks, situated in Block III, Horohoro Survey District, and Block XVI, Rotorua Survey District: Area, 100 acres, more or less. All certificate of title, Volume 469, folio 154.

Also Section 7, Block III, Horohoro Survey District: Area, 239 acres 3 roods 13 perches, more or less. All certificate of title, Volume 240, folio 263.

Also Lot 1, D.P. 31278, situated in Block IV, Horohoro Survey District: Area, 65 acres and 25 perches, more or less. All certificate of title, Volume 842, folio 281.

Also Section 16, Block III, Horohoro Survey District: Area, 170 acres 3 roods 5 perches, more or less.

Also Section 44, Block XV, Rotorua Survey District: Area, 223 acres 2 roods 37 perches, more or less.

As shown on plan marked L. and S. 4/231D deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

(S.O. Plans 15569, 20030, 28790, 32156, 39830. M.L. Plan 7711.)

Dated at Wellington this 17th day of January 1961.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 4/231; D.O. 13/12)

*Declaration That a Reserve be the Harington Point 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 Harington Point Domain, and further, appoints

Henry Forsyth,
Robert Harwood,
William Jackson Lang,
Hinemoa Joy Rose, and
Louise Magdalene Wallscott

to be the Harington Point Domain Board to have control of the said domain.

SCHEDULE

OTAGO LAND DISTRICT—HARINGTON POINT DOMAIN

LOT 1, D.P. 6468, being part Lot 19, Otakou Maori Reserve: Area, 10 acres 1 rood 16 perches, more or less. All certificate of title, Volume 350, folio 227.

Dated at Wellington this 17th day of January 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1521; D.O. 8/3/73)

Members of Valuers' Registration Board Appointed

PURSUANT to section 3 of the Valuers Act 1948, the Minister in Charge of the Valuation Department hereby appoints

Ludlow Ellison Brooker,
John Gordon Harcourt,
Albert Hugh Flay, and
William Alexander Gordon

to be members of the Valuers' Registration Board to hold office for a term of three years commencing on the 1st day of January 1961; and it is hereby notified that the said

Ludlow Ellison Brooker and
John Gordon Harcourt

have been appointed on the recommendation of the New Zealand Institute of Valuers as required by the said Act.

Dated at Wellington this 10th day of January 1961.

R. G. GERARD,

Minister in Charge of the Valuation Department.

Director of State Advances Corporation of New Zealand Appointed

PURSUANT to section 2 of the State Advances Corporation Amendment Act 1951, His Excellency the Governor-General has been pleased to appoint

Geoffrey Hallows Wood, Esquire,

to be a Director of the State Advances Corporation of New Zealand.

Dated at Wellington this 18th day of January 1961.

JOHN RAE,

Minister in Charge of the State Advances Corporation.

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 30th day of January 1961.

SCHEDULE

OTAGO LAND DISTRICT

A. R. P.	Railway land being
3 1 34.7	Sections 12 and 18, and part Sections 11 and 19, Block III.
7 2 25	Sections 12 and 15, and part Sections 11, 13, 14, and 16, Block IV.
0 3 20	Part Sections 13 and 14, Block IV.
3 0 27	Part Sections 11, 12, and 13, Block V.
0 1 18	Part Section 12, Block V.

All situated in the Town of Kelso, Tuapeka County. (S.O. 12915.)

As the same are more particularly delineated on the plan marked L.O. 16911 deposited in the office of the Minister of Railways at Wellington, and thereon coloured yellow.

Dated at Wellington this 19th day of January 1961.

JOHN McALPINE, Minister of Railways.

(N.Z.R.: L.O. 3274/79)

Declaring Areas for Water Skiing for the Purposes of the Motor Launch Regulations 1958

PURSUANT to the Motor Launch Regulations 1958, the Minister of Marine hereby declares that for a period of 2 years from the date hereof, subject to compliance with the conditions set out in the First Schedule hereto, the area of water described in the Second Schedule hereto shall not be subject to regulations 9 and 10 of the Motor Launch Regulations 1958.

FIRST SCHEDULE

1. Notice boards shall be erected at the following places:
 - (a) Shingle Spit between Fonblanque and Rintoul Streets known as Tredinnick's Point;
 - (b) Harbourmaster's Office;
 - (c) Fishermen's Wharf;
 - (d) Russell Street (northern end);
 - (e) Buller Aquatic Club Slipway;
 - (f) Shingle Beach.

2. The aforesaid notice boards shall measure not less than 2 ft 6 in. by 2 ft painted white with black letters and shall contain the following notice—

B

"NOTICE

MOTOR LAUNCH REGULATIONS 1958

Bathers are warned that within the waters of Westport Harbour, excluding the Shingle Beach, the West Wave Basin, the Western Lagoon, and the Floating Basin, motor launches and water skiers may travel at speeds greater than 5 m.p.h."

3. All persons operating motor launches and water skiers must give way to shipping and dredges and tug at all times.

SECOND SCHEDULE

All the waters of Westport Harbour, excluding the Shingle Beach, the West Wave Basin, the Western Lagoon, and the Floating Basin.

Dated at Wellington this 19th day of January 1961.

JOHN McALPINE, Minister of Marine.

(M. 3/13/508/18)

Declaring Area for Water Skiing for the Purpose of the Motor Launch Regulations 1958

PURSUANT to the Motor Launch Regulations 1958, the Minister of Marine hereby declares that for two years from the date hereof on any day from the 1st day of October in one year to the 31st day of March or Easter Monday, whichever is the later, the following year between the hours of 9 a.m. and 6 p.m., subject to compliance with the conditions set out in the First Schedule hereto,

- (a) The area of water firstly described in the Second Schedule hereto shall be an access lane and within such access lane regulations 9 and 10 of the Motor Launch Regulations 1958 shall not apply, and
- (b) Within the area of water secondly described in the Second Schedule hereto regulations 9 and 10 of the Motor Launch Regulations 1958 shall not apply.

FIRST SCHEDULE

1. The area firstly described in the Second Schedule hereto shall be marked as follows:

- (a) Brightly painted marker buoys shall be moored at the outer end of each boundary line;
- (b) (i) At the edge of the lake at normal lake level at the end of each boundary line there shall be placed a notice board measuring not less than 2 ft 6 in. by 2 ft painted white with black letters;
- (ii) The aforesaid notice boards shall contain the following notice—

"NOTICE

MOTOR LAUNCH REGULATIONS 1958

Within this buoyed lane motor launches and water skiers may travel at speeds greater than 5 miles per hour.

Bathers keep out."

2. Each of the boundaries outlined in paragraphs (a) and (b) of the area secondly described in the Second Schedule shall be marked as follows:

- (a) Brightly painted marker buoys shall be moored one on each side of the lake one chain from the edge of the water and one between these two equidistant from them.
- (b) (i) At the edge of the water normal lake level at each end of each boundary line there shall be placed a notice board measuring not less than 2 ft 6 in. by 2 ft painted white with black letters;
- (ii) The aforesaid notice boards shall contain the following notice—

"NOTICE

MOTOR LAUNCH REGULATIONS 1958

No water skiing past this point."

SECOND SCHEDULE

FIRSTLY: All that area of water in Lake Wiritoa bounded on the sides by parallel lines 110 yards apart extending 1 chain from the edge of the water in a south-easterly direction with the south-western boundary in transit with the south-western side of the easternmost pump house situate at the end of the approach road to the lake.

Secondly: All the remaining waters of Lake Wiritoa within the following boundaries:

- (a) North-eastward of a line drawn in an east-south-east direction running from the western boundary to the eastern boundary of the lake distant 100 yards from the edge of the water of the southern shore of the lake;
- (b) South-westward of a line running in a north-south direction from the northern boundary to the southern boundary of the lake commencing at a point distant 8 chains eastward from the lake end of the boundary fence between the properties of J. C. Wilkie and the Campbell Estate;
- (c) One chain from the edge of the waters of the lake contained within the boundaries (a) and (b) above.

Dated at Wellington this 19th day of January 1961.

JOHN McALPINE, Minister of Marine.

(M. 3/13/508/19)

Declaring Area Exempted from Portions of the Motor Launch Regulations 1958

PURSUANT to the Motor Launch Regulations 1958, the Minister of Marine hereby declares that on 28 and 29 January 1961 regulations 9 and 10 of the Motor Launch Regulations 1958 shall not apply to the three motor launches under the control of Mr J. C. Montgomery, Cheviot Hills, while operating in the areas described in the Schedule hereto.

SCHEDULE

(a) All the waters of the Waimakariri River up stream of Woodstock.

(b) All the waters within the lower 10 miles of the Poulter River.

Dated at Wellington this 24th day of January 1961.

JOHN MCALPINE, Minister of Marine.

(M. 3/13/508/9)

Declaring Land Acquired for a Government Work to be Crown Land, Subject to Certain Rights

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 30th day of January 1961, subject to the building-line restriction contained in K. 45156 and to the drainage easement created by memorandum of transfer No. 568295 (Auckland Land Registry).

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 2·8 perches situated in Block IX, Otahuhu Survey District, Auckland R.D., and being Lot 44, D.P. 43679. All certificate of title, Volume 1871, folio 94, Auckland Land Registry.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/8; D.O. 2/270/42)

Declaring Land Acquired for a Government Work to be Crown Land, Subject to Certain Rights

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 30th day of January 1961, subject to the drainage easement created by memorandum of transfer No. 585463 and to the fencing agreement contained in memorandum of transfer No. 647312 (Auckland Land Registry).

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 5 perches situated in Block III, Otahuhu Survey District, Borough of Howick, Auckland R.D., and being Lot 7, D.P. 44278. All certificate of title, Volume 1873, folio 33, Auckland Land Registry.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/31; D.O. 2/167/2)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 30th day of January 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 4·9 perches situated in Block VI, Otahuhu Survey District, Borough of Otahuhu, Auckland R.D., and being Lot 57B, D.P. 47798. Part certificate of title, Volume 1815, folio 31, Auckland Land Registry.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/4; D.O. 2/192/228)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land, Subject to a Sewage Easement, and Revoking Part of Previous Notice

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby revokes the notice dated the 26th day of September 1955, and published in *Gazette*, 29 September 1955, No. 61, page 1576, declaring land acquired for a Government work and not required for that purpose to be Crown land, in so far as it affects the area described in the First Schedule hereto and declares the land described in the Second Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 14th day of March 1955, subject to K. 65211, Auckland Land Registry, certifying the existence of a line of pipes for sewage.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 8·3 perches situated in Block VI, Rangitoto Survey District, Borough of Takapuna, Auckland R.D., and being Lot 9, D.P. 37884. Part certificate of title, Volume 1122, folio 202, Auckland Land Registry.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 8·8 perches situated in Block VI, Rangitoto Survey District, Borough of Takapuna, Auckland R.D., and being Lot 9, D.P. 38176. Part certificate of title, Volume 1122, folio 202, Auckland Land Registry.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/6A; D.O. 2/3/5242)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land, Subject as to Part to Pipeline Certificates

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 7th day of September 1960, subject as to the land first described to pipeline certificates K. 42258 and K. 42789, Wellington Land Registry.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the City of Lower Hutt, Wellington R.D., described as follows:

A.	R.	P.	Being
0	1	34·31	Lot 220, D.P. 15427, being part Subdivision 5, Section 36, and part Section 92, part Lots 1 and 2, Section 101 and part Section 103, Epuni Settlement. Part certificate of title, Volume 836, folio 7, Wellington Land Registry.
0	1	30·98	Lot 25, D.P. 15344, being part Subdivisions 21A, 22A, 22B, and 22C, Section 19, Hutt District. Part certificate of title, Volume 525, folio 279, Wellington Land Registry.
1	0	38·81	Lot 77, D.P. 15344, being part Subdivisions 20A 5, 20E, and 20F, Section 19, Hutt District. Part certificate of title, Volume 525, folio 279, Wellington Land Registry.
2	1	9·45	Lot 164, D.P. 15395, being part Sections 63 and 64, Hutt District. Part certificate of title, Volume 680, folio 3, Wellington Land Registry.
0	0	19·75	Lot 79, D.P. 15427, being part Subdivisions 3c and 4, Section 36, Hutt District. Part certificate of title, Volume 836, folio 4, Wellington Land Registry.
0	2	25·67	Lot 189, D.P. 15743, being part Sections 12s and 14s, Waddington Settlement, and part Sections 40 and 41, Hutt District. Part certificate of title, Volume 773, folio 36, Wellington Land Registry.
0	3	29·55	Lot 144, D.P. 16388, being part Section 18s, Waddington Settlement, part Section 41, Hutt District, and part Section 21, Lowry Bay District. Part certificate of title, Volume 734, folio 83, Wellington Land Registry.
0	1	0·53	Lot 155, D.P. 16690, being part Section 18, Waddington Settlement. Part certificate of title, Volume 734, folio 97, Wellington Land Registry.
1	1	11·2	Lot 29, D.P. 19173, being part Section 39, Hutt District. Part certificate of title, Volume 830, folio 7, Wellington Land Registry.
1	0	11	Lot 82, D.P. 19516, being part Section 53, Hutt District. Part certificate of title, Volume 734, folio 39, Wellington Land Registry.
3	0	4·8	Lot 3, D.P. 20523, being part Subdivisions 2, 3c, 4, and 5, Section 36, Hutt District. Part certificate of title, Volume 836, folio 2, Wellington Land Registry.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(H.C. 6/71; D.O. 32/0/8/1)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 19th day of November 1958.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 3 acres 2 roods 30 perches situated in the City of Palmerston North, Wellington R.D., and being Lot 141, D.P. 22272, being part Sections 288 and 289, Town of Palmerston North. Part certificate of title, Volume 781, folio 16, Wellington Land Registry.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(H.C. X/37; D.O. 52/12/53)

Notice of Intention to Take Additional Land in Block IV, Ohura Survey District, for a Public School

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take the additional land described in the Schedule hereto for a public school; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Matiere and is there open for inspection; and that all persons affected by the taking of the said land should, if they have any well grounded objections to the taking of the land, set forth the same in writing and send the writing, within 40 days from the first publication of this notice, to the Minister of Works at Wellington.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 1 rood 5 perches situated in Block IV, Ohura Survey District, Taranaki R.D., being Lot 1, Block I, D.P. 2910, Town of Matiere Extension No. 1, being part Section 4; situated at the corner of Ohura Road and Phillips Street. All certificate of title, Volume 80, folio 180, Taranaki Land Registry.

As the same is more particularly delineated on the plan marked M.O.W. 1898 deposited in the office of the Minister of Works at Wellington, and thereon edged red.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 31/2390; D.O. 5/99/0/41)

Notice of Intention to Take Land in Block XI, Ikitara Survey District, for Road (Whangaehu Deviation)

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take the land described in the Schedule hereto for road; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Wanganui and is there open for inspection; and that all persons affected by the taking of the said land should, if they have any well grounded objections to the taking of the land, set forth the same in writing and send the writing within 40 days from the first publication of this notice, to the Minister of Works at Wellington.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XI, Ikitara Survey District, Wellington R.D., described as follows:

A.	R.	P.	Being
0	0	3.4	} Parts Rakautaua 1A 2B 2B 2; coloured orange on plan.
0	0	1.2	
0	0	1.5	
2	0	11.4	} Parts Rakautaua 1A 2B 2B 2; coloured orange, edged orange, on plan.
0	2	5.4	
0	3	21	

As the same are more particularly delineated on the plan marked M.O.W. 1905 deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 72/3/8/0; D.O. 8/3/27/0)

Notice of Intention to Take Land in the City of Palmerston North for Road (Palmerston North Railway Deviation—Rangitikei Line Overbridge)

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take the land described in the Schedule hereto for road; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Palmerston North and is there open for inspection; and that all persons affected by the taking of the said land should, if they have any well grounded objections to the taking of the land, set forth the same in writing and send the writing, within 40 days from the first publication of this notice, to the Minister of Works at Wellington.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 10.6 perches situated in Block X, Kairanga Survey District, City of Palmerston North, Wellington R.D., being part Lot 1, D.P. 256, being part Section 422, Town of Palmerston North; as the same is more particularly delineated on the plan marked M.O.W. 1902 (S.O. 24803) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 18th day of January 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 62/61/9/18; D.O. 49/42/2/0/4)

Town and Country Planning Act 1953—Stratford Borough Council (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 Stratford Borough Council in the interests of the Stratford Borough District Scheme, which refusal or prohibition but for this notice would expire between the date of public notification hereof and the 1st day of August 1961 inclusive, is hereby extended to the said 1st day of August 1961.

Given under the hand of the Minister of Works at Wellington this 17th day of January 1961.

W. S. GOOSMAN, Minister of Works.

Application of Part IV of Milk Regulations 1956 (Notice No. Ag. 7199)

PURSUANT to regulation 42 of the Milk Regulations 1956,* notice is hereby given that Part IV of the said regulations shall apply in the following localities as from the 1st day of February 1961:

Wanganui City.

South Taranaki Milk District.

Dated at Wellington this 18th day of January 1961.

WILLIAM H. GILLESPIE, Minister of Agriculture.

*S.R. 1956/65

Declaration That Part of the Clyde Domain Shall be a Recreation Reserve and Revocation of the Reservation Over the Said Reserve

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

SCHEDULE

OTAGO LAND DISTRICT

SECTION 127 (formerly part Section 124), Block XXVI, Town of Clyde: Area, 15.6 perches, more or less. (S.O. Plan 12855.)

Dated at Wellington this 18th day of January 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/112; D.O. 8/3/55)

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 scenic purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 44, Block XV, Rotorua Survey District: Area, 223 acres 2 roods 37 perches, more or less. (S.O. Plan 39830.)

Dated at Wellington this 17th day of January 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/231; D.O. 13/12)

Reservation of Land

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

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 574, Featherston Suburban, situated in Block IV, Wairarapa Survey District: Area, 31.5 perches, more or less. Part certificate of title, Volume 102, folio 135. (S.O. Plan 24646.)

Dated at Wellington this 17th day of January 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/6/162; D.O. 8/2/35)

Reservation of Land and Vesting in the Kairanga County Council

PURSUANT to the Land Subdivision in Counties Act 1946, the Minister of Lands hereby declares that the land described in the Schedule hereto is set aside as a reserve for recreation purposes subject to the Reserves and Domains Act 1953, and further, pursuant to the last-mentioned Act, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Kairanga, in trust, for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT

LOT 14, D.P. 17359, being part Section 366, Town of Palmerston North: Area, 32 perches, more or less. Part certificate of title, Volume 601, folio 76.

Dated at Wellington this 17th day of January 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1522; D.O. 14/108/24)

Fixing Date on Which Certain Returns Under the Fire Services Act 1949 are to be Furnished

PURSUANT to section 52 of the Fire Services Act 1949, it is hereby notified that the returns required by that section (as amended by the Fire Services Amendment Acts 1953 and 1956), showing the amount of premiums received by or due to fire insurance companies during the year ended 31 December 1960, shall be transmitted to the Fire Service Council in the manner prescribed by the said section on or before the 28th day of February 1961.

Dated at Wellington this 16th day of January 1961.

LÉON GÖTZ, Minister of Internal Affairs.

Registered Medical Practitioner Prohibited from Dealing in or Issuing Prescriptions for Dangerous Drugs

PURSUANT to the Dangerous Drugs Regulations 1951, the Minister of Health, being satisfied that Ian Lawrie Oliver, a registered medical practitioner, has committed a breach of the terms of the licence deemed to be held by him under the said regulations, and acting on the recommendation of the Medical Council, hereby revokes the licence deemed to be held by the said Ian Lawrie Oliver under those regulations, and hereby prohibits the said Ian Lawrie Oliver from issuing prescriptions for the dispensing of dangerous drugs.

Given under my hand at Wellington this 16th day of January 1961.

NORMAN L. SHELTON, Minister of Health.

(H-DD 61/1)

Plant Declared Noxious Weed in County of Bay of Islands (Notice No. Ag. 7198)

PURSUANT to section 3 of 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 section, hereby publishes the following special order made by the Bay of Islands County Council on the 15th day of December 1960.

SPECIAL ORDER

THAT, pursuant to section 3 of the Noxious Weeds Act 1950, the following plant included in the First Schedule of the said Act shall be deemed to be a noxious weed within the boundaries of the Bay of Islands County:

Woolly Nightshade (*Solanum auriculatum*).

Dated at Wellington this 16th day of January 1961.

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

Tariff Notice—Decision on Application for Approval

NOTICE is hereby given that the application notified in Tariff Notice No. 40* for the classification, by approval of the Minister of Customs, of

Unibond synthetic glue

under item 421 (3) (b) (i) of the Customs Tariff, has been declined.

Dated at Wellington this 26th day of January 1961.

J. F. CUMMINGS, Comptroller of Customs.

*Gazette, 29 September 1960, p. 1512

(Tariff Notice No. 99)

Tariff Notice—Decision on Application for Approval

NOTICE is hereby given that the application notified in Tariff Notice No. 69* for the classification, by approval of the Minister of Customs, of

Nails, flathead, smooth shank

under item 359 (2) (a) of the Customs Tariff, has been declined.

Dated at Wellington this 26th day of January 1961.

J. F. CUMMINGS, Comptroller of Customs.

*Gazette, 10 November 1960, p. 1783

(Tariff Notice No. 100)

Tariff Notice—Decision on Application for Approval

NOTICE is hereby given that the applications notified in Tariff Notices 34*, 64†, and 84‡ for the classification, by approval of the Minister of Customs, covering

Loudspeakers (other than weatherproofed outdoor types) not less than 1½ in. and not more than 12 in. in diaphragm diameter

under item 338 (18) (a) (i) of the Customs Tariff, has been declined.

Dated at Wellington this 26th day of January 1961.

J. F. CUMMINGS, Comptroller of Customs.

*Gazette, 22 September 1960, p. 1479

†Gazette, 27 October 1960, p. 1693

‡Gazette, 1 December 1960, p. 1896

(Tariff Notice No. 101)

Tariff Notice—Application for Approval of the Minister of Customs

NOTICE is hereby given that an application has been made for the classification, by approval of the Minister of Customs, of the under-mentioned goods under item 269 (1) (a) of the Customs Tariff of New Zealand:

Neon board (fluorescent coated board).

The application will not be dealt with until 16 February 1961 and any person wishing to submit any objection thereto should do so in writing to the Comptroller of Customs, Private Bag, Wellington, on or before 16 February 1961.

Dated at Wellington this 26th day of January 1961.

J. F. CUMMINGS, Comptroller of Customs.

(Tariff Notice No. 102)

Tariff Notice—Application for Determination by the Minister of Customs

NOTICE is hereby given that an application has been made for the classification, by determination of the Minister of Customs, of the under-mentioned goods under item 119 (2) (a) of the Customs Tariff of New Zealand:

Formulations in which N-Trichloromethylmercapto 4-Cyclohexene-1, 2 Dicarboximide (N-Trichloromethylthiotetrahydrophthalimide) is the principal active ingredient.

(It is hereby notified for public information that this notice replaces Tariff Notice No. 81 dated 24 November 1960.)

The application will not be dealt with until 16 February 1961 and any person wishing to submit any objection thereto should do so in writing to the Comptroller of Customs, Private Bag, Wellington, on or before 16 February 1961.

Dated at Wellington this 26th day of January 1961.

J. F. CUMMINGS, Comptroller of Customs.

(Tariff Notice No. 103)

PART II—INDEX TO DECISIONS

Tariff Item No.		Goods
448 (3)	Paints ..	Chalk—
333 (9)	..	Pigments for.
448 (3)	Cultivators ..	Chicken sexing machines.
		Cultivators, points for.
205 (19)	..	Dishes—
262 (1)	..	Petri, plastic.
269 (1)	..	Eyelashes, artificial.
		Fibreboard, embossed.
262 (1)	..	Finger—
		Nails, artificial.
448 (3)	Paints ..	Flooring—
		Compounds, pigments for.
199 (3)	..	Hose—
		Tanker, discharge.
262 (1)	..	Nails—
359 (2)	..	Finger, artificial.
		Flatheaded, threaded.
136 (9)	..	Pads—
205 (19)	..	Shoulder.
		Petri dishes, plastic.
448 (3)	Paints ..	Pigments—
448 (3)	Paints ..	Chalk manufacture.
		Flooring compound manu- facture.
448 (3)	Paints ..	Wallpaper manufacture.
448 (3)	Paints ..	Yarn manufacture.
205 (19)	..	Plastic—
		Petri dishes.
448 (3)	..	Points—
448 (3)	Boots ..	Cultivator.
		Ribbing, fabric board.
199 (1)	..	Sleeves—
		Rubber, Royle's valves.
		Textile—
448 (3)	Apparel, Tex- tile	Piece goods—
		Knitted for neckties.
448 (3)	Apparel, Gloves	Simplex knitted for gloves.
199 (1)	..	Valves—
448 (3)	Paints ..	Royle's, sleeves for.
448 (3)	Apparel ..	Wallpaper, pigments for.
		Whalebone, imitation.

PART III—CANCELLED DECISIONS

Tariff Item No.		Decision
135	..	Petri . . . use (see revised decision).
180 (6) (b)	..	Hemmed . . . goods (see Tariff item 180 (6) (a)).
121 (1)	..	Fingernails . . . therewith (see Tariff item 262 (1)).
299	..	In the decision "Fruit wrapping . . . treated" delete the word "oiled".
338 (18) (a) (i)	..	In the decision "Loudspeakers having a diaphragm . . . 12 in." delete "2 in." and substitute "1½ in."
448 (3)	Apparel ..	Shoulder pads (see Tariff item 136 (9)).
448 (3)	Apparel ..	Whalebone . . . covered whalebone (see revised decision).
448 (3)	Refrigerators ..	In the decision "Evaporator plates of brass . . . refrigerators" delete the words "domestic type".

Dated at Wellington this 26th day of January 1961.

(Tariff Order 326)

J. F. CUMMINGS, Comptroller of Customs.

Land in North Auckland Land District Forfeited

PURSUANT to section 146 of the Land Act 1948, notice is hereby given that the Land Settlement Board, with the approval of the Minister of Lands, has by resolution declared the under-mentioned licence forfeited, and that the land is thereby reverted to the Crown.

Tenure	Licence No.	Survey Description	Area	Certificate of Title Volume	Licensee	Date of Forfeiture
Deferred Payment Licence	D.P.F. 196	Allotments 158, 159, and 160, Kaukapakapa Parish (in Blocks V and VI, Kaipara Survey District)	529 acres and 10 perches	1350	Tui Farms Ltd.	5 October 1960

Dated at Wellington this 18th day of January 1961.

(L. and S. H.O. 15/46/32; D.O. D.P.F. 196)

D. N. R. WEBB, Director-General of Lands.

By contrast, the West Coast was favoured with 30-90 hours above average sunshine, and the Hokitika total of 284 hours was the highest in the country. Sunshine was also above normal by 15-30 hours in South Canterbury, Otago, and Southland, except near Dunedin.

Weather Sequence: The first thirteen days were marked by persistent southerly to easterly winds, with cloudy, unsettled, and unusually cool conditions in eastern districts but mainly fine sunny weather on the West Coast. A trough of low pressure which crossed the country on the 1st was accompanied by general rain, and a depression soon formed east of the South Island. The depression moved north-eastward during the next two days, and an anti-cyclone developed to the south of the country. Rain became heavier in Hawke's Bay, but the weather cleared in Westland and later in Taranaki. Thunderstorms were reported in many areas, with heavy hail in southern Hawke's Bay; and snow fell on the ranges of both islands. Pressures remained high to the south, and as the first depression moved away to the east a second depression moved into the North Tasman Sea and crossed Northland on the 5th and 6th, with heavy rain. This depression moved away slowly, but pressures remained low over Northland for another week, so that a trough extended from there to the east and later south-east, with a continuation of similar weather, particularly from Christchurch northward. However, as the system commenced to lose intensity and move away on the 12th and 13th the weather cleared from the south and west. By the 13th it had cleared in Northland and most of Hawke's Bay, but showers persisted in Gisborne.

On the 14th the weather was generally fair or fine, under the influence of an anticyclone centred over the Tasman Sea. The anticyclone moved on to the North Island, where fine weather persisted for another two days, during which time however a slow-moving trough of low pressure brought considerable rain to the West Coast and the Alps, with lighter falls in Southland and Otago. From the 17th to the 19th the trough, now weak, continued to move northward, bringing some light rain to the Kaikoura coast and southern and eastern districts of the North Island.

From the 20th to the 27th the weather was mainly fine, under the influence of a belt of high pressure covering the Tasman Sea and extending far to the east. However, the passage of a depression to the north caused rain in Northland for the first four days. Depressions passing to the south affected the western and southern coasts of the South Island from the 22nd to the 24th and again on the 26th; and on the 23rd coastal districts from Dunedin to Timaru also received some rain.

A trough of low pressure which crossed the country on the 28th and 29th brought rain mainly to eastern districts and about Cook Strait. A depression developed off East Cape, and the 30th was a cool day, with southerlies, and showers from Kaikoura to East Cape. This depression soon moved away, and on the last day of the year the weather was mainly fine, though still cool.

M. A. F. BARNETT, Director.

(N.Z. Met. S. Misc. Pub. 107)

RESERVE BANK OF NEW ZEALAND

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS ON WEDNESDAY, 21 DECEMBER 1960

(In accordance with section 46 of the Reserve Bank of New Zealand Act 1933)

(All Amounts in New Zealand Currency)

	Australia and New Zealand Bank Limited	Bank of New South Wales	Bank of New Zealand	Commercial Bank of Australia Limited	National Bank of New Zealand Limited	Totals
	£	£	£	£	£	£
LIABILITIES						
(a) Demand liabilities in New Zealand	63,614,887	38,127,467	121,345,897	22,099,372	55,341,823	300,529,446
(b) Time liabilities in New Zealand	13,472,839	11,239,418	15,214,314	3,472,335	8,627,126	52,026,032
(c) Demand liabilities elsewhere than in New Zealand incurred in respect of New Zealand business ..	1,778,202	8,505	834,554	337,339	3,803,699	6,762,299
(d) Time liabilities elsewhere than in New Zealand incurred in respect of New Zealand business ..	170,373	222,142	64,526	39,938	515,608	1,012,587
(j) Notes of own issue in circulation payable in New Zealand
(m) New Zealand business excess of assets over liabilities	2,722,999	2,722,999
Totals	79,036,301	49,597,532	140,182,290	25,948,984	68,288,256	363,053,363
ASSETS						
(e) Reserve balances held in the Reserve Bank of New Zealand	21,871,405	14,471,930	27,959,133	8,045,837	17,259,139	89,607,444
(f) Overseas assets in respect of New Zealand business—						
(1) In London	1,937,003	4,731,702	3,611,191	555,069	1,817,734	12,652,699
(2) Elsewhere than in London	822,647	30,854	4,446,018	16,535	912,392	6,228,446
(g) (1) Gold and gold bullion held in New Zealand
(2) Subsidiary coin held in New Zealand	294,053	153,599	545,068	98,063	292,770	1,383,553
(h) (1) Aggregate advances in New Zealand	37,172,676	23,371,069	*72,022,483	11,631,143	34,770,994	178,968,365
(2) Aggregate discounts in New Zealand	2,626,757	1,185,103	1,966,993	890,753	1,350,683	8,020,289
(i) Reserve Bank of New Zealand notes	3,276,486	1,441,678	12,130,111	854,832	3,218,234	20,921,341
(k) Securities held in New Zealand—						
(1) Government	1,549,133	321,492	6,932,405	562,962	2,130,977	11,496,969
(2) Other than Government	2,983,812	178,000	6,031,925	401,814	2,285,000	11,880,551
(l) Value of land, buildings, furniture, fittings, and equipment held in New Zealand	1,151,184	900,361	4,536,963	858,268	1,683,501	9,130,277
(m) New Zealand business excess of liabilities over assets	5,351,145	2,811,744	..	2,033,708	2,566,832	12,763,429
Totals	79,036,301	49,597,532	140,182,290	25,948,984	68,288,256	363,053,363

*Includes transfers to Long-term Mortgage Department, £225,012.

(h h) Aggregate unexercised overdraft authorities: £137,801,710.

Wellington, New Zealand, 20 January 1961.

R. N. FLEMING, Chief Cashier.

BANK RETURNS SUPPLEMENTARY

STATEMENT OF THE AMOUNT OF LIABILITIES AND ASSETS OF THE LONG-TERM MORTGAGE DEPARTMENT OF THE BANK OF NEW ZEALAND AS AT 21 DECEMBER 1960

Liabilities	£	Assets	£
Capital	703,125	Loans	1,678,137
Debentures and debenture stock	750,000	Transfers to Bank
Transfers from Bank	225,012	Other assets
Other liabilities		
	<u>£1,678,137</u>		<u>£1,678,137</u>

18 January 1961.

R. N. FLEMING, Chief Cashier.

BANKRUPTCY NOTICES*In Bankruptcy—Supreme Court*

PATRICK JAMES HOULIHAN, of 8 Wallingford Street, Grey Lynn, Auckland, apartment-house proprietor, was adjudged bankrupt on 17 January 1961. Creditors' meeting will be held at my office on Tuesday, 31 January 1961, at 10.30 a.m.

C. E. YOUNG, Acting Official Assignee.

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

In Bankruptcy—Supreme Court

ROLAND JAMES MCGRATH, of 50 Faraday Street, Napier, barman, was adjudged bankrupt on 23 January 1961. Creditors' meeting will be held at the Courthouse, Napier, on Thursday, 2 February 1961, at 11 a.m.

A. G. SMITH, Official Assignee.

Napier.

In Bankruptcy—Supreme Court

FRANK SIMPSON, of Oeo, dead-stock dealer, was adjudged bankrupt on 20 January 1961. Creditors' meeting will be held at the Courthouse, Hawera, on Wednesday, 1 February 1961, at 2 p.m.

R. C. DOBSON, Official Assignee.

Courthouse, Hawera.

In Bankruptcy—Supreme Court

JACOB SCHRIEK, of 46 Tauivi Crescent, Hornby, mercer (trading at 3A Seaview Road, New Brighton), was adjudged bankrupt on 18 January 1961. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Tuesday, 31 January 1961, at 10.30 a.m.

O. T. GRATTAN, Official Assignee.

Christchurch, 18 January 1961.

In Bankruptcy—Supreme Court

JOHN NOEL NICHOLLS, of 130 Peterborough Street, Christchurch, metal worker, was adjudged bankrupt on 18 January 1961. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Monday, 30 January 1961, at 10.30 a.m.

O. T. GRATTAN, Official Assignee.

Christchurch, 18 January 1961.

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished of the loss of outstanding duplicate of certificate of title, Volume 83, folio 185, Wellington Registry, in the name of John Walter Comeskey, clerk, and James Francis Comeskey, farmer, both of Upper Hutt, for 179 acres 3 roods 34.3 perches, and being part of Section 367, Hutt District, and application (483156) having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Wellington, this 18th day of January 1961.

E. K. PHILLIPS, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 66, folio 144 (Canterbury Registry), for 1 rood, or thereabouts, situate in the District of Ashburton, being Lot 10 on Deposited Plan No. 490, part of Rural Section 21371, in the name of John McNeill, of Methven, ploughman (now deceased), having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 19th day of January 1961 at the Land Registry Office, Christchurch.

L. H. McCLELLAND, District Land Registrar.

ADVERTISEMENTS**INCORPORATED SOCIETIES ACT 1908****DECLARATION BY AN ASSISTANT REGISTRAR DISSOLVING A SOCIETY**

I, Keith Lionel Westmoreland, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned societies are no longer carrying on operations they are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908:

The Te Horo Suppliers Society Incorporated. W. 1946/19.
N.A.C. Officers' Guild Incorporated. W. 1947/68.
The Wanganui Motor Racing Club Incorporated. W. 1952/37.
Raurimu Cosmopolitan Club Incorporated. W. 1953/46.
The New Zealand Council of Ladies' Hairdressers Incorporated. W. 1955/23.
The Manawatu Gliding Club Incorporated. W. 1957/45.
Dated at Wellington this 19th day of January 1961.

K. L. WESTMORELAND,
Assistant Registrar of Incorporated Societies.

INDUSTRIAL AND PROVIDENT SOCIETIES ACT 1908**DECLARATION BY AN ASSISTANT REGISTRAR DISSOLVING AN INDUSTRIAL AND PROVIDENT SOCIETY**

I, Keith Lionel Westmoreland, Assistant Registrar of Industrial and Provident Societies, do hereby declare that as it has been made to appear to me that the under-mentioned society is no longer carrying on operations it is hereby dissolved in pursuance of section 6 (a) (iii) of the Industrial and Provident Societies Act 1908:

Taumarunui Consumers Cooperative Society Ltd. W. 1947/1.
Dated at Wellington this 19th day of January 1961.

K. L. WESTMORELAND,
Assistant Registrar of Industrial and Provident Societies.

ADMINISTRATION ACT 1952

In the matter of the Administration Act 1952 and its amendments, and in the matter of the estate of Daniel Albert Patterson, formerly Daniel Morgan, late of Portobello, but now deceased.

NOTICE is hereby given that the Public Trustee of New Zealand on the 8th day of December 1960 filed a certificate in the Supreme Court at Dunedin electing to administer the above-mentioned estate under Part IV of the Administration Act 1952, 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.

I do hereby summon a meeting of creditors of the above estate to be held at the Public Trust Office, Moray Place, Dunedin, on the 19th day of December 1960, at 2.30 p.m.

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 Dunedin this 8th day of December 1960.

K. H. READMAN, District Public Trustee.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Spiral Contracting Co. Ltd. A. 1951/767.
Harris and Edgley Ltd. A. 1954/590.

Given under my hand at Auckland this 17th day of January 1961.

D. L. BALL, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

B.B.L.S. (Hawera) Ltd. T. 1953/20.
South Taranaki Electronics Ltd. T. 1954/18.
Robert Woodhead Ltd. T. 1954/27.
Waitara Electrical Services Ltd. T. 1952/34.

Given under my hand at New Plymouth this 20th day of January 1961.

O. T. KELLY, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Oriental Hotel Ltd. W. 1947/286.
Belclere (N.Z.) Ltd. W. 1948/87.
Pahiatua Bus Co. Ltd. W. 1948/127.
Muritai Stores Ltd. W. 1949/369.
Anne Clare (Wanganui) Ltd. W. 1949/397.
Rosemary Cake Shop Ltd. W. 1949/530.
Advertising Calendars Ltd. W. 1949/578.
Argosy Films (N.Z.) Ltd. W. 1950/500.
L. H. Bishop and Co. Ltd. W. 1951/136.
Constable Services Ltd. W. 1954/294.

Dated at Wellington this 18th day of January 1961.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3) AND (4)

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

C. R. Hill Ltd. 1954/994.
Clayton's (Pukekohe) Ltd. 1954/1071.
Fuller and Sarten Ltd. 1955/176.
Grey Lynn Traders Ltd. 1956/390.
Wilson's Traders Ltd. 1956/502.
Onehunga Auction Mart Ltd. 1956/734.
Covic and Radonich Ltd. 1956/1070.
Mother Goose Ltd. 1957/16.
Reid and McCoil Ltd. 1957/19.
Clive Chamberlain Ltd. 1957/241.
Murrays Holdings Ltd. 1957/250.
Martins Food Market Ltd. 1957/631.
G. D'Amato Ltd. 1957/686.

Given under my hand at Auckland this 19th day of January 1961.

D. L. BALL, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

S. G. Glennie and Son Ltd. P.B. 1936/8.

Dated at Gisborne this 18th day of January 1961.

H. E. SQUIRE, 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:

Petone General Drapery Co. Ltd. W. 1948/383.
Omega Home Cookery Ltd. W. 1949/181.
Sayers' Taxis Ltd. W. 1951/161.
Nevilles Portraits Ltd. W. 1951/165.
P. W. Tonks Ltd. W. 1951/447.
Williams Furniture Factory Ltd. W. 1954/523.
"The New Yorker" Co. Ltd. W. 1955/385.
Motor Sales (Wairarapa) Ltd. W. 1955/485.
Warnes' Beach Store Ltd. W. 1958/462.

Given under my hand at Wellington this 17th day of January 1961.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Stafford Hospital Ltd. O. 1947/9.

Dated at Dunedin this 12th day of January 1961.

L. ESTERMAN, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Little's Milk Bar Ltd." has changed its name to "Tickner's Milk Bar Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 4th day of January 1961.

78 D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 20th day of December 1960.

79 D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. H. Wall (Te Puke) Ltd." has changed its name to "A. F. Harkin Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 9th day of January 1961.

80 D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 22nd day of December 1960.

81 D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. L. McHenry Ltd." has changed its name to "C. F. Baker Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 6th day of January 1961.

82 D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hawke's Bay Raw Milk Producers' Co-operative Ltd." has changed its name to "Hawke's Bay Milk Producers' Co-operative Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1945/3.)

Dated at Napier this 10th day of January 1961.

76 G. JANISCH, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Extralite Venetian Blinds (Hawke's Bay) Ltd." has changed its name to "Extralite Products Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1953/71.)

Dated at Napier this 10th day of January 1961.

75 G. JANISCH, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Galloways Super Service Station Ltd." has changed its name to "Bert Hildesheim Ltd." and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1957/170.)

Dated at Napier this 12th day of January 1961.

77 G. JANISCH, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nightingale Transport Ltd." has changed its name to "Ruardy Transport Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1955/170.

Dated at Wellington this 20th day of January 1961.

96

K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Casino Models Ltd." has changed its name to "Bettina Models Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1949/519.

Dated at Wellington this 20th day of January 1961.

97

K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blackburn Coal Co. Ltd." has changed its name to "W. B. Cartwright Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 12th day of January 1961.

86 L. H. McCLELLAND, District Registrar of Companies.

NEVILLE W. JERROME LTD.

IN LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of Neville W. Jerrome Ltd. (in liquidation).

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at 309 New Zealand Insurance Building, Queen Street, Auckland, on the 9th day of February 1961, at 8.45 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 26th day of January 1961.

93 J. L. GENTLES, Liquidator.

KOREMAN CONSTRUCTION LTD.

IN LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of Koreman Construction Ltd. (in liquidation).

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and creditors will be held at the liquidator's office, Commercial Buildings, Dickens Street, Napier, on Monday, 6 February 1961, at 10 a.m.

Business:

1. To lay before the meeting the final account and the conduct of the winding up of the company.

2. To consider by extraordinary resolution the manner in which the books of the company are to be disposed.

Dated at Napier this 16th day of January 1961.

83

R. H. WIMSETT, Liquidator.

OTARA COOPERATIVE DAIRY FACTORY CO. LTD.

IN VOLUNTARY LIQUIDATION

A general meeting of the company will be held at 2 p.m. on Monday, 13 February 1961, at the Otara Hall, Otara.

Business:

Presentation of liquidator's accounts showing how the winding up has been conducted, the property of the company has been disposed of, and for the purpose of laying before the meeting the accounts and giving any explanation thereof.

D. R. CAMPBELL, Liquidator.

287 Dee Street, Invercargill, 20 January 1961.

90

ALEX STARK LTD.

NOTICE OF MEETING OF CREDITORS

NOTICE is hereby given, pursuant to section 284 of the Companies Act 1955, that a meeting of Alex Stark Ltd. will be held on Thursday, the 26th day of January 1961, at which meeting an extraordinary resolution, "That the company cannot, by reason of its liabilities, continue in business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily", is to be proposed, and that a meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, at the Pioneer Sports Club, 188 Oxford Terrace, Christchurch, on Friday, the 27th day of January 1961, at 11 a.m., at which meeting a full statement of the position of the company's affairs together with a list of creditors and the estimated amount of their claims will be laid before the meeting, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be liquidator of the company and, in pursuance of section 286, may appoint a committee of inspection.

Dated Thursday, the 19th day of January 1961.

92

BONGARD AND STANLEY, Secretaries.

BOYLE-MIDWAY (N.Z.) LTD.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955 and in the matter of Boyle-Midway (N.Z.) Ltd.

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 19th day of December 1960, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily."

Dated this 16th day of January 1961.

74

L. M. BROWNING, Liquidator.

A. C. NIELSEN LTD.

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

NOTICE is hereby given, pursuant to section 405 of the Companies Act 1955, that A. C. Nielsen Ltd., duly incorporated in Delaware, U.S.A., and having its Head Office in New Zealand, at the Evening Post Building, Willis Street, Wellington, intends to cease to have a place of business in New Zealand on the expiration of three months from the date of publication of this notice.

Dated at Wellington this 29th day of December 1960.

The person authorised under section 397 of the Companies Act 1955 is Patrick A. Newton, of Evening Post Building, Willis Street, Wellington.

47

HOWICK BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

IN pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Howick Borough Council hereby resolves that, for the purpose of providing the interest and other charges on a fire tender loan of £2,000 authorised to be raised by the Howick Borough Council under the above-mentioned Act for the purpose of purchasing a fire tender, the said Howick Borough Council hereby makes and levies a special rate of point nought four four pence in the pound (0.044d.) upon the rateable value of all rateable property in the rating district comprising the whole of the Borough of Howick; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable on the 9th day of December in each and every year during the currency of such loan, being a period of 10 years, or until such loan is fully paid off.

I hereby certify that this is a true and correct copy.

W. A. STEVENSON, Mayor.
R. C. MARSHALL, Town Clerk.

89

STRATFORD COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Workers Dwelling Loan 1960

PURSUANT to the Local Authorities Loans Act 1956, the Stratford County Council hereby resolves as follows:

"That for the purpose of meeting the annual charges on a loan of £3,000 authorised to be raised by the Stratford County Council under the above-mentioned Act for the erection of a workers dwelling at Tututawa, the said Stratford County Council doth hereby make and levy a special rate as follows: A special rate of one thirty-second of a penny in the pound, on the rateable value, on the basis of the unimproved value, of all rateable property within the whole of the Stratford County; such special rate to be an annually recurring rate to be payable on the 12th day of August in each and every year during the period equal to the currency of the loan, being a period of 15 years, or until the loan is fully paid off."

85

LOWER HUTT CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928 and its amendments, and in the matter of the Municipal Corporations Act 1954, and in the matter of the Lower Hutt Borough Empowering Act 1927.

NOTICE is hereby given that the Lower Hutt City Council proposes, by virtue of the above-mentioned Acts and of all other Acts and powers it thereunto enabling, to execute a public work, to wit, the widening and realignment of portions of Wainui Road and Gracefield Road within the City of Lower Hutt; and for the purposes of such public work the Council requires to take the land more particularly described in the Schedule hereto for street; and notice is hereby further given that a plan of the said pieces of land so required to be taken is deposited at the offices of the Council, Municipal Chambers, Laings Road, Lower Hutt, and is there open for inspection during ordinary office hours; and notice is hereby further given that all persons affected by the execution of the said public work or by the taking of the said pieces of land should, if they have any well grounded objection to the execution of the said public work or to the taking of the said pieces of land, set forth the same in writing and send such writing, within forty (40) days from the first publication of this notice, to the Lower Hutt City Council at its offices situate as aforesaid.

SCHEDULE

Area A. R. P.	Description
0 2 22.36	Part Section 76, Hutt District, D.P. 11514; shown coloured blue on Survey Office Plan No. 24810. Certificate of title, Volume 499, folio 41.
0 0 6.97	Part Section 240, Hutt District, part land in plan A/1028; shown coloured orange on Survey Office Plan No. 24810. Certificate of title, Volume 584, folio 253.
0 1 24.16	Part Section 240, Hutt District, part land in plan A/1028; shown coloured sepia on Survey Office Plan No. 24810. Certificate of title, Volume 584, folio 253.
0 0 4.83	Part Section 240, Hutt District, part Lot 1, D.P. 14825; shown coloured sepia on Survey Office Plan No. 24810. Certificate of title, Volume 581, folio 123.
0 0 5.53	Part Section 240, Hutt District, part Lot 1, D.P. 16643; shown coloured blue on Survey Office Plan No. 24810. Certificate of title, Volume 601, folio 117.
0 0 2.76	Part Section 1, Block LXIII, Hutt Valley Settlement, part Lot 1, D.P. 14322; shown coloured blue on Survey Office Plan No. 24810. Certificate of title, Volume 773, folio 8.
0 0 0.43	Part Section 1, Block LXIII, Hutt Valley Settlement, part Lot 2, D.P. 14322; shown coloured sepia on Survey Office Plan No. 24810. Certificate of title, Volume 547, folio 129.
0 0 10.13	Part Section 1, Block LXIII, Hutt Valley Settlement, part Lot 3, D.P. 13102; shown coloured orange on Survey Office Plan No. 24810. Certificate of title, Volume 769, folio 67.
0 1 34.62	Part Section 14, Hutt District, part Lot 2, D.P. 7704; shown coloured sepia on Survey Office Plan No. 24810. Certificate of title, Volume 491, folio 31.
1 0 1.71	Part Section 14, Hutt District, part Lot 7, D.P. 12344; shown coloured blue on Survey Office Plan No. 24810. Certificate of title, Volume 489, folio 213.
0 0 38.49	Part Section 14, Hutt District, part Lot 1, D.P. 12344; shown coloured sepia on Survey Office Plan No. 24810. Certificate of title, Volume 493, folio 170.

Area

A. R. P.

Description

0 0 4.28	Part Section 14, Hutt District, part Lot 2, D.P. 12344; shown coloured orange on Survey Office Plan No. 24810. Certificate of title, Volume 493, folio 170.
0 0 0.51	Part Section 239, Hutt District, part land in Deeds Plan 434; shown coloured blue on Survey Office Plan No. 24810. Certificate of title, Volume 339, folio 124.
0 0 15.43	Part Section 240, Hutt District, part land in D.P. No. 8235; shown coloured orange on Survey Office Plan No. 24810. Certificate of title, Volume 584, folio 252.

All situated in Block XIV, Belmont Survey District.

Dated at Lower Hutt this 26th day of January 1961.

91

C. M. TURNER, Town Clerk.

FRANKLIN 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 Franklin County Council proposes, under the provisions of the above-mentioned Acts, to execute a certain public work, namely, the provision of a road within the County of Franklin; and for the purposes of such public work the lands described in the Schedule hereto are required to be taken; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the Clerk to the said Council, situated in Roulston Street, Pukekohe, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by and who have well grounded objections to the execution of the said public work or the taking of such lands must state their objections in writing and send the same within 40 days from the 20th day of January 1961, being the first publication of this notice, to the County Clerk at the County Office, Roulston Street, Pukekohe.

SCHEDULE

APPROXIMATE area of each of the parcels of lands required to be taken:

Area A. R. P.	Description of the land
0 0 1.3	Part Section 153, Suburbs of Tuakau; coloured yellow on S.O. Plan 41619.
0 0 20.4	Part Allotment 59, Parish of Tuakau; coloured yellow on S.O. Plan 41619.
0 0 0.9	Part Section 16B, Suburbs of Tuakau; coloured yellow on S.O. Plan 41619.
0 0 1.6	Part Section 16, Suburbs of Tuakau; coloured sepia on S.O. Plan 41619.
0 0 2.4	Part Allotment 29, Parish of Tuakau; coloured yellow on S.O. Plan 41619.
0 0 2.4	Part Lot 2, D.P. 13796, being Part Allotment N.E. 15, Parish of Tuakau; coloured blue on S.O. Plan 41619.

All situated in Block IV, Onewhero Survey District, County of Franklin, North Auckland Land District; as the same are more particularly delineated on S.O. Plans 41619, deposited in the office of the Lands and Survey Department, Auckland.

Dated at Pukekohe this 20th day of January 1961.

87

R. G. YOUNG, County Clerk.

FRANKLIN 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 Franklin County Council proposes, under the provisions of the above-mentioned Acts, to execute a certain public work, namely, the provision of a road within the County of Franklin; 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, situated in Roulston Street, Pukekohe, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by and who have well grounded objections to the execution of the said public work or the taking of such land must state their objections in writing and send the same within 40 days from the 20th day of January 1961, being the date of the first publication of this notice, to the County Clerk at the County Office, Roulston Street, Pukekohe.

SCHEDULE

APPROXIMATE area of the parcel of land required to be taken:

A. R. P. Description of the land
0 0 2.9 Part Allotment 96, Waiau Parish; coloured blue on S.O. Plan 42335.

Situated in Block IX, Drury Survey District, County of Franklin, North Auckland Land District; as the same are more particularly delineated on S.O. Plan 42335 deposited in the office of the Lands and Survey Department, Auckland.

Dated at Pukekohe this 20th day of January 1961.

R. G. YOUNG, County Clerk.

88

BAY OF PLENTY HOSPITAL BOARD

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Public Works Act 1928.

TAKE notice that the Bay of Plenty Hospital Board, a body duly incorporated under the Hospitals Act 1957, having in or about the year 1945 for hospital purposes entered into possession of all those pieces of land situated in the Borough of Whakatane containing firstly, one (1) rood, or thereabouts, being Lot 3 on Deposited Plan 12339, part of Allotment 6131 of the parish of Waimana, and being the whole of the land comprised and described in certificate of title, Volume 1746, folio 89, South Auckland Registry, and secondly, one (1) rood, or thereabouts, being Lot 4 on the said plan, part of the said Allotment, and being the whole of the land comprised and described in certificate of title, Volume 305, folio 129, South Auckland Registry, now intends to take such land by Proclamation for hospital purposes; and a plan showing the said land proposed to be taken is deposited at the offices of the said Board in Stewart Street, Whakatane; and all persons affected are hereby called upon to set forth in writing any well grounded objections to the execution of such works or purposes or the taking of such lands and to send such writing, within 40 days of the date hereof, to the said Board at its said office.

Dated at Whakatane this 23rd day of January 1961.

SUCKLING, OSBORNE AND MITCHELL,
Solicitors for the Bay of Plenty Hospital Board.

95

NAPIER CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Napier City Council proposes to execute a certain public work, namely, to provide land for building sites; and for the purpose 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 Town Clerk of the said Council situated in Tennyson Street, Napier, 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 the said land who have any well grounded objections to the execution of the said public work or to the taking of the said land must set out their objections in writing and send the same, within 40 days from the first publication of this notice, to the Town Clerk at his office aforesaid.

SCHEDULE

14 acres 1 rood 17 perches, situated in the City of Napier, being part of Lot 15, Deposited Plan 2849, part of Block 100, Puketapu Crown Grant District, and being part of the land in certificate of title, H.B. Volume 36, folio 89, coloured orange on plan.

L. P. RYAN, Town Clerk.

This notice was first published in the Napier Daily Telegraph newspaper on the 18th day of January 1961. 73

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Park Avenue Flats Loan 1960, £110,000

THAT, in pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Lower Hutt City Council hereby resolves as follows:

"That, for the purpose of providing the interest and other charges on a loan of one hundred and ten thousand pounds (£110,000) authorised to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of constructing flats for rental, the said Lower

Hutt City Council hereby makes and levies a special rate of five hundred and fifty-nine thousandths of a penny (0.559d.) in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property in the City of Lower Hutt; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on or about the 1st day of August in each and every year during the currency of such loan, being a period of 40 years, or until the loan is paid off."

I hereby certify that the above resolution was duly passed at the meeting of the Lower Hutt City Council held on the 19th day of January 1961.

C. M. TURNER, Town Clerk.

Lower Hutt

94

CANTERBURY AGRICULTURAL COLLEGE, LINCOLN

ANNUAL ELECTION OF TWO MEMBERS TO THE BOARD OF GOVERNORS

I hereby give public notice of the result of the annual election held on Monday, the 5th day of December 1960, to fill the two vacancies on the Board of Governors of Canterbury Agricultural College.

One member to be elected by such of the members of the House of Representatives as for the time being represent electoral districts wholly or partly within the Provincial District of Canterbury.

I hereby declare William Henry Gillespie, being the only nomination received, to be duly elected to the Board of Governors to hold office for a period of three years commencing on the 1st day of January 1961.

One member to be elected by the graduates of the University of New Zealand whose names are on the books of the college and the holders of diplomas granted by the college.

Ivor Lewis Elliott	160
Thomas Drummond James Holderness	242
Total number of valid votes	402
Informal votes	19

I hereby declare Thomas Drummond James Holderness to be duly elected to the Board of Governors to hold office for a period of three years commencing on the 1st day of January 1961

Dated at Lincoln this 31st day of December 1960.

84

H. G. HUNT, Returning Officer.

NEW ZEALAND GOVERNMENT PUBLICATIONS

GOVERNMENT BOOKSHOPS

A full range of Government Publications is available from the following Government Bookshops:

Auckland: Corner of Lorne and Rutland Streets	
P.O. Box 5344	Telephone 22 919
Wellington: Corner of Lambton Quay and Bunny Street	
Private Bag	Telephone 46 807
Christchurch: 130 Oxford Terrace	
P.O. Box 1721	Telephone 75 860
Wholesale	Retail
	Mail Order

THE NEW ZEALAND GAZETTE

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

Single copies available as issued.

The price of each Gazette varies and is printed thereon.

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.

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.

New Zealand Government Publications may also be obtained through the Chief Post Office at Dunedin.

Free Postage: All Publications sold by the Department are now post free.

Call, write, or phone your nearest Government Bookshop for your requirements.

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.

GENERAL PUBLICATIONS**A DESCRIPTIVE ATLAS
OF
NEW ZEALAND**

Edited by A. A. McLINTOCK

Text 110 pages, 25 half-tone illustrations, 48 full-colour maps. Price 40s., post free.

**REPORT OF THE ROYAL COMMISSION ON LOCAL
AUTHORITIES FINANCE**

This report, recently released, deals with local authorities, revenues, capital works, and miscellaneous associated matters and contains conclusions reached by the Commission.

172 pages. Price 10s.

**REPORT ON INTER-ISLAND ELECTRIC POWER
TRANSMISSION**

Price 3s. 6d.

GRASSLANDS OF NEW ZEALAND

By SIR E. BRUCE LEVY

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

ARABLE FARM CROPS OF NEW ZEALAND

By J. W. HADFIELD

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

THE TREES OF NEW ZEALAND

By L. COCKAYNE and E. PHILLIPS TURNER

Fourth Edition, revised in part, 1958

Earlier editions of this book have proved immensely popular with teachers, students, and many others as a guide to identifying quickly and accurately, trees encountered in country districts, botanical gardens, and reserves.

182 pages, illustrated. Price 25s.

PLANT PROTECTION IN NEW ZEALAND

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

704 pages, heavily illustrated. Price 56s.

TIMBER PRESERVATION IN NEW ZEALAND

Prepared by the Timber Preservation Authority.

20 pages. Price 1s. 6d.

**STUDENTS' FLORA OF NEW ZEALAND
AND OUTLYING ISLANDS**

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

406 pages, bound in cloth. Price 24s.

**ROUTE GUIDE TO THE RANGES WEST OF
HAWKE'S BAY**

Compiled by N. L. ELDER, Honorary Forest Ranger, New Zealand Forest Service.

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

NEW ZEALAND NATIONAL PARKS

32 pages, illustrated. Price 3s.

VOLCANOES OF TONGARIRO NATIONAL PARK

By D. R. GREGG

Price 7s. 6d.

ARTIFICIAL RESPIRATION

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

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

**NEW ZEALAND NATIONAL FILM LIBRARY
CATALOGUE, 1958**

16 MM FILMS

Price 13s.

SUPPLEMENT 1959-1960

Price 2s. 6d.

JUNIOR FICTION

Prepared by the School Library Service

182 pages. Price 3s. 6d.

MODERN FICTION FOR SIXTH FORMS

A select list prepared by the School Library Service.

154 pages. Price 5s.

FICTION FOR POST-PRIMARY SCHOOLS

An annotated list prepared by the School Library Service.

182 pages. Price 7s. 6d.

NEW ZEALAND OFFICIAL YEAR-BOOK 1960

1,328 pages, illustrated. Price 17s. 6d.

CARPENTRY IN NEW ZEALAND

A new easy-to-follow book written with the guidance of the New Zealand Building Industry by men well versed in the building practice of this country. It contains sections on tools, plans, timber construction, concreting, etc.

An excellent gift for the do-it-yourself handyman.

242 pages, 406 illustrations, strongly bound. Price 35s.

**INDUSTRIAL DEVELOPMENT CONFERENCE
REPORT, JUNE 1960**

184 pages. Price 6s.

**EQUAL PAY IMPLEMENTATION COMMITTEE
REPORT 1960**

32 pages. Price 1s. 6d.

NEW ZEALAND BOILER CODE

284 pages. Price 30s.

**JOINERY IN NEW ZEALAND
PART I, DOORS**

70 pages, illustrated. Price 6s. 6d.

FARM ENGINEERING

By A. W. RIDDOLLS

A most informative book dealing with levelling, drainage, irrigation, water supply, the building of woolsheds, loading ramps, haybarns, cowsheds, silos, fences, gates, and other farm structures.

422 pages, 235 illustrations. Price 42s.

**MECHANICS OF THE MOTOR VEHICLE
(THEORY AND PRACTICE)**

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

364 pages, illustrated. Price 21s.

WATER SUPPLY AND SEWERAGE

Ministry of Works Design Manual. Price: Loose leaf sheets, 30s. Complete with Binder, 50s.

STANDARD PLANS FOR HIGHWAY BRIDGES

Folder No. 2 February 1959. Price 42s.

BRIDGE MANUAL

This manual has been prepared as a guide to departmental engineers, draughtsmen, surveyors, and overseers employed on highway bridge design and construction.

340 pages. Price 30s. Post free.

HOUSING THE CITIZEN

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

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

**THE NEW ZEALAND WARS
AND THE PIONEERING PERIOD**

BY JAMES COWAN

Vol. I. 1845-1864. 472 pages, illustrated. Price 45s.

Vol. II. The Hauhau Wars, 1864-1872. 560 pages, illustrated. Price 45s.

THE MAORI AS HE WAS

BY ELSDON BEST

296 pages, illustrated. Price 20s.

THE MAORI TO-DAY

48 pages. Price 5s. 6d.

TREATY OF WAITANGI

Facsimiles of the Declaration of Independence and the original draft of the Treaty of Waitangi by the Lieut. Governor Hobson, plus the signatures of the principal chiefs.

16 pages plus signatures. Price 25s.

A DICTIONARY OF THE MAORI LANGUAGE

By HERBERT W. WILLIAMS

Sixth edition, revised and augmented under the auspices of the Polynesian Society.

532 pages. Price 35s.

MAORI HOUSES AND FOOD STORES

By W. J. PHILLIPPS

212 pages, illustrated. Price 18s.

THE MOA-HUNTER PERIOD OF MAORI CULTURE

By ROGER DUFF

400 pages, illustrated. Price 55s.

ECONOMICS OF THE NEW ZEALAND MAORI

By RAYMOND FIRTH,

Professor of Anthropology in the University of London. 520 pages. Price 50s.

TE AO HOU (THE NEW WORLD)Published Quarterly by the Maori Affairs Department
Annual subscription 7s. 6d. Price 2s. 6d. per copy.**POMPALLIER
THE HOUSE AND THE MISSION**

Compiled by J. R. COLE,

Assistant Librarian, Alexander Turnbull Library
44 pages, illustrated. Price 2s. 6d.

THE FRENCH AT AKAROA

By T. LINDSAY BUICK

420 pages illustrated. Price 12s. 6d.

TASMAN AND NEW ZEALAND

A Bibliographical Study

By E. A. McCORMICK

72 pages, illustrated. Price 7s. 6d.

SAMUEL BUTLER

AT

MESOPOTAMIA

By PETER BROMLEY MALING

66 pages, illustrated. Price 7s. 6d.

WEST COAST REGION

(National Resources Survey, Part I)

Compiled by the Town and Country Planning Branch,
Ministry of Works.

180 pages, plus 7 maps, profusely illustrated. Price 35s.

WEST COAST COMMITTEE OF INQUIRY

REPORT 1960

Price 2s. 6d.

SUPPLEMENTARY REPORT—THE WEST COAST

COMMITTEE OF INQUIRY, OCTOBER 1960

24 pages. Price 1s. 6d.

THE COMING OF THE PAKEHA

By RODERICK FINLAYSON Price 1s. 6d.

CHANGES IN THE PA

By RODERICK FINLAYSON Price 1s. 6d.

THE COMING OF THE MUSKET

By RODERICK FINLAYSON Price 1s. 6d.

THE GOLDEN YEARS

By RODERICK FINLAYSON Price 1s. 6d.

THE RETURN OF THE FUGITIVES

By RODERICK FINLAYSON Price 1s. 6d.

CHANGE IN THE VALLEY

By GEOFFREY NEES Price 1s. 6d.

TE TIRITI O WAITANGI

By R. M. ROSS Price 1s. 6d.

FROM KENT TO WELLINGTON

PART ONE

By MICHAEL TURNBULL Price 1s. 6d.

FROM KENT TO WELLINGTON

PART TWO

By MICHAEL TURNBULL Price 1s. 6d.

OIL

By JAMES K. BAXTER Price 1s. 6d.

SAWMILLING YESTERDAY

By RUTH DALLAS, illustrated by JULIET PETER

Price 1s. 6d.

BOTANICAL DISCOVERY IN NEW ZEALAND

THE VISITING BOTANISTS

By W. R. B. OLIVER Price 1s. 6d.

BOTANICAL DISCOVERIES IN NEW ZEALAND

THE RESIDENT BOTANISTS

By W. R. B. OLIVER Price 1s. 6d.

ACTION AND WORD IN SHAKESPEARE

By S. MUSGRAVE Price 1s. 6d.

THE HIGH COUNTRY RUN

By JOHN PASCOE Price 1s. 6d.

MOAS AND MOA-HUNTERS

By ROGER DUFF Price 1s. 6d.

WRITING IN NEW ZEALAND

THE NEW ZEALAND SHORT STORY - PART 1

By M. K. JOSEPH Price 1s. 6d.

THE NEW ZEALAND SHORT STORY - PART 2

By M. K. JOSEPH Price 1s. 6d.

PIONEERS AND PROFESSIONALS

By IAN A. GORDON Price 1s. 6d.

EARLY JOURNALS AND RECORDS

By IAN A. GORDON Price 1s. 6d.

THE NEW ZEALAND NOVEL - PART 1

By D. M. and W. K. DAVIN Price 1s. 6d.

THE NEW ZEALAND NOVEL - PART 2

By D. M. and W. K. DAVIN Price 1s. 6d.

HISTORICAL WRITING

By MICHAEL TURNBULL Price 1s. 6d.

POETRY IN NEW ZEALAND

By W. A. OLIVER Price 2s.

PAUL'S PENNY

A study in Private and Public Finance

By W. B. SUTCH Price 1s. 6d.

HOLDING A MEETING

By NIGEL and NANCY TAYLOR Price 1s. 6d.

THE PACIFIC ISLANDS AND THE SOUTH PACIFIC
COMMISSION

By C. G. R. MCKAY Price 1s. 6d.

RADIO IN NEW ZEALAND

By J. C. REID Price 1s. 6d.

LISTENING TO RADIO

By J. C. REID Price 1s. 6d.

PAPERMAKING IN NEW ZEALAND

By FRANK COTTERELL, with drawings, by ROY COWAN.
Price 1s. 6d.

FORESTRY IN NEW ZEALAND

PART ONE

A FOREST

By FRANK COTTERELL, with drawings, by ROY COWAN.
Price 1s. 6d.

PART TWO

FOREST AND MILL

By FRANK COTTERELL, drawing by ROY COWAN.
Price 1s. 6d.

THE NEW HARVEST

By RODERICK FINLAYSON

Price 1s. 6d.

PLAY PRODUCTION

By NGAIO MARSH

Price 1s. 6d.

THE MEANING OF ANIMAL FORM

PART ONE

"Looking at Animals".

By ANDREW PACKARD Price 1s. 6d.

THE MEANING OF ANIMAL FORM

PART TWO

"Change and Continuity".

By ANDREW PACKARD Price 1s. 6d.

THIS EARTH OF OURS

PART ONE

By G. A. EIBY Price 1s. 6d.

CONTENTS

	PAGE
ADVERTISEMENTS	166
APPOINTMENTS, ETC.	155
BANKRUPTCY NOTICES	166
DEFENCE NOTICE	154
LAND TRANSFER ACT NOTICES	166
MISCELLANEOUS—	
Customs Acts: Decisions Under the	161
Customs Tariff: Notices	160
Dangerous Drugs Regulations: Notice	160
Fire Services Act: Notice	160
Land Act: Notice	162
Land Districts: Land Reserved, Revoked, etc.	159
Meteorological Table	163
Milk Regulations: Notice	159
Motor Launch Regulations: Notices	157
Noxious Weeds Act: Notice	160
Public Works Act: Land Taken, etc.	157, 158
Reserve Bank Statement	165
Town and Country Planning Act: Notice	159
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	149-154