


THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 19 OCTOBER 1961

CORRIGENDUM

IN the notice dated the 24th day of August 1961 and published in *Gazette*, 7 September 1961, No. 56, page 1383, declaring land taken for a Government work and not required for that purpose to be Crown land, for the figures "4 acres 1 rood 2·86 perches", read "4 acres 1 rood 28·6 perches", which last-mentioned figures appear in the notice signed by the Minister of Works.

Dated at Wellington this 28th day of September 1961.

F. M. HANSON, Commissioner of Works.

(H.C. 4/76/12; D.O. 54/3/9)

Crown Land Set Apart for Railway Purposes at Te Awamutu

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 railway purposes; and I also declare that this Proclamation shall take effect on and after the 24th day of October 1961.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 27·6 perches situated in Block VI, Puniu Survey District, being Lot 64, D.P. S. 6405, being part Allotment 136, Parish of Puniu. Formerly part certificate of title, Volume 787, folio 104, Auckland Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of October 1961.

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

GOD SAVE THE QUEEN!

(N.Z.R. L.O. 11221/56)

Allocating Land Taken for Railway Purposes Near Otautau to the Purposes of a Road

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

APPROXIMATE area of the piece of land:

A.	R.	P.	Being
0	0	8	Part railway land adjoining part Section 17, Block II, Aparima Hundred.

Situated in Wallace County. (S.O. 6794.)

In the Southland Land District; as the same is more particularly delineated on the plan marked L.O. 17395 deposited in the office of the Minister of Railways at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 13th day of October 1961.

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

GOD SAVE THE QUEEN!

(N.Z.R. L.O. 24055/5)

Land Held for Accommodation for Immigrants Set Apart for a Public School in the Borough of Milton

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 accommodation of immigrants, is hereby set apart for a public school; and I also declare that this Proclamation shall take effect on and after the 23rd day of October 1961.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block XII, Tokomairiro Survey District, Borough of Milton, Otago R.D., and being parts Section 102, described as follows:

A.	R.	P.	Being
0	0	27·76	Lot 26, D.P. 7609.
0	0	29·05	Lot 27, D.P. 7609.
0	0	27·99	Lot 28, D.P. 7609.
0	0	27·47	Lot 29, D.P. 7609.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 31/2321; D.O. 16/166/0)

Land Held for State Housing Purposes Set Apart for Teachers' Residences in the Borough of Matamata

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 teachers' residences; and I also declare that this Proclamation shall take effect on and after the 23rd day of October 1961.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing together 2 roods 3·27 perches situated in Block II, Tapapa Survey District, Borough of Matamata, being Lots 38, 39, and 42, D.P. S. 1238, being part Section 65, Matamata Settlement. Part certificate of title, Volume 807, folio 131, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 31/2301/0; D.O. 39/11/1/0)

Land Taken for State Housing Purposes in the City of Wanganui

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 23rd day of October 1961.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 23·94 perches situated in the City of Wanganui, Wellington R.D., being part Lot 11, D.P. 1873, being part Section 24, Right Bank Wanganui River; as the same is more particularly delineated on the plan marked M.O.W. 3907 (S.O. 25072) 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 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(H.C. 4/34/147; D.O. 52/7/21)

Crown Land Set Apart for State Housing Purposes in the City of Hamilton

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 23rd day of October 1961.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of Crown land containing 33·1 perches situated in Block XIV, Komakorau Survey District, City of Hamilton, Auckland R.D., being Lot 74, D.P. S. 6684, being part Allotments 187 and 188, Parish of Kirikiriroa.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(H.C. X/1/5/24; D.O. 13/56/2/1)

Leasehold Estate in Land for a Police Station 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 leasehold estate in the land described in the Schedule hereto, held by the Colonial Sugar Refining Co. Ltd., under and by virtue of lease No. 22548, Auckland Land Registry, for a period commencing on the 6th day of October 1952 and terminating on the 5th day of October 1973, is hereby taken for a police station; and I also declare that this Proclamation shall take effect on and after the 23rd day of October 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 13·4 perches situated in Block VIII, Rangitoto Survey District, City of Auckland, Auckland R.D., and being Lot 146, D.P. 2770. All certificate of title, Volume 429, folio 227, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 25/699; D.O. 90/1/67)

Land Taken for State Housing Purposes in Block V, Otahuhu Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for State housing purposes; and I also declare that this Proclamation shall take effect on and after the 23rd day of October 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 acres 3 roods 6 perches situated in Block V, Otahuhu Survey District, Auckland R.D., and being part Allotment 49, Manurewa Parish; as the same is more particularly delineated on the plan marked M.O.W. 3903 (S.O. 42935) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(H.C. 4/311/20; D.O. 2/270/43)

Land Taken for Street in the Borough of Whangarei

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 street, and shall vest in the Mayor, Councillors, and Citizens of the Borough of Whangarei as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 23rd day of October 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XIII, Whangarei Survey District, Borough of Whangarei, Auckland R.D., described as follows:

A. R. P.	Being
0 0 9·3	Part Lot 2, D.P. 37952, being part Allotment 40, Suburbs of Grahamtown; coloured yellow on plan.
0 0 25	Part Lot 11, D.P. 40636, being part Allotment 59, Suburbs of Grahamtown; coloured sepia on plan.
0 1 4·2	Part Allotment 43, Suburbs of Grahamtown; coloured yellow on plan.
0 0 5·3	Part Lot 1, D.P. 40807, being part Allotment 43, Suburbs of Grahamtown; coloured sepia on plan.

A. R. P.	Being
0 0 5.7	Part Lot 2, D.P. 40807, being part Allotment 43, Suburbs of Grahamtown; coloured yellow on plan.
0 0 1.8	Part Lot 3, D.P. 40807, being part Allotment 43, Suburbs of Grahamtown; coloured blue on plan.
0 1 6.9	Parts Allotments 55 and 57, Suburbs of Grahamtown; coloured blue on plan.
0 0 22.6	Part Allotments 55 and 57, Suburbs of Grahamtown; coloured blue on plan.
0 0 4.3	Part Allotment 54, Suburbs of Grahamtown; coloured blue on plan.
0 1 15.7	Part Allotments 384, 385, 386, and 387, Town of Grahamtown; coloured yellow on plan.

As the same are more particularly delineated on the plan marked M.O.W. 3913 (S.O. 42025) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 51/4122; D.O. 50/15/15/0)

Land Proclaimed as Street in the Borough of Whangarei

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 19.1 perches situated in Block XIII, Whangarei Survey District, Borough of Whangarei, Auckland R.D., and being part Allotment 41, Suburbs of Grahamtown; as the same is more particularly delineated on the plan marked M.O.W. 3913 (S.O. 42025) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 51/4122; D.O. 50/15/15/0)

Land Proclaimed as Street in the Borough of Taumarunui

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

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Piopotea Survey District, Borough of Taumarunui, described as follows:

A. R. P.	Being
0 0 0.2	Lot 13, D.P. S. 685, being part Section 13, Block VI, Village of Rangaroa. Part certificate of title, Volume 1420, folio 82, Auckland Land Registry.
0 0 1.2	Lot 7, D.P. S. 618, being part Allotment 3, Block XXVII, Taumarunui Maori Township. Part certificate of title, Volume 1420, folio 82, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 51/4391; D.O. 54/11)

Land Proclaimed as Street in the City of Napier

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

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 0.14 of a perch situated in the City of Napier, Hawke's Bay R.D., and being part Lot 1, D.P. 8036, being part Te Whare-o-Maraenui Block. As the same is more particularly delineated on the plan marked M.O.W. 3527 (S.O. 3201) 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 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 51/4165; D.O. 32/64/1)

Land Proclaimed as Road in Block XIV, Tauranga Survey District, Tauranga County

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre 2 roods 2.5 perches situated in Block XIV, Tauranga Survey District, being Lot 120, D.P. S. 7064, being part Allotment 54, Suburbs of Tauranga, and part Allotment 20, Parish of Te Papa. Part certificate of title, Volume 657, folio 290, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 29th day of September 1961.

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

GOD SAVE THE QUEEN!

(P.W. 35/660; D.O. 54/3/9)

Land Proclaimed as Road in Block IV, Orahiri Survey District, Otorohanga County

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 6.2 perches situated in Block IV, Orahiri Survey District, being Lot 9, D.P. S. 5002, being part Otorohanga No. 1F 4B Block. Part certificate of title, Volume 1048, folio 15, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 29th day of September 1961.

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

GOD SAVE THE QUEEN!

(P.W. 34/1039; D.O. 54/9)

Land Proclaimed as Road in Block XVI, Tairua Survey District, Thames County

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
0 0 0.3	Parts Section 10, Block XVI, Tairua Survey District.
0 0 0.3	
0 0 0.3	

As the same are more particularly delineated on the plan marked M.O.W. 3900 (S.O. 40956) deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 34/1806; D.O. 50/2)

Land Proclaimed as Road in Block IX and X, Whangaeahu Survey District, Rangitikei County

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the Whangaeahu Survey District, Wellington R.D., described as follows:

A. R. P.	Being
4 3 24.3	Part Section 74, Turakina District, Blocks IX and X; coloured orange on plan.
1 3 35.6	Part Section 77, Turakina District, Block X; coloured blue on plan.
2 3 5.1	Part Section 76, Turakina District, Block X; coloured sepia on plan.
4 0 28.9	Part Block CCLXV, Rangitikei District, Block X; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 3902 (S.O. 23162) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 39/630; D.O. 44/344)

Land Proclaimed as Road in Block III, Waitahuna West Survey District, Bruce County

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 8.4 perches situated in Greenfield Settlement, Block III, Waitahuna West Survey District, and being part Section 30A; as the same is more particularly delineated on the plan marked M.O.W. 3884 (S.O. 12769) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 46/1855; D.O. 18/300/2862)

Land Proclaimed as Road and Road Closed in Block III, Purua Survey District, Whangarei 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.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

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

A. R. P.	Being
0 0 35.4	Part Lot 6, D.P. 11486, being part Allotment S 5, Otakairangi Parish; coloured sepia on plan.
0 0 29.5	Part bed Wairua River; coloured yellow, edged yellow, on plan.
0 0 16.9	Part Allotment N 26, Ruatangata Parish; coloured blue on plan.
0 1 25.3	Part Lot 6, D.P. 11486, being part Allotment M 26, Ruatangata Parish; coloured yellow on plan.
0 1 10	} Parts Lot 6, D.P. 11486, being parts Allotment M 26, Ruatangata Parish; coloured yellow on plan.
0 2 5.2	
0 0 2	Part Allotment M 26, Ruatangata Parish; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 3888 (S.O. 42243) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE
NORTH AUCKLAND LAND DISTRICT
Road Closed

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

A. R. P.	Adjoining or passing through
0 1 30.3	Part Allotment N 26, Ruatangata Parish.
1 1 11.4	Part Lot 6, D.P. 11486, being part Allotments M 26 and W 26, Ruatangata Parish.

As the same are more particularly delineated on the plan marked M.O.W. 3888 (S.O. 42243) 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 29th day of September 1961.

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

GOD SAVE THE QUEEN!

(P.W. 33/343; D.O. 50/15/11/0)

Road Closed in Block XII, Rangaunu Survey District, Mangonui 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

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 1 acre and 24.4 perches situated in Block XII, Rangaunu Survey District, Auckland R.D., adjoining or passing through Allotment 22, Waiake Parish, and Section 9; as the same is more particularly delineated on the plan marked M.O.W. 3883 (S.O. 42703) 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 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 33/1207; D.O. 50/15/10/0)

Road Closed in Block VI, Mount Robinson Survey District, Manawatu 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

WELLINGTON LAND DISTRICT

ALL that piece of road containing 15.4 perches situated in Block VI, Mount Robinson Survey District, Wellington R.D., adjoining or passing through Section 73, Mootoa District, and the land in D.P. 2912, being Section 72, Mootoa District; as the same is more particularly delineated on the plan marked M.O.W. 3901 (S.O. 25082) 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 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 41/1093; D.O. 19/5/3)

Revoking Part of a Proclamation Taking Land for the Development of Water Power (Roxburgh Power Scheme) in Block I, Fraser Survey District, Block VI, Cairnhill Survey District, Block VII, Leaning Rock Survey District, and in the Borough of Alexandra

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby revoke the Proclamation dated the 23rd day of July 1957 and published in *Gazette*, 25 July 1957, Volume II, page 1362, taking land for the development of water power (Roxburgh Power Project) in Block I, Fraser Survey District, Block VI, Cairnhill Survey District, Block VII, Leaning Rock Survey District, and in the Borough of Alexandra, in so far as it affects the piece of land described in the Schedule hereto, such land being no longer required.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 11.74 perches situated in the Borough of Alexandra, being part Lot 1, D.P. 6959, being part Section 3, Block XLII, Town of Alexandra; as the same is more particularly delineated on the plan marked P.W.D. 157291 (S.O. 12642) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(P.W. 92/12/47/6; D.O. 92/12/47/6/25)

Land Set Apart as Provisional State Forest Declared to be Subject to the Land Act 1948

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to subsection (2) of section 19 of the Forests Act 1949, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, acting on the joint recommendation of the Minister of Lands and of the Minister of Forests, hereby proclaim and declare that the land described in the Schedule hereto, being provisional State forest reserve set apart by Proclamation dated the 14th day of April 1948, and published in *Gazette*, 22 April 1948, Volume I, page 426, is required for settlement purposes; and in accordance with the provisions of the said Act such land shall, from and after the day of gazetting hereof, cease to be provisional State forest land and shall become Crown land available for sale, lease, reservation, or other disposition under the provisions of the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 189, Selwyn Settlement, situated in Block VIII, Patetere North Survey District: Area, 951 acres, more or less. (S.O. Plan 18590.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(L. and S. H.O. 10/92/7; D.O. S.G.R. 51)

Revocation of the Reservation Over a Reserve

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to section 15 of the Selwyn Plantation Board Act 1953, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby revoke the reservation for plantation purposes over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

LOT 2, D.P. 18200, being part Rural Sections 26982 and 29060, situated in Block XV, Hororata Survey District: Area, 2 acres, more or less. Part certificate of title, Volume 103, folio 47.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of October 1961.

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

GOD SAVE THE QUEEN!

(L. and S. H.O. 49135; D.O. 8/5/52)

Declaring Land in the North Auckland Land District a Wildlife Refuge

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to section 14 of the Wildlife Act 1953, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare the area of land described in the Schedule hereto to be a wildlife refuge in the Auckland Acclimatisation District for the purposes of the Wildlife Act 1953.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOTS 1 and 2, D.P. 48497, being part Allotment 43, Pukekohe Parish, and part Allotments 7, 108, and 109, Tuakau Parish, situated in Block III, Onewhero Survey District: Area, 33 acres and 30.7 perches, more or less. Part certificates of title, Volume 667, folio 257, and part Volume 604, folio 273. Appurtenant thereto are sewage easements created by transfer 641393. As shown on the plan marked I.A. 52/512 deposited in the Head Office, Department of Internal Affairs at Wellington, and thereon edged red.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 16th day of October 1961.

[L.S.] LÉON GÖTZ, Minister of Internal Affairs.

GOD SAVE THE QUEEN!

(I.A. 52/512)

Varying a Condition as to Setting Back the Building Line of Portions of Rintoul Grove and Portions of Bird Grove in the City of Lower Hutt Imposed by Special Order Under Section 186 of the Municipal Corporations Act 1954

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 11th day of October 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 131 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby amends the special order passed by the Lower Hutt City Council, deposited in the Land Registry Office at Wellington as K. 423187, authorising the laying off of a street at a width of 50 ft, subject to a building-line condition, by varying the said building-line condition imposed by the said special order in so far as it affects the land described in the Schedule hereto, so that no building or part of a building shall at any time be erected on the said land within a distance of 8 ft from the side lines of the said streets.

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 | 2 | 29.94 | Lots 44, 76, 77, and 78, D.P. 20516, being part Sections 69 and 71, Hutt District. Parts certificates of title, Volume 907, folios 87 and 88, Wellington Land Registry. |
| 0 | 1 | 17.8 | Lots 9 and 10, D.P. 22472, being part Section 71, Hutt District. Part Proclamation No. 6070, Wellington Land Registry. |

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

(P.W. 51/4453; D.O. 9/599)

Varying a Condition as to Setting Back the Building Line of Portion of a Street Known as Baroda Street in the City of Wellington Imposed by Order in Council Under the Public Works Act 1905

COBHAM, Governor-General

ORDER IN COUNCIL

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

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 131 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby amends the Order in Council dated the 16th day of December 1907, published in *Gazette*, 9 January 1908, Volume I, page 10, and deposited in the Land Registry Office at Wellington as No. 360, exempting, *inter alia*, Jessie Street, Khandallah, in the Borough of Onslow, now known as Baroda Street, from the provisions of section 117 of the Public Works Act 1905, now section 128 of the Public Works Act 1928, subject to a condition as to the building line, by varying the condition with regard to the building line imposed by the said Order in Council so that no building or part of a building shall at any time be erected on Lot 1, D.P. 11846, within a distance of 25 ft from the centre line of that part of Baroda Street fronting the eastern and north-eastern sides of the said lot.

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

(P.W. 51/1728; D.O. 9/759)

Authorising the Laying Off of a New Street off the Port Chalmers - Waitati Road in the Borough of Port Chalmers, Subject to a Condition as to the Building Line

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of October 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 186 of the Municipal Corporations Act 1954 and section 125 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Port Chalmers Borough Council to permit the laying off of the proposed new street described in the Schedule hereto at a width for part of its length of less than 66 ft, but not less than 40 ft, subject to the condition that no building or part of a building shall at any time be erected on the land shown edged green on the plan marked M.O.W. 3756 referred to in the said Schedule within a distance of 15 ft from the side lines of the said new street.

SCHEDULE

OTAGO LAND DISTRICT

THAT proposed street in the Borough of Port Chalmers containing by admeasurement 26.8 perches, being part Lot 2, D.P. 9743, being part Town Belt, Town of Port Chalmers; as the same is more particularly delineated on the plan marked M.O.W. 3756 deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

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

(P.W. 51/3961; D.O. 18/300/41)

Lyttelton Harbour Board Electric Lines Licence 1961

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of October 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

LICENCE

1. This order may be cited as the Lyttelton Harbour Board Electric Lines Licence 1961.

2. Subject to the conditions hereinafter set forth, the Lyttelton Harbour Board (hereinafter referred to as the licensee) is hereby authorised to lay, construct, put up, place, and use the electric line described in the Schedule hereto.

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

4. The licence hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations 1935, the Electrical Wiring Regulations 1935, the Radio Interference Regulations 1958, and with all regulations made in amendment thereof or in substitution therefor, except in so far as they may be inconsistent with the provisions of this licence.

5. The system of supply shall be as described in paragraph (f) of regulation 21-01 of the Electrical Supply Regulations 1935.

6. This licence shall, unless it is sooner lawfully determined, continue in force until the 31st day of March 1962.

SCHEDULE

A cable leading from the licensee's substation situated adjacent to the northern end of the licensee's No. 6 wharf and proceeding in a generally south-easterly direction to a point where it crosses the property of the New Zealand Government Railways Department at the shoreward end of Gladstone Pier East and thence in an easterly and southerly direction to a substation situated on the licensee's harbour reclamation. As the said cable is more particularly shown coloured red on the plan marked N.Z.E.D. 577 deposited in the office of the New Zealand Electricity Department at Wellington.

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

(N.Z.E.D. 10/6/3/9)

Authorising the Christchurch City Council to Reclaim Land in McCormacks Bay, Heathcote Estuary, Christchurch

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of October 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 175 of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Christchurch City Council to reclaim from the sea in McCormacks Bay, Heathcote Estuary, the land edged red on plan marked M.D. 11034 and deposited in the office of the Marine Department at Wellington.

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

(M. 4/886)

Revoking Orders in Council That Restrict the Grant and Disposal of Mining Privileges Over Certain Lands in the Nelson Land District

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of October 1961

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 34 of the Statutes Amendment Act 1940, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby revokes Orders in Council dated 5 March 1941 and 18 June 1941 and published in the *Gazette* of 1941 at pages 602 and 2021 respectively.

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

(Mines 10/1/41)

Appointment, Promotions, Extensions of Commissions, and Date of Retirement and Retirements of Officers of the Royal New Zealand Air Force

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

REGULAR AIR FORCE

TECHNICAL BRANCH

Extension of Commission

Signals Division

Flight Lieutenant Leighton Francis Meyer, GRAD.BRIT.I.R.E. (70883), is granted an extension of his commission until 26 January 1968.

Extension of Date of Retirement

Armament Division

The age for retirement of Squadron Leader John Stewart Rudd (70243) is extended for the period 7 September 1961 to 15 January 1962.

ADMINISTRATIVE AND SUPPLY BRANCH

Promotion

Equipment Division

Squadron Leader Victor Graham Baskiville-Robinson, M.B.E., s.c. (70300), to be Wing Commander, with effect from 2 October 1961.

Extension of Commission

Special Duties Division

Flight Lieutenant Ralph Walker-Lear (79202) is granted an extension of his commission until 12 October 1967.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Extension of Commission

Special Duties Division

Flight Lieutenant Arthur Albert Sharrock (130406) is granted an extension of his commission until 8 March 1964.

AIR TRAINING CORPS

Appointment

Ronald James Kivell, B.A., is granted a commission in the Air Training Corps in the rank of Pilot Officer, with seniority and effect from 8 September 1961.

Promotion

Pilot Officer Arnold Morrell Phillips to be Flying Officer, with effect from 12 August 1961.

RESERVE OF AIR FORCE OFFICERS

Retirements

The under-mentioned officers are retired, with effect from the date shown:

Squadron Leader Kenneth William Barclay Anderson (133376), 6 October 1961.

Flying Officer John Keith Matthewson (131879), 4 August 1961.

Dated at Wellington this 10th day of October 1961.

DEAN J. EYRE, Minister of Defence.

(Air 12/11/9)

Consular Representation of Brazil in New Zealand

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

Mr Edmundo Radwanski

as Secretary in Charge of Consular Affairs at the Brazilian Embassy in Canberra with jurisdiction in Australia and New Zealand has been recognised.

Dated at Wellington this 11th day of October 1961.

KEITH HOLYOAKE, Minister of External Affairs.

Justice of the Peace Authorised to Exercise Jurisdiction in the Children's Court

PURSUANT to section 27 of the Child Welfare Act 1925, His Excellency the Governor-General has been pleased to appoint

Miss Sophie Alloway, J.P.,

of Levin, to exercise jurisdiction in the Children's Court established at Levin.

Dated at Wellington this 7th day of October 1961.

J. R. HANAN, Minister of Justice.

Judge of the Courts-Martial Appeal Court Appointed

PURSUANT to the Courts-Martial Appeals Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, has reappointed

Lindsay Merritt Inglis,

of Hamilton, Stipendiary Magistrate, to be a Judge of the Courts-Martial Appeal Court, to hold office for a term of two years from the 22nd day of October 1961.

Dated at Wellington this 11th day of October 1961.

J. R. HANAN, Minister of Justice.

Officer Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, His Excellency the Governor-General has been pleased to authorise the officer in the service of the Crown being the holder for the time being of the office of

Trust Officer, Public Trust Office, Otahuhu,

to take and receive statutory declarations under the said Act.

Dated at Wellington this 7th day of October 1961.

J. R. HANAN, Minister of Justice.

Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, His Excellency the Governor-General has been pleased to authorise the holders for the time being of the offices in the service of the Crown, specified in the Schedule below, to take and receive statutory declarations under the said Act.

SCHEDULE

NAVY DEPARTMENT

Senior Administration Officer, Wellington.
The Commodore, Auckland.

Dated at Wellington this 7th day of October 1961.

J. R. HANAN, Minister of Justice.

Revocation of Appointment of Officers Authorised to Take and Receive Statutory Declarations

His Excellency the Governor-General has been pleased to revoke the appointment of the holders for the time being of the offices in the service of the Crown, specified in the Schedule below, authorised to take and receive statutory declarations under section 9 of the Oaths and Declarations Act 1957.

SCHEDULE

NAVY DEPARTMENT

Administration Officer, Wellington.
Naval Officer in Charge, Auckland.

Dated at Wellington this 7th day of October 1961.

J. R. HANAN, Minister of Justice.

Member of Council of New Zealand Institute of Clerks of Works Appointed

PURSUANT to section 14 of the Clerks of Works Act 1944, the Minister of Labour hereby appoints

John William Michael Braddick,

a member of the New Zealand Institute of Clerks of Works, to be a member of the Council of the said Institute for the period ending 29 July 1962.

Dated at Wellington this 13th day of October 1961.

T. P. SHAND, Minister of Labour.

(Lab. 6/12/12-3)

Appointment of Member of Portobello Domain Board

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

James Martin Greaves

to be a member of the Portobello Domain Board, Otago Land District, in place of Charles Edward Morgan McCombe, resigned.

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1437; D.O. 8/3/129)

Appointment of Waitanguru Hall Society Incorporated to Control and Manage a Reserve

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

Waitanguru Hall Society Incorporated

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

PART Section 30, Waitanguru Village, situated in Block VII, Maungamangero Survey District: Area, 3 roods 29 perches, more or less. As shown on the plan marked L. and S. 22/3630/223A, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plans 16459 and 39428.)

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/3630/223; D.O. 8/2/14)

Appointment of Waitanguru Hall Society Incorporated to Control and Manage a Reserve

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

Waitanguru Hall Society Incorporated

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 15, Waitanguru Village, situated in Block VII, Maungamangero Survey District: Area, 3 acres 1 rood 19 perches, more or less. (S.O. Plan 16459.)

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/3630/223; D.O. 8/3/171)

Board Appointed to Have Control of Scenic and Historic Reserves

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

The Commissioner of Crown Lands for the Land District of Marlborough, Chairman, *ex officio*;

Garfield Dave Black;
Francis Claude William Godsiff;
George Henry Graham;
William Maling Greensill;
Gilbert Campbell Highet;
Frederick William Orchard; and
Pembroke Henry Redwood

to be the Pelorus and Kenepuru Sounds Reserves Board to have control of the reserves described in the Schedule hereto, subject to the provisions of the said Act, as scenic and historic reserves.

SCHEDULE

MARLBOROUGH LAND DISTRICT

Bobs Knob Scenic Reserve

Description	Block	Survey District	Area			S.O. Plan
			A.	R.	P.	
Section 22	I Orieri	24	0	0	1572
Section 23	I Orieri	38	2	0	1572
Section 24	I Orieri	88	0	0	1572
Section 24	II Orieri	101	0	0	1572
Section 18	I Orieri	202	0	0	812
Scenic Reserve fronting Section 24	II Orieri	1	0	0	..

Cape Lambert Scenic Reserve

Section 4	XIII Gore	236	0	0	416
Section 3	XXIV Gore	176	0	0	416
Scenic Reserve fronting Section 4, Block XIII, and Section 3, Block XXIV	Gore	36	0	0	..

Chance, Penguin, and Fairy Bays Scenic Reserve

Section 5	IV Oreiri	110	0	0	623
Section 6	IV Oreiri	944	0	0	623
Section 149, Pelorus Sound R.D., situated in	IV Oreiri	93	0	0	623
Section 1	V Tennyson	347	0	0	1314
Section 5	VIII Oreiri	870	0	0	1480
Section 3 of 2	VIII Oreiri	2	3	10	1704
Section 1 of 2	VIII Oreiri	702	0	0	1704
Section 1 of 1	VIII Oreiri	28	0	0	1682
Section 2 of 3	VIII Oreiri	258	0	0	1682
Section 8	VIII Oreiri	435	0	0	623
Scenic Reserve fronting Section 149, Pelorus Sound R.D., and Sections 5 and 6	IV Oreiri	34	0	0	..
Scenic Reserve fronting Sections 5 and 8 and Lots 1 and 3 of Section 2	VIII Oreiri	22	0	0	..

Chetwode Islands Scenic Reserve

Inner Chetwode Island	XXVI Gore	600	0	0	..
Outer Chetwode Island	XXVI Gore	200	0	0	..

Cullens Point Scenic Reserve

Part 1, Mahakipawa R.D., situated in	VIII Wakamarina	123	0	0	1569
--	-----------------	---------	-----	---	---	------

Kenny Isle Scenic Reserve (Previously Named Forsyth Island Scenic Reserve)

Section 1 of 1	XIV Oreiri	102	0	0	1647
Section 1 of 2	XIV Oreiri	162	0	0	1647
Section 1 of 4	XIV Oreiri	4	1	0	1647
Scenic Reserve fronting Sections 1 of 2, 1 of 1, 1 of 4	XIV Oreiri	8	0	0	..

Goulter Bay Scenic Reserve

Section 1 of 8	I Orieri	9	3	0	1602
Scenic Reserve fronting Section 1 of 8	I Orieri	3	0	0	..

Jacob's Bay Scenic Reserve

Section 7	VII Oreiri	179	0	0	395
Section 11	VII Oreiri	206	0	0	1315
Scenic Reserve fronting Sections 7 and 11	VII Oreiri	17	0	0	..

Kaikumera, Wakaretu and Timahau Bays Scenic Reserve

Section 2 of 1	VIII Wakamarina	70	2	0	1667
Section 1A	VIII Wakamarina	224	0	0	813
Section 5	VIII Wakamarina	292	0	0	525
Part Section 7	VIII Wakamarina	27	0	0	755
Part Section 7	VIII Wakamarina	24	0	0	755
Section 8A	VIII Wakamarina	12	0	0	813
Section 9	VIII Wakamarina	35	2	0	198
Section 14	VIII Wakamarina	37	2	0	197
Section 15	VIII Wakamarina	55	0	0	197
Section 2 of 16	VIII Wakamarina	28	0	0	197
Part Section 18	VIII Wakamarina	63	0	0	755
Part Section 18	VIII Wakamarina	35	0	0	755
Section 10 (Kaiuma), Pelorus Sound R.D.	VIII Wakamarina	19	0	0	197
Section 11 (Kaiuma), Pelorus Sound R.D.	VIII Wakamarina	17	2	0	197
Section 13 (Kaiuma), Pelorus Sound R.D.	VIII Wakamarina	15	2	0	197
Part Section 1 of 16 (Kaiuma), Pelorus Sound R.D.	VIII Wakamarina	19	3	12.7	197
Part Section 17 (Kaiuma), Pelorus Sound R.D.	VIII Wakamarina	52	1	39.7	197
Section 48 (Kaiuma), Pelorus Sound R.D.	VIII Wakamarina	12	0	0	197
Section 2 of Square 21, Pelorus R.D.	VIII Wakamarina	10	3	0	197
Scenic Reserve fronting Sections 10, 11, and 13, Pelorus Sound R.D., Section 2 of Square 21, Pelorus R.D., and Sections 9 and 14, Sections 1 of 16, and part 17, Pelorus Sound R.D., and Sections 15, 2 of 16, and parts 18, Section 1A, Lot 2 of Section 1	VIII Wakamarina	32	0	0	..

SCHEDULE—continued

Kaiuma Bay Scenic Reserve

Description	Block	Survey District	Area			S.O. Plan
			A.	R.	P.	
Section 2	V	Linkwater	304	0	0	3910
Section 7	V	Linkwater	367	0	0	3910
Scenic Reserve fronting Sections 2 and 7	V	Linkwater	12	0	0	..

Kenepuru Sound Scenic Reserve

Section 11	II	Linkwater	173	0	0	308
Section 12	II	Linkwater	28	0	0	780
Section 14	III	Orieri	362	0	0	780
Scenic Reserve fronting Section 11	II	Linkwater	3	0	0	..

Mahakipawa Hill Scenic Reserve

Part Lot 1, D.P. 1247, being also parts of Sections 1, 2, 46, Mahakipawa R.D., situated in	XII	Wakamarina	683	0	0	..
Section 6	XII	Wakamarina	51	0	0	1321
Lot 11, D.P. 2603, being part Section 1, Mahakipawa R.D., situated in	XII	Wakamarina	36	2	0	..

Mount Cawte Scenic Reserve

Part Section 2	IX	Linkwater	941	0	20	461
Section 1 of 2	IX	Linkwater	4	3	20	1604
Section 16	IX	Linkwater	0	3	23	1931
Section 17	IX	Linkwater	3	0	32	1931
Section 18	IX	Linkwater	0	0	2	1931
Section 19	IX	Linkwater	0	2	7	1931
Section 146, Pelorus Sound R.D., situated in	IX	Linkwater	10	0	0	461
Section 147, Pelorus Sound R.D., situated in	IX	Linkwater	10	2	20	461
Scenic Reserve fronting part Section 2, Sections 146 and 147, Pelorus Sound R.D., Sections 19 and 1 of 2	IX	Linkwater	21	0	0	..

Nydia Bay Scenic Reserve

Section 5	I	Tennyson	210	3	0	207
Section 13	I	Tennyson	541	0	0	1665
Scenic Reserve fronting Section 5	I	Tennyson	4	0	0	..

Okoha Island Scenic Reserve

Okoha Island	VIII	Gore	5	0	0	1332
----------------------	------	--------------	---	---	---	------

Otoromiro Scenic Reserve

Section 13	XI	Orieri	20	0	0	943
Section 14	XI	Orieri	19	0	0	943
Scenic Reserve fronting Sections 13 and 14	XI	Orieri	6	0	0	..

Paradise Bay Scenic Reserve

Section 13	I	Linkwater	687	0	0	4168
Scenic Reserve fronting Section 13	I	Linkwater	7	0	0	..

Putanui Point Scenic Reserve

Section 6	II	Linkwater	131	0	0	153
Section 7	II	Linkwater	190	0	0	153
Scenic Reserve fronting Sections 6 and 7	II	Linkwater	27	0	0	..

Stafford Point Scenic Reserve

Section 12	XI	Orieri	370	0	0	..
--------------------	----	----------------	-----	---	---	----

Tawaroa Point Scenic Reserve

Section 2	IX	Gore	152	0	0	300
Scenic Reserve fronting Section 2	IX	Gore	10	0	0	..

Part of Tennyson Inlet Scenic Reserve

Section 6, Block VIII and 7, Block XII	Orieri	1,635	0	0	4375
--	----	----------------	-------	---	---	------

Weka Point Scenic Reserve

Section 3	IV	Linkwater	168	0	0	673
Scenic Reserve fronting Section 3	IV	Linkwater	18	0	0	..

Yncyca Bay Scenic Reserve

Section 2 of 2	VII	Orieri	143	0	0	1373
Section 10	VII	Orieri	29	0	0	802
Scenic Reserve fronting Section 10 and Section 2 of 2	VII	Orieri	8	0	0	..

Crail Bay Historic Reserve

Section 21	II	Orieri	2	2	24.6	4166
Historic Reserve fronting Section 21	II	Orieri	0	0	20	..

Reserve for Preservation of Native Fauna and Flora

Moto Ngarara or Titi Island	XXIII	Gore	80	0	0	..
-------------------------------------	-------	--------------	----	---	---	----

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/270; D.O. 13/1)

Board Appointed to Have Control of Scenic and Historic Reserves

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

The Commissioner of Crown Lands for the Taranaki Land District, *ex officio*;
His Worship the Mayor of New Plymouth, *ex officio*;
Arthur Chitty Russell Anderson;
Frederick Burdett Butler;
Victor Caddy Davies;
Robert Hair;
Colin John Hoskin;
Burford Alford Norman; and
Leslie Moncrieffe Nutt

to be the New Plymouth Scenic Reserves Board to have control of the reserves described in the Schedule hereto, subject to the provisions of the said Act, as scenic and historic reserves.

SCHEDULE

TARANAKI LAND DISTRICT

Awa-Te-Take Pa Scenic Reserve

SECTION 2, Block IX, Waitara Survey District, also Sections 63, 98, and 99, Tikorangi District, situated in Blocks IX and X, Waitara Survey District: Area, 66 acres and 29 perches. (S.O. Plans 2532, 3722, 47/12, 67/22.)

Kaipikari Scenic Reserve

Section 83, Urenui District, situated in Block III, Waitara Survey District: Area, 12 acres 3 roods 25 perches. (S.O. Plan 8500.)

Meeting of the Waters Scenic Reserve

Sections 236, 237, 238, and 239, Hua and Waiwakaiho Hundred, Lot 1, D.P. 4790, and Lot 1, D.P. 5700, being parts Section 1, Hua and Waiwakaiho Hundred, situated in Block X, Paritutu Survey District: Area, 62 acres 3 roods 21 perches. (S.O. Plan 2980.)

Okoki Pa Scenic Reserve

Section 54, Block IV, Waitara Survey District: Area, 42 acres 2 roods. (S.O. Plan 3012.)

Onaero River Scenic Reserve

Section 127, Block VII, Waitara Survey District: Area, 13 acres 1 rood 16 perches. (S.O. Plan 2685.)

Patua Scenic Reserve

Lot 1, D.P. 7319, being part Section 38, Oakura District, situated in Block II, Cape Survey District: Area, 3 acres 3 roods 35 perches. Balance certificate of title, Volume 144, folio 194. (Subject to water rights and incidental rights created by transfer No. 90456.)

Pukemiro Scenic Reserve

Part Section 16 and Section 18, Block III, Waitara Survey District: Area, 7 acres 1 rood 6.4 perches. As shown on plan marked L. and S. 4/323A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plans 3404 and 9135.)

Pukerangiora Pa Scenic Reserve

Section 267, Huirangi District, situated in Block IX, Waitara Survey District: Area, 36 acres. (S.O. Plan 3575.)

Puketi Pa Scenic Reserve

Allotment Y, New Plymouth Town Belt: Area, 9 acres 3 roods 20 perches. (S.O. Plan 2640.)

Ratapihipihi Scenic Reserve

Subdivision 1 of part M.R. 5, Omata District (Ratapihipihi), situated in Block VIII, Paritutu Survey District: Area, 50 acres. (S.O. Plan 2629.)

Tataraimaka Pa Historic Reserve

Section 44, Tataraimaka District, situated in Block II, Cape Survey District: Area, 1 acre 3 roods 20 perches. All certificate of title, Volume 58, folio 197. Also Lot 1, D.P. 7646, being part Section 4, Tataraimaka District, situated in Block II, Cape Survey District: Area, 31.3 perches.

Taumata Historic Reserve

Lot 2, D.P. 2485, being part Section 85, Waitara West District (Block VII, Paritutu Survey District): Area, 25 perches. All certificate of title, Volume 62, folio 173.

Te Koru Pa Scenic Reserve

Sections 167 and 173, Oakura District, situated in Block II, Wairau Survey District: Area, 3 acres 1 rood 26 perches. (S.O. Plan 7498.)

Urenui Pa Scenic and Historic Reserve

Urenui 2b 1 Block, situated in Block III, Waitara Survey District: Area, 7 acres and 20 perches. (Plan M. 1230.)

William Corbett Scenic Reserve

Lot 1, D.P. 8274, being part Section 3, Okato Town Belt, situated in Block VI, Cape Survey District: Area, 5 acres and 15 perches. Balance certificate of title, Volume 140, folio 291. Together with appurtenant right of way over part Section 3, Okato Town Belt, created by transfer No. 99160.

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 4/323; D.O. 13/24)

Board Appointed to Have Control of Bunnythorpe Domain

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

Peter Ward Gunn,
Ernest John Hemmingsen,
Trevor George Hyde,
David Martin Lohead,
Patrick Joseph O'Donnell,
Charles Herbert Osborne,
Robert Coburn Parker,
Robert Richards, and
Peter John Rogers

to be the Bunnythorpe 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

WELLINGTON LAND DISTRICT—BUNNYTHORPE DOMAIN

SECTIONS 1501, 1502, 1503, and 1504, Town of Bunnythorpe, situated in Block VII, Kairanga Survey District: Area, 44 acres 3 roods 23 perches, more or less. (S.O. Plan 11131.)

Also Lots 67, 68, 69, 82, and part Lot 72, D.P. 217, being part Subdivision C, Manchester District, situated in Block III, Kairanga Survey District: Area, 4 acres 1 rood 14 perches, more or less. All certificate of title, Volume 186, folio 75.

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 1/16; D.O. 8/3/35)

Appointment of Officers Under the Child Welfare Act 1925

PURSUANT to section 2 of the Child Welfare Act 1925, the Minister of Education hereby appoints

Brown, Margaret Campbell,
Camp, Ian William Desmond,
Campbell, Ruth,
Dalmer, Peggie,
Frost, Olive May,
Hoy, Margaret Grace,
Muir, Hilary Josephine,
Pepper, Iris Edith, and
Norman, Wendy Jane

to be Child Welfare Officers for the purpose of the said Act.

Dated at Wellington this 11th day of October 1961.

NORMAN L. SHELTON, for the Minister of Education.

Revoking Appointments of Child Welfare Officers

PURSUANT to the Child Welfare Act 1925, the Minister of Education hereby notifies that, as the under-mentioned persons have ceased to be Child Welfare Officers, their appointments, made under section 2 of the said Act, have been revoked as from the date hereof:

Austin, Irene,
Baxter, Hilda Jessie,
Barnes, Catherine,
Beard, David Gordon,
Dark, John Hugh,
Hartley, Violet Angela,
Kiely, Patricia Ellen,
Lascelles, Gerald Montague,
Pillidge, Keith Ivan,
Rossiter, Lilian Georgina,
Tapsell, Hannah Dorothea, and
Wyatt (*née* McIntosh), Ruby Jane.

Dated at Wellington this 11th day of October 1961.

NORMAN L. SHELTON, for the Minister of Education.

*Members of the New Zealand Wool Commission
Reappointed (Notice No. Ag. 7407)*

PURSUANT to section 3 of the Wool Commission Act 1951, His Excellency the Governor-General has been pleased to reappoint

Christopher Hugh Bethell,
Arthur Briscoe Moore, and
Hugh John Dyke Acland

(on the nomination of the New Zealand Wool Board) to be members of, and representatives of the New Zealand Wool Board on, the New Zealand Wool Commission for a term of three years commencing on the 30th day of June 1961.

Dated at Wellington this 11th day of October 1961.

T. L. HAYMAN, Minister of Agriculture.

(Ag. 3088)

*Appointment of Official Visitors Under the Mental Health Act
1911*

PURSUANT to the Mental Health Act 1911, His Excellency the Governor-General has been pleased to appoint

Margaret Catherine Kenney and
Robina Reid O'Sullivan

to be official visitors under the Mental Health Act 1911, within the Provincial District of Auckland.

John Delbridge Joll, Esquire,

to be an official visitor under the Mental Health Act 1911, within the County of Rangitikei.

Rairi Christian Field, Esquire,

to be an official visitor under the Mental Health Act 1911, within the Provincial District of Wellington.

Patricia Maud Heckler and
Olwen Morva Parr

to be official visitors under the Mental Health Act 1911, within the Provincial Districts of Otago and Southland.

Dated at Wellington this 16th day of October 1961.

NORMAN L. SHELTON, Minister of Health.

Appointment of Sittings of Court of Appeal

WE, the undersigned, Judges of the Court of Appeal, hereby appoint sittings of the Court of Appeal of New Zealand to be held in the Court of Appeal in the City of Wellington at 10 a.m. on the following days:

Monday, the 5th day of February 1962;
Monday, the 5th day of March 1962;
Monday, the 2nd day of April 1962;
Monday, the 7th day of May 1962;
Tuesday, the 5th day of June 1962,

and on such other days and at such times as the Court may from time to time appoint.

Given under our hands at Wellington this 16th day of October 1961.

K. M. GRESSON, P.
A. K. NORTH, J.
T. P. CLEARY, J.

Supreme Court Sittings 1962

WE, three of the Judges of the Supreme Court of New Zealand, in pursuance of the powers vested in us by the Judicature Act 1908, hereby appoint that during the year 1962 sittings for the trial of criminal and civil cases and causes under the Divorce and Matrimonial Causes Act 1928 shall be held for the respective judicial districts hereinafter mentioned at the Supreme Court House or the Courthouse, as the case may be, at the places hereinafter specified, commencing at the times hereinafter mentioned.

NORTHERN JUDICIAL DISTRICT

Auckland

Tuesday, 6 February, at 10.30 a.m.
Tuesday, 8 May, "
Tuesday, 24 July, "
Tuesday, 9 October, "

HAMILTON JUDICIAL DISTRICT

Hamilton

Tuesday, 6 February, at 10.30 a.m.
Tuesday, 8 May, "
Tuesday, 24 July, "
Tuesday, 9 October, "

TARANAKI JUDICIAL DISTRICT

New Plymouth

Tuesday, 6 February, at 10 a.m.
Tuesday, 8 May, "
Tuesday, 24 July, "
Tuesday, 9 October, "

GISBORNE JUDICIAL DISTRICT

Gisborne

Tuesday, 20 February, at 10 a.m.
Tuesday, 22 May, "
Tuesday, 7 August, "
Tuesday, 23 October, "

WANGANUI JUDICIAL DISTRICT

Wanganui

Tuesday, 20 February, at 10 a.m.
Tuesday, 22 May, "
Tuesday, 7 August, "
Tuesday, 23 October, "

WELLINGTON JUDICIAL DISTRICT

Wellington

Tuesday, 6 February, at 10 a.m.
Tuesday, 8 May, "
Tuesday, 24 July, "
Tuesday, 9 October, "

Palmerston North

Tuesday, 6 February, at 10 a.m.
Tuesday, 8 May, "
Tuesday, 24 July, "
Tuesday, 9 October, "

Napier

Tuesday, 20 February, at 10 a.m.
Tuesday, 22 May, "
Tuesday, 7 August, "
Tuesday, 23 October, "

NELSON JUDICIAL DISTRICT

Nelson

Tuesday, 27 February, at 10 a.m.
Tuesday, 26 June, "
Tuesday, 6 November, "

Blenheim

Tuesday, 6 March, at 10 a.m.
Tuesday, 3 July, "
Tuesday, 13 November, "

CANTERBURY JUDICIAL DISTRICT

Christchurch

Tuesday, 6 February, at 10 a.m.
Tuesday, 8 May, "
Tuesday, 31 July, "
Tuesday, 30 October, "

Timaru

Tuesday, 6 February, at 10 a.m.
Tuesday, 8 May, "
Tuesday, 17 July, "
Tuesday, 9 October, "

WESTLAND JUDICIAL DISTRICT

Greymouth

Tuesday, 20 March, at 10 a.m.
Tuesday, 17 July, "
Tuesday, 20 November, "

OTAGO AND SOUTHLAND JUDICIAL DISTRICT

Dunedin

Tuesday, 6 March, at 10 a.m.
Tuesday, 15 May, "
Tuesday, 14 August, "
Tuesday, 6 November, "

Invercargill

Tuesday, 13 February, at 10 a.m.
Tuesday, 29 May, "
Tuesday, 24 July, "
Tuesday, 16 October, "

PROVISION AS TO HOLIDAYS

If any of the days above appointed for sittings shall be a public holiday, the sittings shall commence on the first day after the day so appointed which is not a holiday. It shall be lawful for any one or more Judges of the Supreme Court to order that the Supreme Court and the offices thereof at any place shall be closed for any public or proclaimed holiday in the district.

VACATIONS

Long Vacation: 1961-1962: Wednesday, 20 December 1961, to Wednesday, 31 January 1962, both inclusive.

1962-1963: Thursday, 20 December 1962, to Thursday, 31 January, 1963, both inclusive.

Easter Vacation: 1962: Thursday, 19 April 1962, to Saturday, 28 April 1962, both inclusive.

Given under our hands at Wellington this 13th day of October 1961.

H. E. BARROWCLOUGH, C.J.
J. D. HUTCHISON, J.
A. L. HASLAM, J.

Alterations to the Scales of Charges Upon the New Zealand Government Railways

PURSUANT to the Government Railways Act 1949, the Minister of Railways hereby makes the following alterations to the General Scale of Charges made on the 21st day of May 1957 and published in the Supplement dated the 28th day of May 1957 to the *New Zealand Gazette* of the 23rd day of May 1957, and to the Local Rates Scale of Charges made on the 21st day of June 1960 and published in the Supplement dated the 19th day of July 1960 to the *New Zealand Gazette* of the 14th day of July 1960, in force on the New Zealand Government Railways.

**GENERAL SCALE OF CHARGES
LOCAL FARES AND REGULATIONS**

Omit from the first line "36", and *substitute* "35".

34. Wellington District

Paragraph 7: *Omit* from the third line of this paragraph "3 miles", and *substitute* "4 miles".

LUGGAGE, PARCELS, ETC.

46. Excess Luggage

Paragraph 13. Inter-Island Excess Rates—

<i>Omit:</i>	£	s.	d.
Bicycles, pedal, powered, each	1	8	0
Motor scooters, each	2	0	0
<i>Insert:</i>			
Bicycles, pedal, powered (including "Mopeds"), each	1	8	0
Motor Scooters, each	As motor bicycles.		

47. Commercial Travellers' Luggage

Paragraph 2: *Omit* the words "paragraph 4 or" in the second line.

Paragraph 4: *Omit* this paragraph.

Paragraph 5: *Omit* the first two lines, and *substitute* the following:

Excess Rate for Samples—Commercial travellers will be charged for their bona fide samples at the following rates—

54. Parcels Traffic, Conditions of Carriage, and Classification

Paragraph 8:

<i>Omit:</i>	Commodity	Rate
Plasticware, packed in other than cases or crates	Parcels rates plus 25%
<i>Insert:</i>		
Pannier frames, tubular steel (for motor bicycle saddle bags)	Parcels rates plus 25%
Plasticware, n.o.s., packed in other than cases or crates	Parcels rates plus 25%
Plastic sheeting and rolled film, packed	Parcels rates

GOODS, LIVESTOCK, PARCELS, AND LUGGAGE

68. Classification of Goods, Livestock, etc.

Paragraph 4:

Omit:

		Class
Bags, old, consigned to papermaking factories	.. See regulation 77	N
Benzine rail tank wagons, empty	.. See regulation 88	
Calcite chips	E
Cones for the manufacture of hats	C Double rate
Grease, lubricating	D
Marble chips	E
Matting, mulch, for garden use	G (Meas. rate)
Motor-vehicle body parts	C plus 50%
Mulch, matting, for garden use	G (Meas. rate)
Puffed rice	C
Sacking, old for papermaking	.. See regulation 77	N
Tanks, beer or milk, stainless steel—		
Not exceeding 50 gallons capacity as 2 cwt each	C plus 50%
Tanks, steel, petrol storage	C plus 50%
Trailers, other than caravans, not completely unassembled—		
	Charges to be Based on	Class
Not Exceeding		
10 cwt in weight or 11 ft in overall length	.. 15 cwt per trailer	C plus 20%
Wire as under—		
Iron, plain or galvanised	D

Insert:

Asphalt blocks containing limestone, sand, and asphalt	.. See regulation 78	P
Benzine rail tank wagons, empty	.. See regulation 89	
Brattice-cloth	D
Cement, bulk, in specially constructed containers	.. See regulation 86	
Concrete articles as under—		
Kerb and channel blocks See regulation 79	Q
Grass, dehydrated as "food, livestock, or poultry, not otherwise specified."	
Grease	D
Insulating materials, classified "G" measurement rate, in full wagon loads, owners to load and unload will be charged:		
Per KP wagon	As 1,100 cubic feet
Macaroni	C
Machinery and machines as under—		
Leaf gathering, assembled (minimum 1 ton per machine)	C plus 20%
Magnesium oxide	.. See regulation 77	N
Motor-vehicle body parts, not otherwise specified	C plus 50%
Motor-vehicle roofs	G (Meas. rate)
Nitrate of potash	E
Pannier frames, tubular steel (for motor bicycle saddle bags)	G (Meas. rate)
Paper, as under—		
Towels	C
Potash, nitrate of	E
Puffed rice	D
Rice bubbles	D
Rice flakes	D
Rice, puffed	D
Roofing, "Brownbuilt" (metal roofing)	C
Sacking, old	As Bags
Sodium carbonate	D
Sodium hypochlorite as under—		
Consigned direct from factory in approved steel containers.		
Minimum quantity, 4 tons per four-wheeled wagon, n.o.s., and 5 tons per LC wagon. <i>Dangerous</i>	C
Not otherwise specified. <i>Dangerous</i>	C plus 50%
Spaghetti	C

GOODS, LIVESTOCK, PARCELS, AND LUGGAGE—continued

68. Classification of Goods, Livestock, etc.—continued

Paragraph 4—continued

Insert:

Tanks, beer or milk, stainless steel—	Class
Not exceeding 30 gallons capacity – charge on actual weight	C Double rate
Exceeding 30 gallons, but not exceeding 50 gallons capacity, as 2 cwt each ..	C plus 50%
Tanks, steel for storage of petroleum products	C plus 50%
Tiles, as under—	
Parquet, wooden	C
Tins, garbage, metal, loose or nested	C plus 50%
Trailers, other than caravans, not completely unassembled—	
Not Exceeding	Charges to be
10 cwt in weight or 11 ft 6 in. in overall length	Based on
Vermicelli	15 cwt per trailer
Wall-board, manufactured from fibrous cement, fibrous plaster, composition	Class
plaster or wood-pulp as under:	C plus 20%
“Lamiwall” (a hardboard base covered with laminex)	C
“Hammerglaze” (a permanently coloured hardboard face, finished in baked	
enamel)	C
Wire as under—	
Steel, plain, galvanised or reinforcing	D

70. Computation of Charges

Paragraph 1 subparagraph (d): *Omit* this subparagraph, and *substitute* the following:

(d) Except where otherwise provided, the weights of two or more commodities in any consignment chargeable at the same rate may be grouped for charging purposes but two or more commodities chargeable at different rates must be charged separately, provided that goods of classes C, C plus 20%, or D not exceeding 5 cwt in total weight may be grouped for charging purposes.

72. Class E

Paragraph 3: *Omit* the last two lines of this paragraph, and *substitute* the following:

Exceptions—No charge will be made for loading, unloading, or tallying when goods are charged at Class E plus 25 or 50 per cent except in the case of handling at ship’s side or where in regulation 68 it is provided that the loading and unloading be performed by the owners.

75. Class K

Paragraph 1 subparagraph (b): *Omit* the first two lines of this subparagraph, and *substitute* the following:

(b) Timber of the following species, and in the minimum quantities specified below, railed for distances exceeding 85 miles, but not exceeding 105 miles, will be charged 9s. 9d. per 100 super feet. Similar consignments railed over 105 miles will be charged at Class K rate less 1s. per 100 super feet.

Add the following new subparagraph to this regulation.

5 (a) Separate consignments of timber loaded in the same wagon from one consignor to various consignees at the same destination station may be grouped for the purpose of calculating the minimum load as provided in paragraph 1 hereof. Where the total quantity so loaded is less than the prescribed minimum the deficiency in measurement will be shared proportionately by each consignment.

76. Livestock

Paragraph 1: *Omit* this paragraph, and *substitute* the following:

1. Wagon Rates—The following wagon rates will be charged for the conveyance of livestock:

H and J wagons	Class M.
Hc and Jc wagons	Class M plus one-third.
S and T wagons	Class M double-rate.
LA wagons for the conveyance of calves not exceeding	
14 days old	Class M less one-third.

Except in the case of calves not exceeding 14 days conveyed in LA wagons, live stock conveyed in wagons other than H, Hc, J, Jc, S, or T will be charged as for the number of stock wagons of the appropriate type that would have been required to transport the consignment.

GOODS, LIVESTOCK, PARCELS, AND LUGGAGE—*continued*

77. Class N

Paragraph 2: *Omit* the following from this paragraph:

- Bags, old, consigned to paper-making factories
- Sacking, old, for paper-making

Omit "regulation 86 reserved for future use", and *substitute* the following new regulation:

86. Bulk Cement

1. Bulk cement conveyed in specially constructed containers will be charged as follows:
 - (a) Conveyed in railway-owned containers on railway-owned wagons. On net weight of cement at the classified rate for cement n.o.s. plus 3s. per ton.
 - (b) Conveyed in privately-owned containers on railway-owned wagons. On net weight of cement at the classified rate for cement n.o.s.
 - (c) Conveyed in privately-owned containers on privately-owned wagons. On net weight of cement at the classified rate for cement n.o.s. less the following reductions:

Distance	Reduce Standard Rate by
Up to 99 miles	2s. per ton
100 to 199 miles	3s. 6d. per ton
200 to 299 miles	5s. per ton
300 to 399 miles	6s. 6d. per ton
400 miles and over	8s. per ton
2. Cranage—Containers will be craned free of charge.
3. Loading and unloading will be performed by the owners.
4. Liability—Bulk cement conveyed under the provisions of this regulation will be carried at owner's risk.
5. Empty containers and wagons which have conveyed bulk cement on the outward journey, will be returned to the original forwarding station free of charge.

90. Lime for Manuring Farm Lands

Omit paragraph 1, and *substitute* the following:

1. Subject to the conditions set out herein, New Zealand lime certified for use in dressing land used bona fide as a farm, orchard, nursery, or market garden within the Dominion of New Zealand and consigned direct to farmers, orchardists, nurserymen, or market gardeners in occupation of the land on which the lime is to be used, or approved lime spreaders, lime dumps, or lime stockpiles, or educational institutions whose curricula require the carrying on of farming for the purpose of instructing their students, will be charged Class F rate.

97. Private Siding Traffic—Haulage, Handling, and Tallying Charges: Wagon Minima

Paragraph 2 subparagraph (a): *Omit* the subheading of this subparagraph and *substitute* the following:
When the Siding is Located at a Station having Public Siding Facilities.

Paragraph 2 subparagraph (b): *Omit* the subheading of this subparagraph, and *substitute* the following:
When the Siding is Not Located at a Station having Public Siding Facilities.

103. Demurrage

Paragraph 3 subparagraph (a): *Omit* this subparagraph, and *substitute* the following:

3. **Shipping Traffic**—(a) Except as otherwise provided, the following charges will be enforced on goods consigned direct to a ship berthed at a rail-served berth and which are held in railway wagons pending shipment:

For the day of arrival, the following day, and day of shipment no charge will be made.

After the expiry of that time (except as provided in subparagraph (b) hereof) 4s. per ton weight and 4s. for each tarpaulin per day or part of a day will be charged.

LOCAL RATES

NORTH ISLAND MAIN LINE AND BRANCHES

1. Butter and Cheese

From	To	Rate
<i>Omit:</i> Palmer Road	Moturoa	£2 3s. 8d., b, per ton.
<i>Insert:</i> Taneatua	Auckland or Southdown	£4 10s. 0d., per ton.

2. Benzine, Kerosene, etc., in Owner's Tank Wagons

From	To	Benzine, Kerosene, and Similar Mineral Oils Rate per Ton	*Crude, Residual, or Fuel Oils Rate per Ton
		£ s. d.	£ s. d.
<i>Omit:</i> Auckland	Te Kuiti	3 16 8	3 12 5
Wellington	Oil companies' private sidings near Ahuriri	5 5 1	5 2 0
Oil companies' private sidings near Woburn	Oil companies' private sidings near Ahuriri	5 6 0	5 2 0
<i>Insert:</i> Auckland	Te Kuiti	3 16 8	1 15 0
Mount Maunganui	Te Kuiti	3 0 0
Moturoa	Te Kuiti	1 15 0
Wellington	Oil companies' private sidings near Ahuriri	5 5 1	4 2 0
Oil companies' private sidings near Woburn	Auckland	6 10 0	†6 10 0
Oil companies' private sidings near Woburn	Oil companies' private sidings near Ahuriri	5 6 0	4 2 0

3. Wool

From	To	Description of Goods	Rate per Undumped Bale
<i>Insert:</i> Kakariki	Wellington	†Scoured wool ..	s. d. 11 3

NORTH ISLAND MAIN LINE AND BRANCHES—*continued*

4. Motor Vehicles

From	To	Rate per Vehicle	
		One Car or Lorry Loaded on a Four-wheeled Wagon or Two or More Cars or Lorries Loaded on a Bogie Wagon	One Car or Lorry Loaded on R or U Wagon
<i>Omit:</i> Wellington, Petone, Parkside, or Ford Motor Co. of New Zealand Ltd.'s private siding near Woburn	Auckland, Newmarket, Otahuhu	£ s. d. 22 19 10	£ s. d. 34 9 8
<i>Insert:</i> Wellington, Petone, Parkside, or Ford Motor Co. of New Zealand Ltd.'s private siding near Woburn	Auckland, Newmarket, Tamaki, Otahuhu	£ s. d. 22 19 10	£ s. d. 34 9 8

6. Miscellaneous

From	To	Description of Goods	Rate
<i>Omit:</i> Tauranga ..	Auckland ..	Shooks	£4 15s. 7d. per ton. Minimum quantity, 5 tons 5 cwt per four-wheeled wagon n.o.s., and 6 tons 10 cwt per Lc wagon. Owners to load and unload.
Awakeri or Kawerau	Tauranga or Mount Maunganui	Sawn <i>Pinus radiata</i> timber	6s. 9d. per 100 super. ft., subject to the following minimum loads: Class of Wagon Min. Load Sup. Ft. L (10 ton) 4,250 LA 5,100 LC 6,400 U (16 ton) 6,800 U (20 ton) 8,500 RB, UB, or UR 10,600
Wellington, Petone, or Lower Hutt	Auckland ..	Petroleum products in drums, cases, or cartons	£8 per ton. Minimum quantities 6 tons per LA wagon and 8 tons per Lc wagon.
<i>Insert:</i> Whangarei ..	Auckland, Mount Eden, Tamaki, Onehunga, and intermediate stations	Class C, C plus percentages, D, E, E plus percentages, G, regulation 85 and regulation 88 (except explosives). Owner's risk	£3 12s. per ton. Minimum quantity 50 tons each and every week including tonnage railed in the reverse direction and an average of 5 tons per four-wheeled wagon based on each week's outward loadings. Owners to load and unload. Participation in this rate is subject to written agreement with the Department.
Auckland, Mount Eden, Tamaki, Onehunga, and intermediate stations	Whangarei		

NORTH ISLAND MAIN LINE AND BRANCHES—continued

6. Miscellaneous—continued

From	To	Description of Goods	Rate
<i>Insert:</i> Auckland ..	Frankton ..	Tinplate	£2 17s. per ton. Minimum quantity 10 cwt per consignment.
Auckland, Mount Eden, Tamaki, Onehunga, and intermediate stations	Tokoroa ..	Class C, C plus percentages, D, E, E plus percentages, G, regulation 85 and regulation 88 (except explosives). Owner's risk	£4 3s. per ton. Minimum quantity 30 tons each and every week including tonnage railed in the reverse direction and an average of 5 tons per four-wheeled wagon based on each week's outward loadings. Owners to load and unload. Participation in this rate is subject to written agreement with the Department.
Auckland, Mount Eden, Onehunga, Otahuhu, and intermediate stations	Te Aroha ..	Class C, C plus percentages, D, E, E plus percentages, G, regulation 85 and regulation 88 (except explosives). Owner's risk	£2 5s. per ton. Minimum quantity 25 tons each and every week including tonnage railed in the reverse direction and an average of 5 tons per four-wheeled wagon based on each week's outward loadings. Owners to load and unload. Participation in this rate is subject to written agreement with the Department.
Auckland, Mount Eden, Tamaki, Onehunga, and intermediate stations	Thames ..	Class C, C plus percentages, D, E, E plus percentages, G, regulation 85 and regulation 88 (except explosives). Owner's risk	£2 2s. 6d. per ton. Minimum quantity 30 tons each and every week including tonnage railed in the reverse direction and an average of 5 tons per four-wheeled wagon based on each week's outward loadings. Owners to load and unload. Participation in this rate is subject to written agreement with the Department.
Auckland ..	Waitara, also stations Stratford to New Plymouth inclusive	Nails and Staples ..	Class D. Minimum quantity 10 cwt per consignment.
Tokoroa ..	Auckland, Mount Eden, Tamaki, Onehunga, and intermediate stations	Class C, C plus percentages, D, E, E plus percentages, G, regulation 85 and regulation 88 (except explosives). Owner's risk	£4 3s. per ton. Minimum quantity 30 tons each and every week including tonnage railed in the reverse direction and an average of 5 tons per four-wheeled wagon based on each week's outward loadings. Owners to load and unload. Participation in this rate is subject to written agreement with the Department.

NORTH ISLAND MAIN LINE AND BRANCHES—continued

6. Miscellaneous—continued

From	To	Description of Goods	Rate														
<i>Insert:</i> Te Aroha ..	Auckland, Mount Eden, Onehunga, Otahuhu, and intermediate stations	Class C, C plus percentages, D, E, E plus percentages, G, regulation 85 and regulation 88 (except explosives). Owner's risk	£2 5s. per ton. Minimum quantity 25 tons each and every week including tonnage railed in the reverse direction and an average of 5 tons per four-wheeled wagon based on each week's outward loadings. Owners to load and unload. Participation in this rate is subject to written agreement with the Department.														
Thames ..	Auckland, Mount Eden, Tamaki, Onehunga, and intermediate stations	Class C, C plus percentages, D, E, E plus percentages, G, regulation 85 and regulation 88 (except explosives). Owner's risk	£2 2s. 6d. per ton. Minimum quantity 30 tons each and every week including tonnage railed in the reverse direction and an average of 5 tons per four-wheeled wagon based on each week's outward loadings. Owners to load and unload. Participation in this rate is subject to written agreement with the Department.														
Tauranga ..	Auckland ..	Shooks (except shooks for the manufacture of fruit cases)	£4 15s. 7d. per ton. Minimum quantity, 5 tons 5 cwt per four-wheeled wagon n.o.s., and 6 tons 10 cwt per LC wagon. Owners to load and unload.														
Awakeri or Kawerau	Tauranga or Mount Maungani	Sawn <i>Pinus radiata</i> . Sawn Douglas fir, N.Z. Corsican pine, and <i>Ponderosa</i> timbers	6s. 9d. per 100 super. ft., subject to the following minimum loads: <table style="margin-left: 40px;"> <thead> <tr> <th>Class of Wagon</th> <th>Min. Load Sup. Ft.</th> </tr> </thead> <tbody> <tr> <td>L (10 ton)</td> <td>4,250</td> </tr> <tr> <td>LA</td> <td>5,100</td> </tr> <tr> <td>LC</td> <td>6,400</td> </tr> <tr> <td>U (16 ton)</td> <td>6,800</td> </tr> <tr> <td>U (20 ton)</td> <td>8,500</td> </tr> <tr> <td>Rb, Ub, or Ur</td> <td>10,600</td> </tr> </tbody> </table>	Class of Wagon	Min. Load Sup. Ft.	L (10 ton)	4,250	LA	5,100	LC	6,400	U (16 ton)	6,800	U (20 ton)	8,500	Rb, Ub, or Ur	10,600
Class of Wagon	Min. Load Sup. Ft.																
L (10 ton)	4,250																
LA	5,100																
LC	6,400																
U (16 ton)	6,800																
U (20 ton)	8,500																
Rb, Ub, or Ur	10,600																
Wellington, Petone, Lower Hutt, Parkside and oil companies' private sidings near Woburn	Auckland ..	Petroleum products in drums, cases, or cartons	£8 per ton. Minimum quantities 6 tons per LA wagon and 8 tons per LC wagon.														
Hastings ..	Auckland, Newmarket, or Onehunga	Beer or stout, bottled or in bulk	£8 per ton. Minimum quantity, 8 tons 15 cwt per LA wagon and full loading for other types of wagons. Lesser quantities will be charged on actual weight at £8 2s. 9d. per ton if cheaper. Minimum quantity, 10 cwt per consignment.														

NORTH ISLAND MAIN LINE AND BRANCHES—*continued*6. Miscellaneous—*continued*

From	To	Description of Goods	Rate
<i>Insert:</i> Hastings ..	Lower Hutt ..	Fruit and vegetables, soups, foods, and jams, canned, and sauces, bottled, direct ex factory	Class D

SOUTH ISLAND MAIN LINE AND BRANCHES

18. Coal

From	To	Rate per Ton
<i>Insert:</i> Reefton	Blenheim	£3 per ton. Minimum loads as per Regulation 80 will apply.
Stirling	Dunedin	£1 3s. 9d. per ton. Subject to minimum loads as prescribed in regulation 78 and to a minimum annual quantity of 9,000 tons.
Stirling	Burnside	£1 3s. per ton. Subject to minimum loads as prescribed in regulation 78 and to a minimum annual quantity of 20,000 tons.

20. Miscellaneous

From	To	Description of Goods	Rate
<i>Omit:</i>	Waiau ..	Benzine, kerosene, fuel oil, lubricating oils and greases, packed. Owner's risk	£2 19s. 9d. per ton. Minimum quantity, 6 tons per consignment. Owners to load and unload.
Stations Christchurch, Hornby, Papanui, inclusive	Ashburton ..	Classes C, D, E, and E plus 50 per cent (excepting explosives, benzine, kerosene, and similar oils, in owner's tank wagons). Owner's risk	£1 17s. per ton. Minimum quantity, 5 tons per four-wheeled wagon, and 20 tons each and every week, including tonnage railed in the reverse direction. Owners to load and unload.
Blenheim ..	Kaikoura, Riverlands, and intermediate stations	Bread, consigned as parcels or goods traffic	3d. per 2 lb or 4 lb loaf.
Bluff	Mataura ..	Wood pulp ex-ship ..	£1 18s. 5d. per ton, including handling at ship's side. Owners to unload.

SOUTH ISLAND MAIN LINE AND BRANCHES—*continued*20.—Miscellaneous—*continued*

From	To	Description of Goods	Rate														
<i>Insert:</i> Stations Christchurch, Hornby, Papanui, inclusive	Waiau ..	Benzine, kerosene, fuel oil, lubricating oils and greases, packed. Owner's risk	£2 19s. 9d. per ton. Minimum quantity, 6 tons per four-wheeled wagon. Owners to load and unload.														
Stations Christchurch, Hornby, Papanui, Belfast, inclusive	Ashburton ..	Classes C, D, E, and E plus 50 per cent (excepting explosives), benzine, kerosene, and similar oils, in owner's tank wagons). Owner's risk	£1 17s. per ton. Minimum quantity, 5 tons per four-wheeled wagon, and 20 tons each and every week, including tonnage railed in the reverse direction. Owners to load and unload.														
Blenheim or Seddon	Kaikoura, Riverlands, and intermediate stations	Bread, consigned as parcels or goods traffic	3d. per 2 lb or 4 lb loaf.														
Ashburton ..	Lytelton ..	Sawn poplar timber ..	7s. 5d. per 100 super ft, subject to the following minimum loads: <table style="margin-left: 20px;"> <thead> <tr> <th>Class of Wagon</th> <th>Min. Load Sup. Ft.</th> </tr> </thead> <tbody> <tr> <td>L (10 ton)</td> <td>4,250</td> </tr> <tr> <td>LA</td> <td>5,100</td> </tr> <tr> <td>LC</td> <td>6,400</td> </tr> <tr> <td>U (16 ton)</td> <td>6,800</td> </tr> <tr> <td>U (20 ton)</td> <td>8,500</td> </tr> <tr> <td>RB, UB, or UR</td> <td>10,600</td> </tr> </tbody> </table>	Class of Wagon	Min. Load Sup. Ft.	L (10 ton)	4,250	LA	5,100	LC	6,400	U (16 ton)	6,800	U (20 ton)	8,500	RB, UB, or UR	10,600
Class of Wagon	Min. Load Sup. Ft.																
L (10 ton)	4,250																
LA	5,100																
LC	6,400																
U (16 ton)	6,800																
U (20 ton)	8,500																
RB, UB, or UR	10,600																
Bluff	Mataura ..	Wood pulp, ex-ship ..	£1 13s. 5d. per ton. Owners to load and unload.														

As witness my hand this 17th day of October 1961.

JOHN McALPINE, Minister of Railways.

Declaring Land Acquired for a Government Work at Waimangaroa 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 24th day of October 1961.

SCHEDULE

NELSON LAND DISTRICT

APPROXIMATE area of the piece of land declared Crown land:

A. R. P. Being
0 0 32 Part railway land in *Gazette*, 1881, page 1127.

Situated in Block I, Kawatiri Survey District, Buller County. (S.O. 10246.)

As the same is more particularly delineated on the plan marked L.O. 17512 deposited in the office of the Minister of Railways, and thereon coloured orange.

Dated at Wellington this 13th day of October 1961.

JOHN McALPINE, Minister of Railways.

(N.Z.R. L.O. 24405/10)

Exemption Order Under the Motor Drivers Regulations 1940

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

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the person described in column 1 of the Schedule hereunder may authorise him to drive a heavy trade motor in the course of his employment for the employer described in column 2 of the said Schedule, but shall not authorise him, while he is under the age of 18 years, to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
William Bryan Cacciopoli, care of G. Cacciopoli, Longlands, Hawke's Bay	Father.

Dated at Wellington this 5th day of October 1961.

JOHN McALPINE, Minister of Transport.

(TT. 5/3/1)

Exemption Order Under the Motor Drivers Regulations 1940

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

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the person described in column 1 of the Schedule hereunder may authorise him to drive a heavy trade motor in the course of his employment for the employer described in column 2 of the said Schedule, but shall not authorise him while he is under the age of 18 years, to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
Eric Anzac Buckton, care of Farn Motors Ltd., P.O. Box 29, Te Puke	Farn Motors Ltd., P.O. Box 29, Te Puke.

Dated at Wellington this 6th day of October 1961.

JOHN McALPINE, Minister of Transport.

(TT. 5/3/1)

Exemption Order Under the Motor Drivers Regulations 1940

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

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the person described in column 1 of the Schedule hereunder may authorise him to drive a heavy trade motor in the course of his employment for the employer described in column 2 of the said Schedule, but shall not authorise him, while he is under the age of 18 years, to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
Stuart Warren, care of Rosco Ice Cream Factory, P.O. Box 529, Hamilton	Rosco Ice Cream Factory, P.O. Box 529, Hamilton.

Dated at Wellington this 11th day of October 1961.

JOHN McALPINE, Minister of Transport.

(TT. 5/3/1)

Approval of Motor-cycle Safety Helmets in Terms of the Traffic Regulations 1956

PURSUANT to clause (2) of regulation 29 of the Traffic Regulations 1956,* the Minister of Transport hereby approves, for the purpose of the said regulations, of the motor-cycle safety helmets of the make and type described in the Schedule hereto.

SCHEDULE

SAFETY helmets manufactured by Kangol Helmets Ltd., England, and marked "Skidmaster" and bearing the certification mark of the British Standards Institute and the Standard No. "BS 2001/1956".

Dated at Wellington this 11th day of October 1961.

JOHN McALPINE, Minister of Transport.

*S.R. 1956/217

Amendment No. 1: S.R. 1957/252

Amendment No. 2: S.R. 1958/115

Amendment No. 3: S.R. 1959/44

Amendment No. 4: S.R. 1960/27

Amendment No. 5: S.R. 1960/135

(TT. 5/8/3)

Declaring Land in the South Auckland Land District to be Crown Land, Subject to the Land Act 1948

PURSUANT to the Coal Mines Act 1925, the Minister of Mines hereby gives the following notice:

NOTICE

THE land described in the Schedule hereto is hereby declared to be Crown land subject to the Land Act 1948.

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.

Dated at Wellington this 6th day of October 1961.

T. P. SHAND, Minister of Mines.

(Mines 11/12/9)

Declaring Land in the Westland and Taranaki Land Districts to be no Longer Subject to the Provisions of the Iron and Steel Industry Act 1959

PURSUANT to the provisions of the Iron and Steel Industry Act 1959, the Minister of Mines hereby gives the following notice:

NOTICE

THE lands described in the Schedule hereto are hereby declared to be no longer subject to the provisions of the Iron and Steel Industry Act 1959.

SCHEDULE

ALL that area in the Westland Land District, County of Westland, situated in Blocks IX, X, and XIV, Gillespie Survey District, bounded by a line commencing at a point on mean high-water mark on a line bearing 314° from Trig. H.W. in Block IX, Gillespies Survey District; thence south-easterly along a line bearing 134° for a distance of 3 miles to the south-eastern boundary of the area described in paragraph B of the Schedule to the Iron and Steel Industry Act 1959; thence south-westerly along that boundary for 30 chains and north-westerly along a right line bearing 314° for approximately 3 miles to the mean high-water mark; thence north-easterly along the mean high-water mark to the point of commencement; as the same is more particularly delineated on the plan deposited in the Head Office of the Mines Department at Wellington under file No. 10/23/103, and thereon edged red.

All that area in Westland Land District, County of Westland, bounded by a line commencing at a point on mean high-water mark in Block XI, Okarito Survey District, on a line bearing 322° from Trig. G.R.; thence south-easterly along a right line bearing 142° a distance of 3 miles to the south-eastern boundary of the area described in paragraph B of the Schedule to the Iron and Steel Industry Act 1959; thence north-easterly along that boundary to a point on a line bearing 142° from Trig. I.B. in Block XVI, Okarito Survey District; thence along a line bearing 322° a distance of approximately 3 miles to mean high-water mark; thence south-westerly along mean high-water mark to the point of commencement; as the same is more particularly delineated on the plan deposited in the Head Office of the Mines Department at Wellington under file No. 10/23/103, and thereon edged red.

All that area in Westland Land District, Counties of Buller and Grey, bounded by a line commencing at a point on mean high-water mark in line with the northern boundary of Section 11, Block I, Punakaiki Survey District; thence easterly to and along that boundary to the western side of No. 6 State Highway; thence along a right line bearing 104° 30' a distance of 3 miles to the eastern boundary of the area described in paragraph B of the Schedule to the Iron and Steel Industry Act 1959; thence northerly along that boundary to a point on a line parallel to and 30 chains distant from the right line bearing 104° 30' aforesaid; thence westerly along a line bearing 284° 30' a distance of approximately 3 miles to mean high-water mark; thence southerly along mean high-water mark to the point of commencement; as the same is more particularly delineated on the plan deposited in the Head Office of the Mines Department at Wellington under file No. 10/23/103, and thereon edged red.

All that area of land being a strip 3 miles wide measured from mean high-water mark and extending along the coastline of the sea and of its bays, inlets, and creeks, from the western bank of the Waiiau Stream, situated in Block II, Waitara Survey District, to the middle of the Herekawe Stream, being the western boundary of New Plymouth City as described in *Gazette*, 1960, at page 710; as the same is more particularly delineated on the plan deposited in the Head Office of the Mines Department at Wellington under file No. 12/30/25-3.

Dated at Wellington this 5th day of October 1961.

T. P. SHAND, Minister of Mines.

(Mines 12/30/25-3)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of October 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 14 acres 2 roods 15·7 perches, situated in Block V, Russell Survey District, Auckland R.D., and being part Allotment 203, Parish of Kawakawa; as the same is more particularly delineated on the plan marked P.W.D. 154684 (S.O. 37501) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 62/1/901/0; D.O. 50/22/25/0/2)

Declaring Land Taken for a Government Work to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Ministry of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of October 1961.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block I, Mangaoronga Survey District, being Lot 10, D.P. S. 3233, being part Otorohanga No. 1F No. 5B Block. Balance certificate of title, Volume 255, folio 107, Auckland Land Registry.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/23; D.O. 54/150/9/3)

Declaring Land Taken for a Government Work to be Crown Land, Subject as to Part to a Fencing Agreement

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 23rd day of October 1961, subject as to Lots 11, 14, and 51, D.P. S. 7099, to the fencing agreement contained in transfer 467463, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Borough of Tauranga, described as follows:

A.	R.	P.	Being
0	3	13·2	Lots 11, 14, 21, and 24, D.P. S. 7099, being part Allotment 456, Parish of Te Papa. Part certificate of title, Volume 1785, folio 93, Auckland Land Registry.
0	0	32	Lot 48, D.P. S. 7099, being part Allotment 456, Parish of Te Papa. Part certificate of title, Volume 1785, folio 94, Auckland Land Registry.
0	0	32·1	Lot 51, D.P. S. 7099, being part Allotment 456, Parish of Te Papa. Part certificate of title, Volume 1785, folio 92, Auckland Land Registry.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/6; D.O. 54/150/3/18)

Declaring Land Taken for a Government Work to be Crown Land, Subject to a Fencing Agreement

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 23rd day of October 1961, subject to the fencing agreement contained in transfer S. 71553, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 26·1 perches situated in the City of Hamilton, being Lot 1, D.P. S. 6676, being part Allotment 251, Parish of Kirikiriroa. All certificate of title, Volume 1772, folio 3, Auckland Land Registry.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5; D.O. 54/150/1/50)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of October 1961, subject to the restriction as to the building line imposed by notice S. 207650, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 16·8 perches situated in Block I, Hamilton Survey District, City of Hamilton, being Lots 8 and 10, D.P. S. 6638, being part Allotment 365, Parish of Te Rapa. Part certificate of title, Volume 1781, folio 58, Auckland Land Registry.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5; D.O. 54/150/1/49)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of October 1961.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 2 roods situated in Block XI, Cloudy Bay Survey District, Marlborough R.D., being Lots 4 and 51 of a subdivision of part Section 42, District of Wairau West. All certificate of title, Volume 31, folio 253, Marlborough Land Registry (limited as to parcels).

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/11/7; D.O. 32/0/6/20)

Declaring Land Acquired for a Government Work to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of October 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 31·8 perches situated in Block XIV, Waitemata Survey District, Auckland R.D., and being Lots 1, 2, and 3, D.P. 49053. All certificate of title, Volume 1942, folio 36, Auckland Land Registry.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/12; D.O. 2/148/49)

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 23rd day of October 1961, subject as to Lot 3, D.P. 43181, to the building-line restriction contained in K. 54253, Auckland Land Registry, and as to Lot 1, D.P. 47503, to the fencing agreement contained in memorandum of transfer No. 649114, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Being
0 0 37·9 Lot 3, D.P. 43181. All certificate of title, Volume 1193, folio 15, Auckland Land Registry.
0 0 31·7 Lot 1, D.P. 47503, Borough of Whangarei. All certificate of title, Volume 1924, folio 48, Auckland Land Registry.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/3; D.O. 2/36/167)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of October 1961.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 33 perches situated in Block XII, Rangiora Survey District, Canterbury R.D., being Lot 14, D.P. 15991, part Rural Section 363. All certificate of title, Volume 695, folio 63, Canterbury Land Registry.

Dated at Wellington this 5th day of October 1961.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/15; D.O. 23/78/85)

Dedication of a Road Reserve as a Street

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

SCHEDULE

NELSON LAND DISTRICT

LOT 64, D.P. 3315, being part Section 45, District of Suburban South, situated in Block IV, Waimea Survey District: Area, 28·5 perches, more or less. Part certificate of title, Volume 25, folio 94.

Dated at Wellington this 17th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/4677; D.O. 14/48)

Change of the Purpose of Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of that part of the reserve described in the Schedule hereto from a reserve for a site for a mechanics' institute to a reserve for a site for a public hall.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

PART Section 30, Waitanguru Village, situated in Block VII, Maungamangero Survey District: Area, 3 roods 29 perches, more or less. As shown on the plan marked L. and S. 22/3630/223A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plans 16459 and 39428.)

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/3630/223; D.O. 8/121, 8/2/14)

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 recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 15, Waitanguru Village, situated in Block VII, Maungamangero Survey District: Area, 3 acres 1 rood 19 perches, more or less. (S.O. Plan 16459.)

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/3630/223; D.O. 8/3/171)

Reservation of Land and Declaration That Land be Part of the Ngaruawahia Domain

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALLOTMENT 568, Suburbs of Newcastle South, situated in Block VII, Newcastle Survey District: Area, 1 acre 1 rood 25·3 perches, more or less. (S.O. Plan 41044.)

Dated at Wellington this 16th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/253; D.O. 8/239)

Reservation of Land and Vesting in the Palmerston North City Council

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

SCHEDULE

WELLINGTON LAND DISTRICT

LOT 17, D.P. 17130, being part Section 179, Town of Palmerston North, situated in Block XI, Kairanga Survey District: Area, 3 acres and 29·47 perches, more or less. Part certificate of title, Volume 528, folio 179.

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1042; D.O. 8/3/196)

Vesting a Reserve in Mount Wellington Borough Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby vests the reserve described in the Schedule hereto in the Mayor, Councillors, and Citizens of the Borough of Mount Wellington, in trust, for recreation purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 10, D.P. 47429, being part of Hamlins Grant, situated in Block VI, Otahuhu Survey District: Area, 10 acres 3 roods 20·2 perches, more or less. Part certificate of title, Volume 583, folio 64, limited as to parcels. Reserving a water easement appurtenant to the land on D.P. 11884 (C.T. 280/257) created by deed 113190 (R. 33/605).

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/1072; D.O. 8/1313/1)

Cancellation of the Vesting of Control of Reserves in the Minister Having the Administration of the Tourist and Health Resorts Control Act 1908

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting of the control in the Minister having the administration of the Tourist and Health Resorts Control Act 1908 of the reserves for public utility described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 7, Block L, Town of Rotorua: Area, 1 rood 15 perches, more or less (formerly shown incorrectly as 1 rood), and part Section 12, Block L, Town of Rotorua: Area, 1 acre 3 roods

D

14·6 perches, more or less. Both situated in Block I, Tarawera Survey District. As shown on the plan marked L. and S. 22/4067/1c deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plans 3879, 28904, and 24532.)

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/4067/1; D.O. 3/2352)

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

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Chairman, Councillors, and Inhabitants of the County of Waitemata and revokes the reservation over that part of the reserve for quarry purposes described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PART Lot 2, D.P. 24545, being part Allotment 120, Waikomiti Parish, situated in Block VI, Tūirangi Survey District: Area, 2 roods 16·7 perches, more or less. Part certificate of title, Volume 642, folio 236. As shown on the plan marked L. and S. 52207A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plan 42871.)

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 52207; D.O. 8/5/267)

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

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

SCHEDULE

WESTLAND LAND DISTRICT

RESERVE 231, situated in Block II, Mount Douglas Survey District: Area, 250 acres, more or less. (S.O. Plan 3602.)

Dated at Wellington this 13th day of October 1961.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 16/1245; D.O. 8/44)

Declaring Lake Okaro to be Set Aside for the Operation of Launches and Water Skiers Between the Hours of 9 a.m. and 4 p.m.

PURSUANT to the Motor Launch Regulations 1958, the Minister of Marine hereby declares that between the hours of 9 a.m. and 4 p.m. for a period of two years from the date of this notice, subject to compliance with the condition 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. At the gate at the entrance to the Lakeside Reserve at Lake Okaro there shall be placed a notice board measuring not less than 2 ft 6 in. by 2 ft painted white with black letters.
2. The aforesaid notice board shall contain the following notice:

“NOTICE

MOTOR LAUNCH REGULATIONS 1958

Bathers and fishermen are warned that there is no speed restriction for launches and water skiers between the hours of 9 a.m. to 4 p.m.”

SECOND SCHEDULE

1. All the waters of Lake Okaro.

Dated at Wellington this 10th day of October 1961.

R. G. GERARD, Minister of Marine.

(M. 3/13/508/5)

Additional Member of the Glencoe Rabbit Board (Notice No. Ag. 7406)

PURSUANT to section 25 of the Rabbits Act 1955, the Minister of Agriculture hereby publishes the following resolution passed by the Glencoe Rabbit Board on the 17th day of August 1961.

RESOLUTION

THAT, in accordance with section 25 (4) of the Rabbits Act 1955, the number of elective members to the Glencoe Rabbit Board be increased from five to six members.

Dated at Wellington this 11th day of October 1961.

T. L. HAYMAN, Minister of Agriculture.

(Ag. 20891)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Bay of Islands Development Scheme)

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that, on the date of the publication of this notice in the *Gazette*, the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 12 June 1930 and published in the *Gazette*, 26 June 1930, Volume II, page 2054.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Oakura F 2B 1B III, Whangaruru	2	1 24

Dated at Wellington this 10th day of October 1961.

For and on behalf of the Board of Maori Affairs—

B. E. SOUTER,
Assistant Secretary for Maori Affairs.

(M.A. 61/7, 61/7A; D.O. TK. 7238)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Waikato Development Scheme)

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that, on the date of the publication of this notice in the *Gazette*, the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 13 December 1932 and published in the *Gazette*, 22 December 1932, Volume III, page 2791.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area	
		A.	R. P.
Maungatautari 4E 1A (part C.T. 1026/114) V and IX, Maungatautari	20	2 13
Maungatautari 4E 1B 2 (part C.T. 1026/114)	V and IX, Maungatautari	*51	1 33

* (This was the estimated area prior to survey, which now shows the correct area to be 49 acres 2 roods 9 perches.)

Dated at Wellington this 16th day of October 1961.

For and on behalf of the Board of Maori Affairs—

B. E. SOUTER,
Assistant Secretary for Maori Affairs.

(M.A. 62/23, 62/23A, 15/2/89; D.O. 23/Q/1)

Price Order No. 1859 (Bananas)

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

1. This order may be cited as price Order No. 1859 and shall come into force on the 20th day of October 1961.

2. (1) Price Order No. 1742* is hereby revoked.

(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this order.

APPLICATION OF THIS ORDER

3. This order applies with respect to all bananas sold by way of retail in New Zealand.

FIXING MAXIMUM RETAIL PRICES OF BANANAS

4. (1) The maximum price that may be charged or received by any retailer for any bananas to which this order applies shall be determined as follows:

(a) With respect to bananas sold at any place within the metropolitan areas of Auckland, Wellington, Christchurch, or Dunedin as defined in the Schedule hereto or in any of the cities or boroughs of Whangarei, Takapuna, Hamilton, Tauranga, Gisborne, New Plymouth, Stratford, Wanganui, Palmerston North, Napier, Hastings, Blenheim, Nelson, Greymouth, Westport, Timaru, Oamaru, Gore, Balclutha, or Invercargill, at the rate of 1s. 0½d. per pound.

(b) With respect to bananas sold elsewhere in New Zealand, at the rate of 1s. 1d. per pound.

(2) If in respect of any lot of bananas the price calculated in accordance with the foregoing provisions of this clause is not an exact number of pence or half-pence, the maximum price of the lot shall be computed to the next upward half-penny.

PROVISIONS FOR SPECIAL PRICES

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

DUTY IMPOSED ON RETAILERS

6. Every retailer who offers or exposes for sale in any shop any bananas to which this order applies shall keep in a prominent position in such proximity to the bananas to which it relates as to be obviously in relation thereto a ticket, placard, or label on which shall be stated in legible and prominent characters the retail price per pound of the bananas.

SCHEDULE

DEFINITION OF METROPOLITAN AREAS

Name of Metropolitan Area	Districts Included Therein
Auckland	The City of Auckland, the Boroughs of Birkenhead, Devonport, Ellerslie, Mount Albert, Mount Eden, Mount Roskill, New Lynn, Newmarket, Northcote, Onehunga, One Tree Hill, Otahuhu, and Mount Wellington.
Wellington	The Cities of Wellington and Lower Hutt, and the Boroughs of Eastbourne and Petone.
Christchurch	The City of Christchurch and the Borough of Riccarton.
Dunedin	The City of Dunedin and the Boroughs of Green Island, Port Chalmers, St. Kilda, and West Harbour.

Dated at Wellington this 18th day of October 1961.

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

[L.S.] S. T. BARNETT, President.
R. D. CHRISTIE, Member.
F. F. SIMMONS, Member.

**Gazette*, 29 May 1958, Vol. II, p. 707

(I. and C.)

Reserve Bank of New Zealand

PURSUANT to section 45 of the Reserve Bank of New Zealand Act 1933 (as amended by section 23 of the Reserve Bank of New Zealand Amendment Act 1936), the Governor of the Reserve Bank, acting with the authority of the Minister of Finance, hereby gives notice that, as from 20 October 1961, the balance to be maintained in the Reserve Bank by each other bank for the time being carrying on business in New Zealand in accordance with the said section 45 shall be such that, when added to that bank's holding of Reserve Bank notes, it shall be equal to not less than 24 per cent of its demand liabilities in New Zealand, plus 10 per cent of its time liabilities in New Zealand, as shown in the last preceding monthly return furnished by that bank in accordance with section 46 of the Reserve Bank of New Zealand Act 1933:

Provided that the minimum balance to be maintained at the Reserve Bank shall not be less than 7 per cent of its demand liabilities in New Zealand, plus 3 per cent of its time liabilities in New Zealand.

For the purpose of this calculation a bank's holding of Reserve Bank notes shall be as shown in the latest available weekly return provided under the Statistics Act 1955.

E. C. FUSSELL, Governor of the Reserve Bank.
Reserve Bank of New Zealand, Wellington, 18 October 1961.

Wholesaler's Licences Under the Sales Tax Act 1932-33 Granted, Surrendered, or Revoked (A.L. 1961/9)

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

FIRST SCHEDULE

LICENCES GRANTED		
Name of Licensee	Licence Operative From	Place at Which Business is Carried on
Alexander and Oliver Ltd. . .	1/6/61	Auckland
Argus Agencies (Jessie Nalda Stevenson, trading as) . .	13/8/61	Wellington
Austral Standard Cable Pty. Ltd.	1/6/61	Hornby
Blue Ribbon Confectionery (Terence Julian MacNamara, trading as)	1/8/61	Petone
Close and Manley (John Close and John Stuart Manley, trading as)	1/8/61	Levin
Day-Nite Signs Ltd.	23/6/61	Lower Hutt
Hibbs, W. M.	1/7/61	Greymouth
Industrial Specialties Ltd. . .	1/8/61	Christchurch Auckland
Lane, Rex Peter	1/5/61	Christchurch
Litho Productions Ltd.	3/8/61	Wellington
Markem Press (N.Z.) Ltd. . . .	1/8/61	Upper Hutt
Moore Wilson and Co. Ltd. . .	1/10/60	Porirua
N.Z. Distributors Ltd.	1/6/61	Palmerston North
N.Z. Radio Television Services Ltd.	1/4/61	Auckland
Radio Corporation of New Zealand Ltd.	1/5/61	Auckland
Stevens, N. W., and Co. Ltd. .	1/4/61	Auckland
Strongline Antenna Co. Ltd. . .	1/7/61	Wellington
Tryhall, Millicent	1/4/61	Matamata
Zealandia Manufacturing Co. . .	1/6/61	New Plymouth
Zenith Metal Products Ltd. . .	1/8/61	Christchurch

SECOND SCHEDULE

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried on
Abbott-Simms (J. R.) Ltd. . . .	30/6/61	Auckland
Alexander and Oliver (Andrew Kenneth Alexander and John Charles Scarlett Oliver, trading as)	31/5/61	Auckland
Argus Agencies (Jessie Nalda Stevenson and Jean Byers Beatie, trading as)	13/8/61	Wellington
Blue Ribbon Confectionery (Ben Annereau, trading as) .	31/7/61	Lower Hutt
Boyes, M. C., Ltd.	31/7/61	Wellington
Brown, Montague	31/3/61	Matamata
Dormer, O. E., and Co. Ltd. . .	30/6/61	Wellington
Dreyfus Import (N.Z.) Ltd. . .	31/7/61	Wellington
Evans, F. T. F., and Co.	28/2/61	Auckland
Fisher, W. A., Ltd.	30/4/61	Wellington
Guy, Donald	1/12/60	Lower Hutt
McIntosh, Yates, and Co. Ltd. .	15/8/61	Auckland
Prestige Records (N.Z.) Ltd. . .	28/2/61	Auckland
Radio and Television Services (Len Mitchell, trading as) . .	31/3/61	Auckland
Scollay, William and Co. Ltd. .	30/6/61	Wellington
Short and Smithers (P. N.) Ltd. .	31/5/61	Palmerston North
Snap Jacks Manufacturing Ltd. .	31/3/61	Lower Hutt
Sterling Pharmaceuticals (N.Z.) Ltd.	30/6/61	Wellington
Stevens (N. W.) Ltd.	31/3/61	Auckland
Tainui Press (Jens Edward Sorenson, Alex Downie, and Stewart V. Downie, trading as)	30/6/61	Matamata

SECOND SCHEDULE—continued

LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried on
Trotman, R. V. (Ronald Victor Trotman, trading as)	30/6/61	Auckland
Werna Trading Co. Ltd.	31/3/61	Auckland

CORRIGENDUM

In the notice in *Gazette*, No. 52, of 17 August 1961, page 1280, under the heading "Manufacturing Wholesalers' Licences Under the Sales Tax Act 1932-33 Granted, Surrendered, or Revoked", First Schedule, for "Irving Clarke (Groceries) Ltd., 1/5/61, Auckland", read "Clarke, Irving (Groceries) Ltd., 1/5/61, Auckland".

Dated at Wellington this 16th day of October 1961.

J. F. CUMMINGS, Comptroller of Customs.

Manufacturing Retailers' Licences Under the Sales Tax Act 1932-33 Granted, Surrendered, or Revoked (A.L. 1961/4)

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

FIRST SCHEDULE

LICENCES GRANTED		
Name of Licensee	Licence Operative From	Place at Which Business is Carried on
Arcona Ltd.	1/7/61	Wellington
Campbells Printing Service Ltd.	1/4/61	Auckland
Country Chronicle Press Ltd. .	1/10/61	Auckland
Equipment (S.I.) Ltd.	1/4/61	Christchurch
Parker Printing Co. Ltd.	1/6/61	Auckland
Patching, W., Ltd.	15/4/61	Ashburton
Printed Business Forms Ltd. .	1/6/61	Auckland
Sloan, Patrick	1/4/61	Waipukurau
Wayside Caravans	1/7/61	Invercargill

SECOND SCHEDULE

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried on
Beatson, D. R., Co. Ltd.	31/3/61	Palmerston North
Carson-Tourell Printing Co. (Vincent Henry Tourell, trading as)	30/4/61	Auckland
Cruise Craft Ltd.	31/1/61	Auckland
Electrolux Ltd.	31/3/61	Wellington
Heath and de Koning Ltd. . . .	31/1/61	Auckland
Pavis, Raymond Albert	31/1/61	Auckland
Senior and Dorman Ltd.	31/1/61	Nelson
Wayside Caravans	1/7/61	Invercargill

Dated at Wellington this 16th day of October 1961.

J. F. CUMMINGS, Comptroller of Customs.

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 421 (3) (b) (i) of the Customs Tariff of New Zealand:

Siccollin P.909 and P.930 cold water soluble adhesives, used in laminating paper and cardboards for use in carton manufacture.

The application will not be dealt with until 9 November 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 9 November 1961.

Any such objection should be supported by information as to:

- The range of goods manufactured;
- The proportions of New Zealand and imported materials used in manufacture;
- Present and potential output; and
- Details of factory costs in terms of materials, labour, overhead, etc.

Dated at Wellington this 19th day of October 1961.

J. F. CUMMINGS, Comptroller of Customs.

(Tariff Notice No. 176)

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 155 (1) of the Customs Tariff of New Zealand:

Tarred felt.

The application will not be dealt with until 9 November 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 9 November 1961.

Any such objection should be supported by information as to:

- (a) The range of goods manufactured;
- (b) The proportions of New Zealand and imported materials used in manufacture;
- (c) Present and potential output; and
- (d) Details of factory costs in terms of materials, labour, overhead, etc.

Dated at Wellington this 19th day of October 1961.

J. F. CUMMINGS, Comptroller of Customs.

(Tariff Notice No. 175)

Specifications Declared to be Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 5 October 1961, declared the under-mentioned specifications to be standard specifications:

Number and Title of Specification	Price of Copy (Post Free)	
	s.	d.
N.Z.S.S. 1333:1961: Minimum safety requirements for lighting fittings for use with hot-cathode tubular fluorescent lamps; being B.S. 2467:1954, amended to meet New Zealand requirements	2	6
N.Z.S.S. 1623:1961: Slides and opaques for television; being B.S. 2948:1958	3	0
N.Z.S.S. 1624:1961: Picture areas of motion picture films for television; being B.S. 2962:1958	4	0

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

Dated at Wellington this 16th day of October 1961.

G. LAURENCE,
Acting Executive Officer, Standards Council.

(S.I. 114/2-76)

Specifications Declared to be Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 5 October 1961, declared the under-mentioned specifications to be standard specifications:

Number and Title of Specification	Price of Copy (Post Free)	
	s.	d.
N.Z.S.S. 1128: Part A13:1961: Methods of testing vulcanised rubber: Part A13: Determination of resistance to low temperatures (rigidity modulus test); being B.S. 903: Part A13:1960	4	6
N.Z.S.S. 1489:1961: The description of woven and warp-knitted fabrics containing man-made fibres; being B.S. 2935:1957	2	6
N.Z.S.S. 1491:1961: Methods of test for bow and skewness in woven fabric: being B.S. 2819:1957	2	6
N.Z.S.S. 1656:1961: Schedule of sizes for locks and latches for doors in buildings; being B.S. 455:1957	8	6

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

Dated at Wellington this 16th day of October 1961.

G. LAURENCE,
Acting Executive Officer, Standards Council.

(S.I. 114/2-75)

Specification Declared to be a Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 10 October 1961, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. 1654:1961 Polarised and non-polarised plugs on hearing aids; being B.S. 2813:1957.

Price of Copy (Post Free): 3s.

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

Dated at Wellington this 16th day of October 1961.

G. LAURENCE,
Acting Executive Officer, Standards Council.
(S.I. 114/2-77)

Code of Recommended Practice Adopted

PURSUANT to section 7 of the Standards Act 1941, the Minister of Industries and Commerce, on 5 October 1961, approved the recommendation of the Standards Council that the under-mentioned code of recommended practice be adopted:

Number and Title of Code of Recommended Practice	Price of Copy (Post Free)	
	s.	d.
CP 47:1961 Recommendations on laboratory furniture and fittings; being B.S. 3202:1959	25	0

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

Dated at Wellington this 17th day of October 1961.

G. LAURENCE,
Acting Executive Officer, Standards Council.
(S.I. 114/2-79)

Amendment of Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 2 October 1961, amended the under-mentioned standard specifications by the incorporation of the amendments shown hereunder:

Number and Title of Specification	Amendment	Price of Copy (Post Free)	
		s.	d.
N.Z.S.S. 826: Aluminium and aluminium alloy ingots and castings for general engineering purposes; being B.S. 1490:1955	No. 2 (PD 3646)	12	6
N.Z.S.S. 1423:1958: Wrought aluminium and aluminium alloys for general engineering purposes; Wire; being B.S. 1475:1955	No. 1 (PD 2702) No. 2 (PD 3638)	7	0
N.Z.S.S. 1586:1961: Canister respirators (gas masks) and dust respirators (dust masks); being B.S. 2091:1954	No. 1 (PD 2878) No. 2 (PD 3209)	4	6

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

Dated at Wellington this 16th day of October 1961.

G. LAURENCE,
Acting Executive Officer, Standards Council.
(S.I. 114/2-78)

Plant Declared Noxious Weed in the County of Pohangina (Notice No. Ag. 7408)

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 Pohangina County Council on the 21st day of September 1961.

SPECIAL ORDER

THAT, in exercise of the powers conferred on it by section 3 of the Noxious Weeds Act 1950, the Pohangina County Council resolves by way of special order, that the plant named barley grass (*Hordeum murinum*) be and is hereby declared a noxious weed within the district of the County of Pohangina.

Dated at Wellington this 12th day of October 1961.

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

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for September 1961

Table with columns: Station, Height of Station Above M.S.L., Air Temperatures in Degrees (Fahrenheit) (Means of A, B; Mean of A and B; Difference From Normal; Absolute Maximum and Minimum), Rainfall in Inches (Total Fall, No. of Rain Days, Difference From Normal, Maximum Fall), Bright Sunshine (Hrs.). Rows list various stations such as Te Pahi, Te Hapua, Kaitiaki, Kerikeri, Waipoua State Forest, etc.

NOTES ON THE WEATHER FOR SEPTEMBER 1961

General: September's weather was rather similar to that of August. Once again there was an unusually high frequency of southerly to easterly winds, with cloudy, wet conditions in Hawke's Bay, Wairarapa, and Manawatu.

In the Auckland Province and Taranaki conditions were favourable for farming, apart from bloat in cows in some areas. Elsewhere it was considered rather too cold, and in most areas also too wet. Further losses of lambs were reported due to cold, wet weather, especially in Wairarapa and Canterbury.

Rainfall: Rainfall was mainly three times the average value in Wairarapa and southern Hawke's Bay and double in the remainder of Hawke's Bay and parts of Manawatu. It was somewhat above average over the remainder of the Wellington Province, in Nelson and Marlborough, and in most east coast and inland districts. Elsewhere it was mainly a little drier than usual.

Following heavy rain at the end of August and the beginning of September, flooding was reported on the 4th in Wairarapa and Manawatu. After another spell of heavy rain on the 17th and 18th parts of Manawatu were flooded once again - for the third time in six weeks.

Temperatures: Temperatures were 1-3 degrees below average in eastern and inland districts of the South Island. Elsewhere they were mainly close to average, but it was a degree warmer than usual in Bay of Plenty and Buller.

Snow fell on the ranges in three main periods - the 9th and 10th, the 17th and 18th, and the 22nd to 24th.

Sunshine: Sunshine was below the normal value, except in Westland. Highest deficiencies of 30-50 hours were recorded in eastern districts, especially Canterbury, Wairarapa, and Hawke's Bay. Elsewhere the deficiency was mainly 15-20 hours, but less in north Taranaki and western districts of the Auckland Province.

The only area favoured with appreciably more sunshine than usual was south Westland.

Weather Sequence: A complex depression which had become active at the end of August continued its slow movement across the North Island, with further rain during the first three days of September, mainly in southern and eastern districts of this island. Serious flooding was reported in Wairarapa and Manawatu; and snow fell on the North Island mountains.

From the 4th to the 6th an anticyclone was centred to the east but pressure was low over the Tasman Sea. Northerly winds prevailed, with rain at times on the West Coast and in parts of the Auckland Province. During the next two days a trough of low

pressure crossed the South Island with light rain, while unsettled conditions persisted in the Auckland Province. A depression developed on the trough as it crossed the North Island during the 9th and 10th and rain became general, except in the west and south of the South Island, where the weather cleared. Some flooding was reported in Coromandel, snow fell on the high country, and gales lashed Cook Strait. Conditions improved in most areas during the next two days as the depression moved away to the east. However, rain persisted at first in southern and eastern districts of the North Island.

Conditions continued to be mainly settled during the 13th and 14th, with a ridge of high pressure extending over the country from the Tasman Sea. However, in Northland the weather was showery, owing to the passage of a small depression to the north. For the next two days settled weather persisted in many districts, as a small anticyclone crossed Northland. However, a depression was passing far to the south, and rain was reported on the West Coast and in Southland.

There was a rapid deterioration over the North Island on the 17th with the approach of a depression from the Tasman Sea, and northern districts of the South Island also received rain. There was little change in conditions on the following day as the depression crossed from Taranaki to Hawke's Bay; and soon considerable areas in Manawatu were once more under water - for the third time in six weeks. Conditions improved as the depression moved away, but on the 19th and 20th some showers were still being reported in the south-westerlies.

A very deep depression soon passed far to the south, and the associated trough of low pressure brought rain to all parts of the country except Gisborne and Hawke's Bay on the 21st and 22nd. Snow was reported in the Canterbury high country and gales in Southland. A small secondary centre formed off the Canterbury coast, and weather conditions remained somewhat similar for another two days. Heavy snow fell on the North Island mountains, and thunderstorms affected several areas. A brief improvement occurred on the 25th, under the influence of a ridge of high pressure.

Another trough of low pressure which crossed the country during the next two days was accompanied by a period of rain, except in Otago and most of Canterbury. The weather cleared from the south, but on the 28th rain persisted over most of the Auckland Province owing to the development of a small depression near Gisborne. On the following day a weak trough affected mainly the southern half of the South Island, but on the 30th the weather was mainly fair, under the influence of a ridge of high pressure.

M. A. F. BARNETT, Director.

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

Ministry of Works—Schedule of Civil Engineering Contracts of £10,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted
		£ s. d.
<i>Civil Engineering:</i> Gisborne-Frasertown via Tiniroto S.H. 36: Construction of Mangahe (Fantail) Bridge at R.M. 39.66	Mayhead Bros. Ltd.	12,926 16 1

F. M. HANSON, Commissioner of Works.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Short Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Police Act 1958	Police Regulations 1959, Amendment No. 5	1961/134	18/10/61	6d.

Copies can be purchased from the Government Publications Bookshops—corner of Rutland and Lorne Streets (P.O. Box 5344), Auckland; corner of Lambton Quay and Bunny Street (Private Bag), Wellington; 112 Gloucester Street (P.O. Box 1721), Christchurch. Prices for quantities supplied on application. Copies may be ordered by quoting serial number.

R. E. OWEN, Government Printer.

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

BARRY ARNOLD BENNETT, of 33 Watts Road, Manurewa, was adjudged bankrupt on 11 October 1961. Creditors' meeting will be held at my office on Wednesday, 25 October 1961, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

CLAUDE STACEY, of 4 Perry Place, Hamilton, plumber, was adjudged bankrupt on 12 October 1961. Creditors' meeting will be held at the Courthouse, Hamilton, on Thursday, 26 October 1961, at 11 a.m.

A. E. HYNES, Official Assignee.

Courthouse, Hamilton.

In Bankruptcy—Supreme Court

JOHN BARRY WILKINSON, of 9 Randolph Street, Newton, taxi driver, was adjudged bankrupt on 12 October 1961. Creditors' meeting will be held at my office on Wednesday, 25 October 1961, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy

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

Andrew Fergusson, of 24 Northcote Road, Gisborne, radiator repairer. Second and final dividend of 4d. in the pound, making in all 5s. 4d. in the pound.

G. E. MORTIMER, Official Assignee.

Courthouse, Gisborne, 16 October 1961.

*In Bankruptcy—In the Supreme Court of New Zealand
Holden at New Plymouth*

NOTICE is hereby given that statements of account and balance sheet in respect of the under-mentioned estates, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court to be holden on Friday, 3 November 1961, at 10 a.m., or so soon thereafter as application may be heard, I intend to apply for an order releasing me from the administration of the said estates.

Adlam, Arthur Desmond, of Oakura, farmhand.
Avery, Adrian Keith, of New Plymouth, painter.
Franklin, Charles Thomas, of New Plymouth, painter.
Grant, William Walter, of Waitara, painter.
Leatherby, Walker Thomas, of Waitara, contractor.
Manukonga, Edward, of Pungarehu, school-bus proprietor.
McArthur, William Charles Lionel, of New Plymouth, labourer.
Pratt, Martin David, of Bell Block, labourer.
Raven, William James, estate of, late of Okato, farmer, deceased.
Rielly, Douglas Raymond, of New Plymouth, painter.
Robertson, Richard Douglas, of Ongerue, farmer.
Roper, Robert Alexander, of New Plymouth, fisherman.
Rothwell, Oliver Owen, of New Plymouth, timber worker.
Smith, John Joseph, of New Plymouth, farmer.
Tamatea, Albert, of Rahotu, factory employee.
Winther, Jan Herbert, of New Plymouth, painter.

J. N. MUNCASTER, Official Assignee.

Courthouse, New Plymouth.

In Bankruptcy

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estates, together with the report of the Audit Office thereon, have been duly filed in the Supreme Court, Palmerston North; and I hereby further give notice that at the sitting of the said Court to be held on Friday, the 10th day of November 1961, at 10 a.m., I intend to apply for an order releasing me from the administration of the said estates:

Cyril Willison Brett, Feilding, builder contractor.
Terris Browne, Levin, manager.
Alan James Esau, Palmerston North, agricultural contractor.
George Herbert Gillard, Pahiatua, driver.
Oliver Noel Gillespie, Feilding, solicitor.
Peter Wallace Groves, Takapau, mail contractor.
Basil Maurice Hickey, Levin, butcher.
Ethel James, Pahiatua, married woman.
Arthur Eric Jeffries, Palmerston North, machinist.
Charles Jones, Palmerston North, gardener.
James Robertson McAndie, Feilding, radio serviceman.
Shirley Esme McKay, Levin, widow.
Lawrence McMinn, Levin, plasterer.
William Haslie Middlemiss, Palmerston North, shop assistant.
John Henry Charles Proctor, Palmerston North, labourer.
Edward Robert Duncan Davidson Quartley, Palmerston North, labourer.
Leslie Arthur Randell and Johnny Palmer, trading as Randell and Palmer, Pahiatua, builders.
Frederick Richard Smith, Palmerston North, horse trainer.
Victor Ernest Stone, Palmerston North, freezing worker.
Peter Tymmons, Masterton, diesel engineer.
Alistair James Walker, Palmerston North, barman.
Robert Urquhart Williams, Dannevirke, builder.
William James Williams, Palmerston North, laundryman.

A. F. O. CLARKE, Official Assignee.

Courthouse, Palmerston North.

In Bankruptcy—Supreme Court

NOTICE is hereby given that dividends as under are now payable at my office on all accepted proved claims:

Newson, Sidney Horace, of Wellington, builder. First and final dividend of 20s. in the pound, and interest from 4 March 1960 to 27 October 1960.
Larkin, John Robert, of Lower Hutt, mechanic. Second dividend of 12s. 6d. in the pound, making in all 20s. in the pound.
Jackman, Mary Nancy Harriet, of Wellington, storekeeper. First dividend of 9s. in the pound.
Leyland, Eric Andrew Sinclair, of Wellington, builder. Second dividend of 1s. 8½d. in the pound, making in all 2s. 8½d. in the pound.

J. LIST, Official Assignee.

57 Ballance Street, Wellington.

In Bankruptcy

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

Ash, Euan Riddiford, of Christchurch, polisher. First and final dividend of 11d. in the pound.

McLaren, Edwin Edward, of Christchurch, driver. First and final dividend of 8s. 10d. in the pound.
Tonkin, Cecil Herbert, of Christchurch, senior storeman. First and final dividend of 3s. 10d. in the pound.
Watson, James Gray, of Christchurch, motor driver. Supplementary dividend of 1s. 10d. in the pound making in all 2s. 9¼d. in the pound.

O. T. GRATTAN, Official Assignee.

Provincial Council Chambers, Armagh Street, Christchurch, 13 October 1961.

In Bankruptcy—Supreme Court

JACKIE OWEN SMITH, of Amberley Beach, agricultural contractor, was adjudged bankrupt on 11 October 1961. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Wednesday, 25 October 1961, at 10.30 a.m.

O. T. GRATTAN, Official Assignee.

Christchurch, 11 October 1961.

In Bankruptcy—Supreme Court

DOROTHY IRENE CROOK, of 27 Camden Street, Papanui, Christchurch, housewife, was adjudged bankrupt on 12 October 1961. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Wednesday, 25 October 1961, at 2.30 p.m.

O. T. GRATTAN, Official Assignee.

Christchurch, 12 October 1961.

In Bankruptcy—Supreme Court

ARTHUR WILLIAM BUSH, of 84 London Street, Dunedin, barman, was adjudged bankrupt on 11 October 1961. Creditors' meeting will be held at the Courthouse, Dunedin, on Wednesday, 25 October 1961, at 10.30 a.m.

P. A. GAVIN, Official Assignee.

Supreme Court, Dunedin.

LAND TRANSFER ACT NOTICES

NOTICE is hereby given that the parcel of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952 unless caveat be lodged forbidding the same on or before the expiration of one month from the date of the *Gazette* containing this notice.

Application 8281: Michael Joseph Erceg, of Henderson, orchardist. Lot 1, plan 49803, being part Allotment 90, Parish of Waikomiti.

Diagrams may be inspected at this office.

Dated this 12th day of October 1961 at the Land Registry Office, Auckland.

F. A. SADLER, District Land Registrar.

EVIDENCE having been furnished of the loss or destruction of the outstanding duplicate of certificate of title, H.B. Volume 105, folio 194 (Hawke's Bay Registry), in the name of Elizabeth McKay, wife of Robert Houlston McKay, of Otane, labourer, for 1 acre, more or less, being Lot 108 on Deposited Plan No. 119, part Block 37, Patangata Crown Grant District and application (K. 166975) 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 this 9th day of October 1961 at the Land Registry Office, Napier.

C. C. KENNELLY, District Land Registrar.

EVIDENCE having been furnished of the loss of outstanding duplicate of title, Volume 447, folio 150 (Wellington Registry), in the name of Laurence McChesney Lennon, of Upper Hutt, taxi proprietor, for 30.6 perches, being part of Section 10, Ohiro District, and being Lot 111 on Deposited Plan 2536, and application (507852) 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 17th day of October 1961.

R. F. HANNAN, Assistant Land Registrar.

NOTICE is hereby given that the parcel of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952 unless caveat be lodged forbidding the same on or before the expiration of one month from the date of the *Gazette* containing this notice.

No. 699: Ernest Frank Wall, applicant, 10 perches, being the western moiety of Section 348, Town of Hokitika (deeds index H.I. 348), and now being part of Lot 1 on a plan lodged for deposit under No. 1424.

Diagrams may be inspected at this office.

Dated this 6th day of October 1961 at the Land Registry Office at Hokitika.

C. C. MARCH, Assistant Land Registrar.

NOTICE is hereby given that the parcel of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952 unless caveat is lodged forbidding the same within one calendar month from the date of publication of the *Gazette* containing this notice.

No. 13667: Joseph Thomas Keats, of Christchurch, gardener, 8 perches. Part of Lot 3 on Deposited Plan No. 3482, part of Rural Section 157, Ford Road, Opawa. Occupied by applicant.

Diagrams may be inspected at this office.

Dated the 10th day of October 1961 at the Land Registry Office, Christchurch.

R. J. MOUAT, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 142, folio 50 (Southland Registry), for 36 perches, more or less, being Section 160, Block XV, Invercargill Hundred, in the name of Margaret Wright Howie, late of Dunedin, widow, having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 10th day of October 1961 at the Land Registry Office, Invercargill.

K. O. BAINES, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 166, folio 123 (Southland Registry), for Lot 1, Deposited Plan 4013, and Sections 143 and 144, Block XV, Invercargill Hundred, containing 2 acres 3 roods 24.2 perches, more or less, in the name of Peter McDougall, late of Waikiwi, butcher, 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 at Invercargill this 10th day of October 1961.

K. O. BAINES, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 81, folio 181 (Southland Registry), for Lot 10, Block XVI, on Deposited Plan 84, and being also part Section 31, Block I, Invercargill Hundred, containing 1 rood, more or less, in the name of Josiah William Varcoe, of Invercargill, carter, 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 at Invercargill this 10th day of October 1961.

K. O. BAINES, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE REGISTRAR DISSOLVING SOCIETIES

I, Douglas Lester Ball, 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 Rotorua Businessmen's Club Incorporated. A. 1955/93.
 Kerikeri Recreation Reserve Incorporated. A. 1934/48.
 Mount Maunganui Marching Association Incorporated. A. 1952/26.
 Tapuhi Settlers Hall Society Incorporated. A. 1914/2.
 Auckland Normal School Parents Association Incorporated. A. 1935/30.

Dated at Auckland this 2nd day of October 1961.

D. L. BALL,
 Assistant Registrar of Incorporated Societies.

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE REGISTRAR DISSOLVING A SOCIETY

I, Charles Conroy March, Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that the New Zealand Draughts Association Incorporated is no longer functioning, the aforesaid society is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Hokitika this 10th day of October 1961.

C. C. MARCH,
 Assistant Registrar of Incorporated Societies.

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:

F. M. King and Co. Ltd. A. 1922/99.
 Airflow Dry Cleaners Ltd. A. 1953/581.
 Nielsen's Food Market Ltd. A. 1956/937.

Given under my hand at Auckland this 12th day of October 1961.

F. R. McBRIDE, 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:

King's Picture Co. Ltd. A. 1930/141.
 Farming First Ltd. A. 1932/128.
 M. and C. Miller Ltd. A. 1957/78.
 The Visual Publishing Co. Ltd. A. 1959/446.
 Payne Printing Co. Ltd. A. 1960/623.

Given under my hand at Auckland this 12th day of October 1961.

F. R. McBRIDE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

City Car Exchange Ltd. N. 1951/16.

Given under my hand at Nelson this 12th day of October 1961.

F. BRYSON, Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

D. M. Gilmore Ltd. C. 1953/137.

Given under my hand at Christchurch this 13th day of October 1961.

M. H. INNES, 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 dissolved:

Empire Milk Bar Ltd. C. 1952/124.

Given under my hand at Christchurch this 13th day of October 1961.

M. H. INNES, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Associated Publishers Ltd. C. 1959/205.

Given under my hand at Christchurch this 16th day of October 1961.

M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "E.G.R. Duplicating Service Ltd." has changed its name to "Electronic Duplicating Service 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 13th day of September 1961.

1523 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. L. Possenniskie Ltd." has changed its name to "K. R. Deas 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 3rd day of October 1961.

1519 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "MacFarlane and O'Connor Ltd." has changed its name to "P. J. O'Connor 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 3rd day of October 1961.

1520 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Queen's Road Store Ltd." has changed its name to "Somersfield's Food Market Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at New Plymouth this 4th day of October 1961.

1524 O. T. KELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jenness Investments Ltd." has changed its name to "Sunnyview Subdivision Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1959/298.

Dated at Wellington this 10th day of October 1961.

1554 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Taylor's Terminus Dairy Ltd." has changed its name to "Pat Taylor and Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1959/467.

Dated at Wellington this 9th day of October 1961.

1551 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Nelson this 10th day of October 1961.

1509 F. BRYSON, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Larges Ltd." (C. 1936/7) has changed its name to "Almeta Holdings 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 16th day of October 1961.

1546 M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Highfield Milk Sales Ltd." (C. 1951/160) has changed its name to "Hogan's Food Centre 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 16th day of October 1961.

1547 M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Roy Marshall Ltd." (C. 1951) has changed its name to "Don Smith 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 4th day of October 1961.

1526 M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Minnivey Farm Ltd." (C. 1961/189) has changed its name to "Minnivey Downs 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 6th day of October 1961.

1525 M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. W. Robinson and Sons Ltd." has changed its name to "Robinson Bell Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Dunedin this 14th day of September 1961.

1512 L. ESTERMAN, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Dunedin this 24th day of August 1961.

1513 L. ESTERMAN, District Registrar of Companies.

SOUTH ISLAND HOLDINGS LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

NOTICE is hereby given that a meeting of creditors of South Island Holdings Ltd. (in liquidation) will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Friday, the 3rd day of November 1961, at 10.30 a.m.

Business:

To consider the present position relating to an action to recover a debt due to the company by A. W. H. Falla.

1510 O. T. GRATTAN, Official Assignee.

PALMERSTON NORTH EXCAVATORS LTD.

IN LIQUIDATION

Notice of Final Meeting

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held in the board room at the offices of Messrs Brace and Davey, Public Accountants, Second Floor, A.M.P. Building, Broadway, Palmerston North, on Tuesday, 7 November 1961, at 3.15 p.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 16th day of October 1961.

1517 R. A. BRACE, Liquidator.

PALMERSTON NORTH EXCAVATORS LTD.

IN LIQUIDATION

Notice Calling Final Creditors' Meeting

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held in the board room of the offices of Messrs Brace and Davey, Public Accountants, Second Floor, A.M.P. Building, Broadway, Palmerston North, on Tuesday, 7 November 1961, at 3.30 p.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 16th day of October 1961.

1518 R. A. BRACE, Liquidator.

THOMPSON AND FOLEY (CONTRACTORS) LTD.

IN LIQUIDATION

Notice to Creditors to Prove

In the matter of the Companies Act 1955 and in the matter of Thompson and Foley (Contractors) Ltd. (in liquidation).

THE liquidator of Thompson and Foley (Contractors) Ltd., which is being wound up voluntarily, hereby fixes the 31st day of October 1961 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved or, as the case may be, from objecting to such distribution.

R. W. GLASGOW, Liquidator.

P.O. Box 39, Wanganui. 1514

G. S. PENNEY LTD.

IN VOLUNTARY LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of G. S. Penney Ltd. (in voluntary liquidation).

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the premises of Cracknell, Toplis, and Fletcher, Clifford Street, Kaikohe, on Thursday, 9 November 1961, at 4 p.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 disposed of, and to receive any explanation thereof by the liquidator.

1515 O. J. TOPLIS, Liquidator.

KEMP AND RENNIE LTD.

MEMBERS' VOLUNTARY LIQUIDATION

RESOLVED this 12th day of October 1961, by special resolution as forwarded by section 362 (1) of the Companies Act 1955, that the company be voluntarily wound up and that John Patrick Murphy, public accountant, Whangarei, be and is hereby appointed liquidator for the purposes of such liquidation. 1541

AMALGAMATED COMMERCIAL TRADERS LTD.

IN LIQUIDATION

Notice of Meeting

IN terms of section 281 (1) of the Companies Act 1955, a meeting of shareholders will be held at 9 a.m. on Tuesday, 7 November 1961, in the office of the liquidator, C.M.L. Building, Customhouse Quay, Wellington.

Business:

- (1) Approval of liquidator's accounts in the winding up.
- (2) Disposition of company's records.

Dated this 16th day of October 1961.

M. J. MASON, Liquidator.

Mason and King, Public Accountants, C.M.L. Building, Customhouse Quay, Wellington. 1550

UNITED COOPERATIVE DAIRY CO. LTD.

IN VOLUNTARY LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of the United Cooperative Dairy Co. Ltd. (in voluntary liquidation).

NOTICE is hereby given that the final meeting of shareholders of the United Cooperative Dairy Co. Ltd. (in voluntary liquidation) will be held at the offices of Mackie and Mulvey, Vogel Street, Woodville, on Thursday, the 9th day of November 1961, at 7.30 p.m.

Business:

(1) To receive the liquidator's report and statement of accounts.

(2) To consider and, if thought fit, to pass the following resolution:

"That the books and records of the United Cooperative Dairy Co. Ltd., be placed in the custody of the Ruahine Dairy Cooperative Co. Ltd., and destroyed after seven years at the discretion of that company."

1553 D. P. J. SARGENT, Liquidator.

STAMP INVESTMENTS (N.Z.) LTD.

NOTICE OF WINDING-UP ORDER

Name of Company: Stamp Investments (N.Z.) Ltd.

Address of Registered Office: Investment House, corner Victoria Street East and Kitchener Street, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 259/61.

Date of Order: 29 September 1961.

Date of Presentation of Petition: 28 July 1961.

1544

STAMP INVESTMENTS (N.Z.) LTD.

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Stamp Investments (N.Z.) Ltd.

Address of Registered Office: Investment House, corner Victoria Street East and Kitchener Street, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 259/61.

Last Day for Receiving Proofs: 16 November 1961.

Name of Liquidator: Arthur Walter Christmas.

Address: 11 Commerce Street, P.O. Box 1398, Auckland.

1545

LORIGAN KNITWEAR LTD.

NOTICE TO CREDITORS TO PROVE

THE liquidator of Lorigan Knitwear Ltd. does hereby fix the 30th day of October 1961 as the day on or before which creditors of the company have to prove their claims or debts and to establish priority (if any) under section 308 of the Companies Act 1955, otherwise they may be excluded from the benefits of any distribution made before such claims or debts are proved or, as the case may be, from objection to such distribution.

Dated this 12th day of October 1961.

R. H. WIMSETT, Liquidator.

Commercial Buildings, Dickens Street, Napier. 1542

SUNBEAM SUPERMARKET LTD.

NOTICE OF MEETING OF CREDITORS

In the matter of the Companies Act 1955 and in the matter of Sunbeam Supermarket Ltd.

NOTICE is hereby given that a meeting of Sunbeam Supermarket Ltd. will be held on the 30th day of October 1961 at which a resolution for voluntary winding up is to be proposed, and that a meeting of creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, in the Associated Chambers of Commerce, 185 Willis Street, Wellington, on Tuesday, 31 October 1961, at 11 a.m., at which meeting a full statement of the position of the company's affairs, together with a list of the 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 the liquidator of the company and, in pursuance of section 286 of the said Act may appoint a committee of inspection.

Dated this 17th day of October 1961.

1555 G. F. VINCENT, A.P.A.N.Z., Secretary.

In the Supreme Court of New Zealand
Canterbury District
(Christchurch Registry)

No. M. 123/61

In the matter of the Companies Act 1955 and in the matter
of Seafox Marine Ltd.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 11th day of October 1961, presented to the said Court by Janitor Finance Ltd.; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 27th day of October 1961 at 10 a.m.; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. H. HICKS, Solicitor for the Petitioner.

This notice is filed by David Henry Hicks, solicitor for the petitioner, whose address for service is at the offices of R. B. Shand, Third Floor, St. Elmo Courts, 47 Hereford Street West, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above named notice in writing of his intention so to do. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. of the 26th day of October 1961. 1532

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

No. M. 352

In the matter of the Companies Act 1955 and in the matter
of Visual Publishing Co. Ltd.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 13th day of October 1961, presented to the said Court by E. W. Gorrings Ltd., a duly incorporated company having its registered office at Victoria Street, Cambridge, garage proprietors; and that the said petition is directed to be heard before the Court sitting at Auckland on the 27th day of October 1961 at 10 a.m.; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. G. DILLON, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Rennie, Cox, and Garlick, Solicitors, Fifth Floor, Campbell's Buildings, corner High Street and Vulcan Lane, Auckland C. 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above named notice in writing of his intention so to do. The notice must state the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. of the 26th day of October 1961. 1543

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

No. M. 340/61

In the matter of the Companies Act 1955 and in the matter
of Keystone Construction Co. Ltd., a duly incorporated
company having its registered office at 204 Dilworth
Building, Customs Street, Auckland.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 2nd day of October 1961, presented to the said Court by Orewa Concrete Products Ltd., a duly incorporated company having its registered office in Auckland; and that the said petition is directed to be heard before the Court sitting at Auckland on the 27th day of October 1961 at 10 a.m.; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel

for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

JAMES FAIRFIELD WILLS DICKSON,
Solicitor for the Petitioner.

The petitioner's address for service is at the office of Messrs J. F. W. Dickson and Airey, Solicitors, 203 New Zealand Insurance Building, Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve or send by post to the above named notice in writing of his intention so to do. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. of the 26th day of October 1961. 1552

DISSOLUTION OF PARTNERSHIP

THE partnership hitherto existing between the undersigned and carried on under the style and name of April Millinery and Crafts at Khandallah has this day been dissolved by mutual consent.

Dated at Wellington this 6th day of October 1961.

1548 J. N. GODFREY.
A. M. PRITCHARD.

WARKWORTH TOWN COUNCIL

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Warkworth Town Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £4,000 authorised to be raised by the Warkworth Town Council under the above-mentioned Act for the purpose of erecting a house for use by a staff member, the said Warkworth Town Council hereby makes a special rate of decimal two seven seven pence (.277d.) in the pound (£) upon the unimproved rateable value of all rateable property in the Town District of Warkworth; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 1st day of August in each and every year during the currency of the loan, being a period of twenty-five (25) years, or until the loan is fully paid off."

I hereby certify that the foregoing resolution was duly submitted to and passed at a special meeting of the Warkworth Town Council held at the Council Chambers, Warkworth, on Thursday, the 24th day of August 1961.

1529 R. S. DICKINSON, Town Clerk.

MOUNT ALBERT BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

IN pursuance and exercise of the powers vested in it in that behalf by the Municipal Corporations Act 1954, the Local Authorities Loans Act 1956, and of every other power in that behalf enabling it, the Mount Albert Borough Council hereby resolves as follows:

"That, for the purpose of providing the principal, interest and other charges on a loan of £9,000, known as the Tram Track Roading Redemption Loan 1961 of £9,000, for the purpose of redeeming at maturity that portion of the issue of forty-six thousand five hundred pounds (£46,500) of the Tram Track Roading Loan 1955 of fifty-one thousand five hundred pounds (£51,500), which matures on 26 November 1961, the Mount Albert Borough Council hereby makes and levies a special rate of decimal nought nought nine five of a penny (.0095d.) in the pound on the rateable value (on the basis of the capital value) of all rateable property in the Borough of Mount Albert; and that such special rate shall be an annually recurring rate during the currency of such loan and shall be payable yearly on the 31st day of March in each and every year during the currency of such loan, being a period of 15 years, or until the loan is fully paid off."

Given under the Common Seal of the Mayor, Councillors, and Citizens of the Borough of Mount Albert this 12th day of October 1961.

1527 F. G. TURNER, Mayor.
M. C. ENSOR, Town Clerk.

MOUNT ROSKILL BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Stormwater Drainage Loan 1961, £35,000

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

"That, for the purpose of providing the annual charges on a loan of £35,000 authorised to be raised by the Mount Roskill Borough Council under the above-mentioned Act for the purpose of constructing storm-water drainage in the vicinity of Mount Albert Road and meeting costs incidental thereto, the said Mount Roskill Borough Council hereby makes a special rate of nought five two eight pence (·0528d.) in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the Borough of Mount Roskill; and that the special rate shall be an annually recurring rate during the currency of the said loan and be payable yearly on the 1st day of April in each and every year during the currency of the said loan, being for a period of twenty (20) years, or until the loan is fully paid off."

Passed at a meeting of the Council held on the 3rd day of October 1961.

1528

K. W. HAY, Mayor.

MANAWATU-OROUA ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Manawatu-Oroua Electric Power Board Electrical Reticulation Loan (No. 8) 1961, £20,000

PURSUANT to section 45 of the Local Authorities Loans Act 1956, the Manawatu-Oroua Electric Power Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of twenty thousand pounds (£20,000) authorised to be raised by the Manawatu-Oroua Electric Power Board under the above-mentioned Act for the purpose of further reticulation in the Board's district, the said Manawatu-Oroua Electric Power Board hereby makes a special rate of one-fiftieth ($\frac{1}{50}$) of a penny in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property in the Manawatu-Oroua Electric Power Board District as defined in the Proclamation appearing in the *Gazette*, No. 40 of the 16th day of June 1955, pages 963-964; and that such special rate shall be an annual-recurring rate during the currency of the loan and be payable on the 1st day of November in each and every year during the currency of the loan, being a period of fifteen (15) years, or until the loan is fully paid off."

The above resolution was duly passed at a meeting of the Manawatu-Oroua Electric Power Board held at Palmerston North on the 9th day of October 1961.

1511

W. R. HOPCROFT, Chairman.

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Civic Development Loan 1961 of £50,000

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

"That, for the purpose of providing the annual charges on a loan of fifty thousand pounds (£50,000), to be known as the Wellington City Civic Development Loan 1961 of £50,000, authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of purchasing properties, the Wellington City Council hereby makes a special rate of twenty-two one-thousandths of a penny (0·022d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the whole of the City of Wellington; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of April in each year during the currency of the said loan, being a period of twenty-five (25) years, or until the loan is fully paid off."

The above resolution was duly passed at a meeting of the Wellington City Council held on the 11th day of October 1961.

1536

M. S. DUCKWORTH, Town Clerk.

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Street-widening Loan 1961 of £100,000

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

"That, for the purpose of providing the annual charges on a loan of one hundred thousand pounds (£100,000), to be known as the Wellington City Street-widening Loan 1961 of £100,000, authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of widening streets, including the purchase of land and works

incidental thereto, the Wellington City Council hereby makes a special rate of forty-three one-thousandths of a penny (0·043d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the whole of the City of Wellington; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of April in each year during the currency of the said loan, being a period of twenty-five (25) years, or until the loan is fully paid off."

The above resolution was duly passed at a meeting of the Wellington City Council held on the 11th day of October 1961.

1537

M. S. DUCKWORTH, Town Clerk.

ASHLEY COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Bullock Creek Bridge Loan 1961

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

"That, for the purpose of providing the interest and other charges on a loan of £4,000 authorised to be raised by the Ashley County Council under the above-mentioned Act for the purpose of constructing a reinforced concrete bridge at Bullock Creek, the said Ashley County Council hereby makes and levies a special rate of 0·0584 of a penny in the pound upon the rateable value (on the basis of capital value) of all rateable property of the whole of the County of Ashley; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable half-yearly on the 1st day of May and the 1st day of November in each and every year during the currency of such loan, being for a period of 25 years, or until the loan is fully paid off."

I hereby certify that the above resolution was passed at a meeting of the Ashley County Council held on the 12th day of June 1961.

1534

J. M. FINLAY, County Clerk.

PENINSULA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of £21,000 authorised to be raised by the Peninsula County Council under the above-mentioned Act for installing a sanitary drainage scheme, the said Peninsula County Council hereby makes a special rate of 1½d. in the pound upon the rateable value of all rateable property of the Ocean Grove Special Rating Area, comprising the defined portion of Ocean Grove Township in the Tomahawk Riding as described in the special order and the electoral roll recently used for a poll on the drainage proposal; and that the special rate shall be an annual recurring rate during the currency of the loan and be payable half-yearly on the first day of the sixth month and the first day of the twelfth month in each and every year during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

1533

BLUFF BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Sewerage Reticulation Loan 1961, £213,400

NOTICE is hereby given that the following resolution was passed at a special meeting of the Bluff Borough Council, held on Thursday, the 7th day of September 1961.

"That the Bluff Borough Council appropriate and pledge as security for the Sewerage Reticulation Loan 1961 of £213,400 a special rate of fourteen point two two three pence (14·223d.) in the pound (£) on the rateable value (on the basis of the unimproved value) of all rateable property in the Borough of Bluff."

1531

T. R. MCFARLANE, Town Clerk.

HAWKE'S BAY CATCHMENT BOARD

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Hawke's Bay Catchment Board proposes to execute a certain public work, namely, to control the flow of water in a portion of the Tuki Tuki River near Waipukurau; 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 plans of the lands so required to be taken are deposited in the public office of the Clerk to the Waipukurau County Council, situate in Northumberland Street, Waipukurau, and are open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by the execution of the said public work or by the taking of such lands who have any well grounded objections to the execution of the said public work or to the taking of the said lands must state their objections in writing

and send the same, within 40 days from the first publication of this notice, to the Secretary at the Board's offices, Browning Street, Napier.

SCHEDULE

Area	Description of the Land
A. R. P.	
0 3 36	Part Lot 1, D.P. 4981, shown on S.O. Plan No. 3193; coloured sepia on plan.
0 2 1	Part Tuki Tuki River Bed, shown on S.O. Plan No. 3193; coloured sepia on plan.
0 1 13	Part D, D.P. 607, being part Waipukurau Block, certificate of title 54/164, shown on S.O. Plan No. 3192; coloured blue on plan.
0 2 22	Part Lot 3, D.P. 1607, being part Waipukurau Block, certificate of title 54/164, shown on S.O. Plan No. 3192; coloured blue on plan.
2 0 10	Part Lot D, D.P. 305, being part old bed of the Tuki Tuki River, certificate of title 54/164, shown on S.O. Plan No. 3192; coloured blue on plan.

All situated in the County of Waipukurau.

All situated in the Land Registration District and Land District of Hawke's Bay; as the same are more particularly delineated on the plans marked 3193 and 3192 deposited in the office of the Chief Surveyor at Napier, and thereon coloured as mentioned above.

Dated at Napier this 9th day of October 1961.

J. D. DUNLOP, Secretary.

This notice was first published on the 18th day of October 1961. 1522

HEATHCOTE COUNTY COUNCIL

NOTICE OF INTENTION TO CHANGE THE PURPOSE FOR WHICH LAND WAS ACQUIRED

In the matter of the Public Works Act 1928, the Counties Act 1956, and their respective amendments.

NOTICE is hereby given that the Heathcote County Council proposes, under the provisions of the above-named Acts and all other Acts, powers, and authorities enabling it in the behalf, to change the purpose for which the land described in the Schedule hereto was acquired (namely, for a septic tank for drainage, sewage, or refuse-destroying purposes) to some other purpose (namely, for the purposes of public offices); and notice is hereby further given that a plan of the said land is deposited in the public office of the County Clerk to the said Council in the Council Offices at No. 170 Manchester Street, Christchurch, and is there open for inspection, without fee, by all persons during ordinary office hours; and that all persons affected by the proposed change of purpose should, if they have any well grounded objections to the proposed change of purpose, set forth the same in writing and send such writing, within 40 days from the first publication of this notice, to the Heathcote County Council addressed to the County Clerk in his said office.

SCHEDULE

ALL that piece of land containing 2 roods situated in Block XV, Christchurch Survey District, Canterbury R.D., being part Rural Sections 813 and 241, and being more particularly the land shown on S.O. Plan 2160, and thereon coloured pink.

Dated at Christchurch this 13th day of October 1961.

1530 W. H. SCRIMGEOUR, County Clerk.

MANUKAU COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Preparation of Sections 2 and 3 of District Scheme

WHEREAS the Minister of Works, by notice bearing the date the 18th day of January 1956, specially served upon the Manukau County Council and also by notice published in the *Gazette*, No. 91, on the 12th day of December 1957, at page 2300, has, pursuant to the provisions of subsection 1 of Section 21 of the Town and Country Planning Act 1953, granted approval to the said Council to prepare, recommend, and approve its district scheme by sections as specified in the said *Gazette* notice; and whereas the said Council has already, in the manner prescribed by the said Act and the regulations made thereunder, publicly notified the preparation of and the invitation to submit full information as to proposals, including public works, for section 1 of the said district scheme, and such section 1 is now and has for some time past been in course of preparation; now, therefore, public notice is hereby given that the Manukau County Council, at its meeting held on the 26th day of September 1961, has resolved to prepare for the Manukau County sections 2 and 3 of the said district scheme independently of and concurrently with the said section 1 thereof, in respect of those matters specified in the Schedule to this notice and relating to those parts of the said county referred to in the *Gazette* notice aforesaid, namely:

(1) *As Regards Section 2 of the District Scheme:* Those parts of the county which will be defined as urban development zones in section 1 of the district scheme when approved, making provisions for such of the matters referred to in the Schedule to this notice as are appropriate to the circumstances and have not already been provided for in section 1 of the said scheme.

(2) *As Regards Section 3 of the District Scheme:* That part of the county which will be defined as a rural zone in section 1 of the district scheme when approved, making provision for such of the matters referred to in the Schedule to this notice as are appropriate to the circumstances and have not already been provided for in section 1 of the said scheme.

SCHEDULE

1. The zoning or definition of areas to be used exclusively or principally for residential, commercial, and industrial purposes, and the specified conditions to which each such use, whether predominant or conditional, may be subject.

2. The preservation of objects and places of historical or scientific interest or natural beauty.

3. The designation of reserves and proposed reserves for national, civic, cultural, and community purposes, for afforestation and water catchment purposes, for recreation grounds, ornamental gardens, parks and children's playgrounds, and for open spaces.

4. The designation of open spaces for purposes of value to the community on land not intended to be owned by the Council.

5. Public access from place to place, car parks, transport terminals, aerodromes, and public transport systems, including their creation, establishment, closing, removal, alteration, and diversion; traffic routing; the coordination of street widths with land uses and population densities; off-street provision for vehicles while being loaded or unloaded or standing; the fixing of building lines in relation to highways.

6. Sewerage, drainage, and sewage, and rubbish disposal.

7. Lighting and water supply.

8. Buildings, with particular reference to—

(a) Their position on allotment and in relation to any highway and to other buildings;

(b) Their density, use, character, height, and harmony in design and external appearance;

(c) Verandahs in commercial streets;

(d) Open space about buildings;

(e) The fixing of building lines for amenity and other purposes.

9. Ancillary or consequential works and all other matters involving the principles of town and country planning.

And public notice is hereby given that every person concerned and every local authority in the district and the council of any district authority adjoining the county district is hereby invited to submit full information as to the proposals (including public works) which, in his or its opinion, should be considered in the preparation of sections 2 and 3 of the said district scheme.

Proposals marked "Manukau County District Scheme (sections 2 and 3)" should be addressed to the County Clerk and delivered at the County Clerk's Office on or before the 23rd day of February 1962.

Dated at Auckland this 13th day of October 1961.

For the Manukau County Council—

1516 R. WOOD, County Clerk.

PIAKO COUNTY COUNCIL

Form F

TOWN AND COUNTRY PLANNING ACT 1953

Regulation 20 (1)

Hearing of Objections to Piako County District Scheme—
Section IV (Balance of County)

THE Piako County Council hereby gives notice that the hearing of objections to above section of the scheme will commence at the Council Chambers, Kenrick Street, Te Aroha, at 10 a.m. on Wednesday, the 22nd day of November 1961, and will continue as there arranged from time to time and place to place until all objectors and witnesses have been heard. All persons who wish to be heard in support of or opposition to any objection shall notify the Council accordingly at least three (3) days before that date.

The following is a summary of the subject-matters of objections received by the Council:

1. *N.Z. Cooperative Dairy Co. Ltd.*—Against zoning part of their land at Te Aroha West as rural and requesting residential zoning.

2. *Springdale Stores Ltd.*—Against zoning piece of land, No. 9 road, Springdale, as rural and requesting residential zoning.

3. *Morrinsville Cooperative Dairy Co. Ltd.*—(a) Against building-line restriction along rear boundary of the industrial C and residential zone at Motumaoho.

(b) Against zoning part of their land at Motumaoho as residential and requesting industrial C zoning.

4. *W. F. White*—Against zoning of part of his land at Tahuna as rural and requesting residential zoning.

5. *C. J. Strange*—Against proposed road from the end of Clothiers Road and Andrews Road.

6. *Hon. Minister of Works*—That the scheme statement and the code of ordinances do not provide for the registration and preservation of places of scientific interest and the register to be kept under ordinance 21 does not record as places of scientific interest the areas indicated on attached Plan T.P. 13081.

Dated at Te Aroha this 9th day of October 1961.

1521 F. I. CLARKE, County Clerk.

HAWKE'S BAY COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Inviting Proposals for the Hawke's Bay County District Scheme

PUBLIC notice is hereby given that the Hawke's Bay County Council, at its meeting held on the 9th day of October 1961, has resolved to prepare for the Hawke's Bay County a district scheme as required by the provisions of the Town and Country Planning Act 1953.

Every person concerned and every local authority in the district, as defined by section 2 of the Act, is hereby invited to submit full information as to the proposals (including public works) which, in his or its opinion, should be considered in the preparation of the scheme.

Proposals marked "Hawke's Bay County District Scheme" should be addressed to the County Clerk and delivered at the County Clerk's office on or before the 19th day of February 1962.

Dated at Napier this 12th day of October 1961.

1540 K. H. DOCKERY, County Clerk.

PAHIATUA BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given that the Pahiatua Borough Council, having by the authority of the Town and Country Planning Appeal Board, under section 35 (6) (b) of the above-mentioned Act, been delegated by warrant the power so to deal with the matter of specific departures from the operative district scheme as under, has resolved as follows:

"To consent to an application by the Pahiatua Bowling Club for a specific departure from the provisions of the Pahiatua Borough Council's Operative District Scheme for the rezoning from "Private Recreation Area and Open Space" to "Residential" all those pieces of land described as Lots 8 and 9 and part Lot 7A, D.P. 326, part Lots 1, 2, and 3, D.P. 720, and part Lot 1, D.P. 13885, all being part of section 16, Block VIII, Mangahao Survey District, situate Tararua Street, Pahiatua: Area, 2 roods 7.41 perches."

Dated at Pahiatua this 11th day of October 1961.

1535 J. BROWNE, Town Clerk.

HOROWHENUA COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Public Notification of Variation No. 2, Waikanae Section—County of Horowhenua District Scheme

PUBLIC notice is hereby given that, pursuant to a resolution of the Horowhenua County Council made on the 10th day of May 1961, a variation to Waikanae Section of the district scheme has been recommended for approval under the Town and Country Planning Act 1953.

It is proposed to vary the scheme as follows:

- (a) By deleting clause (h) relating to farming from the predominant uses in a residential zone under clause 9 of the code of ordinances and substituting the said clause as clause (i) in the conditional uses in a residential zone.
- (b) By deleting from clause (c) of the predominant uses in a residential zone under clause 9 of the code of ordinances the words "camping grounds and motels" and substituting as clause (j) in the conditional uses in a residential zone "camping grounds and motels".

Objections to the variation or any part thereof shall be in writing in the form E prescribed in the First Schedule to the Town and Country Planning Regulations 1960 and shall be lodged at the office of the Council at any time not later than 26 January 1962. At a later date every objection will be open for public inspection and any person who wishes to support or oppose any objection will be entitled to be heard at the hearing of objections if he notifies the County Clerk in writing within the period of which public notice will be given.

Dated at Levin this 12th day of October 1961.

1549 J. H. HUDSON, County Clerk.

Price 2s.

BY AUTHORITY: R. E. OWEN, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1961

STATEMENT of receipts and payments under the Otago Presbyterian Church Board of Property Act 1906, for the year ended 30 September 1961.

1960	RESERVE No. 5	£	s.	d.
Oct 1	By Balance	621	6	9

1961	Receipts	£	s.	d.
Sep 30	By Rents	2,092	10	0
	Transfer Ecclesiastical Fund	950	0	0
	Presbyterian Church of New Zealand— on account, Professors' salaries	6,241	13	0
	Interest on deposit	80	0	0
	Interest on deposit	186	6	4
	Interest	7	14	6
		£10,179	10	7

1961	Payments	£	s.	d.
Sep 30	To Professors' salaries	9,491	13	4
	Audit fee	3	3	0
	Gazette advertising	1	4	9
	Beneficiary Fund assessment	130	0	0
	Knox College Library	100	0	0
	Insurance: Knox College Library	4	13	9
	Factor's salary and office expenses	150	0	0
	Knox College, interest	186	6	4
	Balance	112	9	5
		£10,179	10	7

1960	RESERVE No. 10	£	s.	d.
Oct 1	By Balance	97	12	8

1961	Receipts	£	s.	d.
Sep 30	By Rents	4,509	4	3
	Otago Daily Times and Witness Co. Ltd. Account First Church	13	10	0
	Interest	27	9	2
		£4,647	16	1

1961	Payments	£	s.	d.
Sep 30	To Grants to churches	3,497	9	11
	Land tax	429	4	2
	Audit fee	2	2	0
	Factor's salary and office expenses	150	0	0
	Dunedin City Corporation rates, 31 March 1961	16	14	4
	Gazette advertising	1	1	0
	Synod expenses	100	0	0
	Costs re leases	13	6	
	Valuation fees	71	17	9
		4,269	2	8
	First Church, rent	13	10	0
	Balance	365	3	5
		£4,647	16	1

1538

CONTENTS

	PAGE
ADVERTISEMENTS	1636
APPOINTMENTS, ETC.	1609
BANKRUPTCY NOTICES	1634
DEFENCE NOTICES	1608
LAND TRANSFER ACT: NOTICES	1635
MISCELLANEOUS—	
Coal Mines Act: Notice	1624
Control of Prices Act: Bananas	1628
Corrigendum	1603
Court of Appeal Sittings	1613
Customs Tariff: Notices	1630
Iron and Steel Industry Act: Notice	1625
Judicature Act: Supreme Court Sittings	1613
Land Districts: Land Reserved, Revoked, etc.	1626
Maori Affairs Act: Notices	1628
Meteorological Table	1632
Motor Drivers Regulations: Notice	1624
Motor Launch Regulations: Notice	1627
N.Z. Government Railways: Scales of Charges	1614
Noxious Weeds Act: Notice	1631
Public Works Act: Land Taken, etc.	1624, 1625
Rabbits Act: Notice	1628
Regulations Act: Notice	1634
Reserve Bank of New Zealand Act: Notice	1628
Reserve Bank Statements	1629
Sales Tax Act:	
Wholesalers Licences Granted, etc.	1630
Manufacturing Retailers Licences Granted, etc.	1630
Schedule of Contracts	1634
Standards Act: Notices	1631
Traffic Regulations: Notices	1624
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1603—8	