

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 14 JUNE 1962

Crown Land Set Apart for Buildings of the General Government in Block XI, Paekakariki Survey District, Subject to a Building-line Condition

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 buildings of the General Government, subject to the building-line condition imposed by K. 41304, Wellington Land Registry; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of Crown land containing 26.45 perches situated in Block XI, Paekakariki Survey District, Wellington R.D., being Lot 15, D.P. 20929 being part Koangaumu No. 5. Part certificate of title, Volume 856, folio 79, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 5th day of June 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 24/2635; D.O. 94/3/6288)

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

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 18th day of June 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of Crown land containing 39.2 perches situated in Block XIV, Otahuhu Survey District, Borough of Manurewa, Auckland R.D., and being Lot 4, D.P. 46664. Formerly part certificate of title, Volume 1858, folio 49, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 30th day of May 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. X/1/5/17A; D.O. 2/187/118)

Crown Land Set Apart for a Post Office in Block XV, Town of Frankton

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 a post office; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 32.31 perches situated in the Town of Frankton, Otago R.D., being Section 20, Block XV; as the same is more particularly delineated on the plan marked M.O.W. 5441 (S.O. 12089) deposited in the office of the Minister of Works at Wellington, and thereon bordered red.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 31st day of May 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 20/1736; D.O. 24/204/0)

Land Held for State Housing Purposes Set Apart for State Forest Purposes (Residences) in the Borough of Kawerau

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, now held for State housing purposes, is hereby set apart for State forest purposes (residences); and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing together 1 rood 14.8 perches situated in the Borough of Kawerau, being Lots 106 and 108, D.P. S. 4502, being part Allotment 315, Parish of Matata. Part certificate of title, Volume 1206, folio 141, Auckland Land Registry.

Given under the hand of his Excellency the Governor-General, and issued under the Seal of New Zealand, this 30th day of May 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. X/310/1/46; D.O. 55/0/1)

Land Taken for State Housing Purposes in Block I, Belmont 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 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 acre and 25.34 perches situated in Block I, Belmont Survey District, Wellington R.D., being part land on D.P. 8791, being part Kenepuru No. 1A. Balance certificate of title, Volume 390, folio 162, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 30th day of May 1962.

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

GOD SAVE THE QUEEN!

(H.C. 4/244/53; D.O. 22/1/2/48)

Land Taken for State Housing Purposes in the City of Invercargill

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 18th day of June 1962.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 4.3 perches situated in Block I, Invercargill Hundred, Southland R.D., being part Lot 2, D.P. 5168, being also part Section 7; as the same is more particularly delineated on the plan marked M.O.W. 5442 (S.O. 6980) 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 31st day of May 1962.

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

GOD SAVE THE QUEEN!

(H.C. 4/26/60; D.O. 40/16/9)

Land Taken for State Housing Purposes in the City of Invercargill

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 Schedules hereto is hereby taken for State housing purposes; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Block I, Invercargill Hundred, Southland R.D., described as follows:

A. R. P.	Being
1 1 22	Part Lot 1, D.P. 3664, being part Section 7, Block I, Invercargill Hundred; coloured blue on plan.
0 3 12.1	Part Lot 2, D.P. 3664, being part Section 7, Block I, Invercargill Hundred; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 4976 (S.O. 6946) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 11 acres and 19.1 perches situated in Block I, Invercargill Hundred, being balance Lot 2, D.P. 1759, being part Section 7.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 30th day of May 1962.

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

GOD SAVE THE QUEEN!

(H.C. 4/26/55; D.O. 40/16/10)

Land Taken for Secondary School Purposes in the Borough of Upper Hutt, Subject to a Building-line Condition

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 secondary school purposes, subject to the building-line condition imposed by special order No. 514711, Wellington Land Registry; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 28.04 perches situated in the Borough of Upper Hutt, Wellington R.D., being Lot 11, D.P. 23124, being part Section 91, Hutt District. Part certificate of title, Volume A1, folio 93, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/1097/4/0; D.O. 13/1/99/0)

Land Taken for a Public School in Block I, Waiopahu Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a public school; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 5 acres situated in Block I, Waiopahu Survey District, Wellington R.D., being Lot 21, D.P. 23744, being part Section 45, Horowhenua Settlement. Part certificate of title, Volume 609, folio 211, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 5th day of June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/2311; D.O. 13/2/23)

Additional Land Taken for a Technical School in the City of Wellington

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the additional land described in the Schedule hereto is hereby taken for a technical school; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 5.4 perches situated in the City of Wellington, Wellington R.D., being part Section 83, Town of Wellington. All certificate of title, Volume 141, folio 184, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 5th day of June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/336/0; D.O. 13/1/37/0/7)

Leasehold Estate in Land Taken for Better Utilisation in the City of Wellington

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 from the Governors of the Wellington College and Girls' High School by John Warren Harland, of Kaikohe, company manager, under and by virtue of memorandum of lease No. 23521, Wellington Land Registry, is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood 0·2 of a perch situated in the City of Wellington, Wellington R.D., being Lot XX, Deeds Plan 461, being part Section 606, Town of Wellington. Part certificate of title, Volume 464, folio 104, Wellington Land Registry (limited as to parcels).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 31st day of May 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 71/9/2/0; D.O. 34/2/67)

Land Taken for Better Utilisation in the City of Wellington

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 9·5 perches situated in the City of Wellington, Wellington R.D., being part Section 570, Town of Wellington. All certificate of title, Volume 41, folio 265, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 31st day of May 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 71/9/2/0; D.O. 34/2/119)

Land Taken for River Diversion Purposes in Block VIII, Cloudy Bay 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 river diversion purposes and shall vest in the Marlborough Catchment Board as from the date hereafter mentioned; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL those pieces of land situated in Block VIII, Cloudy Bay Survey District, Marlborough R.D., described as follows:

A.	R.	P.	Being
17	1	4	Lot 2, D.P. 1229, being part Section 75, Wairau Registration District; coloured sepia on plan.
6	1	35·7	Part Lot 2, D.P. 555, being part Section 75, Wairau Registration District; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5467 (S.O. 4522) 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 June 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 96/601000/0; D.O. 96/601000/0)

Additional Land Taken for an Institution, Established Under the Child Welfare Act 1925, in the City of Christchurch, Subject to a Building-line Restriction

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for an institution established under the Child Welfare Act 1925, subject to the building-line restriction imposed by Order in Council No. 752, Canterbury Land Registry; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1 rood 21 perches situated in the City of Christchurch, being Lots 15 and 16, D.P. 245, being part Rural Section 41. All certificate of title, Volume 174, folio 240, Canterbury Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 5th day of June 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 31/406; D.O. 40/8/25/1/2)

Land Taken for Road in Block VI, 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 road; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 0·5 perches situated in Block VI, Otahuhu Survey District, Auckland R.D., and being Lot 219, L.T. Plan 49381. Part certificate of title, Volume 318, folio 235, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand, this 31st day of May 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. 4/233/56; D.O. 2/192/165)

Land Taken for the Use, Convenience, or Enjoyment of a Road in Block VII, Waiwera 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 the use, convenience, or enjoyment of a road; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 26·4 perches situated in Block VII, Waiwera Survey District, Auckland R.D., being part Lot 15, D.P. 29547. Balance certificate of title, Volume 798, folio 88, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 31st day of May 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/1/2A/0; D.O. 72/1/2A/12/0)

Land Taken for Road, a Leasehold Estate in Land Taken for the Purposes of a Road, and Land Taken for the Use, Convenience, or Enjoyment of a Road in Blocks X and XI, Orahiri 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 leasehold estate in the land described in the First Schedule hereto, held from Her Majesty the Queen by Garnet Charles Dimond under and by virtue of Crown lease, Volume 1074, folio 54, Auckland Land Registry, is hereby taken for the purposes of a road, the land described in the Second Schedule hereto is hereby taken for road, and the land described in the Third Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 36·9 perches situated in Block X, Orahiri Survey District, Auckland R.D., being part Section 25; as the same is more particularly delineated on the plan marked M.O.W. 5366 (S.O. 40772) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
0 0 5·4	Part Hauturu East 3B 1A Block; coloured blue on plan M.O.W. 5366. (S.O. 40772.)
0 0 0·6	Part stream bed; coloured blue, edged blue, on plan M.O.W. 5366. (S.O. 40772.)
0 1 17·5	Part Hauturu East 1A 5B 2 Block; coloured sepia on plan M.O.W. 5366. (S.O. 40772.)
0 0 35·4	Part Hauturu East 1E 5c 2B 6B Block; coloured sepia on plan M.O.W. 5368. (S.O. 40774.)
0 0 13·3	Parts Hauturu East 1E 5c 2B 6A Block; coloured yellow on plan M.O.W. 5368. (S.O. 40774.)
0 0 36·9	
0 2 32·1	Part Hauturu East 1E 5c 2c 2d 3 Block; coloured sepia on plan M.O.W. 5368. (S.O. 40774.)
0 0 10·7	Parts Hauturu East 1E 5c 2c 2B Block; coloured blue on plan M.O.W. 5368. (S.O. 40774.)
0 0 2·4	Parts Hauturu East 1E 5c 2c 2B Block; coloured blue on plan M.O.W. 5368. (S.O. 40774.)

Situated in Block X, Orahiri Survey District.

A. R. P.	Being
0 3 11·4	Parts Section 10, Block XI, Orahiri Survey District; coloured blue on plan M.O.W. 5369. (S.O. 40776.)
0 2 25·5	
0 0 24·8	
0 0 14·5	Part Hauturu East 1E 5c 2B 6c 2 Block; coloured yellow on plan M.O.W. 5369. (S.O. 40776.)
0 0 17·8	Parts Hauturu East 1E 5c 2B 6c 2 Block on D.P. 12636; coloured blue on plan M.O.W. 5369. (S.O. 40776.)
0 2 21·5	
0 0 0·3	
0 0 1·8	
1 0 25·5	Parts Hauturu East 2 Section 4B 2 Block; coloured blue on plan M.O.W. 5370. (S.O. 40778.)
1 0 22·4	
0 2 0·2	
0 0 1·7	
0 1 7·2	Part Hauturu East 2 Section 3B 2 Block; coloured yellow on plan M.O.W. 5370. (S.O. 40778.)
0 0 13·9	
0 0 3·8	Part Section 10, Block XI, Orahiri Survey District; coloured blue on plan M.O.W. 5370. (S.O. 40778.)

Situated in Block XI, Orahiri Survey District.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 11·1 perches situated in Block XI, Orahiri Survey District, Auckland R.D., being part Hauturu East 1E 5c 2B 6c 2 Block on D.P. 12636; as the same is more particularly delineated on the plan marked M.O.W. 5369 (S.O. 40776) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue, edged blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 28th day of May 1962.

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

GOD SAVE THE QUEEN!

(P.W. 62/2/818/0; D.O. M.H. 6/818/0)

Land Taken for Road and Leasehold Estate in Land Taken for the Purposes of a Road in Block I, Waitapu Survey District, and Blocks XIV and XV, Pakawau Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the

First Schedule hereto is hereby taken for road, and that the leasehold estate in the land described in the Second Schedule hereto, held from Her Majesty the Queen, by Donald Howard McNabb, of Collingwood, carrier, under and by virtue of Crown lease, Volume 47, folio 18, Nelson Land Registry, is hereby taken for the purposes of a road; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

FIRST SCHEDULE

NELSON LAND DISTRICT

ALL those pieces of land situated in the Nelson Registration District, described as follows:

Situated in Block I, Waitapu Survey District:

A. R. P.	Being
0 2 0	Parts of Part 1 of Section 193, District of Takaka.
0 0 31	
0 3 5	
0 1 20	
0 1 20	

As the same are more particularly delineated on the plan marked M.O.W. 3580 (S.O. 10144) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Situated in Block XIV, Pakawau Survey District:

A. R. P.	Being
4 2 15·8	Part Section 211, District of Collingwood Suburban; coloured sepia on plan.
0 2 16·8	Part Sections 153 and 154, District of Collingwood Suburban; coloured orange on plan.
0 2 11·1	Part Sections 145, 146, and 147, District of Collingwood Suburban; coloured blue on plan.
0 0 14·2	Part Section 266, Town of Collingwood; coloured blue on plan.
0 0 10·9	Part Section 260, Town of Collingwood; coloured sepia on plan.
0 0 0·9	Part Section 122, Town of Collingwood; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 3581 (S.O. 10145) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 5 acres 2 roods 29·1 perches situated in Block XV, Pakawau Survey District, Nelson R.D., being part Section 39; as the same is more particularly delineated on the plan marked M.O.W. 3580 (S.O. 10144) 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 5th day of June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 72/60/11/0; D.O. 72/60/11/0)

Land Taken for a Motorway in Block XX, Waiholo Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a motorway; and I also declare that this Proclamation shall take effect on and after the 18th day of June 1962.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block XX, Waiholo Survey District, Otago R.D., described as follows:

A. R. P.	Being
0 0 11·4	Part Lot 48, Block II, D.P. 161, being part Section 1; coloured blue on plan.
0 0 0·9	Part Lot 50, Block I, Deeds Plan 161, being part Section 2; coloured yellow on plan.
0 0 29·3	Part Lot 48, Block II, Deeds Plan 161, being part Section 1; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 3324 (S.O. 12818) 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 June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 72/1/17/0; D.O. 72/1/17/0/17)

Land Proclaimed as Street in the City of Christchurch

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

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in the City of Christchurch, Canterbury R.D., described as follows:

A. R. P.	Being
1 3 4.1	Part Reserve 4324; coloured sepia on plan.
1 2 25.8	Part Reserve 4325; coloured sepia on plan.
2 1 26.5	Part of the estuary of Heathcote and Avon Rivers; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5335 (S.O. 9882) 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 31st day of May 1962.

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

(P.W. 51/4496; D.O. 35/1)

Land Proclaimed as Road, Road Closed, and Land Taken in Block XII, Rangitoto 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 road the land described in the First Schedule hereto; and also hereby proclaim as closed the road described in the Second Schedule hereto; and I also hereby take the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as Road

ALL that piece of land containing 29.3 perches situated in Block XII, Rangitoto Survey District, Wellington R.D., being part Section 97, Town of Sandon; coloured orange on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed

ALL that piece of road containing 1 rood 24 perches situated in Block XII, Rangitoto Survey District, Wellington R.D., adjoining or passing through part Section 97, Town of Sandon, and Lot 1, D.P. 19528, being part Section 97, Town of Sandon; coloured green on plan.

THIRD SCHEDULE

WELLINGTON LAND DISTRICT

Land Taken

ALL that piece of land containing 1.8 perches situated in Block XII, Rangitoto Survey District, Wellington R.D., being part Section 97, Town of Sandon; coloured orange, edged orange, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5403 (S.O. 25162) 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 29th day of May 1962.

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

(P.W. 41/1276; D.O. 14/13/3)

Land Proclaimed as Road and Road Closed in Blocks I, V, and VI, Forest Hill Hundred, Southland 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

SOUTHLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Forest Hill Hundred, Southland R.D., described as follows:

A. R. P.	Being
0 0 11.8	Part Section 301, Block VI; coloured blue on plan.
0 0 3.8	Part Section 297, Block V; coloured orange on plan.
0 0 3.3	Part Section 296, Block V; coloured orange on plan.
1 1 16.5	Part Sections 36, 151, and part closed road, Block I; coloured sepia on plan.
0 0 27.4	Part Section 1, Block I; coloured blue on plan.
0 0 5.1	Part Section 183, Block I; coloured blue on plan.
0 0 3.7	Part Section 184, Block I; coloured blue on plan.

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

Road Closed

ALL those pieces of road situated in Forest Hill Hundred, Southland R.D., described as follows:

A. R. P.	Adjoining
4 1 20	Section 82, Block V, and Makarewa River, Block I; coloured green on plan.
1 3 30	Makarewa River and part Section 36, Block I; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5423 (S.O. 6577) 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 31st day of May 1962.

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

(P.W. 72/96/18/0; D.O. 18/767/2896)

Land Proclaimed as Road and Road Closed in Block X, Eyre Survey District

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

SOUTHLAND LAND DISTRICT

Land for Road

ALL those pieces of land situated in Block X, Eyre Survey District, Southland R.D., described as follows:

A. R. P.	Being
0 1 0.7	Part Lot 1, D.P. 551, being part Section 19; coloured blue on plan.
0 0 13.9	Part Crown land; coloured orange on plan.
0 3 29.1	Part L.T.P. 558 (red), being part Section 43; coloured sepia on plan.
0 2 31.6	
0 0 30	
2 1 0	

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

Road Closed

ALL those pieces of road situated in Block X, Eyre Survey District, Southland R.D., described as follows:

A. R. P.	Adjoining or passing through
2 3 9.4	Section 138 and part L.T.P. 558 (red), being part Section 43; coloured green on plan.
0 1 14.3	Part L.T.P. 558 (red), being part Section 43; coloured green on plan.
0 3 32.5	
0 0 8.7	
1 2 23.9	Crown land and part L.T.P. 558 (red), being part Section 43; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 4781 (S.O. 6660) 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 June 1962.

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

(P.W. 72/6/18/0; D.O. 72/6/18/0)

Road Closed in Blocks XII, XIII, and XIV, Wairoa Survey District, Manukau 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 those pieces of road situated in Wairoa Survey District, Auckland R.D., described as follows:

A.	R.	P.	Being
18	2	0	Allotments E. 77, W. 77, 82, and 83, Otau Parish, Blocks XII and XIII; coloured green on plan M.O.W. 5410 (S.O. 42451.)
3	3	10	Allotments W. 76, E. 77, W. 77, and 150, Otau Parish, Block XIII; coloured green, edged green, on plan M.O.W. 5410. (S.O. 42451.)
6	2	14	Allotments 74A and 105, Otau Parish, and Sections 1 and 2, Block XIII, Wairoa Survey District, Block XIII; coloured green on plan M.O.W. 5410. (S.O. 42451.)
0	2	3	Allotments 74A, E. 76, and 105, Otau Parish, Block XIII; coloured green, edged green, on plan M.O.W. 5410. (S.O. 42451.)
10	2	37	Part Allotments 79, 80, 87, 88, and land on D.P. 22905, being Allotment 96, Parish of Otau, Block XIII; coloured green on plan M.O.W. 5411. (S.O. 42453.)
16	2	38	Allotments 94, 110, and part Allotment 95, Otau Parish, and Wharekawa 4C 3A 2 Block, Block XIV; coloured green on plan M.O.W. 5412. (S.O. 42455.)
13	3	23	Allotments 74, 74A, 74B, 78, 80, 128, and part Allotment 79, Parish of Otau, Block XIII; coloured green, edged green, on plan M.O.W. 5413. (S.O. 42457.)
50	0	10	Allotments 74B and 128, Otau Parish, part land on D.P. 1918A being part Kiripaka Block, part land on D.P. 2712 being part Kiripaka Block, part Kiripaka Block, part Mataitai No. 6 Block, and Section 2 Block XIII; Blocks XIII and XIV; coloured green on plan M.O.W. 5413. (S.O. 42457.)
7	1	21	Part Allotments E. 75 and 95, Otau Parish, Block XIV; coloured green, edged green, on plan M.O.W. 5413. (S.O. 42457.)

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

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 31st day of May 1962.

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

GOD SAVE THE QUEEN!

(P.W. 50/302; D.O. 15/6/0)

Road Closed in Block IV, Onamalutu Survey District, Marlborough 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 portions of road described in the Schedule hereto.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL those pieces of road situated in Block IV, Onamalutu Survey District, Marlborough R.D., described as follows:

A.	R.	P.	Adjoining or passing through
0	2	23	Parts Section 31, Square 22, Kaituna Valley
1	1	12	Registration District.

As the same are more particularly delineated on the plan marked M.O.W. 5457 (S.O. 4550) 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 June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 72/6/11/0; D.O. 72/6/11/1/0)

Road Closed in Block IV, Otokia Survey District, Taieri 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

OTAGO LAND DISTRICT

ALL that piece of road containing 2 acres 2 roods 31.2 perches situated in Block IV, Otokia Survey District, Otago R.D., adjoining Sections 37, 38, 1 of 43, 1 of 44, 2 of 44 and 55; as the same is more particularly delineated on the plan marked M.O.W. 5420 (S.O. 13148) 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 31st day of May 1962.

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

GOD SAVE THE QUEEN!

(P.W. 46/1132; D.O. 18/300/13148)

Road Closed in Block IV, Poolburn Survey District, Vincent 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

OTAGO LAND DISTRICT

ALL those pieces of land situated in Otago R.D. described as follows:

A.	R.	P.	Adjoining
0	3	8	Run 261H, Block IV, Poolburn Survey District.
1	0	32	

As the same are more particularly delineated on the plan marked M.O.W. 5421 (S.O. 13110) 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 30th day of May 1962.

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

GOD SAVE THE QUEEN!

(P.W. 46/639; D.O. 18/300/13110)

Declaring Land in the Taranaki Land District Vested in the Taranaki Education Board as a Site for a Public School to be Vested in Her Majesty the Queen

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to subsection (6) of section 5 of the Education Lands Act 1949, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, being an area vested in the Taranaki Education Board as a site for a public school, shall be vested in Her Majesty the Queen, freed and discharged from every educational trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date hereof.

SCHEDULE

TARANAKI LAND DISTRICT

SECTION 56, Block X, Ngatimaru Survey District: Area, 2 acres 2 roods 27 perches, more or less. All certificate of title, Volume 90, folio 37. (S.O. Plan 4862.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 5th day of June 1962.

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

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/552; D.O. 8/5/60)

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 No. 1737 set apart by Proclamation dated the 7th day of October 1930, and published in *Gazette*, 9 October 1930, Volume III, page 3127, is required for settlement purposes; and in accordance with the provisions of the said Act such land shall, from and after the day of the 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

WESTLAND LAND DISTRICT

ALL that area containing 84 acres, more or less, situated in Block III, Brunner Survey District, being part Rural Section 2758, and bounded as follows: Commencing at a point 800 links due east of the south-west corner of the said Section 2758 and proceeding on a bearing of 97° for 1,400 links; thence on a bearing of 116° for 5,600 links; thence on a bearing of 194° for 2,100 links; thence on a bearing of 308° 30' for 7,500 links to the point of commencement. As shown on the plan marked L. and S. 10/98/64c deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plan 1926L.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 5th day of June 1962.

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

GOD SAVE THE QUEEN!

(L. and S. H.O. 10/98/64; D.O. R.L.F. 215)

Crown Land Set Apart as Permanent State Forest Land

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND CONSERVANCY

RESERVE 2059 situated in Block I, Waitangitona Survey District, and Block XIII, Whataroa Survey District: Area, 66 acres and 16 perches, more or less. As shown on Plan No. 139/7 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 5063.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 31st day of May 1962.

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

GOD SAVE THE QUEEN!

(F.S. 6/5/11)

Declaring Road in Block XIII, Ohinewairua Survey District, to be Government Road

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 13th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of road containing 12·8 perches situated in Block XIII, Ohinewairua Survey District, Wellington R.D., being road by Proclamation No. 515080, being formerly part Lot 3, D.P. 3163, being part Awarua 4A 3C 7A; as the same is more particularly delineated on the plan marked M.O.W. 4217 (S.O. 25094) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia, edged sepia.

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

(P.W. 70/8/29/0; D.O. 8/1/5/10/0)

Authorising the Laying Off of a Street off Kolmar Road in the Borough of Papatoetoe

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 13th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 186 of the Municipal Corporations Act 1954, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Papatoetoe Borough Council to permit the laying off of the proposed street described in the Schedule hereto at a width of less than 66 ft, but not less than 40 ft.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

THAT proposed street described as follows:

A.	R.	P.	Being
0	0	8·2	Lot 2, D.P. 47118, being part Allotment 37, Parish of Manurewa.
0	0	7·1	Lot 6, D.P. 39629, being part Allotment 37, Parish of Manurewa.
0	0	0·3	Part Lot 5, D.P. 39629, being part Allotment 37, Parish of Manurewa.
0	0	9	Part Lot 8, D.P. 37440, being part Allotment 37, Parish of Manurewa.
0	0	10	Part Lot 7, D.P. 37440, being part Allotment 37, Parish of Manurewa.
0	0	10	Part Lot 1, D.P. 6966, being part Allotment 37, Parish of Manurewa.
0	0	10	Part Lot 1, D.P. 6966, being part Allotment 37, Parish of Manurewa.
0	0	0·6	Part Lot 1, D.P. 40890, being part Allotment 14, Parish of Manurewa.
0	0	0·6	Part Lot 2, D.P. 36027, being part Allotment 14, Parish of Manurewa.

As the same are more particularly delineated on the plan marked M.O.W. 5475 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. 54/778/46; D.O. 27/31/264)

Declaring Road in the Borough of Glen Eden to be Under the Control and Management of the Glen Eden Borough Council

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of June 1962

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 orders and declares that the road described in the Schedule hereto shall, on and after the date of this Order in Council, be under the control and management of the Glen Eden Borough Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that portion of road situated in Block II, Titirangi Survey District, Borough of Glen Eden, Auckland R.D., commencing at the western corner of Allotment 498, Parish of Waikomiti, and proceeding thence in an easterly direction of approximately 8 chains and terminating at the western boundary of Allotment 573, Parish of Waikomiti.

As the same is more particularly delineated on the plan marked M.O.W. 5419 (S.O. 43203) deposited in the office of the Minister of Works at Wellington, and thereon coloured red and marked A-B.

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

(P.W. 51/4500; D.O. 15/73/0)

Consenting to Stopping Road in Block XLVI, Tokomairiro Survey District, Bruce County

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of road situated in Block XLVI, Tokomai-riro Survey District, Otago R.D., described as follows:

- A. R. P. Adjoining or passing through
 0 0 35.2 Parts Section 14.
 3 2 35.2 Lots 5 and 5A, D.P. 344, being part Section 5.

As the same are more particularly delineated on the plan marked M.O.W. 5422 (S.O. 12808) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

T. J. SHERRARD, Clerk of the Executive Council.
 (P.W. 46/1598; D.O. 18/300/36)

*Adding Land to Tongariro National Park*COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
 PURSUANT to section 10 of the National Parks Act 1952, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that the land described in the Schedule hereto shall as from the date hereof be added to and form part of the Tongariro National Park, and shall hereafter be managed, administered, and dealt with by the Tongariro National Park Board in accordance with the provisions of the said Act.

SCHEDULE

WELLINGTON LAND DISTRICT

RANGATAUA North 2B 2B, situated in Block I, Karioi Survey District, and Block XIII, Ruapehu Survey District: Area, 212 acres, more or less. (M.L. Plan 4225.)

T. J. SHERRARD, Clerk of the Executive Council.
 (L. and S. H.O. 4/362, 4/362/1; D.O. T.N.P. 18/1, 13/15)

Revoking an Order in Council Bringing a Reserve in Tarawera Survey District, Hawke's Bay Land District, Under the Tourist and Health Resorts Control Act 1908

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
 WHEREAS by an Order in Council dated the 1st day of April 1908, and published in the *Gazette* of 9 April 1908, Vol. I, page 1136, Section 1, Block VI, Tarawera Survey District was brought under the operation of the Tourist and Health Resorts Control Act 1908.

And whereas it is expedient that the aforesaid Order in Council should be revoked:

Now, therefore, His Excellency the Governor-General of the Dominion of New Zealand, acting by and with the advice and consent of the Executive Council doth hereby revoke the said Order in Council.

T. J. SHERRARD, Clerk of the Executive Council.
 (L. and S. H.O. 285; D.O. 14/31)

Setting Apart Maori Freehold Lands as a Maori Reservation

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
 PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold lands described in the Schedule hereto as a Maori reservation for the purpose of a meeting house, church site, and cemetery.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area	A. R. P.
Taupo 10, 25, and 26	II, Whangaroa	1 1 21	

T. J. SHERRARD, Clerk of the Executive Council.
 (M.A. 21/3/408)

Authorising the Whangarei Harbour Board to Reclaim Land in Doctors (Waiarohia) Creek

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of June 1962

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 Whangarei Harbour Board to reclaim from the sea 1 acre 2 roods 10 perches of land shown as blue on plan marked M.D. 11188 and deposited in the office of the Marine Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.
 (M. 4/2711)

Revoking Licence Authorising Paul Jovanovich to Use and Occupy a Part of the Foreshore at Stoney Creek, Whenuakite River, Coromandel County, as a Site for Timber Booms

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
 PURSUANT to the Harbours Act 1950 and to regulation 13 of the Foreshore Licence Regulations 1960 (Serial No. 1960/32), His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby revokes the licence granted on the 27th day of April 1953* to Paul Jovanovich to use and occupy a part of the foreshore at Stoney Creek, Whenuakite River, Coromandel County, as shown on plan marked M.D. 3743 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon timber booms as shown on the said plan.

T. J. SHERRARD, Clerk of the Executive Council.
 *Gazette, 7 May 1953, page 707
 (M. 4/84)

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

COBHAM, Governor-General

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

NOTICE

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

SCHEDULE

ALL that parcel of land containing 2 acres 3 roods 28 perches, more or less, being part of Allotment 87, and part Lot 2, D.P. 30314, being part of Allotment 87, Pepepe Parish, situated in Block XIV, Rangiriri Survey District, and being part of the land in certificate of title, Volume 765, folio 52 (limited as to parcels and title) (Auckland Land Registry), excepting thereout all coal mines on, under, or within the said land.

As witness the hand of His Excellency the Governor-General this 29th day of May 1962.

D. SEATH, for Minister of Mines.
 (Mines 12/1141/1)

Appointment and Promotions 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 and promotions of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE
GENERAL DUTIES BRANCH
Promotions

Flying Officer Maurice William Desmond Robinson (896551) to be Flight Lieutenant, with effect from 23 May 1962.

The under-mentioned Pilot Officers to be Flying Officers, with effect from 29 May 1962:

Gerald Ayre (74565).
 Norman Claude (818322).

The under-mentioned Acting Pilot Officers to be Pilot Officers, with effect from 24 May 1962:

Carey William Adamson (80420).
 Brian Kenneth Bassett (80414).
 Ronald Walter Campbell (79670).
 Renato Alberto De Lorenzo (80413).
 Anthony Michael Keane (80416).
 Rex Joseph Lorigan (80415).
 David James Meale (80015).
 John Orrick Vass Thompson (821725).

Amendment

The notice published in *Gazette*, 17 May 1962, No. 31, page 766, relating to the promotion of Pilot Officers John Dale Kirtlan and Errol Malcolm Graham Parker to Flying Officer is hereby amended to read "with effect from 5 March 1962", instead of "with effect from 5 May 1962".

TECHNICAL BRANCH

Promotions

Engineer Division

The under-mentioned Pilot Officers to be Flying Officers, with effect from 29 May 1962:

John Graeme Pratt (75637).
 Laurence Walter Tarr, B.E.M. (70880).

Signals Division

Pilot Officer James Edward Carruthers (133859) to be Flying Officer, with effect from 29 May 1962.

ADMINISTRATIVE AND SUPPLY BRANCH

Promotions

Secretarial Division

The under-mentioned Pilot Officers to be Flying Officers, with effect from 29 May 1962:

Alexander Albert Glover (71551).
 Walter George Carruthers (73245).
 Douglas Harold Waghorn (72383).

Appointment

Special Duties Division

Squadron Leader Lancelot James McLean, M.B.E. (70113), to be temporary Wing Commander, with effect from 21 May 1962.

AIR TRAINING CORPS

Promotion

Flying Officer Kenneth Vivian Bliss, B.SC., DIP.ED., to be Flight Lieutenant, with effect from 1 May 1962.

Dated at Wellington this 6th day of June 1962.

DEAN J. EYRE, Minister of Defence.

(Air 12/11/9)

Appointments, Promotion, Relinquishment of Temporary Rank, Extensions of Commissions, and Dates of Retirement, and Transfers of Officers of the Royal New Zealand Air Force

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Extension of Date of Retirement

The age for retirement of Flight Lieutenant Harold Guy Barlow (76419) is extended for the period 28 August 1962 to 1 June 1963.

TECHNICAL BRANCH

Extension of Date of Retirement

Engineer Division

The age for retirement of Squadron Leader Walter Andrew Chandler, B.E.M. (70211), is extended for the period 15 August 1962 to 1 June 1963.

ADMINISTRATIVE AND SUPPLY BRANCH

Extension of Date of Retirement

Secretarial Division

The age for retirement of Squadron Leader Vincent Dennehy Aloysius McCarten (70273) is extended for the period 10 April 1962 to 1 October 1962.

AIR TRAINING CORPS

Appointments

The under-mentioned are granted commissions in the Air Training Corps in the rank of Pilot Officer, with seniority and effect from the date shown:

Sam Gardiner, 12 April 1962.
 Donald George Kercher, B.A., 4 May 1962.

Promotion

Pilot Officer Colin Donald Gunn to be Flying Officer, with effect from 5 May 1962.

Transfer to Retired List

Flying Officer Stanley Wilde, B.A., is transferred to the Retired List "B", with effect from 16 March 1962.

RESERVE OF AIR FORCE OFFICERS

Relinquishment of Temporary Rank

Flying Officer (temporary Flight Lieutenant) Charles Millard Tapper, D.F.C. (133296), ceases to be attached to the Air Training Corps and relinquishes the temporary rank of Flight Lieutenant, with effect from 18 April 1962.

Extensions of Commissions

The under-mentioned officers are granted extensions of their commissions until the date shown:

Wing Commanders:

Ronald Affleck Kirkup, A.F.C. (131491), 29 January 1963.
 Ronald Williams Baird, O.B.E., LL.M., B.COM., A.R.A.N.Z., A.C.I.S. (131815), 10 August 1972.
 Squadron Leader William David Barney, M.A., DIP.ED., PH.D. (131932), 15 July 1975.
 Squadron Leader (temp.) William Trevor McKeown, B.A., B.SC. (74145), 13 May 1971.

Flight Lieutenants:

Ernest Laurie Page (131740), 8 September 1963.
 Leslie Carsten Hansen, A.R.A.N.Z. (131860), 1 December 1965.
 Donald Garth Allan Price (131749), 21 February 1967.
 Leonard Rodney Hewitt (131526), 27 January 1968.
 Garry Ramsey Craig (131843), 2 December 1968.
 Darcy Bertram Christopher (131599), 14 January 1969.
 Peter John Couchman (131838), 30 June 1969.
 Norman Herbert Beard (131594), 27 August 1976.
 Ralph Martyn Skeates (333131), 14 September 1988.

Flying Officers:

Eric Bradwell (131819), 9 March 1963.
 Maurice George Rees (131895), 4 September 1969.
 Raymond Edgar Clark, B.COM., F.R.A.N.Z., F.C.A.I.N.Z., A.C.I.S. (131825), 17 December 1969.
 Gilbert Mackay Haase (131441), 30 December 1971.
 Frank Briand Baudinet (131573), 27 May 1972.
 Cecil Frank Hawker (131489), 21 July 1973.
 Herbert Elmer Lorraine Pickering, M.P. (131905), 29 March 1974.
 Leslie Charles Bell (131593), 31 March 1974.
 Noel Clement Holmes (131497), 25 December 1974.
 Charles Millard Tapper, D.F.C. (133296), 2 September 1976.

Transfer

Flight Lieutenant John Edward Packer, M.SC., PH.D. (816643), is transferred from the Administrative and Supply Branch (Special Duties Division), Regular Air Force, to the Reserve of Air Force Officers for a period of four years, with effect from 12 May 1962.

Dated at Wellington this 31st day of May 1962.

DEAN J. EYRE, Minister of Defence.

(Air 12/11/9)

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

GOVERNMENT LIFE INSURANCE OFFICE

District Manager, New Plymouth.
 District Manager, Whangarei.

Dated at Wellington this 7th day of April 1962.

J. R. HANAN, Minister of Justice.

Appointment of Deputy Transport Licensing Authority

PURSUANT to section 88 of the Transport Act 1949, the Minister of Transport hereby appoints

John Sprague Haywood

as Deputy for the No. 5B, No. 6, and No. 7 Transport Licensing Authorities from the 11th day of June 1962 until the 31st day of August 1962.

Dated at Wellington this 7th day of June 1962.

JOHN McALPINE, Minister of Transport.

(TT. 20/5/0)

Appointment of Member of Uawa Domain Board

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

James Wilson

to be a member of the Uawa Domain Board, Gisborne Land District, in place of John Ibbotson, resigned.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/219; D.O. 8/12)

Board Appointed to Have Control of Pukeatua Domain

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

Charles William Crook,
Alexander John Ferguson,
Arthur William Roigard,
Herbert Stephen Sharrock,
James Randall Sherratt, and
George Gardiner Ramsay Tervit

to be the Pukeatua 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

SOUTH AUCKLAND LAND DISTRICT—PUKEATUA DOMAIN

SECTION 35S and part Section 33S, Tautari Settlement, situated in Block X, Maungatautari Survey District: Area, 4 acres 3 roods 2.5 perches, more or less. As shown on the plan marked L. and S. 1/785A, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plans 26882 and 23036.)

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/785; D.O. 8/444)

Board Appointed to Have Control of Ataahua Domain

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

Peter Alfred Johnstone De Pass
Cyril Ellesmere Gray,
Walter Alfred Newton,
Keith Holman Parkinson, and
Stanley Egbert Patten

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

SCHEDULE

CANTERBURY LAND DISTRICT—ATAAHUA DOMAIN

RESERVE 3704, situated in Block III, Ellesmere Survey District: Area, 1 acre, more or less. All certificate of title, Volume 441, folio 225.

Also Reserve 3705, situated in Block III, Ellesmere Survey District: Area, 5 acres 3 roods 39 perches, more or less. (S.O. Plan 1275.)

Dated at Wellington this 11th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/96; D.O. 8/3/21)

Appointment of the National Historic Places Trust to Control and Manage a Reserve

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

National Historic Places Trust

to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a private historic reserve.

SCHEDULE

CANTERBURY LAND DISTRICT—MAORI ROCK SHELTER ART

PART Lot 1, D.P. 10952, being part Rural Section 31178, situated in Block II, Otao Survey District: Area, 3 perches, more or less. Part certificate of title, Volume 451, folio 61. As shown on the plan marked L. and S. 4/1247, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon coloured red.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1247; D.O. 8/4/11)

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

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

Waitemata County Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BISHOP PARK SCENIC RESERVE

LOT 8, D.P. 49627, being part Allotments 27, 28, 46, and 48, Waikomiti Parish, situated in Blocks VI and VII, Titirangi Survey District: Area, 8 acres and 30.5 perches, more or less. All certificate of title, Volume 826, folio 118, part certificate of title, Volume 843, folio 254, and part certificate of title, Volume 767, folio 69 (limited as to parcels).

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1261; D.O. 13/199)

Members of Assessment Court for Farm-land List for County Town of Ashhurst Appointed

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

George Brian Rowland, farmer, of Tiakitahuna, Palmerston North,
to be a member of the Assessment Court for the County Town of Ashhurst, and also to appoint

Clifford Hudson Tate, retired, of Feilding,
on the recommendation of the Oroua County Council, to be a member of the said Assessment Court.

Dated at Wellington this 12th day of June 1962.

LÉON GÖTZ, Minister of Internal Affairs.

Judge of Assessment Courts for Farm-land Lists for Boroughs of Birkenhead and Mount Roskill Appointed

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

William John Meade, Stipendiary Magistrate, of Auckland,
to be Judge of the Assessment Courts for the Boroughs of Birkenhead and Mount Roskill.

Dated at Wellington this 28th day of May 1962.

LÉON A. GÖTZ, Minister of Internal Affairs.

(I.A. 103/2/22; 103/2/17)

Member of Kingston Rabbit Board Appointed (Notice No. Ag. 7540)

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

Francis Lewis Hore

to be a member of the Kingston Rabbit Board vice A. R. Hall, resigned.

Dated at Wellington this 1st day of June 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 20891)

Member of the New Zealand Egg Marketing Authority Reappointed (Notice No. 7541)

PURSUANT to regulation 4 of the Egg Marketing Authority Regulations 1953, His Excellency the Governor-General has been pleased to reappoint

David James Winter

to be a member of, and a representative of the New Zealand Government on, the Egg Marketing Authority for a term of two years commencing on the 1st day of June 1962.

Dated at Wellington this 1st day of June 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 20210)

Officiating Ministers for 1962—Notice No. 25

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

Apostolic Church

Pastor Edgar Joseph Guerin

Church of Jesus Christ of Latter-day Saints

Elder Peta R. Pene
Elder Orrin V. Jorgensen

Tolaga Bay Christian Fellowship

Mr Donald Thomas Macdonald

Dated at Wellington this 5th day of June 1962.

J. G. A'COURT, Registrar-General.

Officiating Ministers for 1962—Notice No. 26

It is hereby notified that the names of the under-mentioned ministers have been removed from the list of officiating ministers under the Marriage Act 1955:

The Assemblies of God in New Zealand

Pastor Alfred Joseph Cobb
Pastor Noel J. Watson

Church of Jesus Christ of Latter-day Saints

Elder R. Merrill Boothe
Elder Leslie Jarman
Elder Wilbur W. Williams
Elder Alec Wishart

Dated at Wellington this 5th day of June 1962.

J. G. A'COURT, Registrar-General.

Officiating Ministers for 1962—Notice No. 27

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

The Presbyterian Church of New Zealand

The Reverend Pirewa Biddle
The Reverend Rere Moana Kiwara
The Reverend Ben Taka

Elim Gospel Mission

Mr Charles Stoneley Mills

Dated at Wellington 11th day of June 1962.

J. G. A'COURT, Registrar-General.

Exemption Order Under the Motor Drivers Regulations 1940

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

A motor driver's licence issued under the Motor Drivers Regulations 1940 to the persons described in column 1 of the Schedule hereunder may authorise them to drive a heavy trade motor in the course of their employment for the employers described in column 2 of the said Schedule, but shall not authorise them, while they are under the age of 18 years, to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
Michael Robert Renouf, care of A. W. Armstrong, 9 Hinaki Street, Gisborne.	A. W. Armstrong, 9 Hinaki Street, Gisborne.
Basil Downman, care of F. Barnett, Arawhata Road, Opunake R.D.	F. Barnett, Arawhata Road, Opunake

Dated at Wellington this 6th day of June 1962.

JOHN McALPINE, Minister of Transport.

(TT. 5/3/1)

Revoking an Exclusion From Speed Limitation and Extending a Limited Speed Zone

PURSUANT to the Transport Act 1949, the Minister of Transport hereby gives notice as follows:

1. That so much of the Warrant under section 36 of the Transport Act 1949, dated the 18th day of July 1956*, as relates to those portions of the roads specified in the First

Schedule to this notice, and the Warrant under section 36 of the Transport Act 1949 and regulation 27 of the Traffic Regulations 1956†, dated the 31st day of March 1959‡, which relate to East Coast Bays Borough are hereby revoked.

2. The roads specified in the Second Schedule hereto are hereby declared to be a limited speed zone for the purposes of the Traffic Regulations 1956.†

FIRST SCHEDULE

SITUATED within East Coast Bays Borough:

Hastings Road (from Penzance Road to a point 35 chains measured easterly generally along Hastings Road from Penzance Road).

Penzance Road (from Hastings Road to a point 26 chains measured easterly generally along Penzance Road from Hastings Road).

Sunrise Avenue (from a point 32 chains measured north-easterly generally along the said avenue from East Coast Road to a point 12 chains measured north-easterly generally along Sunrise Avenue from East Coast Road).

SECOND SCHEDULE

SITUATED within East Coast Bays Borough:

East Coast Road (from Hastings Road to a point 20 chains measured north-westerly generally along East Coast Road from Sunrise Avenue).

Hastings Road (from East Coast Road to Penzance Road).

Sunrise Avenue (from East Coast Road to a point 12 chains measured north-easterly generally along Sunrise Avenue from East Coast Road).

Dated at Wellington this 6th day of June 1962.

JOHN McALPINE, Minister of Transport.

*Gazette, No. 41, dated 26 July 1956, Vol. II, p. 978

‡Gazette, No. 21, dated 9 April 1959, Vol. I, p. 449

†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

Amendment No. 6: S.R. 1962/1

(TT. 9/1/34)

Closely Populated Locality Revoked and Limited Speed Zone Declared

PURSUANT to the Transport Act 1949, the Minister of Transport hereby gives notice as follows:

1. That the Warrant under section 36 of the Transport Act 1949, dated the 14th day of December 1950,* which relates to Waitoa in Piako County is hereby revoked.

2. The roads specified in the Schedule hereto are hereby declared to be a limited speed zone for the purposes of the Traffic Regulations 1956†.

SCHEDULE

SITUATED within Piako County at Waitoa:

No. 26 State Highway (Hamilton-Kopu) (from a point 16 chains measured south-westerly generally along the said State highway from Farmers Road to a point 4 chains measured north-easterly generally along the said State highway from Ngarua Road).

Farmers Road (from the No. 26 State Highway (Hamilton-Kopu) to a point 27 chains measured south-easterly generally along the said road from the said State highway).

Ngarua Road (from the No. 26 State Highway (Hamilton-Kopu) to a point 26 chains measured south-easterly generally along the said road from the said State highway).

No. 1 Road (from the No. 26 State Highway (Hamilton-Kopu) to McLean Avenue).

Dated at Wellington this 6th day of June 1962.

JOHN McALPINE, Minister of Transport.

*Gazette, No. 78, dated 21 December 1950, Vol. III, page 2194

†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

Amendment No. 6: S.R. 1962/1

(TT. 9/1/188)

Closely Populated Locality Declared

PURSUANT to the Transport Act 1949, the Minister of Transport hereby gives notice as follows:

1. That the Warrants under section 36 of the Transport Act 1949, dated the 28th day of October 1952,* and the 17th day of December 1954†, which relate to Bunnythorpe in Kairanga and Oroua Counties are hereby revoked.

2. The roads specified in the Schedule hereto are hereby declared to be a closely populated locality for the purposes of section 36 of the Transport Act 1949.

SCHEDULE

SITUATED within Kairanga and Oroua Counties at Bunnythorpe:

Bunnythorpe Line (formerly known as the Bunnythorpe-Kairanga Main Highway No. 376) (from the Feilding-Ashhurst Road to a point 6 chains measured south-westerly generally along the said Bunnythorpe Line from the said Feilding-Ashhurst Road).

Dixon's Line (from the Feilding-Ashhurst Road to a point 16 chains measured north-easterly generally along the said Dixon's Line from the said Feilding-Ashhurst Road).

Feilding-Ashhurst Road (formerly known as the Greatford-Ashhurst Main Highway No. 831) (from a point 4 chains measured easterly generally along the said road from Stoney Creek Road to a point 8 chains measured north-westerly generally along the said Feilding-Ashhurst Road from Dixon's Line).

Railway Road (from Bunnythorpe Line to a point 6 chains measured south-easterly generally along the said Railway Road from the said Bunnythorpe Line).

Stoney Creek Road (from the Feilding-Ashhurst Road to a point 3 chains measured south-easterly generally along the said Stoney Creek Road from the said Feilding-Ashhurst Road).

Dated at Wellington this 6th day of June 1962.

JOHN McALPINE, Minister of Transport.

*Gazette, No. 71, dated 6 November 1952, Vol. III, page 1823

†Gazette, No. 1, dated 13 January 1955, Vol. I, page 13

(TT. 9/1/165)

Limited Speed Zone Extended

PURSUANT to the Transport Act 1949, the Minister of Transport hereby gives notice as follows:

1. That so much of the Warrant under section 36 of the Transport Act 1949 and regulation 27 of the Traffic Regulations 1956,* dated the 18th day of September 1958†, as relates to the Hangatiki-Caves Road, formerly known as the Hangatiki-Caves Main Highway No. 818 at Waitomo in Waitomo County is hereby revoked.

2. The road specified in the Schedule hereto is hereby declared to be a limited speed zone for the purposes of the Traffic Regulations 1956.

SCHEDULE

SITUATED within Waitomo County at Waitomo:

Hangatiki-Caves Road (from a point 2 chains measured easterly generally along the said road from Fullertons Road to a point 38 chains measured westerly generally along Hangatiki-Caves Road from Fullertons Road).

Dated at Wellington this 6th day of June 1962.

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

Amendment No. 6: S.R. 1962/1

†Gazette, No. 58, dated 25 September 1958, Vol. III, page 1289

(TT. 9/1/277)

Revocation of Approval to Issue Warrants of Fitness

PURSUANT to subclause (3) of regulation 52 of the Traffic Regulations 1956, the Minister of Transport hereby revokes the approval of the firm described in the Schedule hereto to issue Warrants of fitness for motor vehicles:

SCHEDULE

F. H. BRYANT, Mataura. Approval No. 336.

Dated at Wellington this 6th day of June 1962.

JOHN McALPINE, Minister of Transport.

(TT. 14/4/3)

Declaring Land Acquired for a Government Work at Kaikoura 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 18th day of June 1962.

SCHEDULE

MARLBOROUGH LAND DISTRICT

APPROXIMATE area of the piece of land declared Crown land:

A. R. P. Railway land being
0 1 18.7 Lot 1, D.P. 1224, being part Section 207, Kaikoura Suburban, and being all the land in Proclamation 389.

Situated in Block X, Mt. Fyffe Survey District, Kaikoura County.

Dated at Wellington this 8th day of June 1962.

JOHN McALPINE, Minister of Railways.

(N.Z.R. L.O. 18626/233)

Declaring Land Acquired for a Government Work Between Waimate and Waihao Downs 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 18th day of June 1962.

SCHEDULE

CANTERBURY LAND DISTRICT

APPROXIMATE areas of the pieces of land declared Crown land:

A. R. P. Railway land being
6 1 39.6 Part D.P. 818, Sheet 7, being part Rural Section 22167; coloured sepia.
Plan S.O. 8820. (L.O. 18003.)

A. R. P. Railway land being
9 0 13 Part D.P. 818, Sheet 6, being part Rural Sections 22167, 17868, 17868x, 17867, 17849, and land in Proclamation 254; coloured sepia.

0 2 12 Part D.P. 818, Sheet 5, being part Rural Section 17868; coloured sepia.

4 1 6 Part D.P. 818, Sheet 5, being part Rural Section 15887; coloured blue.

Plan S.O. 8819. (L.O. 13605.)

All being situated in Block I, Waitaki Survey District, Waimate County.

Dated at Wellington this 8th day of June 1962.

JOHN McALPINE, Minister of Railways.

(N.Z.R. L.O. 22034/120)

Declaring Land Acquired for a Government Work Between Karere and Foxton 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 18th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

APPROXIMATE areas of the pieces of land declared Crown land:

A. R. P. Railway land being
24 1 37 }
3 1 7 } Portions of Lower Aorangi Block, Manawatu
7 3 15 } District.
6 2 21 }

Situated in Kairanga County.

A. R. P. Railway land being
9 0 0 Portion of Native land abutting on the western bank of the Oroua Stream, in the Rangitikei-Manawatu Block B.

4 0 10.9 Portions of the Rangitikei-Manawatu Block B, in the Township of Carnarvon, being the balance of the land fourthly described in Proclamation 33.

0 2 0 Part Section 334, Township of Carnarvon, Manawatu District.

Situated in Manawatu County.

All being portions of Proclamation 33 (*Gazette*, 1883, page 17), and shown coloured red on plan S.O. 16347 (P.W.D. 9417) lodged in the office of the Chief Surveyor, Wellington.

A. R. P. Railway land being
3 1 24 Formerly portion of Foxton Racecourse Reserve (section 537, Town of Foxton); coloured green.
Plan S.O. 23782. (Part P.W.D. 7089.)

3 2 0 Portion of Suburban Section 90, Township of Foxton; coloured blue.

1 1 14.9 Portion of Block IV, Township of Foxton; being the balance of the land secondly described in Proclamation 8; coloured red. Plan S.O. 23783. (Part P.W.D. 7089.)

All being portions of Proclamation 8 (*Gazette*, 1879, page 1187).

Situated in the Borough of Foxton, as the same are delineated and coloured on the above mentioned plans lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 8th day of June 1962.

JOHN McALPINE, Minister of Railways.

(N.Z.R.L.O. 22236/166)

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 that parcel of land containing 2 acres 3 roods 28 perches, more or less, being part of Allotment 87, and part Lot 2, D.P. 30314, being part of Allotment 87, Pepepe Parish, situated in Block XIV, Rangiriri Survey District, and being part of the land in certificate of title, Volume 765, folio 52 (limited as to parcels and title) (Auckland Land Registry), excepting thereout all coal mines and other minerals on, under, or within the said land.

Dated at Wellington this 29th day of May 1962.

D. SEATH, for Minister of Mines.

(Mines 12/1141/1)

Surrender of Coal Mining Lease Number 9752, Reefton

PURSUANT to the provisions of the Coal Act 1948, the Minister of Mines hereby gives the following notice:

NOTICE

THE coal mining lease described in the Schedule hereto is hereby surrendered as from the date of this notice.

SCHEDULE

COAL mining lease registered in the office of the Mining Registrar at Reefton on the 9th day of February 1953 under number 9752.

Dated at Wellington this 7th day of June 1962.

D. SEATH, for Minister of Mines.

(Mines 11/16/5)

Declaring Land Taken for a Government Work and Not Required for That Purpose to be Crown Land, Subject to a Sewage Pipeline Easement

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 18th day of June 1962, subject to K. 62870, Auckland Land Registry, certifying the existence of a line of pipes for sewage.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 19·4 perches situated in Block I, Otahuhu Survey District, Borough of One Tree Hill, Auckland R.D., and being Lot 189, D.P. 37882. Part certificate of title, Volume 1116, folio 108, Auckland Land Registry.

Dated at Wellington this 30th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/6; D.O. 2/3/5059)

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 for the purposes of the Land Act 1948 as from the 18th day of June 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 9·9 perches situated in Block I, Otahuhu Survey District, Borough of Ellerslie, Auckland R.D., and being part Sections 111 and 112, Lawry Settlement; as the same is more particularly delineated on the plan marked M.O.W. 5244 (S.O. 43409) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 5th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 71/2/4/0; D.O. 71/2/4/0)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land for the purposes of the Land Act 1948 as from the 23rd day of January 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

- | | |
|----------|--|
| A. R. P. | Being |
| 1 1 25·5 | Lot 78, L.T. Plan 50198, Block VI. Part certificates of title, Volume 921, folio 118, and Volume 1057, folio 24, Auckland Land Registry (both limited as to parcels); and Volume 877, folio 193, Auckland Land Registry. |
| 1 1 13·8 | Lot 105, L.T. Plan 50198, Blocks VI and X. Part certificates of title, Volume 921, folio 118, and Volume 1561, folio 10, Auckland Land Registry (both limited as to parcels). |
| 0 2 15·2 | Lot 200, D.P. 49754, Block VI. Part certificate of title, Volume 1057, folio 24, Auckland Land Registry (limited as to parcels). |

Dated at Wellington this 30th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. 6/233/28; D.O. X/233/28/8/0)

Declaring Land Taken for a Government Work and Not Required for That Purpose to be Crown Land, Subject as to Part to a Power Line Easement

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land for the purposes of the Land Act 1948 as from the 1st day of February 1961, subject as to Lot 6, D.P. 49754, to a power line easement over part contained in memorandum of transfer No. 673461, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing 1 acre 1 rood 9·3 perches situated in Block VI, Otahuhu Survey District, Auckland R.D., and being Lots 5 and 6, D.P. 49754. Part certificate of title, Volume 2031, folio 59, Auckland Land Registry.

Dated at Wellington this 30th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/233/28/8/1; D.O. X/233/28/8/0)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 1st day of December 1961.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing 2 acres and 30·1 perches situated in Block VII, Otahuhu Survey District, Auckland R.D., and being Lots 141, 142, 143, 144, 145, 149, 150, 151, 152, 153, 154, and 155, L.T. Plan 49989. Part certificate of title, Volume 1561, folio 10, Auckland Land Registry (limited as to parcels).

Dated at Wellington this 30th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/233A; D.O. X/1/5/233/9/1)

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 18th day of June 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 30·5 perches situated in Block XII, Purua Survey District, Whangarei Borough, Auckland R.D., and being Lot 4, D.P. 34469. All certificate of title, Volume 2025, folio 100, Auckland Land Registry.

Dated at Wellington this 30th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/3; D.O. 2/36/178)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 18th day of June 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 6.3 perches situated in Block VIII, Rangitoto Survey District, City of Auckland, Auckland R.D., and being Lot 18, D.P. 47175. Part certificate of title, Volume 1979, folio 11, Auckland Land Registry.

Dated at Wellington this 5th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/17/240/1; D.O. X/17/240/1)

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 18th day of June 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 26.67	Lot 54, D.P. 48794. All certificate of title, Volume 1939, folio 22, Auckland Land Registry.
0 0 26.67	Lot 55, D.P. 48794. All certificate of title, Volume 1939, folio 23, Auckland Land Registry.
0 0 26.67	Lot 60, D.P. 48794. All certificate of title, Volume 1939, folio 28, Auckland Land Registry.
0 0 26.67	Lot 61, D.P. 48794. All certificate of title, Volume 1939, folio 29, Auckland Land Registry.

Dated at Wellington this 30th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/8; D.O. 2/270/78)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948, subject to a building-line restriction imposed by special order No. 517670, Canterbury Land Registry.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 24 perches situated in the City of Christchurch, and being Lot 14, D.P. 21398, being part Rural Section 76. Part certificate of title, Volume 873, folio 82, Canterbury Land Registry.

Dated at Wellington this 5th day of May 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/15; D.O. 40/6/70)

Notice of Intention to Take Land in Block XI, Ikitara Survey District, for Road (Hamilton-Woodville via New Plymouth State Highway, Whangaehu Deviation)

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 12 acres 2 roods 19.1 perches situated in Block XI, Ikitara Survey District, and being part Section 250, Left Bank Wanganui River; as the same is more particularly delineated on the plan marked M.O.W. 5471 (S.O. 25199) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 11th day of June 1962.

W. S. GOOSMAN, Minister of Works.

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

Dedication of Road Reserves as Road

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

SCHEDULE

CANTERBURY LAND DISTRICT

Lot 44, D.P. 21520, being part rural Section 119, situated in Block X, Christchurch Survey District: Area, 18 perches, more or less. Part certificate of title, Volume 778, folio 52.

Lot 45, D.P. 21520, being part Rural Section 119, situated in Block X, Christchurch Survey District: Area, 24.8 perches, more or less. Part certificate of title, Volume 778, folio 52.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1416; D.O. 8/5/292)

Declaration that Land is a Public Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby notifies that the following resolution was passed by the Kaikohe Borough Council on the 19th day of February 1962:

"That, in exercise of the powers conferred on it by section 13 of the Reserves and Domains Act 1953, the Kaikohe Borough Council hereby resolves that the piece of land held by the Mayor, Councillors, and Citizens of the said borough in fee simple and described in the Schedule hereto shall be and the same is hereby declared to be a public reserve for recreation purposes within the meaning of the said Act."

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PART Lot 22, D.P. 10045, being part Raihara Block, situated in Block XV, Omapere Survey District: Area, 2 roods 4 perches, more or less. Part certificate of title, Volume 649, folio 53. As shown on the plan marked L. and S. 1/1499A, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1499; D.O. 8/3/29)

Declaration that Part of the Waiheke Domain Shall be a Recreation Reserve and Revocation of the Reservation Over that Part of the said Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PART Lot 23, D.P. 29734, being part Allotment 7, Waiheke Parish, situated in Block V, Waiheke Survey District: Area, 5 perches, more or less. Part certificate of title, Volume 492, folio 111. As shown on the plan marked L. and S. 1/817C, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. plan 43421.)

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/817; D.O. 8/3/145)

Declaration that Private Land be a Private Historic Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares the private land described in the Schedule hereto to be a private historic reserve under Part V of the said Act, subject to the provisions of the agreement dated 11 May 1962, and deposited in the Head Office, Department of Lands and Survey at Wellington, as Canterbury Deed No. 1674.

SCHEDULE

CANTERBURY LAND DISTRICT—MAORI ROCK SHELTER ART

PART Lot 1, D.P. 10952, being part Rural Section 31178, situated in Block II, Otaio Survey District: Area, 3 perches, more or less. Part certificate of title, Volume 451, folio 61. As shown on the plan marked L. and S. 4/1247, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon coloured red.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1247; D.O. 8/4/11)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

PART Allotment 70, Mangapiko Parish: Area, 2 acres and 6.4 perches, more or less. As shown on the plan marked L. and S. 22/1618 deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

Dated at Wellington this 11th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/1618; D.O. 8/90)

Revocation of the Reservation Over Part of a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PART Murimotu Block, situated in Block V, North Cape Survey District: Area, 332 acres, more or less. As shown on the plan marked L. and S. 6/10/24A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (M.L. 2788.)

Dated at Wellington this 21st day of May 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/10/24; D.O. 4/67)

Revocation of the Reservation Over Reserves

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation over the lands described in the Schedule hereto as reserves for the purposes specified at the end of the respective descriptions of the said lands.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 11, D.P. 34016, being part Section 51, Block II, Maketu Survey District: Area, 1 rood, more or less. (A site for a kindergarten.)

LOT 34, D.P. S. 4540, being part Allotment 142, Matata Parish, situated in Block III, Rangitaiki Upper Survey District: Area, 39.9 perches, more or less. (A site for a kindergarten.)

Dated at Wellington this 21st day of May 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/6/1337; D.O. 8/5/143)

Vesting Reserves in the Rotorua Borough Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby vests the reserves described in the Schedule hereto in the Mayor, Councillors, and Citizens of the Borough of Rotorua, in trust, for the purposes specified at the end of the respective descriptions of the said reserves.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 29, D.P. S. 131, being part Kaitao Rotohokahoka 10 2A and 10 2B: Area, 1 acre 2 roods 13.9 perches, more or less. Part certificate of title, Volume 929, folio 296. (Recreation.)

Also Lot 3, D.P. 32584, being part Kaitao Rotohokahoka 3C 3B: Area, 1 rood 4 perches, more or less. Part certificate of title, Volume 284, folio 10. (Recreation.)

Also Lot 32, D.P. S. 3531, being part Kaitao Rotohokahoka 3A 1: Area, 1 rood 39.2 perches, more or less. Part certificate of title, Volume 1208, folio 200. (Esplanade.)

All situated in Block IV, Horohoro Survey District.

Also Lot 38, D.P. 28522, being part Kawaha 5A 1, situated in Block XVI, Rotorua Survey District, and Block XIII, Rotoiti Survey District: Area, 12.4 perches, more or less. Part certificate of title, Volume 247, folio 26. (Plantation.)

And Lot 24, D.P. S. 2889, being part Kaitao Rotohokahoka 1L 2C, situated in Block XVI, Rotorua Survey District: Area, 15.9 perches, more or less. Part certificate of title, Volume 1086, folio 190. (Drainage.)

Dated at Wellington this 11th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 43985; D.O. 6/96)

Cancellation of the Vesting in the Southland 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 Southland and revokes the reservation for plantation purposes over the land described in the Schedule hereto.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that area in the Southland Land District containing by admeasurement 5 acres 1 rood 9 perches, more or less, being Section 1 of 18, Block XIV, Chatton Survey District. Bounded towards the north by Section 82, 1220 links; towards the east by a road, 625.6 links; towards the south by Section 2 of 18, 612.1 links and 301.8 links; and towards the west by Section 104, 456.7 links. And also all that area containing by admeasurement 1 acre 2 roods 35 perches, more or less, being Section 3 of 18, Block XIV, Chatton Survey District. Bounded towards the north by Section 2 of 18, 328.5 links and 464.5 links; towards the east by a road, 377 links; towards the south by Section 105, 582.7 links; and towards the west by said Section 105, 156.9 links; be all the aforesaid linkages more or less. As the same is delineated on the plan marked L. and S. 2/115, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon bordered red.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 2/115; D.O. 8/5/9)

Cancellation of the Vesting of Control in the Wanganui 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 of control in the Chairman, Councillors, and Inhabitants of the County of Wanganui and, further, revokes the reservation as a resting place for travelling stock over the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 4, Block IV, Ngamatea Survey District: Area, 10 acres, more or less. (S.O. Plan 14289.)

Dated at Wellington this 21st day of May 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/386; D.O. Misc. 875)

Cancellation of the Vesting in the Picton Borough Council and Revocation of Reservation Over Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councillors, and Citizens of the Borough of Picton and revokes the reservation over that part of the reserve for municipal purposes described in the Schedule hereto.

SCHEDULE

MARLBOROUGH LAND DISTRICT

SECTION 1221 (formerly part Section 1176), Town of Picton, situated in Block XII, Linkwater Survey District: Area, 2 roods 0·9 perches, more or less. (S.O. Plan 4554.)

Dated at Wellington this 11th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/592; D.O. 8/5/187)

Cancellation of the Vesting 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 Marlborough Harbour Board and revokes the reservation over that part of the reserve for purposes of public utility in connection with the improvement of the Harbour of Picton described in the Schedule hereto.

SCHEDULE

MARLBOROUGH LAND DISTRICT

BALANCE Reserve D (now described as Section 1220), Town of Picton, situated in Block XII, Linkwater Survey District: Area, 7 acres 3 roods 37 perches, more or less. (S.O. Plan 4568.)

Dated at Wellington this 8th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/721; D.O. 8/5/66)

Cancellation of the Vesting in the Hawke's Bay 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 Hawke's Bay and revokes the reservation for cemetery purposes over the land described in the Schedule hereto.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

SECTIONS 190 and 191, Town of Clive: Area, 2 roods, more or less.

Dated at Wellington this 8th day of June 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 2/362; D.O. 25/1)

Licensing Leonard Alexander Donaldson, of Rawene, to Use and Occupy a Part of the Foreshore and Bed of the Sea at Rawene, Hokianga Harbour, as a Site for Stacking Timber

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Leonard Alexander Donaldson, trading under the style or title of the Rawene Sash and Door Factory, of Rawene (hereinafter called the licensee, which term shall include his executors, administrators, or assigns unless the context requires a different construction), to use and occupy a part of the foreshore and bed of the sea at Rawene, Hokianga Harbour, as shown on plan marked M.D. 8692 and deposited in the office of the Marine Department at Wellington, for the purpose of a site for stacking timber as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

CONDITIONS

1. This licence is subject to the Foreshore Licence Regulations 1960, and the provisions of those regulations shall, so far as applicable, apply hereto.

2. The premium payable by the licensee shall be two pounds (£2) and the annual sum so payable shall be five pounds (£5).

3. The term of the licence shall be 14 years from the 1st day of March 1962.

4. The licensee shall use the foreshore and bed of the sea as a site for stacking sawn timber only.

5. The licensee shall not discharge any sawdust or wood shavings on to the foreshore or into the harbour, or permit any person to discharge any sawdust or wood shavings belonging to the licensee into the harbour or on to the foreshore.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Marine.

(M. 4/506)

Licensing Robert Fuller Cleave, of Okaihau, Bay of Islands, to Use and Occupy a Part of the Foreshore and Bed of the Harbour at Horeke, Hokianga Harbour, as a Site for a Store

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Robert Fuller Cleave, of Okaihau, Bay of Islands (hereinafter called the licensee, which term shall include his administrators, executors, and assigns unless the context requires a different construction), to use and occupy a part of the foreshore and bed of the harbour at Horeke, Hokianga Harbour, as shown on approved plan marked M.D. 5116 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining a store thereon as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

CONDITIONS

1. This licence is subject to the Foreshore Licence Regulations 1960, and the provisions of those regulations shall, as far as applicable, apply hereto.

2. The premium payable by the licensee shall be two pounds (£2) and the annual sum so payable ten pounds (£10).

3. The term of this licence shall be 14 years from the 1st day of February 1962.

Dated at Wellington this 6th day of June 1962.

R. G. GERARD, Minister of Marine.

(M. 4/1902)

Time and Place of the Election by Fire Insurance Companies to Fill Extraordinary Vacancy on the Wellington Fire Board

PURSUANT to the provisions of the Fire Services Act 1949, the Minister of Internal Affairs hereby appoints 12 noon on Tuesday, 26 June 1962, as the time, and the offices of the Wellington Fire and Accident Underwriters' Association, 97 The Terrace, Wellington, as the place, for the holding of a meeting of representatives of the insurance companies carrying on business in New Zealand to elect a member to the Wellington Fire Board.

Dated at Wellington this 12th day of June 1962.

LÉON GÖTZ, Minister of Internal Affairs.

(I.A. 4/236)

Scheme of Control of Manurewa High School

PURSUANT to section 92 of the Education Act 1914, the Minister of Education hereby revokes the approval of the scheme of control for the Manurewa High School published in the *Gazette* on 30 July 1959, No. 45, page 1047; and approves of the Manurewa High School being controlled in accordance with the Standard Scheme of Control for Secondary Schools 1961.*

Dated at Wellington this 5th day of June 1962.

W. B. TENNENT, Minister of Education.

**Gazette*, 8 June 1961, p. 820

Scheme of Control of Mt. Roskill Grammar School

PURSUANT to section 92 of the Education Act 1914, the Minister of Education hereby revokes the approval of the scheme of control for the Mt. Roskill Grammar School published in the *Gazette* on 3 June 1954, page 952; and approves of the Mt. Roskill Grammar School being controlled in accordance with the Standard Scheme of Control for Secondary Schools 1961.*

Provided that—

(a) The Standard Scheme shall be read as if the heading and clause set out in the Schedule hereto were inserted after clause 12:

(b) Clause 15 of the Standard Scheme shall be read as if the words "nor that a member appointed by the Old Pupils' Association shall himself be a member of that Association" were added thereto.

SCHEDULE

HEADING and clause to be inserted in Standard Scheme:

"APPOINTMENT OF MEMBER BY OLD PUPILS' ASSOCIATION

"12A. The appointment of a member to represent the Old Pupils' Association shall be made by resolution passed at a meeting of the Association held after the time the Board has decided to add a representative of the Association to the Board."

Dated at Wellington this 5th day of June 1962.

W. B. TENNENT, Minister of Education.

**Gazette*, 8 June 1961, p. 820

Establishment of Girls' Home

PURSUANT to section 7 of the Child Welfare Act 1925, the Minister of Education hereby notifies that the premises situated at 44 Allendale Road, Auckland, are established as an institution within the meaning of the said Act and shall be known as the Girls' Home, Auckland.

Dated at Wellington this 31st day of May 1962.

D. N. MCKAY, for the Minister of Education.

Establishment of Receiving Home

PURSUANT to section 7 of the Child Welfare Act 1925, the Minister of Education hereby notifies that the premises situated at 112 Market Road, Auckland, are established as an institution within the meaning of the said Act and shall be known as the Receiving Home, Auckland.

Dated at Wellington this 31st day of May 1962.

D. N. MCKAY, for the Minister of Education.

Conscience Money Received

£2 to the Army Department.
£5 12s. 5d. to the Customs Department.
3s. 6d. to the Health Department.
£1 4s.; £1 4s.; £30; £150; £50; £50; £1 4s.; to the Inland Revenue Department.
£7 10s. to the Lands and Survey Department.
£3 to the Treasury Department.

Dated at Wellington this 7th day of June 1962.

E. L. GREENSMITH, Secretary to the Treasury.

Industrial Conciliation and Arbitration Act 1954—Cancellation of Registration of Industrial Union

PURSUANT to section 85 of the Industrial Conciliation and Arbitration Act 1954, it is hereby notified that the registration of the Wairarapa Licensed Victuallers Industrial Union of Employers, Registered No. 1601, situated at Carterton, is hereby cancelled as from the date of the publication of this notice in the *Gazette*.

Dated at Wellington this 6th day of June 1962.

N. S. WOODS,

Registrar of Industrial Unions, Department of Labour.

(Lab. 3/2/1141)

Industrial Conciliation and Arbitration Act 1954—Proposed Cancellation of Registration of Industrial Union

PURSUANT to section 86 of the Industrial Conciliation and Arbitration Act 1954, it is hereby notified that the registration of the Dunedin Law Practitioners' Employees' Industrial Union of Workers, Registered No. 1512, situated at Dunedin, will, unless cause to the contrary is shown, be cancelled on the expiration of six weeks from the date of the publication of this notice in the *Gazette*.

Dated at Wellington this 6th day of June 1962.

N. S. WOODS,

Registrar of Industrial Unions, Department of Labour.

(Lab. 3/2/981)

Industrial Conciliation and Arbitration Act 1954—Proposed Cancellation of Registration of Industrial Union

PURSUANT to section 86 of the Industrial Conciliation and Arbitration Act 1954, it is hereby notified that the registration of the North Island Federated Fertiliser Workers Industrial Association of Workers, Registered No. 1978, situated at Auckland, will, unless cause to the contrary is shown, be cancelled on the expiration of six weeks from the date of the publication of this notice in the *Gazette*.

Dated at Wellington this 11th day of June 1962.

N. S. WOODS,

Registrar of Industrial Unions, Department of Labour.

(Lab. 3/2/1690)

Molyneux Rabbit District Divided into Wards (Notice No. Ag. 7542)

PURSUANT to section 14A of the Rabbits Act 1955, the Molyneux Rabbit Board hereby declares the Molyneux Rabbit District, which was constituted by Order in Council on the 26th day of February 1962,* to be divided into wards having the names and boundaries specified in the Schedule hereto.

SCHEDULE

BOUNDARIES OF CAIRNHILL WARD

ALL that area in the Molyneux Rabbit District, hereinbefore described, containing 23,000 acres, more or less, bounded by a line commencing at the westernmost corner of Run 500, Teviot Survey District, and proceeding generally northerly along the generally eastern boundaries of Runs 425C and 425B to the northernmost corner of Run 425B; thence north-easterly along a right line to the north-western corner of Section 2, Block II, Cairnhill Survey District; thence generally easterly along the northern boundaries of Section 2 aforesaid, and Section 1, Block I, Cairnhill Survey District, to the north-western side of No. 8 State Highway; thence generally north-easterly along the north-western side of that highway to the right (west) bank of the Clutha River; thence generally southerly along the right bank of that river to a point in line with the generally northern boundary of Run 500; thence generally westerly to and along the generally northern boundary of that run to the point of commencement.

BOUNDARIES OF EARNSCLEUGH WARD

All that area in the Molyneux Rabbit District, hereinbefore described, containing 35,000 acres, more or less, bounded by a line commencing at the south-eastern corner of Run 425B adjacent to Trig. Station T, Hyde Rock, Obelisk Survey District, and proceeding generally northerly along the generally eastern boundary of Run 425B to the northernmost corner of that run; thence north-easterly along a right line to the north-western corner of Section 2, Block II, Cairnhill Survey District; thence generally easterly along the northern boundaries of Section 2 aforesaid, and Section 1, Block I, Cairnhill Survey District, to the north-western side of No. 8 State Highway; thence generally north-easterly along the north-western side of that highway to the south-eastern boundary of Section 10, Block II, Fraser Survey District; thence generally northerly along the generally eastern boundary of Run 249A to the south-eastern corner of Lot 3, D.P. 2722; thence generally westerly along the generally northern boundary of Run 249A to the westernmost corner of that Run 249A; thence generally south-easterly along the generally south-western boundaries of that Run 249A and Run 425B to the point of commencement.

BOUNDARIES OF FRASER WARD

All that area in the Molyneux Rabbit District, hereinbefore described, containing 35,000 acres, more or less, bounded by a line commencing at the south-western corner of Run 249, Fraserside Survey District, and proceeding generally north-easterly, north-westerly, and again north-easterly along the north-western, south-western, and north-western boundaries of Run 249 to the westernmost corner of Section 4, Block XVI, Leaning Rock Survey District; thence north-easterly along the north-western boundaries of that Section 4 and the production of the last-mentioned boundary to the right (west) bank of the Clutha River; thence generally southerly along the right bank of that river to the north-western side of No. 8 State Highway; thence generally south-westerly along the north-western side of that highway to the south-eastern boundary of Section 10, Block II, Fraser Survey District; thence generally northerly along the generally eastern boundary of Run 249A to the south-eastern corner of Lot 3, D.P. 2722; thence generally westerly along the generally northern boundary of Run 249A to the point of commencement.

Dated at Alexandra this 23rd day of May 1962.

M. F. MULVENA,

Chairman, Molyneux Rabbit Board.

**Gazette*, 1962, Vol. I, p. 384

Fixing the Number of Members to be Elected for Each Ward of the Molyneux Rabbit District (Notice No. Ag. 7543)

PURSUANT to section 25A of the Rabbits Act 1955, the Molyneux Rabbit Board hereby declares that the number of members to be elected for each ward of the Molyneux Rabbit District, which was constituted by Order in Council on the 26th day of February 1962,* shall be the number specified in the Schedule hereto opposite the name of the Ward.

SCHEDULE

Name of Ward	Number of Members
Cairnhill	2
Earnsclough	1
Fraser	2

Dated at Alexandra this 23rd day of May 1962.

M. F. MULVENA,

Chairman, Molyneux Rabbit Board.

**Gazette*, 1962, Vol. I, p. 384

Supplementary Teachers' Register

THE following lists, issued under the authority of the Minister of Education in accordance with the requirements of the Education Amendment Act 1924, contain the names of:

- (1) Post-graduate (Division C) trainees certificated from 1 February 1962.
- (2) Woodwork and metalwork trainees certificated from 1 February 1962.

	Certificate	Personal Classification	Certificate	Personal Classification
Aires, Mary C.	Dip. Tchg.	I	Lee, Adrienne N., A.T.C.L.	Dip. Tchg. I
Akehurst, Neil S.	Dip. Tchg.	I	Leitch, Jon D., M.A.	Dip. Tchg. I
Alexander, John L., B.S.C.	Dip. Tchg.	I	Linklater, William F.	Dip. Tchg. I
Andrews, Phillip, M.A.	Dip. Tchg.	I	Lott, Susan F. S., B.A.	Dip. Tchg. I
Angus, Judith A. (Mrs), B.H.S.C.	Dip. Tchg.	I	McAra, Joyce K.	Dip. Tchg. I
Arnold, Jill, B.A.	Dip. Tchg.	I	MacKenzie, Moira C., M.A.	Dip. Tchg. I
Atmore, Judith A., B.A.	Dip. Tchg.	I	McLellan, Maxwell, C., DIP.F.A.	Dip. Tchg. I
Austin Kenneth S. D., M.A.	Dip. Tchg.	I	MacMillan, Howard D., DIP.F.A.	Dip. Tchg. I
Bagnall, Marie E., M.A.	Dip. Tchg.	I	Mason, Judith M., M.A.	Dip. Tchg. I
Bailey, George L., B.S.C.	Dip. Tchg.	I	Marryatt, Richard H., B.A.	Dip. Tchg. III
Baker, Lyndel J.	Dip. Tchg.	I	Matthew, Joyce M., B.A.	Dip. Tchg. I
Ball, Robin G., B.A.G.S.C.	Dip. Tchg.	I	Maunsell, Brian R., DIP.PHYS.ED.	Dip. Tchg. I
Barnett, Greig R., DIP.F.A.	Dip. Tchg.	I	Metcalfe, Rex H., B.A.	Dip. Tchg. I
Baxter, Yvonne P., B.A.	Dip. Tchg.	I	Mills, Frances E., B.A.	Dip. Tchg. I
Blamires, Michael G.	Dip. Tchg.	I	Moffit, Alison J. (Mrs), DIP.F.A.	Dip. Tchg. I
Blomfield, Pamela J., M.A.	Dip. Tchg.	I	Morilleau, Mary Y., B.A.	Dip. Tchg. I
Boldt, John Sinclair	T.T. Cert.	I	Murray, Elizabeth C., B.S.C.	Dip. Tchg. I
Bowden, James W., B.S.C.	Dip. Tchg.	I	Nees, Myrna I., DIP.H.S.C.	Dip. Tchg. I
Bowden, Margaret J., B.S.C.	Dip. Tchg.	I	Nelson, Judy, DIP.H.S.C.	Dip. Tchg. I
Brailsford, Barry J. E., M.A.	Dip. Tchg.	I	Oakenfull, Dawn B., DIP.H.S.C.	Dip. Tchg. I
Brocklebank, Paul J., DIP.F.A.	Dip. Tchg.	I	Ormsby, Clifford G., B.A.	Dip. Tchg. I
Brooke, Brian T., B.A.	Dip. Tchg.	I	Page, Dugald S., DIP.F.A.	Dip. Tchg. I
Burrow, Susan G., B.A., A.C.T.L.	Dip. Tchg.	I	Parker, Nanette M.	Dip. Tchg. I
Bush, Norma A. (Mrs), B.A.	Dip. Tchg.	I	Patchett, Noel R.	Dip. Tchg. I
Callaghan, James E., B.S.C.	Dip. Tchg.	I	Percy Graham W., DIP.F.A.	Dip. Tchg. I
Cant, Mary E., B.A.	Dip. Tchg.	I	Rees, Jean, B.A.	Dip. Tchg. I
Carter, John E., B.A., A.T.C.L.	Dip. Tchg.	I	Regan, Ruth M. (Mrs), B.A.	Dip. Tchg. I
Chapman, Miriam A., B.A.	Dip. Tchg.	I	Revfeim, Ingulf C., B.S.C.	Dip. Tchg. I
Ching, Donald M., B.A.	Dip. Tchg.	I	Rosie, Donald J., M.S.C.	Dip. Tchg. I
Clifton, Bernice G., B.A.	Dip. Tchg.	I	Rowe, Margaret M., M.A., A.T.C.L.	Dip. Tchg. I
Close, Janet C., B.A.	Dip. Tchg.	I	Rowntree, Frances M., B.H.S.C.	Dip. Tchg. I
Colgan, Diana M., B.A.	Dip. Tchg.	I	Royal, Turoa K., B.A.	Dip. Tchg. I
Condie, George A. F., B.A.	Dip. Tchg.	I	Scott, Robert J., M.A.	Dip. Tchg. I
Craighead, Charles B.	Dip. Tchg.	I	Simpson, Graham L., DIP.PHYS.ED.	Dip. Tchg. I
Crimp, Jennifer V., B.S.C.	Dip. Tchg.	I	Singleton, Susan I.	Dip. Tchg. I
Cromb, Jeanette D., M.A.	Dip. Tchg.	I	Slocombe, Geoffrey D., M.S.C.	Dip. Tchg. I
Crush, Margaret H., B.S.C.	Dip. Tchg.	I	Smillie Shirley E. (Mrs), B.H.S.C.	Dip. Tchg. I
Cummings, Maureen A., B.A.	Dip. Tchg.	I	Souter, Paul L., A.R.A.N.Z.	T.T. Cert. I
Curran, Deidre E., B.A.	Dip. Tchg.	I	Spalding, Margaret A.	T.T. Cert. I
Davis, Cynthia J.	Dip. Tchg.	I	Spong, Margaret (Mrs), B.S.C.	Dip. Tchg. I
Dowie, John A., M.A.	Dip. Tchg.	I	Stedman, David I., M.S.C.	Dip. Tchg. I
Dutch, Patricia (Mrs), B.A.	Dip. Tchg.	I	Stoddart, Henry J., B.S.C.	Dip. Tchg. I
Eden, Melvyn T., M.S.C.	Dip. Tchg.	I	Svensden, Ann C. C., DIP.F.A.	Dip. Tchg. I
Edwards, Howard C., DIP.PHYS.ED.	Dip. Tchg.	I	Telford, Colin J., B.S.C.	Dip. Tchg. I
Eliffie, Ross McF., M.S.C.	Dip. Tchg.	I	Thompson, Mary M., M.A.	Dip. Tchg. I
Elliott, Colleen, B.A., L.T.C.L.	Dip. Tchg.	I	Thorburn, Ray W., DIP.F.A.	Dip. Tchg. I
Farrell, Joan L., B.A., A.T.C.L.	Dip. Tchg.	I	Tucker, Jillene M., M.A.	Dip. Tchg. I
Faville, Barry G., B.A.	Dip. Tchg.	I	Wards, Joan O., B.A.	Dip. Tchg. I
Finnigan, Daniel D., M.A.	Dip. Tchg.	I	Watts, Dianne R. (Mrs), B.A.	Dip. Tchg. I
Fisher, William J. G., B.S.C.	Dip. Tchg.	I	Watts, Noel R., M.A.	Dip. Tchg. I
Frethey, Margaret M.	Dip. Tchg.	I	Weatherall, Shirley M., B.A.	Dip. Tchg. I
Gallop, Lesley M. (Mrs), M.A.	Dip. Tchg.	I	Wedderspoon, Linley A., DIP.H.S.C.	Dip. Tchg. I
Garrett, David C.	Dip. Tchg.	I	Wehipeihana, John R., B.A.	Dip. Tchg. I
Giblin, Evan C., B.A.G.R.	Dip. Tchg.	II	West, Donald A., B.S.C.	Dip. Tchg. I
Giddens, Sylvia (Mrs), DIP.F.A.	Dip. Tchg.	I	Wheeler, Lesley, B.S.C.	Dip. Tchg. I
Glasgow, Jean F., DIP.F.A.	Dip. Tchg.	I	Willberg, Hilary A., M.A.	Dip. Tchg. I
Gordon, Lyndsay G. M., B.S.C.	Dip. Tchg.	I	Wilson, Claire, DIP.H.S.C.	Dip. Tchg. I
Gordon, Peter J., M.A.	Dip. Tchg.	I	Wood, Brian H., M.A.	Dip. Tchg. I
Gourdie, Beverley, B.H.S.C.	Dip. Tchg.	I	Woods, Ursula K., DIP.PHYS.ED.	Dip. Tchg. I
Grant, Wilma F., B.A.	Dip. Tchg.	I	Beardsley, Raymond L.	W/W I
Griffin, Joan A., B.A.	Dip. Tchg.	I	Benfell, Alfred F.	W/W II
Griffiths, Gaewyn E., B.A.	Dip. Tchg.	I	Bishop, Dick W.	W/W I
Gully, Alison M., DIP.F.A.	Dip. Tchg.	I	Blanch, Colin J.	W/W I
Gwatkin, Frederick R.	Dip. Tchg.	I	Burling, Ronald T.	W/W I
Hall, Fay A., B.A.	Dip. Tchg.	I	Campbell, Robert H. L.	W/W I
Hammond, Rosalind F. (Mrs), B.A.	Dip. Tchg.	I	Christiansen, Walter D.	W/W I
Harris, Noel E., M.S.C.	Dip. Tchg.	I	Christie, Terence D.	W/W I
Hayward, Janette E. (Mrs), B.A., L.T.C.L.	Dip. Tchg.	I	Cleave, Donald I.	W/W I
Henderson, Elliott K., M.A.	Dip. Tchg.	I	Dodge, Graeme R.	W/W I
Hewitson, Roger M. H.	Dip. Tchg.	I	Ducker, Leon E.	W/W I
Hodges, Ruth M., DIP.H.S.C.	Dip. Tchg.	I	Edwards, Raymond H.	W/W I
Holman, Dinah (Mrs), M.A.	Dip. Tchg.	I	Galloway, Robert J.	W/W II
Holmes, Christopher G.	Dip. Tchg.	I	Hill, Graham E.	W/W I
Hooper, Anthony D. L., B.S.C.	Dip. Tchg.	I	Hilton, Colin M.	W/W I
Howell, Michael J., B.S.C.	Dip. Tchg.	I	Hobbs, Terence L.	W/W I
Hughes, Gaelyn M., B.A.	Dip. Tchg.	I	Jackson, Thomas R.	W/W I
Hunt, Jonathan L., M.A.	Dip. Tchg.	I	Kerr, Robert B.	W/W I
Ireland, Patricia E., DIP.H.S.C.	Dip. Tchg.	I	Ladd, Trevor	W/W I
Jackson, Joan, M.A., B.A.	Dip. Tchg.	I	Lovett, Bruce	W/W I
Jones, Brian N., DIP.PHYS.ED.	Dip. Tchg.	I	Lunny, William J.	W/W II
Jones, Dilys M., B.A., A.T.C.L.	Dip. Tchg.	I	McKinstry, Kenneth J.	W/W I
Jones, Geoffrey T., M.S.C.	Dip. Tchg.	I	Manu, Ivan W.	W/W II
Joyce, David M., M.A.	Dip. Tchg.	I	Meyle, Basil S.	W/W II
Kerr, Katherine M.	Dip. Tchg.	I	Morrison, Jack F.	W/W I
Keymer, Olwyn D., M.A.	Dip. Tchg.	I	Neal, Colin E.	W/W I
Klitscher, Kenneth R.	Dip. Tchg.	I	Prentice, Archibald C.	W/W I
Knight, Judith H., M.A.	Dip. Tchg.	I	Reddy, Andrew J.	W/W II
Knight, Judith P., H.S.C.	Dip. Tchg.	I	Smale, George A.	W/W I
Kozera, Janina K., B.A.	Dip. Tchg.	I	Small, Robert W.	W/W II
La Roche, Donne M., B.A.	Dip. Tchg.	I	Smith, Charles F.	W/W I
Leary, David C., DIP.PHYS.ED.	Dip. Tchg.	I	Smith, William B.	W/W II
			Stedman, Bernard J.	W/W I
			Stirling, Ian	W/W I
			Sullivan, John R.	W/W II
			Sungren, Charles R.	W/W I
			Wallis, Richard A.	W/W I
			Willson, Richard J.	W/W II
			Carmody, John M.	M/W III
			Coker, Keith R.	M/W III
			Edmondson, Frank H.	M/W III
			Goodier, Wilfred	M/W II

	Certificate	Personal Classification
Lee, Robert J.	M/W	I
Le Gale, Alan F.	M/W	I
Lucas, Norman	M/W	III
Mitchell, Frederick H.	M/W	I
Moody, Rex B.	M/W	I
Sandbrook, Horace	M/W	II
Smith, Robert	M/W	II
Smith, Robert M.	M/W	III
Yarr, John L.	M/W	I

A. E. CAMPBELL, Director of Education.

Birthday Honours List

HIS Excellency the Governor-General has announced that the Queen has been graciously pleased, on the occasion of the celebration of Her Majesty's Birthday, to confer the following honours:

CIVIL DIVISION

Knight Commander of the Most Excellent Order of the British Empire (K.B.E.)—

Mr Alfred Thomas Carroll, O.B.E., of Wairoa.

Knight Bachelor—

Mr Robert James Kerridge, of Auckland.

Companion of the Most Distinguished Order of Saint Michael and Saint George (C.M.G.)—

Lieutenant Colonel Kenneth Wharton Fraser, O.B.E., E.D., of Eastbourne.

Mr Foss Shanahan, of Wellington.

Commander of the Most Excellent Order of the British Empire (C.B.E.)—

Miss Hermione Ruth Herrick, O.B.E., of Christchurch.

Mr Stanley Dixon Reeves, of Gisborne.

Mr Douglas Ogilvie Whyte, of Wellington.

Officer of the Most Excellent Order of the British Empire (O.B.E.)—

Mr Ernest Alfred Adams, of Christchurch.

Dr Frederick Cameron, of Levin.

Mr William Thompson Churchward, of Blenheim.

Mr John Alexander Colquhoun, of Palmerston North.

Mr Ronald Macgregor Hutton-Potts, of Invercargill.

Mr James Joseph Maher, of Trentham.

Mr Hone Heke Rankin, of Kaikohe.

Mr John Richard Reid, of Lower Hutt.

The Reverend Dr James David Salmond, of Dunedin.

Mr Hugh Morison, of Mangatainoka.

Companion of the Imperial Service Order (I.S.O.)—

Mr Thomas Pound, of Wellington.

Mr Percy Walton Smallfield, of Wellington.

Member of the Most Excellent Order of the British Empire (M.B.E.)—

Mr Maurice Ballantine Baker, of Rarotonga, Cook Islands.

Miss Evelyn Love Dowling, of New Plymouth.

Mr Frank Charles Eyles, of Whangarei.

Mr Michael Christian Gudex, of Hamilton.

Mr Charles William Henderson, of Johnsonville.

Mrs Norah Mary Hudson, of Nelson.

Mrs Kassie Bowring McCreanor, of Christchurch.

Mr Thomas McCristell, of Balclutha.

Mrs Ethel McQuilkin, of Tinwald, Ashburton.

Miss Winifred Lascelles Jenner Mellisop, of Auckland.

Mr David Norman Perry, of Opotiki.

Mr Eric Gordon Smith, of Rangiora.

Mr Peter George Snell, of Auckland.

Mr James Edward Francis Stokes, of Cobden, Greymouth.

Mr James Leece Sutton, of Invercargill.

Mr Mete Kingi Takarangi, of Putiki, Wanganui.

Mr Albert Wheeler, of Dunedin.

Mr Harold Egmont Young, of Raumati Beach, Paraparaumu.

British Empire Medal (B.E.M.)—

Sergeant Elizabeth Florence Bennett, New Zealand Police, of Auckland.

Constable Jessie Jeanie Dobbie Fleming, New Zealand Police, of Auckland.

Constable Alexander Gordon Hogg, of Eastbourne.

Mr Malcolm McLaren, of Tawa, Wellington.

Mr James Anthony Newsome, of Christchurch.

MILITARY DIVISION

Commander of the Most Excellent Order of the British Empire (C.B.E.)—

Group Captain Anthony Howard Marsh, Royal New Zealand Air Force, of Lower Hutt.

Officer of the Most Excellent Order of the British Empire (O.B.E.)—

Commander John Foster McKenzie, Royal New Zealand Navy, of Auckland.

Lieutenant-Colonel Malcolm John Mason, M.C., E.D., Royal New Zealand Army Service Corps (Territorial Force), of Wellington.

Wing Commander Francis Eugene Fennessy, Royal New Zealand Air Force, of Wallaceville, Upper Hutt.

Member of the Most Excellent Order of the British Empire (M.B.E.)—

Lieutenant Commander (SP) Robert Stewart Fleming, Royal New Zealand Naval Volunteer Reserve, of New Plymouth.

Major Brian Matauru Poananga, New Zealand Regiment (Regular Force), of Porirua East.

Major Bernard Wellesley Jermyn Brown, E.D., Whakatane High School Cadet Unit (New Zealand Cadet Corps), of Whakatane.

Major Garth Turon Seccombe, D.C.M., Royal New Zealand Armoured Corps (Regular Force), of New Plymouth.

Warrant Officer Second Class Duncan Garner MacPherson, Royal New Zealand Infantry Corps (Territorial Force), of Johnsonville.

Flight Lieutenant Patrick Emmett Hugh Duffin, Royal New Zealand Air Force, of Christchurch.

Warrant Officer Gordon Ernest Tynan, Royal New Zealand Air Force, of Palmerston North.

Air Force Cross (A.F.C.)—

Squadron Leader Harold Gordon Moss, Royal New Zealand Air Force, of Porirua East.

Squadron Leader Edward John Ernest Tompkins, Royal New Zealand Air Force, of Auckland.

British Empire Medal (B.E.M.)—

Chief Engine Room Artificer Daniel Sheldrake, Royal New Zealand Navy, of Auckland.

Chief Petty Officer Patrick Hartley Barker, Royal New Zealand Navy, of Glen Eden, Auckland.

Chief Engine Room Artificer Norman Noel Dewson, Royal New Zealand Navy, of Auckland.

Chief Electrician Ralph Roland Wheeler, Royal New Zealand Navy, of Auckland.

Corporal Lewis Tuka Williams, New Zealand Regiment (Regular Force), serving in Malaya.

Sergeant Rushby Carl Midgley Brown, New Zealand Regiment (Regular Force), of Burnham.

Staff Sergeant Ronald James Shelley, Royal New Zealand Army Service Corps (Regular Force), of Ngaruawahia.

Staff Sergeant Joseph Ernest Dunn, Royal Regiment of New Zealand Artillery (Regular Force), of Christchurch.

Sergeant William Alexander Kenneth Currie, Royal New Zealand Air Force, of Whenuapai.

Temporary Sergeant Norman Henry Bartholomew, Royal New Zealand Air Force, of New Plymouth.

Queen's Commendation for Valuable Services in the Air—

Flight Lieutenant Te Waaka Hemi Morete, Royal New Zealand Air Force, of Whenuapai.

Flight Lieutenant Barry David Gordon, Royal New Zealand Air Force, of Christchurch.

D. C. WILLIAMS, Official Secretary.

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Pokapu 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 15 September 1930 and published in the *Gazette*, 25 September 1930, Volume III, page 2851.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Pokapu A	II, III, Motatau	776 2 0

Dated at Wellington this 8th day of June 1962.

For and on behalf of the Board of Maori Affairs—

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

(M.A. 61/22, 61/7A; D.O. 18/8)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Horohoro 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 9 December 1929, and published in the *Gazette*, 12 December 1929, Volume III, page 3264.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Horohoro Section 13 (formerly part Rotomahana - Parekarangi 1c 8A and part Rotomahana-Parekarangi 1c 8B)	XI, Horohoro	131 1 25

Dated at Wellington this 8th day of June 1962.

For and on behalf of the Board of Maori Affairs—

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

(M.A. 63/44, 15/3/327; D.O. M.A. 2313)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Ranana 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 21 March 1931 and published in the *Gazette*, 26 March 1931, Volume I, page 720.

SCHEDULE

WELLINGTON LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Part Morikaunui (formerly Ngarakauwhakarara Section 12)	VI, VII, Tauakira	136 0 0

Dated at Wellington this 8th day of June 1962.

For and on behalf of the Board of Maori Affairs—

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

(M.A. 65/4, 15/5/6; D.O. 6/112)

Declaring Land to be Subject to the Provisions of Part XXIV of the Maori Affairs Act 1953

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

SCHEDULE

WELLINGTON LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Part Morikaunui (formerly part Ngarakauwhakarara Section 12)	VI, VII, Tauakira	16 0 0

Dated at Wellington this 8th day of June 1962.

For and on behalf of the Board of Maori Affairs—

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

(M.A. 65/4, 15/5/6; D.O. 6/112)

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Moerangi 3G 3B (P.R. 225/39)	II, VI, Kawhia North	71 2 33

Dated at Wellington this 5th day of June 1962.

For and on behalf of the Board of Maori Affairs—

R. A. LAW,
Acting Assistant Secretary for Maori Affairs.

(M.A. 62/51, 62/51/1; D.O. 25/28)

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 6 June 1962, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. 1696 : 1962: The dimensional features of magnetic sound recording on perforated film; being B.S. 2981 : 1958.

Price of Copy (Post Free): 4s. 6d.

Application for copies should be made to the N.Z. Standards Institute, Bowen State Building, Bowen Street, or Private Bag, Wellington C. 1.

Dated at Wellington this 11th day of June 1962.

E. J. SUTCH,
Acting Executive Officer, Standards Council.

(S.I. 114/2-189)

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 5 June 1962, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. 1674 : 1962: General service hearing aids.

Price of Copy (Post Free): 3s.

Application for copies should be made to the N.Z. Standards Institute, Bowen State Building, Bowen Street, or Private Bag, Wellington C. 1.

Dated at Wellington this 11th day of June 1962.

E. J. SUTCH,
Acting Executive Officer, Standards Council.

(S.I. 114/2-188)

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 31 May 1962, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: N.Z.S.S. 1327 : 1962: Men's leather safety boots and shoes.

Price of Copy (Post Free): 3s.

Application for copies should be made to the N.Z. Standards Institute, Bowen State Building, Bowen Street, or Private Bag, Wellington C. 1.

Dated at Wellington this 11th day of June 1962.

E. J. SUTCH,
Acting Executive Officer, Standards Council.

(S.I. 114/2-186)

Specifications Declared to be Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 31 May 1962, 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. 134 : 1962: Galvanised coatings on wire; being B.S. 443 : 1961 (replacing N.Z.S.S. 134 : 1949)	6	0
N.Z.S.S. 972 : 1962: One-mark pipettes; being B.S. 1583 : 1961 (replacing N.Z.S.S. 972 : 1951)	4	0
N.Z.S.S. 1695 : 1962: Flexible tubing and connector ends for appliances burning town gas; being B.S. 669 : 1960	5	0
N.Z.S.S. 1672 : Part I: 1962: The use of high-strength, friction grip bolts in structural steelwork. Part I: General grade bolts; being B.S. 3294: Part I: 1960	3	0

Application for copies should be made to the N.Z. Standards Institute, Bowen State Building, Bowen Street, or Private Bag, Wellington C. 1.

Dated at Wellington this 11th day of June 1962.

E. J. SUTCH,
Acting Executive Officer, Standards Council.

(S.I. 114/2-187)

Tariff Notice—Applications for Approval of the Minister of Customs

NOTICE is hereby given that applications have been made for admission, at concessionary rates of duty, by approval of the Minister of Customs, of the goods described hereunder:

Tariff Item	Goods	Concessionary Rates of Duty					Concessionary Reference
		B.P.	Aul.	Can.	M.F.N.	Gen.	
048.820.0	BENGGERS FOOD	Free	10%	22.0
055.510.0	Mustard pickles, specially processed for use by diabetics ..	Free	10%	22.0
099.040.9	Tomato sauce, specially processed for use by diabetics ..	Free	10%	22.0
099.040.9	Fruit chutney, specially processed for use by diabetics ..	Free	10%	22.0
099.050.2	Tomato soup, specially processed for use by diabetics ..	Free	10%	..
243.310.3	Timber, non-conifer, sawn lengthwise, sliced, or peeled, but not further prepared of a thickness exceeding 5 mm, viz.— Acanthopanax Recinifolius. Entandrophragma Cylindricum.	Free	Free	Free	..
533.350.1	Lining compounds for use in can making and canning, viz.— DAREX can lining compounds B31, B81, and 313TF. DAREX oil proof can lining compounds 33NS and 83NS. DAREX cap lining compounds CC44, CC71, CC120, HP. T381A, HP. S223A. DAREX Drum 7A lining compound. DAREX Drum Cover 55 HS lining compound.	25%	Such rate not exceeding as the Minister may in any case direct			25%	10.8
533.350.1	Lining compounds for use in can making and canning, viz.— DAREX die lining compounds B51 and 53NS.	Free	20%S	25%	22.0
533.350.1	Cements for use in can making and canning, viz.— DAREX vacuum No. 3 side seam cement.	25%	Such rate not exceeding as the Minister may in any case direct			25%	10.8
554.200.0	Alkyl benzenes for use in the manufacture of liquid and/or powder surface active agents, viz.— DOBANE JN, DOBANE PT, DOBANE PT8, DOB83, and modifications thereof as may become available.	25%	Such rate not exceeding as the Minister may in any case direct			25%	10.8
581.205.4	MECULON metallised polyethylene terephthalate film, whether or not colour dyed	Free	Free	..
581.326.3	Cellulose acetates, viz: MIRRALON metallised cellulose acetate film, whether or not colour lacquered; RHODOID embossed cellulose acetate film, whether or not coloured	Free	Free	..
599.999.9	Chemical compounds for use in can making and canning, viz.— DAREX industrial compounds 878 and 879M. DAREX non-web 25 compound. DAREX Cansurfass. DAREX activator 120. C and Cap 6.	25%	Such rate not exceeding as the Minister may in any case direct			25%	10.8
692.110.9	Grain storage bins and grain drying bins of steel	Free	20%S	25%	10.2
698.912.9	Variable support pipe hangers for use in the installation of heat and air ventilation systems	Free	20%S	25%	10.2
729.920.1	Welding machines and appliances, viz.— Fully and semi-automatic production welding machines using CO ₂ gas as a shielding medium— ARGON-ARC and SIGMA welding units. Medium frequency welding alternators, single and dual operator types, suitable for trailer mounting and workshop use.	Free	20%S	25%	10.2
732.891.9	Unglazed window frames of aluminium alloy, polished and anodised, for use in the construction of omnibus and coach bodies	25%	Such rate not exceeding as the Minister may in any case direct			25%	10.8
841.530.9	Knitted hat hoods, not cut, sewn, decorated, or otherwise shaped	25%	Such rate not exceeding as the Minister may in any case direct			25%	10.8

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 5 July 1962. Submissions, which must be addressed to the Comptroller of Customs, Private Bag, Wellington, should be supported by information as to:

- The range of equivalent goods manufactured locally;
- 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 14th day of June 1962.

J. F. CUMMINGS, Comptroller of Customs.

(Tariff Notice No. 1962/12)

Tariff Notice—Decision on Application for Determination of the Minister of Customs

NOTICE is hereby given that the following application originally advertised as shown, seeking the imposition of increased rates of duty, by determination of the Minister of Customs, on the goods described hereunder, has been declined:

Tariff Item	Goods	Originally Advertised	
		Tariff Notice No.	Gazette No.
641.910.3	Greaseproof paper, and imitation greaseproof paper, and parchment	1962/4	25, 18 April 1962, page 637.

Dated at Wellington, this 7th day of June 1962.

J. F. CUMMINGS, Comptroller of Customs.

(Tariff Notice 1962/11)

Tariff Notice—Decisions on Applications for Approval of the Minister of Customs

NOTICE is hereby given that the following applications originally advertised as shown, seeking the admission at concessionary rates of duty, by approval of the Minister of Customs, of the goods described hereunder, have been declined:

Tariff Item	Goods	Originally Advertised	
		Tariff Notice No.	Gazette No.
243.310.3	Timber, non-conifer, sawn lengthwise but not further prepared, of a thickness exceeding 5 mm, viz.: <i>Agathis vitiensis</i> , <i>Dacrydium elatum</i> , <i>Callophyllum vitiense</i> , <i>Endospermum maccrophyllum</i> , <i>Heritiera</i> spp., <i>Instia bijuga</i> , <i>Fragraoa graeilipes</i> , <i>Burokella</i> spp., <i>Vitox vitiensis</i>	1962/3	25, 18 April 1962, page 637.
599.999.9	GAMLEN 26—Solvent cleaner for use industrially with electrical equipment in particular ..	1962/2	23, 12 April 1962, page 599.
719.210.9	ACE diaphragm pumps and MYERS BULLDOZER and DU-ALL pumps, for use in manufacture of agricultural spraying units	1962/2	23, 12 April 1962, page 599.
722.200.3	Electric switches—250 volt—15 amp.—3 heat—4 position—for operating cooker elements ..	1962/2	23, 12 April 1962, page 599.

Dated at Wellington this 7th day of June 1962.

J. F. CUMMINGS, Comptroller of Customs.

(Tariff Notice 1962/10)

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)
Orchard and Garden Diseases Act 1928 ..	Citrus Canker Regulations 1952, Amendment No. 1	1962/87	13/6/62	6d.
Primary Products Marketing Act 1953 ..	Egg Marketing Authority Regulations 1953, Amendment No. 8	1962/88	13/6/62	6d.
Harbours Act 1950	Heathcote Estuary Foreshore Licence Order 1962 ..	1962/89	13/6/62	6d.
Stock Act 1908	Revocation of Stock (Tuberculin Test) Regulations ..	1962/90	13/6/62	6d.

Copies can be purchased from the Government Publications Bookshops—corner of Rutland and Lorne Streets (P.O. Box 5344), Auckland; 20 Molesworth Street (Private Bag), Wellington; 112 Gloucester Street (P.O. Box 1721), Christchurch; 261 Princes Street (P.O. Box 1104), Dunedin. 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*

MARY VALERIE HOGAN, of 35 Cadness Street, Northcote, married woman, was adjudged bankrupt on 6 June 1962. Creditors' meeting will be held at my office on Wednesday, 20 June 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

LAWRENCE REGINALD COTTLE, of 22A Lappington Road, Otara, labourer, was adjudged bankrupt on 7 June 1962. Creditors' meeting will be held at my office on Wednesday, 20 June 1962, at 11.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

JOHN DOUGLAS HART, of 39 Great North Road, Auckland, builder, was adjudged bankrupt on 1 June 1962. Creditors' meeting will be held at my office on Friday, 15 June 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

VALDA PROHL, of 22 Wimbledon Crescent, Glen Innes, lunch-bar proprietor, was adjudged bankrupt on 6 June 1962. Creditors' meeting will be held at my office on Tuesday, 19 June 1962, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

ROBERT WILLIAM LOWRY, of 32 Gladwin Road, Epsom, printer, was adjudged bankrupt on 1 June 1962. Creditors' meeting will be held at my office on Friday, 15 June 1962, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

RICHARD GILBERT MACKAY, of 194 Richardson Road, Mount Roskill, spray painter, was adjudged bankrupt on 6 June 1962. Creditors' meeting will be held at my office on Wednesday, 20 June 1962, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

HENDRICK DORREPAAL, of 11 Eden Crescent, Auckland, electrician, was adjudged bankrupt on 7 June 1962. Creditors' meeting will be held at my office on Friday, 22 June 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

EDWIN PERCY CHRISTISON, of Hamilton, labourer, was adjudged bankrupt on 5 June 1962. Creditors' meeting will be held at the Courthouse, Hamilton, on Tuesday, 19 June 1962, at 11 a.m.

A. E. HYNES, Official Assignee.

Courthouse, Hamilton.

In Bankruptcy—Supreme Court

KENNETH OWEN WHEELER, of Otorohanga, motor mechanic, was adjudged bankrupt on 1 June 1962. Creditors' meeting will be held at the Courthouse, Hamilton, on Thursday, 14 June 1962, at 11 a.m.

A. E. HYNES, Official Assignee.
Courthouse, Hamilton.

In Bankruptcy—Supreme Court

IVAN HENRY MURRAY, of 3 Broadfoot Place, Te Kuiti, was adjudged bankrupt on 8 June 1962. Creditors' meeting will be held at the Courthouse, Te Kuiti, on Thursday, 21 June 1962, at 10.30 a.m.

A. E. HYNES, Official Assignee.
Courthouse, Hamilton.

In Bankruptcy—Supreme Court

ROBERT ROGER SAVAGE, care of Triangle Milk Bar, Te Awamutu, milk-bar proprietor, was adjudged bankrupt on 1 June 1962. Creditors' meeting will be held at the Courthouse, Te Awamutu, on Friday, 15 June 1962, at 10 a.m.

A. E. HYNES, Official Assignee.
Courthouse, Hamilton.

In Bankruptcy—Supreme Court

DONALD GEORGE TOPP, of Drysdale Station, Hunterville, farm manager, was adjudged bankrupt on 8 June 1962. Creditors' meeting will be held at the Courthouse, Marton, on Wednesday, 20 June 1962, at 2 p.m.

J. G. RUSSELL, Official Assignee.
Magistrate's Court, Taihape, 12 June 1962.

In Bankruptcy—Supreme Court

GEORGE SAMUEL JENSEN, of Puketapu, invalidity pensioner, was adjudged bankrupt on 1 June 1962. Creditors' meeting will be held at the Courthouse, Napier, on Thursday, 14 June 1962, at 10.30 a.m.

A. G. SMITH, Official Assignee.
Napier.

In Bankruptcy—Supreme Court

MERVYN KEITH MORTENSEN, of Holyrood Road, Taradale, carpenter, was adjudged bankrupt on 7 June 1962. Creditors' meeting will be held at the Courthouse, Napier, on Tuesday, 19 June 1962, at 11 a.m.

A. G. SMITH, Official Assignee.
Napier.

In Bankruptcy—Supreme Court

KENNETH FRANCIS JOHN BUCKMAN, of 10 Manilla Street, Dannevirke, driver, was adjudged bankrupt on 5 June 1962. Creditors' meeting will be held at the Courthouse, Dannevirke, on Monday, 18 June 1962, at 10.30 a.m.

H. G. WHYTE, Official Assignee.
Palmerston North.

In Bankruptcy—In the Supreme Court at Palmerston North

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 above Court; and I hereby further give notice that at the sitting of the said Court, to be held on Friday, the 6th day of July 1962, at 10 a.m., I intend to apply for an order releasing me from the administration of the said estates:

Leslie Allan Hart, of Palmerston North, company director.
Thomas Henry Jones, of Palmerston North, pastrycook.
Ian Rankin, of Levin, butcher.
Roy Rankin, of Levin, butcher.
James Joseph Tukapua, of Himiritangi, textile worker.
Raymond Yates, of Palmerston North, salesman.

Dated at Palmerston North this 8th day of June 1962.
H. G. WHYTE, Official Assignee.

In Bankruptcy—Supreme Court

HAZZEN FRANK TAYLOR, of 69 East Street, Feilding, bridge contractor, was adjudged bankrupt on 8 June 1962. Creditors' meeting will be held at the Courthouse, Feilding, on Thursday, 21 June 1962, at 10.30 a.m.

H. G. WHYTE, Official Assignee.
Palmerston North.

In Bankruptcy—Supreme Court

LAWRENCE NORMAN HARE, of 226 Houghton Bay Road, Wellington, contractor, was adjudged bankrupt on 6 June 1962. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Tuesday, 19 June 1962, at 10.30 a.m.

J. LIST, Official Assignee.
Wellington, 7 June 1962.

In Bankruptcy—Supreme Court

SIDNEY BERNARD KAVANAGH BROWN, of 39 Grimseys Road, Papanui, Christchurch, cook, was adjudged bankrupt on 5 June 1962. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Monday, 18 June 1962, at 10.30 a.m.

O. T. GRATTAN, Official Assignee.
Christchurch, 5 June 1962.

In Bankruptcy

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

Barrett, Augustus Patrick, of Christchurch, painter and paperhanger. First and final dividend of Is. 4½d. in the pound.

Read, Cedric William, of Burnham, craftsman. First and final dividend of 20s. in the pound.

O. T. GRATTAN, Official Assignee.
Provincial Council Chambers, Armagh Street, Christchurch, 6 June 1962.

In Bankruptcy—Supreme Court

ERNEST ANTHONY ALEXANDER, of 1 Harley Street, Nelson, scrap-metal dealer, was adjudged bankrupt on 6 June 1962. Creditors' meeting will be held at the Courthouse, Nelson, on Tuesday, 19 June 1962, at 2.15 p.m.

T. M. BROOKS, Official Assignee.
Nelson.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 915, folio 116, containing 1 rood 2 perches, more or less, being situated in the Borough of Whakatane, being Lot 2, Deposited Plan 27810, and being part Allotments 4 and 5, Parish of Waimana, in the name of Roy Melville, formerly of Whakatane, taxi proprietor, but now of Kaingaroa, driver, having been lodged with me together with an application (S. 223574) to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 1st day of June 1962 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 91, folio 140 (Hawke's Bay Registry), in the name of William George Bardill, of Norsewood, saddler (now deceased), for 1 rood, more or less, being Section 10, Block V, Village of Norsewood, and application (K. 171706) 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, Napier, this 11th day of June 1962.

C. C. KENNELLY, District Land Registrar.

EVIDENCE having been furnished of the loss or destruction of the outstanding duplicate of certificate of title, H.B. Volume 74, folio 235 (Hawke's Bay Registry), in the name of W. Richmond Ltd., having its registered office at Hastings, for 21.52 perches, more or less, situate in the City of Hastings, being part of Lot 18 on Deeds Plan 91 (now Lot 1 on Plan 4806), part Heretaunga Block, and application (K. 171624) 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, Napier, this 6th day of June 1962.

C. C. KENNELLY, District Land Registrar.

EVIDENCE having been furnished of the loss of outstanding duplicate of certificate of title, Volume 601, folio 275, Wellington Registry, in the name of Phoebe Caroline Beckett, of Foxton, married woman, for 10 acres 3 roods 18 perches, being Suburban Section 373 on the plan of the Township of Foxton, situate in Block VI of the Mt. Robinson Survey District, and application 528133 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 5th day of June 1962.

R. F. HANNAN, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 3, folio 48 (Canterbury Registry), for 26 perches, or thereabouts, situated in the City of Christchurch, being part of Rural Section 26, in the name of Mary Page, of Christchurch, spinster (now deceased), having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 8th day of June 1962 at the Land Registry Office, Christchurch.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of memorandum of lease No. 6774 (Southland Registry), for 5 acres 3 roods 35 perches, more or less, being part Section 37, Wairio District, being part of the land in certificate of title, Volume 75, folio 112, in the name of the Ohai Railway Board, having been lodged with me, together with an application for the issue of a provisional lease in lieu thereof, notice is hereby given of my intention to issue such provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 5th day of June 1962 at the Land Registry Office, Invercargill.

K. O. BAINES, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY AN ASSISTANT REGISTRAR DISSOLVING SOCIETIES

I, Leslie Esterman, 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:

New Zealand Presbyterian Young Men's Bible Class Union, Otago District Committee, Incorporated. O. 1934/6.
Maclaggan Street Area Homes Improvement Society Incorporated. O. 1950/28.

Dated at Dunedin this 7th day of June 1962.

L. ESTERMAN,
Assistant Registrar of Incorporated Societies.

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY AN ASSISTANT REGISTRAR DISSOLVING SOCIETIES

I, Eileen Patricia O'Connor, 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:

Arapawa Maori Rowing Club Incorporated. M. 1948/6.
Forces Motoring Club (N.Z. Centre and Branches) Incorporated. M. 1959/3.

Dated at Blenheim this 5th day of June 1962.

E. P. O'CONNOR,
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 been dissolved:

Carena Garments Ltd. A. 1945/6.
F. A. Fitz-William Ltd. A. 1954/221.
Fashion Fair Ltd. A. 1955/183.
Incorporated Motors Ltd. A. 1955/1224.
W. Broadbent and Son Ltd. A. 1957/286.
Car Encumbrances Registration Ltd. A. 1959/1036.

Given under my hand at Auckland this 7th day of June 1962.

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:

Mont Le Grand Apartments Ltd A. 1949/656.
Civic Shoe Store Ltd. A. 1950/26.
Favourite Cakes Ltd. A. 1950/339.
Brodien and Lipscombe Ltd. A. 1957/306.
H. and M. Douds Ltd. A. 1959/1179.
F. I. Newman Farms Ltd. A. 1960/1089.

Given under my hand at Auckland this 1st day of June 1962.

F. R. McBRIDE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Falkland Glove Co. Ltd. A. 1945/192.
Kawakawa Plaster Co. Ltd. A. 1949/49.
Rae Sherlock Ltd. A. 1954/648.
Trafalgar Stores Ltd. A. 1954/932.
G. Keren Co. Ltd. A. 1954/1041.
Kitchen Units Ltd. A. 1954/1120.
Central Brass Foundry Ltd. A. 1955/263.
Victraco Trading Co. (N.Z.) Ltd. A. 1957/122.
Sherwoods Store Ltd. A. 1957/1440.
W. F. Morrison Ltd. A. 1958/760.
Diamond Paper Converters Ltd. A. 1960/735.
Beachhaven Food Hall Ltd. A. 1960/1140.

Given under my hand at Auckland this 1st day of June 1962.

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:

Tauranga Steel Co. Ltd. A. 1957/284.
Gilltrap Motor Co. Ltd. A. 1958/249.
Fletcher Mathews Ltd. A. 1959/493.
Barbara Simpson Ltd. A. 1960/1395.

Given under my hand at Auckland this 7th day of June 1962.

F. R. McBRIDE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Sunshine Dairy and Grocette Ltd. H.B. 1957/110.
T. H. Roach Ltd. H.B. 1934/29.

Given under my hand at Napier this 11th day of June 1962.

C. C. KENNELLY, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Laurence Arcus Ltd. W. 1946/62.
College Street School Store Ltd. W. 1949/262.
J. H. Fisher and Co. Ltd. W. 1949/644.
Union Canvas Co. Ltd. W. 1952/11.
Trayton Wickens Ltd. W. 1954/17.
J. Jackson Investments Ltd. W. 1955/65.
Aqua-Craft Models Ltd. W. 1955/189.
L. D. Sutton Ltd. W. 1956/253.

Kaitawa Developments Ltd. W. 1956/724.
 Kenwood Stationery Centre Ltd. W. 1957/538.
 Ernest N. Barnes Ltd. W. 1957/600.
 G. Trail and Sons Ltd. W. 1958/295.
 Ornamental Steel Ltd. W. 1959/129.
 Andrew M. Ward Ltd. W. 1959/616.
 Leonard Jones Publishing Corporation (N.Z.) Ltd. W. 1960/153.
 H. J. Wilson Ltd. W. 1960/653.
 Boulcott Stores (1960) Ltd. W. 1960/794.

Given under my hand at Wellington this 7th day of June 1962.

K. L. WESTMORELAND,
 Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Electrical Communications Ltd. W. 1934/37.
 Power Devices (New Zealand) Ltd. W. 1946/307.
 Jubilee Grocers Ltd. W. 1947/441.
 College of Civil Aviation Ltd. W. 1952/260.
 Mill Road Dairy Ltd. W. 1956/479.
 Tui Dairy and Grocery Ltd. W. 1957/189.
 Capital Excavators Ltd. W. 1957/218.
 Dominion Stores Ltd. W. 1957/477.
 Stanley Stores Ltd. W. 1960/201.
 The M. and H. Discount Stamp Co. Ltd. W. 1960/256.
 C. S. Gilmore Ltd. W. 1961/43.
 Gedge and Findlay Ltd. W. 1948/291.
 Waiouru House Ltd. W. 1950/30.
 Boatels Ltd. W. 1959/444.

Dated at Wellington this 11th day of June 1962.

K. L. WESTMORELAND,
 Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Dominion Representatives Ltd. W. 1938/265.
 Q.E.D. Joinery Ltd. W. 1944/8.
 X.L. Carriers Ltd. W. 1946/74.
 Colloidal Boiler Treatment Ltd. W. 1949/195.
 Tru Val Ltd. W. 1949/417.
 Hove Electrical Co. Ltd. W. 1950/468.
 The Economic Drapery Ltd. W. 1951/428.
 Jones Cycles (P.N.) Ltd. W. 1952/24.
 Protection Equipment Ltd. W. 1953/127.
 Howard Farmer Wells and Co. Ltd. W. 1953/295.
 Tonson's Store Ltd. W. 1954/419.
 Braddock's Grocery Ltd. W. 1955/445.
 A. J. Harris Ltd. W. 1956/210.
 Building Development Ltd. W. 1956/372.
 Grimex Ltd. W. 1956/708.
 Lordan and Ebbitt Ltd. W. 1957/473.
 Highland Park Dairy Ltd. W. 1958/635.
 Macdonald Import Co. Ltd. W. 1960/288.

Dated at Wellington this 5th day of June 1962.

K. L. WESTMORELAND,
 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:

J. I. Ruffell Ltd. M. 1953/3.

Given under my hand at Blenheim this 12th day of June 1962.

E. P. O'CONNOR, 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:

Paragon Dress Co. Ltd. C. 1949/19.

Given under my hand at Christchurch this 7th day of June 1962.

M. H. INNES, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Sydney Timber Co. Ltd. C. 1960/115.
 Lyttelton Development Ltd. C. 1960/114.
 Scargill Stores (1955) Ltd. C. 1955/43.

Given under my hand at Christchurch this 7th day of June 1962.

M. H. INNES, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Crescent Milk Bar Ltd. 1947/44.

Dated at Dunedin this 1st day of June 1962.

L. ESTERMAN, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "My Bonnie" Candid Studios Ltd." has changed its name to "Howards of Papakura 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 28th day of May 1962.

F. R. McBRIDE, Assistant Registrar of Companies.
 949

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bay Farmers' Equipment Co. Ltd." has changed its name to "Mayhill Holdings 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 25th day of May 1962.

F. R. McBRIDE, Assistant Registrar of Companies.
 950

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Urban Properties Ltd." has changed its name to "Motor Specialties (Merchants) 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 23rd day of May 1962.

F. R. McBRIDE, Assistant Registrar of Companies.
 951

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 11th day of May 1962.

F. R. McBRIDE, Assistant Registrar of Companies.
 952

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 8th day of February 1961.

F. R. McBRIDE, Assistant Registrar of Companies.
 953

CHANGE OF NAME OF COMPANY

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

Given under my hand and seal at Auckland this 6th day of June 1962.

F. R. McBRIDE, Assistant Registrar of Companies.
 978

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dannevirke Caterers Ltd." has changed its name to "Percentage Automatic Coin Equipment Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1945/5.)

Dated at Napier this 1st day of June 1962.

948 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gay and Mason Ltd." has changed its name to "G. and M. Motors Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1959/24.)

Dated at Napier this 11th day of June 1962.

976 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pest and Plant Control Ltd." has changed its name to "United Chemicals 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 14th day of May 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Melville and Campbell Ltd." has changed its name to "Quality Mouldings (Wn.) Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1948/216.

Dated at Wellington this 30th day of May 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Heald's Dairy Ltd." has changed its name to "Heald's Foodcentre Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1958/163.

Dated at Wellington this 7th day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fibreglass Ladder Co. Ltd." has changed its name to "Lyte Ladders Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1961/500.

Dated at Wellington this 11th day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Adams Supermarket Ltd." has changed its name to "A. and L. Adam Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1949/494.

Dated at Wellington this 5th day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Paraparaumu Transport Ltd." has changed its name to "Warren's Paraparaumu Transport Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1955/251.

Dated at Wellington this 1st day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Lovell Ltd." has changed its name to "Flooring Contracts Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1958/99.

Dated at Wellington this 1st day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bill Anderson's Motors Ltd." has changed its name to "Bill Anderson Motors Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1962/122.

Dated at Wellington this 5th day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B.B. Chemical Co. of New Zealand Ltd." has changed its name to "Bostik New Zealand Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1956/583.

Dated at Wellington this 1st day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cooke and Blaikie Ltd.," C. 1958/52, has changed its name to "David Cooke and Co. Ltd.," and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 5th day of June 1962.

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

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Town and Country Finance Ltd." C. 1958/205, has changed its name to "Garden City 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 30th day of May 1962.

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

STEEL BARNs LTD.

IN LIQUIDATION

Notice of Final Meeting

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a final meeting of creditors of the above-named company will be held in the office of the liquidator, 94 Willis Street, Wellington, on Friday, 29 June 1962, at 11 a.m., for the purpose of:

- (1) 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; and
- (2) Deciding, by extraordinary resolution, on the disposal of the books and papers of the company.

Dated this 1st day of June 1962.

932 N. M. MACKEN, Liquidator.

K.D.I. TRENCHING CO. LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955 and in the matter of K.D.I. Trenching Co. Ltd. (in liquidation).

NOTICE is hereby given that the undersigned, the liquidator of K.D.I. Trenching Co. Ltd., which is being wound up voluntarily, does hereby fix the 22nd day of June 1962 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 Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 31st day of May 1962.

M. L. HILL, Liquidator.

Address of Liquidator—Room 309, 3rd Floor, T. and G. Building, Wellesley Street West, Auckland C. 1.

INDUSTRIAL FLYING LTD.

IN LIQUIDATION

Notice of Resolution of Voluntary Winding Up and Notice of Meeting of Creditors

In the matter of the Companies Act 1955 and in the matter of Industrial Flying Ltd. (in liquidation).

NOTICE is hereby given that the following extraordinary resolution has been passed by means of an entry in the company's minute book in terms of section 362, subsection 8, of the Companies Act 1955:

"That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that the company be wound up voluntarily; and that a meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, at the office of the secretaries, H.B. Building, 1 Church Street, Masterton, on Friday, 22 June 1962, at 2 p.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 12 June 1962.

981 LANGDON AND FALLOON, Secretaries.

DALY BROS. LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955 and in the matter of Daly Bros. Ltd. (in liquidation).

NOTICE is hereby given that the undersigned, the liquidator of Daly Bros. Ltd. which is being wound up voluntarily, does hereby fix the 2nd day of July 1962 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 Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

C. L. STURGE, Liquidator.

Dated the 8th day of June 1962.

Address of Liquidator: Care of Messrs C. L. Sturge and Co., public accountants, 176 Hereford Street, Christchurch. 964

DALY BROS. LTD.

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that the following special resolution was passed on the 5th day of June 1962 by means of an entry in the minute book signed as provided by section 362 (1) of the above Act:

"That Mr R. T. Daly, having retired from active business, the company be wound up voluntarily and that Mr. C. L. Sturge, of Christchurch, public accountant, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets."

965 C. L. STURGE, Liquidator.

THREE LAMPS MOTORS LTD.

IN LIQUIDATION

Notice of Adjourned Meeting of Contributories

Name of Company: Three Lamps Motors Ltd. (in liquidation).

Registry of Supreme Court: Auckland.

Date of Winding-up Order: 16 February 1962.

Date, Place, and Time of Adjourned Meeting: My office, Monday, 18 June 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C.1. 967

THE KAIMATA COOPERATIVE DAIRY CO. LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

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

NOTICE is hereby given that the undersigned, the liquidator of the Kaimata Cooperative Dairy Co. Ltd., which is being wound up voluntarily, does hereby fix the 2nd day of July 1962 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 Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 6th day of May 1962.

W. J. MESSENGER, Liquidator.

*Address of Liquidator—*Care of Messrs Messenger and Kohn, Accountants, Matai Street, Inglewood. 940

HAROLD GIBSON LTD.

IN VOLUNTARY LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of Harold Gibson Ltd.

NOTICE is hereby given that, by an extraordinary resolution duly signed on the 5th day of June 1962, pursuant to section 362 of the Companies Act 1955, it was resolved:

"That the company cannot, by reason of its liabilities, continue its business and that it is advisable to wind up, and that the company be wound up voluntarily, and that Cyril Stanley Dent, public accountant, of Newmarket, be nominated as liquidator."

Notice is hereby given that a meeting of creditors of the above-named company will be held, pursuant to section 362 of the Companies Act 1955, in the Mayor's Room, Newmarket Borough Council Buildings, Broadway, Newmarket, on Thursday, 14 June 1962, at 2.15 p.m.

Business:

Consideration of a statement of the position of the company's affairs and list of creditors, etc.

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 6th day of June 1962.

936

C. S. DENT, Provisional Liquidator.

DOCUMENTARY ACCEPTANCES LTD.

IN VOLUNTARY LIQUIDATION

PURSUANT to section 281, subsection 2, of the Companies Act 1955, notice is hereby given that a general meeting of shareholders of Documentary Acceptances Ltd. will be held at the office of the liquidator, 613 Dilworth Building, Queen Street, Auckland C.1., on Tuesday, 26 June 1962, at 11 a.m.

Business:

To receive liquidator's statement of account showing how the winding-up of the company has been conducted and the property of the company has been disposed of.

938

J. L. B. STEVENS, Liquidator.

THE DUNEDIN GLASS BEVELLING AND SILVERING CO. LTD.

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given that an ordinary general meeting of Dunedin Glass Beveling and Silvering Co. Ltd. (in voluntary liquidation) will be held at the registered office of the company, 163 Princess Street, Dunedin, on Friday, 6 July 1962, at 10.30 a.m., for the purpose of having laid before it an account showing how the winding-up of the company has been conducted and the property of the company disposed of.

Dated the 8th day of June 1962.

970

W. P. WELLINGTON, Liquidator.

WOODVILLE FARMERS' ASSOCIATION LTD.

IN LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of the Woodville Farmers' Association Ltd.

NOTICE is hereby given that at an extraordinary general meeting of the above-named company, held on the 28th day of May 1962, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily."

Dated this 8th day of June 1962.

961 H. R. JOHNSTON, Liquidator.

LEA DRAYSEY LTD.

NOTICE OF RESOLUTION TO WIND UP VOLUNTARILY

Notice of Creditors Meeting

NOTICE is hereby given, pursuant to section 269 of the Companies Act 1955, that Lea Draysey Ltd. passed on the 8th day of June 1962 an extraordinary resolution that the company cannot, by reason of its liabilities, continue in business, that it is advisable to wind up, and that the company be wound up voluntarily; and notice is hereby further given, pursuant to section 284 of the Companies Act 1955, that a meeting of creditors of the company will be held in the board room, Chamber of Commerce Building, Courthouse Lane, Auckland, on Monday, 18 June 1962, at 2.30 p.m.

968 I. DRAYSEY, Governing Director.

ISOBEL MANNING LTD.

In the matter of the Companies Act 1955 and in the matter of Isobel Manning Ltd.

NOTICE is hereby given that, by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above company, on the 6th day of June 1962, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the office of Dun's Agency (Wellington) Ltd., 2nd Floor, Nathan's Building, Grey Street, Wellington, on Thursday, the 14th day of June 1962, at 2.15 o'clock in the afternoon.

Business:

(1) Consideration of a statement of position of the company's affairs.

(2) Nomination of liquidator.

(3) Appointment of committee of inspection if thought fit.

Dated this 7th day of June 1962.

944 I. MANNING, Director.

L. A. CHATTERTON LTD.

In the matter of the Companies Act 1955 and in the matter of L. A. Chatterton Ltd.

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 29th day of May 1962, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily and that Douglas Harry Horton be appointed liquidator for the purposes of such winding up."

Dated this 31st day of May 1962.

934 D. H. HORTON, Liquidator.

EMBASSY COACH AND TRAILER LTD.

In the matter of the Companies Act 1955 and in the matter of Embassy Coach and Trailer Ltd.

NOTICE is hereby given that, by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 12th day of June 1962, passed a resolution for the voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the meeting room of the Chamber of Commerce, Courthouse Lane, Auckland, on Thursday, the 21st day of June 1962, at 10 o'clock in the morning.

Business:

(1) Consideration of a statement of position of the company's affairs and list of creditors, etc.

(2) Nomination of liquidator.

(3) Appointment of committee of inspection if thought fit.

Dated this 12th day of June 1962.

982 B. CATTELL, Director.

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

In the matter of the Companies Act 1955 and in the matter of P. G. Best and 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 28th day of May 1962, presented to the said Court by Jurie Fisheries Ltd., a duly incorporated company having its registered office in Wellington and carrying on business there and elsewhere as fish merchants, and that the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of June 1962 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the 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.

WALLACE, McLEAN, MOLLER, AND BAWDEN,
Solicitors for the Petitioner.

The address for service of Jurie Fisheries Ltd., is at the office of its solicitors, Messrs Wallace, McLean, Moller, and Bawden, Third Floor, Yorkshire House, Shortland Street, 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 to do so. The notice must state the name, address, and description of the firm and an address for service within three 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 within sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon on Thursday, the 28th day of June 1962. 939

In the Supreme Court of New Zealand No. M. 172/62
Northern District
(Auckland Registry)

In the matter of the Companies Act 1955 and in the matter of Nero Industries Ltd.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 7th day of May 1962, presented to the said Court by Ian George Viggars and Selwyn Henry Beasley, both of Auckland, engineers, trading as partners under the name of Spinco Metal Spinners, and that the said petition is directed to be heard before the Court sitting at Auckland on the 29th day of June 1962 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

H. Sr. C. BROWN, Solicitor for the Petitioners.

Address for Service—The offices of Messrs Bamford and Brown, solicitors, Vulcan Buildings, Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm, and an address for service within three 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 within sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon on Thursday, the 28th day of June 1962. 941

In the Supreme Court of New Zealand No. M. 98/62
Wellington District
(Wellington Registry)

In the matter of the Companies Act 1955 and in the matter of Plants and Gardens Ltd., a company duly incorporated under the provisions of the Companies Act 1955.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 31st day of May 1962, presented to the said Court by F. Cooper Ltd., of 109 Dixon Street, Wellington, seed merchants. And that the said petition is directed to be heard before the Court sitting at Wellington on the 27th day of June 1962 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

S. G. STEPHENSON,
Solicitor for the Petitioner.

Address for Service: S. G. Stephenson, Esq., Solicitor, 18 Brandon Street, Wellington.

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 three miles of the office of the Supreme Court at Wellington, 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 o'clock in the afternoon of the 26th day of June 1962.

960

In the Supreme Court of New Zealand
Wellington District
(Napier Registry)

No. M. 2478

In the matter of the Companies Act 1955 and in the matter of Scott and Stewart Ltd.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 8th day of June 1962, presented to the said Court by BP (New Zealand) Ltd., a duly incorporated company having its registered office at Wellington and carrying on business as oil distributors. And that the said petition is directed to be heard before the Court sitting at Napier on the 10th day of August 1962 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

N. A. MORRISON,
Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Sainsbury, Logan, and Williams, Solicitors, 35 Tennyson Street, Napier.

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 three miles of the office of the Supreme Court at Napier, 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 o'clock in the afternoon of the 9th day of August 1962.

971

THE PERPETUAL TRUSTEES ESTATE AND AGENCY CO. OF NEW ZEALAND LTD.

I, Thomas Frederick Basire, General Manager of The Perpetual Trustees Estate and Agency Co. of New Zealand Ltd., do solemnly and sincerely declare:

1. That the liability of the members is limited.
2. That the capital of the company is £106,250, divided into 25,000 shares of £4 5s.
3. That the number of shares issued is 25,000.
4. That calls to the amount of 20s. (twenty shillings) per share have been made under which the sum of £25,000 has been received.
5. That the amount of moneys received on account of estates under administration during the six months ended 31 March 1962 is £1,419,682 11s. 7d.
6. That the amount of all moneys paid on account of estates under administration during the six months ended 31 March 1962 is £1,409,166 17s. 7d.
7. That the amount of the balance held to the credit of estates under administration during the six months ended 31 March 1962 is £48,853 0s. 10d.
8. That the liabilities of the company on the 1st day of April last owing to sundry persons by the company were: On judgment, nil; on specialty, nil; on notes or bills, nil; on simple contracts, £597,047; on estimated liabilities, nil.
9. That the assets of the company on that date were: Government securities, £6,000; other securities, £373,255; bills of exchange and promissory notes, nil; cash on deposit and at bank, £227,727.

And I make this solemn declaration conscientiously believing the same to be true and by virtue of the Oaths and Declarations Act 1957.

T. F. BASIRE.

Declared by the said Thomas Frederick Basire at Dunedin this 5th day of June 1962 before me—R. A. DOUGLAS, a Justice of the Peace in and for the Dominion of New Zealand.

975

LEVIN BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Levin Borough Council hereby resolves:

"That, for the purpose of providing the annual charges on a loan of thirteen thousand nine hundred pounds (£13,900) authorised to be raised by the Levin Borough Council under the above-mentioned Act for the purpose of erecting pensioners' flats, the said Levin Borough Council hereby makes a special rate of thirty-five four hundredths of a penny ($\frac{35}{400}$ d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property of the Borough of Levin, comprising the whole of the Borough of Levin; 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 July in each and every year during the currency of the loan, being a period of thirty (30) years, or until the loan is fully paid off."

945

E. W. WISE, Mayor.
P. G. GUERIN, Town Clerk.

BOROUGH OF MOUNT EDEN

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Mount Eden Borough Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £39,300 authorised to be raised by the Mount Eden Borough Council under the above-mentioned Act for the purpose of erecting pensioners' flats, the said Mount Eden Borough Council hereby makes a special rate of decimal seven five six pence (.756d.) in the pound upon the rateable value (on the basis of the annual value) of all rateable property in the Borough of Mount Eden; and that the special rate shall be an annual-recurring rate during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of a resolution passed at a meeting of the Mount Eden Borough Council held on Monday, 28 May 1962.

974

W. L. HIRST, Town Clerk.

WAIKATO COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of £25,000 authorised to be raised by the Waikato County Council under the above-mentioned Act for the purpose of purchasing machinery for road construction and maintenance work, the said Waikato County Council hereby makes a special rate of 0.041d. in the pound upon the rateable value of all rateable property of the County of Waikato; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 14th day of August in each and every year during the currency of the loan or until the loan is fully paid off."

Dated this 8th day of June 1962.

969

M. P. GOLDSBRO', County Clerk.

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Baths Additional Loan 1962 of £45,000

The following resolution was duly passed at a meeting of the Wellington City Council held on Tuesday, 5 June 1962:

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 forty-five thousand pounds (£45,000) to be known as the Wellington City Baths Additional Loan 1962 of £45,000 authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of meeting increased costs required for the construction of tepid swimming baths, the Wellington City Council hereby makes a special rate of two one-hundredths of a penny (0.02d.) 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."

962

M. S. DUCKWORTH, Town Clerk.

WHANGAREI BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the Matter of the Public Works Act 1928

NOTICE is hereby given that the Whangarei Borough Council proposes, under the provisions of the Public Works Act 1928, to execute a certain public work, namely, the construction and formation of a public street passing through the several parcels of land referred to in the First Schedule hereto and situated in the Borough of Whangarei, and for the purpose of such public work the land described in the First Schedule hereto is required to be taken; and in connection with the proposed construction and formation of a public street the Council also proposes to take, under the provisions of the said Public Works Act 1928, the land described in the Second Schedule hereto for the use, convenience, and enjoyment of a street.

Notice is hereby given that a plan of the land so required to be taken is deposited in the public office of the Town Clerk to the said Council situated in Bank Street, Whangarei, and is open for public inspection, without fee, by all persons during ordinary office hours. All persons affected by the execution of the said public work or by the taking of such land who have any well-grounded objection to the execution of the said public work or to the taking of the said land must state their objections in writing and send the same, within forty (40) days from the first publication of this notice, to the Town Clerk at the Council Chambers, Municipal Building, Bank Street, Whangarei.

FIRST SCHEDULE

THAT piece of land containing 2 roods 15.5 perches, more or less, being part Lots 17 and 18, D.P. 10170, and being part of Raumanga No. 1 Block, and being part of the land contained in certificates of title, Volume 240, folio 76, and Volume 310, folio 47. The land is more particularly delineated on S.O. Plan 42191, and thereon coloured blue and yellow respectively.

SECOND SCHEDULE

THOSE pieces of land containing 1.6 perches, more or less, being part Lots 17 and 18, D.P. 10170, and being part of Raumanga No. 1 Block, and being part of the land contained in certificates of title, Volume 240, folio 76, and Volume 310, folio 47. The land is more particularly delineated on S.O. Plan 42191, and thereon coloured blue and yellow respectively.

Dated at Whangarei this 8th day of June 1962.

972

R. C. MAJOR, Town Clerk.

LOWER HUTT CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

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

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

SCHEDULE

ALL that piece of land situate in the City of Lower Hutt containing 2 roods 4 perches, more or less, being part of section 65, Hutt District, and being also Lots 64 and 65 on Deposited Plan No. 16216, and being the whole of the land contained in certificate of title, Volume 600, folio 273, Wellington Registry (Town of Central Hutt Extension No. 5).

Dated at Lower Hutt this 14th day of June 1962.

963

C. M. TURNER, Town Clerk.

WELLINGTON CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Wellington City Empowering and Amendment Act 1924, the Public Works Act 1928, the Municipal Corporations Act 1954, and their respective amendments.

NOTICE is hereby given that the Wellington City Council proposes, under the provisions of the above-named Acts and all other Acts, powers, and authorities enabling it in that behalf, to execute a certain public work, namely, for a street at Cardell Street and Harper Street in the City of Wellington, and for the purposes of such public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that a plan of the land so required to be taken is deposited in the public office of the Town Clerk to the said Council in the Municipal Offices Building, Mercer Street, in the said city, and is there open for inspection, without fee, by all persons during ordinary office hours, and that all persons affected by the execution of the said public work or the taking of the said land should, if they have any well-grounded objections to the execution of the said public work or to the taking of the said land, set forth the same in writing and send such writing within 40 days from the first publication of this notice to the City Council, addressed to the Town Clerk at his office.

SCHEDULE

ALL those pieces of land containing together by admeasurement six-tenths of a perch (0.6p.), more or less, being parts of Sections 830 and 842, City of Wellington, being Lots 36 and 37 on Deposited Plan No. 409, and being also the balance of the lands in certificates of title, Volume 10, folio 293, and Volume 67, folio 298, Wellington Registry.

Dated at Wellington this 30th day of May 1962.

935

M. S. DUCKWORTH, Town Clerk.

WAITEMATA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

For a Recreation Ground

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

NOTICE is hereby given that the Waitemata County Council proposes, under the provisions of the above-mentioned Acts, to execute a certain work, namely, the construction and formation of a recreation ground passing through or adjoining the parcel of land referred to in the Schedule hereunder and situated in Te Atatu Riding of the County of Waitemata; and for the purposes of such public work the land described in the Schedule hereto is required to be taken. And notice is hereby further given that a plan of the land so required to be taken is deposited in the public office of the Clerk of the said Council situated in the Council Chambers, 199 Karangahape Road, Auckland, and is open for inspection (without fee) by all persons during ordinary office hours.

All persons affected by the execution of the said public work or by the taking of the said land must state their objection in writing and send the same, within forty (40) days from the first publication of this notice, to the County Clerk at the Council Chambers.

SCHEDULE

LOTS 28, 29, and 38, D.P. 37137, being part Allotment 8A, Waipareira Parish, containing 3 acres 2 roods 7 perches, comprised in certificate of title, Volume 203, folio 7.

Dated at Auckland this 7th day of June 1962.

By order of the Waitemata County Council—

L. L. JONES, County Clerk.

NOTE—The first publication of this notice appeared in the *New Zealand Herald* of 11 June 1962. 966

BLENHEIM BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Municipal Corporations Act 1954 and in the matter of the Public Works Act 1928.

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

All persons affected by the execution of the said public work or by the taking of such lands who have any well-grounded objections to the execution of the 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 Town Clerk at the Council Chambers, Alfred Street, Blenheim.

SCHEDULE

ALL that piece of land containing thirty-three decimal nine perches (0a. 0r. 33.9p.), more or less, being part of Section 43, District of Opawa, and being part of the land comprised in certificate of title, Volume 2c, folio 215 (Marlborough Registry), and shown on plan deposited as above.

Dated this 1st day of June 1962.

937 A. F. WAGNER, Town Clerk.

MANAWATU CATCHMENT BOARD

NOTICE OF INTENTION TO TAKE LAND

For Purpose of Soil Conservation and River Control

In the matter of the Public Works Act 1928 and its amendments and in the matter of the Soil Conservation and Rivers Control Act 1941 and its amendments.

NOTICE is hereby given that the Manawatu Catchment Board intends to take, under the provisions of the Public Works Act 1928 and the Soil Conservation and Rivers Control Act 1941, that parcel of land described in the Schedule hereto for the purpose of soil conservation and river control. The plan of the said land is deposited at the public office of the Waikanae County Town Council, Waikanae, and is there open for inspection by all persons at all reasonable hours.

All persons affected by the execution of the said public work or by the taking of the said land are hereby required and called upon to set forth in writing any well-grounded objections to the execution of the said public work or to the taking of the said land and to send such writing within forty (40) days from the first publication of this notice to the Secretary, Manawatu Catchment Board, 541 Ruahine Street, Palmerston North.

SCHEDULE

6 acres 1 rood 36 perches, more or less being Ngarara West part A 21 situated in Block IX, Kaitawa Survey District, and part of the land in certificate of title, Volume 97, folio 92, shown on S.O. Plan 24520, coloured sepia.

Dated this 6th day of June 1962.

943 A. T. BROWN,
Secretary, Manawatu Catchment Board.

THE MINING ACT 1926

TAKE notice that Kelyvn John Sarginson, of Skippers, farmer, has made application for a licence for a water race commencing at a dam in Skippers Creek 1½ miles up from the junction of Skippers Creek and the Shotover River and thence running 1,350 ft north to south to applicant's powerhouse for four heads of water to generate electricity.

K. J. SARGINSON.

By his solicitor, B. P. SHEEHAN.

Time and place appointed for the hearing of the application and all objections thereto: Wednesday, 13 June 1962, at 10 a.m., at the Wardens Court, Cromwell.

Objections must be filed in the Registrar's office and notified to applicant at least three days before the time so appointed.

942 W. E. OSMAND, Mining Registrar.

DUNEDIN CITY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Dunedin District Scheme—Extension of Objection Period

PURSUANT to the provisions of regulation 18 (7) of the Town and Country Planning Regulations 1960, Public notice is hereby given that the closing date for the receipt of objections to the Dunedin District Scheme has been extended to 5 p.m. on Monday, 13 August 1962.

Dated at Dunedin this 7th day of June 1962.

For the Dunedin City Council—
973 J. C. LUCAS, Town Clerk.

NEW ZEALAND GOVERNMENT PUBLICATIONS GOVERNMENT BOOKSHOPS

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

Wellington: 20 Molesworth Street	Telephone 46 807
Private Bag	
Auckland: Corner of Lorne and Rutland Streets	Telephone 22 919
P.O. Box 5344	
Christchurch: 112 Gloucester Street	Telephone 50 331
P.O. Box 1721	
Dunedin: 261 Princes Street	Telephone 78 703
P.O. Box 1104	
Wholesale	Retail
	Mail Order

Postage: All publications are post or freight free by second-class surface mail or surface freight.

Postage or freight is extra when publications are forwarded by first-class surface mail, by air mail, or by air freight.

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

THE NEW ZEALAND GAZETTE

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

Single copies available as issued.

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

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

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

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

STATUTORY REGULATIONS

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

- (1) All regulations serially as issued (punched for filing) subscription £2 per calendar year in advance.
- (2) Annual volume (including index) bound in buckram, 35s. per volume. (Volumes for years 1936-37 and 1939-42 are out of print.)
- (3) Separate regulations as issued.

The price of each regulation is printed thereon.

GENERAL PUBLICATIONS

A DESCRIPTIVE ATLAS OF

NEW ZEALAND

Edited by A. A. McLINTOCK

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

CONTENTS

	PAGE
ADVERTISEMENTS	937
APPOINTMENTS, ETC.	921
BANKRUPTCY NOTICES	935
DEFENCE NOTICES	920
LAND TRANSFER ACT: NOTICES	936
MISCELLANEOUS—	
Birthday Honours List	931
Child Welfare Act: Notice	929
Coal Mines Act: Notices	925
Conscience Money Received	929
Customs Tariff Notices	934
Education Act: Notices	928
Education Amendment Act: Supplementary List to Teachers' Register	930
Fire Services Act: Notice	928
Harbours Act: Notices	928
Industrial Conciliation and Arbitration Act: Notices	929
Land Districts, Land Reserved, Revoked, etc.	926
Maori Affairs Act: Notices	931
Motor Drivers Regulations: Notice	923
Officiating Ministers for 1962	923
Public Works Act: Land Taken, etc.	924
Rabbits Act: Notices	929
Regulations Act: Notice	935
Reserve Bank Statement	933
Schedule of Contracts	933
Standards Act: Notices	933
Traffic Regulations: Notice	924
Transport Act: Notices	923

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 913-20