

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 19 JULY 1962

Additional Land Near Linden Taken for the Purposes of the Wellington-Foxton Railway

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

WELLINGTON LAND DISTRICT

APPROXIMATE areas of the pieces of additional land taken:

A.	R.	P.	Being
0	0	6.49	Part Lot 22, D.P. 18576; coloured orange.
0	0	5.83	Part Lot 23, D.P. 18576; coloured sepia.
0	0	0.58	Part Lot 38, D.P. 18576; coloured blue.
0	0	9.30	Part Lot 24, D.P. 18576; coloured orange.

All being part Section 58, Porirua District.

Situated in Block II, Belmont Survey District, Makara County. (S.O. 25308.)

As the same are more particularly delineated on the plan marked L.O. 18037 deposited in the office of the Minister of Railways at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of July 1962.

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

GOD SAVE THE QUEEN!

(N.Z.R. L.O. 24660/5)

Crown Land Set Apart for a Teacher's Residence in Block I, Waihou Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for a teacher's residence; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32 perches, being Lot 7, D.P. S. 4137, being part Section 27, Block I, Waihou Survey District.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/929; D.O. 39/51/1/0)

Portion of a Public Domain Set Apart for a Public School in Block I, Karioi Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the portion of public domain described in the Schedule hereto is hereby set apart for a public school; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of public domain containing 2 acres 1 rood 18 perches situated in Block I, Karioi Survey District, Auckland R.D., being part Allotment 2, Section 19, Town of Raglan; as the same is more particularly delineated on the plan marked M.O.W. 5669 (S.O. 41578) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

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

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

GOD SAVE THE QUEEN!

(P.W. 31/1351; D.O. 39/23/0)

Land Held for the Storage of Electrical Equipment Set Apart for Post Office Purposes in the City of Dunedin

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 storage of electrical equipment, is hereby set apart for post office purposes; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 acres 1 rood 9.72 perches situated in Block LXXIII, Town of Dunedin, being part Section 20, being also balance of Proclamation No. 2342, Otago Land Registry, *Gazette*, 1910, page 3413.

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

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

GOD SAVE THE QUEEN!

(P.W. 20/274; D.O. 24/108/0)

Land Held for State Housing Purposes Set Apart for Buildings of the General Government in the Borough of Upper Hutt

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 buildings of the General Government; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2 roods 24.48 perches situated in the Borough of Upper Hutt, Wellington R.D., being Lots 2, 4, and 5, D.P. 18563, being part Section 90, Hutt District. Part certificate of title, Volume 348, folio 215, 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 12th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 23/103/48; D.O. 94/3/12/0)

Land Taken for State Housing Purposes in the Borough of Otorohanga

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for State housing purposes; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 9.1 perches situated in Block IV, Orahiri Survey District, Borough of Otorohanga, being Lot 3, D.P. S. 7470, being part Allotment 3, Block XVIII, Otorohanga Maori Township. Part certificate of title, Volume 304, folio 206, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. 4/222/27; D.O. 54/9/11)

Land Taken for State Housing Purposes in the City of Lower Hutt, Subject as to Part 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 State housing purposes, subject as to the land first described to the building-line condition imposed by special order No. 457142, Wellington Land Registry; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P.	Being
0 0 26.68	Lot 18, D.P. 21916, being part Section 71, Hutt District. Part certificate of title, Volume 970, folio 70, Wellington Land Registry.
0 0 31.55	Lot 34, D.P. 21859, being part Section 69, Hutt District. Part certificate of title, Volume 843, folio 19, 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 12th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. 4/251/2; D.O. 32/210)

Land Taken for State Housing Purposes in the City of Wellington, Subject to a Height 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 State housing purposes, subject to notice of height restriction K. 22676, Wellington Land Registry; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 13.13 perches situated in the City of Wellington, Wellington R.D., being part Section 8, Evans Bay District. Balance certificate of title, Volume 484, folio 226, Wellington Land Registry.

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

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. 4/19/211; D.O. 32/34/1333)

Land Taken for Maori Housing Purposes in the City of Auckland

COBHAM Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for Maori housing purposes; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 22.1 perches situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., and being Lot 4, D.P. 44370. Part certificates of title, Volume 168, folio 26, and Volume 547, folio 56, Auckland Land Registry (limited as to parcels).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 24/2646/4; D.O. 94/24/47/0)

Land Taken, Subject to Fencing Agreements, for Maori Housing Purposes in the Borough of Taupo

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken, subject to the fencing agreements contained in transfers S. 72987 and S. 167423, Auckland Land Registry, for Maori housing purposes; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 3.7 perches situated in the Borough of Taupo, being Lot 76, D.P. S. 2779, being part Section 24, Block II, Tauhara Survey District. All certificate of title, Volume 1499, folio 22, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 24/2646/5/1; D.O. 54/150/119/25)

*Land Taken for Maori Housing Purposes in the Borough of Mount Maunganui*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 Maori housing purposes; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Borough of Mount Maunganui described as follows:

A. R. P.	Being
0 0 32	Lot 4, D.P. S. 7334, being part Section 2, Block XI, Tauranga Survey District. Part certificate of title, Volume 1A, folio 428, Auckland Land Registry.
0 0 32.2	Lot 29, D.P. S. 7334, being part Section 2, Block XI, Tauranga Survey District. Part certificate of title, Volume 1A, folio 430, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 19th day of June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 24/2646/5/6; D.O. 54/150/37/4)

*Land Taken for Maori Housing Purposes in the Borough of Tauranga*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 Maori housing purposes; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 1 18.2	Lots 2 and 4, D.P. S. 7325, being part Allotment 14, Parish of Te Papa. Part certificate of title, Volume 2018, folio 29, Auckland Land Registry.
0 0 35.1	Lot 15, D.P. S. 7325, being part Allotment 14, Parish of Te Papa. Part certificate of title, Volume 2018, folio 30, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 24/2646/5/6; D.O. 54/150/3/19)

*Land Taken, Subject to a Building-line Restriction, for Police Purposes (Residences) in the Borough of Henderson*COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken, subject to the building-line restriction contained in K. 84280, Auckland Land Registry, for police purposes (residences); and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 12.5 perches situated in Block XIV, Waitemata Survey District, Auckland R.D., and being Lots 11 and 12, D.P. 48012. Part certificate of title, Volume 1888, folio 37, Auckland Land Registry.

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

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

GOD SAVE THE QUEEN!

(P.W. 25/72; D.O. 17/52/0/1)

*Land Taken for a Teacher's Residence in the Borough of Te Aroha*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 teacher's residence; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in the Borough of Te Aroha, being part Lot 2, D.P. 11052; as the same is more particularly delineated on the plan marked M.O.W. 5668 (S.O. 41570) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

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

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

GOD SAVE THE QUEEN!

(P.W. 31/1561/0; D.O. 39/47/1/0)

*Additional Land Taken for a Technical School in the City of Wellington, 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 additional land described in the Schedule hereto is hereby taken for a technical school, subject to the building-line condition imposed by Order in Council No. 206, Wellington Land Registry; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 18.4 perches situated in the City of Wellington, Wellington R.D., being part Section 83, Town of Wellington. All certificate of title, Volume 87, folio 86, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/336/0; D.O. 13/1/37/0/6)

*Additional Land Taken for a Public School in Block XV, Waitemata Survey District*COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the additional 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 23rd day of July 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres 1 rood 39.9 perches situated in Block XV, Waitemata Survey District, Auckland R.D., and being Lot 72, L.T. plan 50502. Part certificate of title, Volume 525, folio 203, Auckland Land Registry (limited as to parcels.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/1607; D.O. 23/179/0)

Land Taken for a Public School in Block VII, Turanganui 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 23rd day of July 1962.

SCHEDULE

GISBORNE LAND DISTRICT

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

A.	R.	P.	Being
2	2	12.1	Part Kaiti 290B 2 Block; coloured orange on plan.
0	1	39.9	Part Lot 1, D.P. 4166, being part Kaiti 290B 2 Block; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5529 (S.O. 5334) 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 19th day of June 1962.

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

(P.W. 31/2523; D.O. 13/117)

Land and Leasehold Estates in Land Taken for Better Utilisation in the City of Wanganui

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto and the leasehold estate in the land described in the Second Schedule hereto, held by the Wanganui Hospital Board under and by virtue of memorandum of lease No. 26284, Wellington Land Registry, and the leasehold estate in the land described in the Third Schedule hereto, held by Rod Sinclair Ltd. under and by virtue of memorandum of lease No. 26441, Wellington Land Registry, are hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood 0.09 perches situated in the City of Wanganui, Wellington R.D., and being Lot 8, D.P. 16786, being part Reserve "L", Town of Wanganui. All certificate of title, Volume 698, folio 96, Wellington Land Registry.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2 roods 17.08 perches situated in the City of Wanganui, Wellington R.D., being part Lot 7, D.P. 16786, being part Reserve "L", Town of Wanganui; as the same is more particularly delineated on the plan marked M.O.W. 4208 (S.O. 25171) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow, edged yellow.

THIRD SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 4.58 perches situated in the City of Wanganui, Wellington R.D., being part Lot 1, D.P. 17933, being part Lot B, Right Bank Wanganui River; as the same is more particularly delineated on the plan marked M.O.W. 4208 (S.O. 25171) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow, edged yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of July 1962.

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

(P.W. 71/8/1/0; D.O. 8/85/0/8/3)

Allocating Land Taken for Railway Purposes in Blocks IV and V, Campbelltown Hundred, to the Purposes of a Road

COBHAM, Governor-General

A PROCLAMATION

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

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 2 acres 2 roods 4 perches situated in Blocks IV and V, Campbelltown Hundred, being part Railway land; as the same is more particularly delineated on the plan marked M.O.W. 5710 (S.O. 6786) 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 11th day of July 1962.

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

GOD SAVE THE QUEEN!

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

Land Taken, Together With a Right of Way, for Soil Conservation and River Control Purposes in Block IV, Mount Robinson Survey District, Kairanga County

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken, together with the right of way created by memorandum of transfer No. 99042, Wellington Land Registry, for soil conservation and river control purposes and shall vest in the Manawatu Catchment Board as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 23rd day of July 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 58 acres and 30 perches situated in Block IV, Mount Robinson Survey District, Wellington R.D., being all the land in D.P. 3212, being parts of Aorangi 3G 2B, Subdivisions 6, 7, and 8. All certificate of title, Volume 232, folio 203, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 96/325000/0; D.O. 74/0/1)

Land Taken, Subject to Certain Rights, for the Development of Water Power (Lake Taupo and Waikato River Power Scheme) in Block VI, Titirangi 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, subject to the drainage easement created in and by memorandum of transfer No. 577904, and subject to the agreement as to fencing contained in memorandum of transfer No. 599066, Auckland Land Registry, for the development of water power (Lake Taupo and Waikato River Power Scheme).

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32 perches situated in Block VI, Titirangi Survey District, Auckland R.D., and being Lot 12, D.P. 43701. All certificate of title, Volume 1529, folio 86, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of July 1962.

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

GOD SAVE THE QUEEN!

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

Land Taken for Road in Block XII, Waipu 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 23rd day of July 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
1	0	26.5	Part Waikino No. 2 Block; coloured blue on plan.
1	1	21	Part Waikino No. 2 Block; coloured yellow on plan.
0	0	25.1	Part Lot 3, D.P. 14523, being part Waikino No. 2 Block; coloured yellow on plan.
0	0	14.7	Part Lot 4, D.P. 14523, being part Waikino No. 2 Block; coloured sepia on plan.
0	0	1.7	Part Lot 5, D.P. 14523, being part Waikino No. 2 Block; coloured sepia on plan.
0	0	8.4	Part land on D.P. 9958, being part Waikino No. 2 Block; coloured blue on plan.
0	0	0.9	Part Lot 4, D.P. 27104, being part Ohungarere No. 2 Block; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5619 (S.O. 43313) 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 4th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/12/1/0; D.O. 72/12/1/13/0)

Land Taken for Road in Block II, Benger 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 23rd day of July 1962.

SCHEDULE

OTAGO LAND DISTRICT

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

A.	R.	P.	Being
0	0	8.2	Part Section 56; coloured blue on plan.
2	3	23.8	Part Sections 56 and 58; coloured blue on plan.
0	0	9.6	Part Lot 51, D.P. 1864, being part Section 57; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5722 (S.O. 12767) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/8/17/0; D.O. 72/8/17/0/19)

Land Proclaimed as Street in the City of Auckland

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 0.26 of a perch situated in Block III, Titirangi Survey District, City of Auckland, Auckland R.D., and being Lot 4, D.P. 38374. Part certificate of title, Volume 1954, folio 15, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 2nd day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 51/2972; D.O. 4/17/1346)

Land Proclaimed as Road in Block VI, Otahuhu 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 Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	17.8	Lot 314, D.P. 49754. Part certificate of title, Volume 786, folio 74, Auckland Land Registry.
0	0	6.4	Lot 315, D.P. 49754. Part certificate of title, Volume 1096, folio 82, Auckland Land Registry.
0	0	5.2	Lot 316, D.P. 49754. Part certificate of title, Volume 877, folio 193, Auckland Land Registry.
0	0	2.3	Lot 319, D.P. 49754. Part certificate of title, Volume 1044, folio 158, Auckland Land Registry.

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

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. X/233/28/8/2; D.O. X/233/28/8/0)

Land Proclaimed as Road in Block VIII, Toetoes Survey District, 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 Schedule hereto.

SCHEDULE

SOUTHLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	9.9	Part Section 23; coloured blue on plan.
0	0	5.9	Part Section 21; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5552 (S.O. 6846) 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 20th day of June 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 47/511; D.O. 18/767/6846)

Land Proclaimed as Road and Road Closed in Block VI, Mahurangi Survey District, Rodney County

COBHAM, Governor-General
A PROCLAMATION

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

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre and 22.3 perches situated in Block VI, Mahurangi Survey District, Auckland R.D., and being Crown land; coloured yellow on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 3 roods situated in Block VI, Mahurangi Survey District, Auckland R.D., adjoining or passing through Allotment 136 and part land on D.P. 1357, being part Allotment 11, Parish of Kourawhero; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5617 (S.O. 43315) 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 2nd day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 34/2047; D.O. 15/11/0)

Land Proclaimed as Road, Road Closed, and Land Taken in Block IX, Ruakaka Survey District, Whangarei County

COBHAM, Governor-General
A PROCLAMATION

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

NORTH AUCKLAND LAND DISTRICT

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

- A. R. P. Being
0 1 4·6 Part Section 80, Parish of Ruarangi; coloured sepia on plan.
2 2 37·2 Part Allotment N.W. 111, Parish of Ruarangi; coloured yellow on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

- A. R. P. Adjoining or passing through
0 0 37·8 } Allotment 80 and N.W. 111, Parish of Ruarangi;
1 0 35·3 } coloured green on plan.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

- A. R. P. Being
0 0 26·8 Part Allotment 80, Parish of Ruarangi; coloured sepia, edged sepia, on plan.
4 1 22 Part Allotment N.W. 111, Parish of Ruarangi; coloured yellow, edged yellow, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5538 (S.O. 43215) 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 20th day of June 1962.

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

GOD SAVE THE QUEEN!

(P.W. 33/2189; D.O. 50/15/11/0)

Land Proclaimed as Road, Road Closed, and Land Taken in Block IV, Cambridge Survey District, Piako 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

SOUTH AUCKLAND LAND DISTRICT

Land for Road

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

- A. R. P. Being
0 1 13·7 Part Lot 6, D.P. 5108, being part Te Pae-o-tu Rawaru No. 2 Block; coloured sepia on plan.
0 1 5·2 Part Lot 2, D.P. 19598, being part Te Pae-o-tu Rawaru No. 2 Block; coloured yellow on plan.

As the same are more particularly delineated on the plan marked M.O.W. 4359 (S.O. 39590) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road Closed

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

- A. R. P. Adjoining or passing through
0 0 28·9 Lot 1, D.P. 32511, and part Lot 6, D.P. 5108, being parts Te Pae-o-tu Rawaru No. 2 Block; coloured green, edged green, on plan.
0 1 39·4 Lot 1, D.P. 32511, Lot 2, D.P. 19598, and part Lot 6, D.P. 5108, being parts Te Pae-o-tu Rawaru No. 2 Block; coloured green on plan.

- A. R. P. Adjoining or passing through
0 0 37·5 Part Lot 6, D.P. 5108, and Lot 2, D.P. 19598, being parts Te Pae-o-tu Rawaru No. 2 Block; coloured green, edged green, on plan.
0 1 24·8 Part Lot 6, D.P. 5108, and Lot 2, D.P. 19598, being parts Te Pae-o-tu Rawaru No. 2 Block; coloured green on plan.
0 0 22·85 Lot 2, D.P. 19598, being part Te Pae-o-tu Rawaru No. 2 Block; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 4359 (S.O. 39590) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Taken

ALL that piece of land containing 1·9 perches situated in Block IV, Cambridge Survey District, being part Lot 2, D.P. 19598, being part Te Pae-o-tu Rawaru No. 2 Block; as the same is more particularly delineated on the plan marked M.O.W. 4359 (S.O. 39590) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow, edged yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 34/3968; D.O. 21/0/22)

Land Proclaimed as Road and Road Closed in Block XI, Rangitoto Survey District, Rangitikei County

COBHAM, Governor-General
A PROCLAMATION

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

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as Road

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

- A. R. P. Being
3 3 27·88 Part Lots 2, 4, 6, 8, and 10, Deeds Plan 463; coloured blue on plan.
0 0 0·002 Part Lot 10, Deeds Plan 463; coloured blue on plan.
1 0 36·6 Part Lot 12, Deeds Plan 463; coloured sepia on plan.
0 0 13·86 Part Lot 12, Deeds Plan 463; coloured orange on plan.

All being part Block II, Rangitikei District.

- A. R. P. Being
0 1 29·54 Part Section 345, Rangitikei District; coloured orange on plan.
0 1 20·73 Part Section 339, Rangitikei District; coloured sepia on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed

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

- A. R. P. Adjoining or passing through
0 0 5·6 Lot 2, Deeds Plan 463; coloured green on plan.
0 0 15·66 Lots 2 and 4, Deeds Plan 463; coloured green on plan.
0 0 0·47 Lot 4, Deeds Plan 463; coloured green on plan.
0 0 36·18 Lots 4, 6, 8, and 10, Deeds Plan 463; coloured green on plan.
0 0 0·29 Lot 10, Deeds Plan 463; coloured green on plan.
0 1 26·73 } Lot 10 and part Lot 12, Deeds Plan 463; coloured
0 1 26·67 } green on plan.
0 0 37·02 }
0 0 8·08 Lot 9 and part Lot 12, Deeds Plan 463; coloured green on plan.

All being part Block II, Rangitikei District.

As the same are more particularly delineated on the plan marked M.O.W. 5347 (S.O. 25237) 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 28th day of May 1962.

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

GOD SAVE THE QUEEN!

(H.C. 3/230/15; D.O. 16/13/6/2)

Road Closed in Block VII, Maketu Survey District, Tauranga County

COBHAM, Governor-General

A PROCLAMATION

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 1 acre 2 roods 3·1 perches situated in Block VII, Maketu Survey District, Auckland R.D., adjoining or passing through part Paengaroa North C3 Block, Lot 3, D.P. S. 171, being part Paengaroa North C3c Block, Lot 2, D.P. S. 171, being part Section 15, Block VII, Maketu Survey District, and Section 21, Block VII, Maketu Survey District; as the same is more particularly delineated on the plan marked P.W.D. 154813 (S.O. 38180) 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 12th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 70/3/44/0; D.O. 3/44/0)

Crown Land Set Apart as Provisional 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 provisional State forest land.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND CONSERVANCY

SECTION 890, situated in Block LIII, Hokonui Survey District, Southland County: Area, 61 acres 3 roods 29 perches, more or less. As shown on plan No. 202/5 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 2124.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of July 1962.

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

GOD SAVE THE QUEEN!

(F.S. 6/7/43)

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

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY

SECTION 4, Block V, Waioneke Survey District: Area, 408 acres 3 roods, more or less.

Section 1, Block VI, Waioneke Survey District: Area, 2,117 acres 2 roods, more or less.

As shown on plan No. 16/17 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 43401.)

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

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

GOD SAVE THE QUEEN!

(F.S. 6/1/179)

Declaring Land, Canterbury Land District, as a Wildlife Refuge in the Ashburton Acclimatisation District

COBHAM, Governor-General

A PROCLAMATION

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

SCHEDULE

CANTERBURY Land District, Ashburton County, Rural Sections, 5699, 8877, 8878, 9236, 10538, 10539, 10988, 10989, 10994, 10995, 15956, 15957, 21338, 21339, and 21340, situated in Block XIII, Westerfield Survey District: Area, 638 acres 3 roods 3 perches, more or less. All certificate of title, Volume 624, folio 12, as shown on plan marked I.A. 52/521 deposited in the Head Office, Department of Internal Affairs, Wellington, and thereon edged red. (S.O. Plans 553L, 2469L, and B.M. 47.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 9th day of July 1962.

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

GOD SAVE THE QUEEN!

Declaring Access Ways to be Under the Control and Management of the Manukau County Council

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 27th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 11 of the Housing Act 1955, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the access ways described in the Schedule hereto shall, on and after the date of this Order in Council, be under the control and management of the Manukau County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those access ways situated in Block XI, Otahuhu Survey District, County of Manukau, Auckland R.D., described as follows:

A.	R.	P.	Being
0	0	7·6	Lot 20, D.P. 49881. Part certificate of title, Volume 224, folio 121, Auckland Land Registry.
0	0	7·7	Lot 68, D.P. 49882. Part certificate of title, Volume 1183, folio 100, Auckland Land Registry.

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

(P.W. 54/778/29; D.O. X/1/5/233/28/7)

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

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 4th day of July 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 Alexandra Borough Council.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of road situated in Block XVII, Town of Alexandra, Borough of Alexandra, Otago R.D., described as follows:

A.	R.	P.	Being
0	0	11·24	Part Section 5; coloured red on plan P.W.D. 148636. (S.O. 12132.)
0	0	0·37	Part Section 6; coloured blue on plan P.W.D. 148636. (S.O. 12132.)
0	2	35	Part Block XVII; coloured yellow on plan P.W.D. 148636. (S.O. 12132.)

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

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

(P.W. 70/16/64/0; D.O. 72/8/16/0/7)

Declaring Road in Block II, Kaingaroa Survey District, and Block XIV, Ruawahia Survey District, Rotorua County, to be County Road

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of July 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 portions of road described in the Schedule hereto shall, on and after the date of this Order in Council, become county road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of Gavin Road situated in Block II, Kaingaroa Survey District, and Block XIV, Ruawahia Survey District commencing at Ashpit Road at the westernmost corner of Section 24 of the aforesaid Block II, and proceeding thence in a south-easterly and north-easterly direction generally for a distance of approximately 3 miles 25 chains and terminating at its junction with Ngamotu Road at the easternmost corner of Section 3 of the aforesaid Block XIV.

Also, all that portion of Ngamotu and Ashpit Roads situated in Block XIV, Ruawahia Survey District, and Block II, Kaingaroa Survey District, commencing at Gavin Road at the easternmost corner of Section 3 of the aforesaid Block XIV, and proceeding thence in a westerly and south-westerly direction generally for a distance of approximately 2 miles 70 chains and terminating at the westernmost corner of Section 23 of the aforesaid Block II.

As the same are more particularly delineated on the plan marked M.O.W. 5676 (S.O. 41288) deposited in the office of the Minister of Works at Wellington, and thereon coloured red and marked A-B and B-C respectively.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 35/546; D.O. 23/0/25)

Authorising the Laying Off of a New Street off Denton Street in the Town of Gore, Subject to a Condition as to the Building Line

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of July 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to section 186 of the Municipal Corporations Act 1954 and section 125 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Gore Borough Council to permit the laying off of the proposed new street described in the Schedule hereto at a width for portion of its length of less than 66 ft, but not less than 40 ft, subject to the condition that no building or part of a building shall at any time be erected on Lots 3 to 13 (both inclusive) adjoining the street shown coloured red on the plan marked M.O.W. 5674 referred to in the said Schedule within a distance of 15 ft from the side lines of the said street.

SCHEDULE

SOUTHLAND LAND DISTRICT

THAT proposed street in the Town of Gore containing 1 rood 6 perches, being part Section 65, Block XVI; as the same is more particularly shown as Lot 18 on the plan marked M.O.W. 5674 deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 51/2536; D.O. 18/767/2)

Consenting to the Closing of Portion of a Street in the Borough of One Tree Hill

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 27th day of June 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to the Municipal Corporations Act 1954, as amended by section 2 of the Municipal Corporations Amendment Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the closing of the street in the Borough of One Tree Hill described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of street situated in Block I, Otahuhu Survey District, Borough of One Tree Hill, Auckland R.D., described as follows:

A. R. P.	Adjoining or passing through
0 0 18·6	Lot 13, D.P. 19520, being part Allotment 14, and Lots 79 and 188, D.P. 37882, being parts Allotment 15, Section 12, Suburbs of Auckland.
0 0 5·3	Lot 35, D.P. 19520, being part Allotment 14, Section 12, Suburbs of Auckland.

As the same are more particularly delineated on the plan marked M.O.W. 5549 (S.O. 43417) 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. 51/4503; D.O. 15/59/0)

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

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of July 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 Otorohanga County Council stopping the portions of road described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Adjoining or passing through
0 1 5·5	Rangitoto A3 B2 A Block; coloured green on plan.
0 0 14·9	plan.
0 1 26·7	Section 18, Block IV, Mangaorongo Survey District; coloured green on plan.
0 2 17·8	Section 18, Block IV, Mangaorongo Survey District, and Old Bed Mangatutu River; coloured green, edged green, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5666 (S.O. 40982) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 34/2581; D.O. 17/7/12)

Consenting to Raising of Loans by Certain Local Authorities

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 11th day of July 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to the Local Authorities Loans Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the borrowing by the local authorities mentioned in the Schedule hereto by way of loan of the whole or any part of the respective amounts specified in that Schedule.

SCHEDULE

Local Authority and Name of Loan	Amount Consented to £
Auckland Transport Board: Modernisation and Development Redemption Loan No. 1, 1962	100,000
Lower Hutt City Council: Redemption Loan No. 5, 1962	131,000
Lower Hutt City Council: Redemption Loan No. 6, 1962	80,000
Lower Hutt City Council: Redemption Loan No. 7, 1962	19,000
Southland Harbour Board: Loan No. 13, Renewal Loan 1962	43,700
Tauranga County Council: Greerton Development Loan 1962	43,000
Tuakau Borough Council: Drainage Additional Loan No. 2, 1962	3,000
Waikato County Council: Rural Housing Loan (No. 6) 1962	50,000
Warkworth Town Council: Streetworks Loan 1962	16,400

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

Consenting to Raising Loans by Certain Local Authorities

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 4th day of July 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Local Authorities Loans Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the borrowing by the local authorities mentioned in the Schedule hereto by way of loan of the whole or any part of the respective amounts specified in that Schedule.

SCHEDULE

Local Authority and Name of Loan	Amount Consented to £
Bay of Plenty Hospital Board: Hospital Works Loan 1960, £300,000	100,000
Christchurch City Council: Pensioners' Cottages (Marshland Road) Loan 1962	25,000
Gisborne City Council: Sewerage Loan 1960, £400,000	100,000
Hutt County Council: Paraparaumu Fire Engine Loan 1962	5,000
Hutt County Council: Wainuiomata Fire Engine Loan 1962	5,000
Marlborough Catchment Board: Wairau Valley Scheme Works Loan 1960, £150,000	50,000
Poverty Bay Electric Power Board: Extensions Loan 1961, £245,000	30,000
Raetihi Borough Council: Borough Offices and Library Loan 1962	19,500

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

(T. 40/416/6)

Reapportioning Representation on the Tauranga Electric Power Board and Revoking a Previous Order in Council

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 18th day of July 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Electric Power Boards Act 1925, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby determines as follows:

1. This Order in Council shall come into force on the date of the next general election of members of local authorities.
2. The constituent districts of the Tauranga Electric Power District which are bracketed together in the first column of the Schedule hereto shall be a combined district for the purposes of the said Act.
3. The local authority of the constituent district distinguished in the first column of the Schedule hereto by the letter "(P)" shall be the principal local authority of the said combined district.
4. The number of representatives of each constituent district of the Tauranga Electric Power District and of the said combined district on the Tauranga Electric Power Board shall be the number specified in the Schedule hereto opposite the name of that constituent district and the said combined district.
5. The first election of the separate representative of the Greerton Town District and the first election of the additional representative of the Tauranga Borough shall be held on the date of the said next general election.
6. The Order in Council dated the 27th day of September 1950 and published in the *Gazette* on the 28th day of the same month at page 1785, reapportioning representation on the Tauranga Electric Power Board, is hereby revoked.

SCHEDULE

Constituent Districts	Number of Members
Part Tauranga County (P) } Part Rotorua County }	5
Greerton Town District	1
Te Puke Borough	1
Mount Maunganui Borough	1
Part Tauranga Borough	2

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

(N.Z.E.D. 10/51/1)

Appointments, Promotions, Transfers, Resignations, and Retirements of Officers of the New Zealand Army

PURSUANT to section 16 of the New Zealand Army Act 1950, His Excellency the Governor-General has been pleased to approve of the following appointments, promotions, transfers, resignations, and retirements of officers of the New Zealand Army:

GRADUATES—OFFICER CADET SCHOOL, PORTSEA

Regular Force

The following Officer Cadets graduated from the Officer Cadet School, Portsea, and are appointed to commissions in the rank of 2nd Lieutenant in Corps and order of seniority as shown:

Albert Reti Kiwi, N.Z. Regiment.
Tori Komene Tapuke, The Corps of Royal N.Z. Engineers.
Clinton Edward Brock, N.Z. Regiment.
David Hunter Mason, Royal N.Z. Army Service Corps.
Patrick Quentin Horgan, The Corps of Royal N.Z. Electrical and Mechanical Engineers.
Alvin Frederick Clement, N.Z. Regiment.
Roger Winston Thomson, Royal N.Z. Army Service Corps.

Dated 16 June 1962.

ROYAL REGIMENT OF N.Z. ARTILLERY

Regular Force

Supernumerary List

Captain and Quartermaster G. T. Stag is re-engaged for a period of one year as from 26 May 1962.

THE CORPS OF ROYAL N.Z. ENGINEERS

Territorial Force

1st Field Engineer Regiment, RNZE

Lieutenant P. L. Barter, A.R.I.C.S., from the Reserve of Officers, Regimental List, 1st Field Engineer Regiment RNZE, to be Lieutenant with seniority from 10 December 1957. Dated 6 June 1962.

Lieutenant P. L. Barter, A.R.I.C.S., to be temp. Captain. Dated 6 June 1962.

Raymond Stephen Ellison to 2nd Lieutenant. Dated 23 February 1962.

4th Field Park Squadron, RNZE

Lieutenant Erle John Sherring, B.E. (CIV.), is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Lieutenant. Dated 1 May 1962.

ROYAL N.Z. INFANTRY CORPS

Regular Force

N.Z. Regiment

Lieutenant (temp. Captain) J. G. Daniell relinquishes the temp. rank of Captain. Dated 27 March 1962.

Territorial Force

1st Battalion, The Hauraki Regiment, RNZ Inf

Lieutenant P. J. Cooper to be temp. Captain. Dated 1 April 1962.

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

Lieutenant J. F. Kirkland to be temp. Captain. Dated 1 June 1962.

ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

211937 Temp. Sergeant Frank Edward Swift is granted a short-service commission for a term of three years in the rank of Lieutenant with seniority next below Lieutenant and Quartermaster W. Weatherhead, RNZAOC. Dated 21 May 1962.

ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

Otago University Medical Company, RNZAMC

2nd Lieutenant M. A. Sapsford, M.B., CH.B., on being conditionally registered as a medical practitioner, to be Lieutenant (*on prob.*) with seniority from 15 May 1960. Dated 12 June 1962.

ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Supernumerary List

Captain and Quartermaster R. J. Crossman is re-engaged for a term of one year as from 12 June 1962.

ROYAL N.Z. DENTAL CORPS

Territorial Force

3rd Mobile Dental Unit, RNZDC

Lieutenant C. M. Jones, B.D.S., resigns his commission. Dated 24 May 1962.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Regular Force

The engagement of the Rev. R. K. Dobson, B.A., Chaplain, 3rd Class (Church of England), is hereby extended from 19 June 1962 until 31 August 1962.

Territorial Force

The Rev. Elton Clifford Barber, B.A., Chaplain, 4th Class (Church of England), is transferred to the Reserve of Officers, General List, Royal N.Z. Chaplains Department, in the Rank of Chaplain, 4th Class. Dated 8 February 1961.

N.Z. ARMY EDUCATION CORPS

Regular Force

Captain Athol Forrest is posted to the Retired List. Dated 25 May 1962.

ROYAL N.Z. NURSING CORPS

Regular Force

Charge Sister F. E. Hallins is re-engaged for a term of one year as from 22 May 1962.

Sister R. D. Fraser is re-engaged for a term of one year as from 22 June 1962.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Captain Dorothy Good is transferred to the Reserve of Officers, General List, N.Z. Women's Royal Army Corps, in the rank of Captain. Dated 2 July 1962.

TERRITORIAL OFFICERS SPECIAL TRAINING UNIT, NORTHERN MILITARY DISTRICT/1ST INFANTRY BRIGADE GROUP

Captain Oliver Andrew Donald Johnson is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain. Dated 11 May 1962.

TERRITORIAL OFFICERS SPECIAL TRAINING UNIT, CENTRAL MILITARY DISTRICT/2ND INFANTRY BRIGADE GROUP

2nd Lieutenant B. E. Ward, RNZAC, to be Lieutenant. Dated 19 February 1962.

2nd Lieutenant J. Winlove, RNZAC, to be Lieutenant. Dated 20 February 1962.

2nd Lieutenant J. C. Ritchie, RNZAC, to be Lieutenant. Dated 1 April 1962.

N.Z. CADET CORPS

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

- H. P. Houghton, Lynfield College Cadets.
- B. F. Julian, Mount Albert Grammar School Cadets.
- B. R. Paterson, B.A., Mount Albert Grammar School Cadets.
- A. L. Jermaine, Onewhero District High School Cadets.
- I. W. Anderson, Takapuna Grammar School Cadets.
- T. G. Albrecht, M.A., Tamaki College Cadets.
- S. L. Scatchard, Wellsford District High School Cadets.
- B. H. Wood, M.A., Westlake High School Cadets.
- P. J. B. Methven, B.SC. (ECON.) (LOND.), Whakatane High School Cadets.
- L. G. Kelly, M.A. (HONS.), Te Kuiti High School Cadets.

Auckland Grammar School Cadets

2nd Lieutenant D. H. Parker to be Lieutenant. Dated 1 May 1962.

Avondale College Cadets

Captain (*temp.* Major) G. Schischka to be Major. Dated 18 May 1962.

Lieutenant C. E. Foster to be Captain. Dated 1 June 1962.

Dannevirke High School Cadets

Captain (*temp.* Major) R. G. Boswell to be Major. Dated 18 May 1962.

Dargaville High School Cadets

2nd Lieutenant N. Gust to be Lieutenant. Dated 11 June 1961.

Gore High School Cadets

Captain (*acting* Major) J. H. Borland, DIP.PHYS.ED., to be Captain (*temp.* Major). Dated 18 May 1962.

Hokitika District High School Cadets

Captain S. Hunter to be Major. Dated 16 May 1961.

Horowhenua College Cadets

2nd Lieutenant D. C. Little to be Lieutenant. Dated 8 May 1962.

Lynfield College Cadets

2nd Lieutenant A. C. A. Ridling to be Lieutenant. Dated 23 November 1961.

Marlborough College Cadets

The appointment of 2nd Lieutenant (*on prob.*) J. M. Croucher lapses. Dated 11 June 1962.

Mount Roskill Grammar School Cadets

The appointment of 2nd Lieutenant (*on prob.*) L. W. Nash is confirmed.

2nd Lieutenant L. W. Nash to be Lieutenant. Dated 17 May 1962.

New Plymouth Boys High School Cadets

2nd Lieutenant O. J. Oats to be Lieutenant. Dated 3 February 1962.

Raupehu College Cadets

Alfred Frederick Benfell to be 2nd Lieutenant (*on prob.*). Dated 1 May 1962.

John Derrick Miller, B.SC. (HONS.), DIP.ED., to be 2nd Lieutenant (*on prob.*). Dated 1 May 1962.

St Peter's College Cadets

2nd Lieutenant J. G. Donaldson to be Lieutenant. Dated 1 February 1962.

Seddon Memorial Technical College Cadets

Major Anthony Francis Henry Figge is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 18 June 1962.

Lieutenant S. C. Smart, B.A., to be Captain. Dated 19 May 1962.

Lieutenant P. V. Baran, B.A., to be Captain. Dated 1 June 1962.

Selwyn College Cadets

Major John Alan Sinclair, E.D., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 1 February 1962.

Captain Thomas Andrew Armstrong is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Captain. Dated 1 February 1962.

Lieutenant Thomas William Curham is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 February 1962.

Lieutenant Eric Michael Malone, DIP.F.A., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 February 1962.

Lieutenant Edward Brian Drumm, B.SC., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 February 1962.

Tararua College Cadets

Captain Dalison Flannery, B.SC., relinquishes the appointment of O.C. and is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Captain. Dated 31 March 1962.

The appointment of 2nd Lieutenant (*on prob.*) C. G. Bell lapses. Dated 31 March 1962.

The appointment of 2nd Lieutenant (*on prob.*) V. L. Whiley, B.AGR.SC., lapses. Dated 31 March 1962.

Waimea College Cadets

Lieutenant H. W. Hawke to be Captain. Dated 18 May 1962.

Westlake High School Cadets

Lieutenant R. G. Aitken to be Captain. Dated 22 May 1962.

2nd Lieutenant R. D. Orange, M.A., to be Lieutenant. Dated 1 February 1962.

RESERVE OF OFFICERS

Regimental List

3rd Field Regiment, RNZA

Captain Robert George Ritchie is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain. Dated 30 June 1962.

Lieutenant Wilwyn Arthur Marris is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain. Dated 30 June 1962.

Lieutenant Douglas Charles Higgins is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain. Dated 30 June 1962.

Lieutenant Leslie James William Stewart is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain. Dated 30 June 1962.

Lieutenant John William Lavelle is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain. Dated 30 June 1962.

Lieutenant Keith Stewart Hadfield is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain. Dated 30 June 1962.

Lieutenant John Stuart Allister Wearn is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Lieutenant. Dated 30 June 1962.

Lieutenant John Graham Williams is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Lieutenant. Dated 30 June 1962.

The New Zealand Scottish Regiment, RNZAC

Lieutenant Robin Geoffrey Devereux is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of Captain. Dated 30 June 1962.

Lieutenant Peter John Osborne is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of Lieutenant. Dated 30 June 1962.

Lieutenant Owen Thomas Gould Wright is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of Lieutenant. Dated 30 June 1962.

1st Field Engineer Regiment, RNZE

Major George Victor John Mitchell Smith, M.B.E., is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Major. Dated 28 April 1962.

Captain Llewelyn Charles Livingston Pryce, A.M.I.C.E., A.M.N.Z.I.E., is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Major. Dated 30 June 1962.

Captain John Hugh Bennett Fisher, B.E. (CIV.), is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Captain. Dated 28 February 1962.

Captain Robert Edward Norman Oakely, B.A.R.C.H., A.N.Z.I.A., A.R.I.B.A., DIP.URB.VAL., is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Captain. Dated 30 June 1962.

Lieutenant Clifford Raymond Barnett, B.E. (CIV.), A.M.I.C.E., is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Captain. Dated 28 February 1962.

Lieutenant Brian Alfred Carpenter is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Lieutenant. Dated 30 June 1962.

Lieutenant William Leonard Annan is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Lieutenant. Dated 30 June 1962.

2nd General Hospital, RNZAMC

The appointment of Lieutenant (*on prob.*) B. W. A. Leeming, M.B., CH.B., is confirmed.

Lieutenant Brian William Alfred Leeming M.B., CH.B., is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of Lieutenant. Dated 30 June 1962.

2nd Mobile Dental Unit, RNZDC

Lieutenant John Barry Holdaway, B.D.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps, in the rank of Lieutenant. Dated 30 June 1962.

General List

Royal N.Z. Corps of Signals

Captain Leonard Richard Douglas Willmott, M.M., B.E.M., from the British Regular Army Reserve of Officers, to be Major. Dated 7 June 1962.

Royal N.Z. Infantry Corps

Lieutenant Francis John Miles is posted to the Retired List. Dated 18 June 1962.

Lieutenant John Robert Osborne, M.B.E., is posted to the Retired List. Dated 24 May 1962.

Dated at Wellington this 16th day of July 1962.

DEAN J. EYRE, Minister of Defence.

Appointments, Extensions and Terminations of Commissions, and Resignations 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, extensions, and terminations of commissions, and resignations of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

The under-mentioned cadet aircrew are granted short-service commissions in the General Duties Branch, Regular Air Force, for a period ending 8 January 1968 to be followed by four years in the Reserve of Air Force Officers. They are appointed in the rank of Acting Pilot Officer, with seniority and effect from 22 June 1962:

Ian Grant Brausch (80647).
 Ian Robert Bailey (80570).
 Ritchie James Boyd (80651).
 Murray William Crawford (80619).
 John Andrew Henderson (80652).
 Roger Ernest Henstock (80648).
 John Andrew Hill (80653).
 Graham Robert Lloyd (80620).
 Graham Charles McLeod (78500).
 Gary Alexander Wrathall (78276).

The under-mentioned cadet aircrew are granted short-service commissions in the General Duties Branch, Regular Air Force, for a period ending 8 January 1974 to be followed by four years in the Reserve of Air Force Officers. They are appointed in the rank of Acting Pilot Officer, with seniority and effect from 22 June 1962:

Philip Hipkins Clarke (79658).
 Ross Lithgow Ewing (80569).
 Richard George Newell Histed (80649).
 Bruce McGregor Johnston (80650).
 Dennis Tindill (80571).

Extensions of Commissions

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

Ronald Charles Macfarlane, A.F.C. (70923), 16 April 1968.
 Bryan Joseph Dwyer (815730), 1 May 1972.
 Arthur Alister Henderson (75051), 28 August 1972.

RESERVE OF AIR FORCE OFFICERS

Extensions of Commissions

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

Flight Lieutenants:

Alfred Noel Arnott (132347), 10 June 1970.
 Gordon Eric Johnston (131848), 21 March 1971.
 Colin Sydney Marceau, D.F.C. (132188), 15 June 1971.
 Stanley Maurice George Peryer, D.F.C. (131730), 14 June 1972.
 Colin Alfred Merrington (132164), 14 November 1972.
 Edwin Elijah Carpenter (132366), 28 November 1972.
 Bruce Gibb Johnston (132134), 8 January 1973.
 Richmond Kenneth Bird, A.R.A.N.Z. (131954), 31 May 1973.
 William George Mart, D.F.C. (132191), 11 October 1974.
 Harold Arthur Poole, D.F.C. (131745), 6 March 1975.
 Peter Eden Henry (130557), 12 August 1976.

Flying Officers:

Cedric John Courtney (132634), 10 April 1964.
 Digby Desire Burdett, A.F.C. (131368), 18 July 1965.
 Rex Clayton Pickett (132742), 9 November 1966.
 Fredrick Edward Hall, D.F.C. (132113), 4 June 1968.
 Hughie Errald Boyes (132553), 9 August 1971.
 George Lloyd Hodges (132677), 6 December 1971.
 Douglas Haig Mann, D.F.C. (131851), 15 December 1973.
 Raymond Cameron Smith (131907), 16 December 1973.
 Trevor William Martin (132660), 8 January 1974.
 Raymond Julian Jorgensen (131964), 6 March 1974.
 Francis William Gatley (132360), 30 April 1975.
 Eric Allen Richard Lawrence Thompson (131774), 19 April 1977.
 Maxwell Parmenter (131726), 16 May 1977.
 Russell James Kerr Hume (132141), 9 December 1978.
 Roberts Loder Allen (132327), 17 February 1979.
 Donald Babington Shearer (132206), 8 March 1979.

Pilot Officers:

John Charles Ashley Parker (131723), 24 July 1978.
 Richard Augustine Murray Soar (131778), 1 August 1979.

Terminations of Commissions

The commissions of the under-mentioned officers are terminated, with effect from 19 June 1962:

Squadron Leader Martin Robert Draycott Hume, D.F.C. (131521).
 Flying Officer Ernest Joseph Abraham, D.F.C. (131611).

Resignations

The under-mentioned officers resign their commissions, with effect from the date shown:

Flight Lieutenant Arthur Keith Emerson MacEwan (131530), 29 June 1962.
 Flying Officer David Robert Fowler (131443), 20 June 1962.

Amendments

The notice published in *Gazette*, 14 June 1962, No. 38, page 921, relating to Flight Lieutenant John Edward Packer is hereby amended to read "with effect from 14 May 1962", instead of "with effect from 12 May 1962".

The notice published in *Gazette*, 21 June 1962, No. 40, page 974, relating to Flight Lieutenant Francis Potter is hereby amended to read "with effect from 19 June 1962", instead of "with effect from 16 May 1962".

Dated at Wellington this 10th day of July 1962.

DEAN. J. EYRE, Minister of Defence.

(Air 12/11/9)

Appointments, Extensions and Terminations of Commissions, and Transfer 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, extensions and terminations of commissions, and transfer of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Transfer to the Retired List

Squadron Leader Malcolm Jack Fry (75063) is transferred to the Retired List "A", with effect from 23 June 1962.

WOMEN'S ROYAL NEW ZEALAND AIR FORCE
REGULAR SECTION

Appointment

Colleen Evelyn Kate Davis (78969) is granted a temporary commission in the Women's Royal New Zealand Air Force for a period ending 24 June 1965 in the rank of Assistant Section Officer, with seniority and effect from 25 June 1962.

AIR TRAINING CORPS

Appointment

Neil Macalister Grant is granted a commission in the Air Training Corps in the rank of Pilot Officer, with seniority and effect from 11 June 1962.

Amendment

The notice published in *Gazette*, 10 May 1962, No. 29, page 729, relating to Pilot Officer Reginald Victor Ballinger is cancelled.

RESERVE OF AIR FORCE OFFICERS

Appointment

Flying Officer John James Simpson (133223) to be temporary Flight Lieutenant while attached to the Air Training Corps, with effect from 19 May 1962.

Extensions of Commissions

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

Wing Commander Peter Alistair Matheson, O.B.E. (132674), 9 December 1964.

Squadron Leaders:

Ralph Richard Hudson (132671), 19 December 1964.

Archibald England Davis, D.F.C., B.COM., A.R.A.N.Z. (132019), 29 October 1965.

Edgar Alexander Pevreal (132167), 18 May 1975.

Flight Lieutenants:

Richard Akitio Armstrong (132573), 2 October 1966.

Robert Ian Cheyne Macpherson (132666), 8 June 1969.

Leicester Cornelius Kingsbury, D.F.C. (131693), 25 May 1971.

Ross Bracey (132554), 5 November 1971.

Desmond Leo Hogan, B.COM., ACCTS. PROF. (132127), 23 January 1972.

Douglas James Gapes (132600), 10 March 1972.

William John Morley (131892), 23 October 1973.

Albert Hart Robertson Zillwood, D.F.C. (132259), 7 February 1975.

Walter Willoughby Morgan (132720), 18 April 1976.

John Matheson Nicolson (131706), 22 April 1976.

Frank Ross Dawes (132392), 29 November 1976.

Flight Lieutenants (*temp.*):

Alwyn Gordon Vette (130945), 4 May 1966.

John William Redstone (130400), 4 October 1969.

Flying Officers:

William David Brown (131689), 2 May 1963.

Eric Howard Patterson (131897), 30 April 1969.

Fred Loutit Whillans (132542), 11 November 1969.

Harold Wixon Hoy (132140), 12 November 1971.

Harold Duval Smith (131912), 21 September 1972.

Louis Brassell Harder (131847), 9 November 1973.

Thomas Harold Sinclair, D.F.C., A.F.M. (133541), 10 March 1974.

William Douglas Sullivan, A.R.A.N.Z. (132265), 6 September 1974.

Donald Allen Hogan, A.R.A.N.Z., A.C.I.S. (131904), 6 September 1975.

Pilot Officers:

Stuart Richard Holford (712242), 25 May 1967.

Edgar Ernest William Clark (132568), 8 July 1967.

Denis John Bourke (132551), 22 February 1978.

Terminations of Commissions

The commissions of the under-mentioned officers are terminated, with effect from the date shown:

Flight Lieutenant Eric Samuel David Burke, B.A. (131362), 6 June 1962.

Flying Officer James Ferguson Kidd (131484), 14 June 1962.

Flying Officer Edward Victor Malcolm (131430), 15 June 1962.

Flying Officer Donald Wilson Kidd (131483), 15 June 1962.

Flying Officer Cyril Toynbee Cheeseman (131597), 19 June 1962.

Pilot Officer (*temp.*) James Anderson MacPherson (326058), 31 May 1962.

Dated at Wellington this 13th day of July 1962.

DEAN J. EYRE, Minister of Defence.

(Air 12/11/9)

Appointment of Maori Wardens Under the Maori Social and Economic Advancement Act 1945

PURSUANT to section 11 of the Maori Social and Economic Advancement Act 1945, the Minister of Maori Affairs hereby appoints the persons named in the first column of the Schedule hereto to be Maori wardens for the tribal districts shown in the second column of the Schedule.

SCHEDULE

First Column	Second Column
William Waiwai	Putauaki
Joseph Poria Kuiti	Kahungunu
Ernest Reedy	Horouta No. 1
Nepia Nikorima	Ngarauru
Leslie Te Waru-o-Noema Hirini	Wellington
Waaka Rahi	Wellington
John Morehu	Wellington
Iri Te Amokura Feary	Wellington
Emery Huatahi Kereama	Murihiku

Dated at Wellington this 5th day of July 1962.

J. R. HANAN, Minister of Maori Affairs.

(M.A. 36/4/9)

Board Appointed to Have Control of Waikaka North Domain

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

Ian Farquhar Beaton,
Hugh St Clair Fauchelle,
Douglas Mossman,
Evelyn May Mossman,
James Allen Mossman,
Goldie Lorraine Passau,
Graham Longton Passau,
Margaret Joyce Raitt, and
William Joseph Raitt

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

SCHEDULE

TARANAKI LAND DISTRICT—WAIKAKA NORTH DOMAIN

SECTION 43, Block XV, Aria Survey District: Area, 5 acres and 15.1 perches more or less (S.O. Plan 8587.)

Dated at Wellington this 16th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1366; D.O. 8/1/51)

Board Appointed to Have Control of Korakonui Domain

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

John Orme Bayley,
Edward McAdam Kay,
Ernest Lawry,
Eric McDonald, and
Keith Ronald Orr

to be the Korakonui 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—KORAKONUUI DOMAIN

SECTION 1B, Block XVI, Puniu Survey District: Area, 4 acres 2 roods 14 perches, more or less. (S.O. Plan 15463.)

Dated at Wellington this 16th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/941; D.O. 8/1082)

Appointment of Member of Makarewa Domain Board

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

Walter McWhirter

to be a member of the Makarewa Domain Board, Southland Land District, in place of William Crighton Ronald, left the district.

Dated at Wellington this 16th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/97; D.O. 8/3/26)

Appointment of Member of Raglan Domain Board

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

John George Bateson

to be a member of the Raglan Domain Board, South Auckland Land District, in place of Frederick Henry Pooley, resigned.

Dated at Wellington this 16th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1261; D.O. 8/991)

Appointment of Member of Rangiaohia Domain Board

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

William David Southall

to be a member of the Rangiaohia Domain Board, South Auckland Land District, in place of William Donald Ellis, resigned.

Dated at Wellington this 16th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1225; D.O. 8/930)

Members of Assessment Court for Farm Land List for County Town of Ngongotaha Appointed

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

Selby Brooke Murray, retired farmer, of Rotorua,

to be a member of the Assessment Court for the County Town of Ngongotaha, and also to appoint

Gordon Thomas Travis McDowell, company director, of Rotorua, on the recommendation of the Rotorua County Council, to be a member of the said Assessment Court.

Dated at Wellington this 9th day of July 1962.

LÉON GÖTZ, Minister of Internal Affairs.

Deputy for Member of New Zealand Dairy Production and Marketing Board Appointed (Notice No. Ag. 7568)

PURSUANT to section 6 of the Dairy Production and Marketing Board Act 1961, the Minister of Agriculture hereby appoints

Norman Edgington Briggs

to act as a deputy for Horace Arthur Foy, a member of the New Zealand Dairy Production and Marketing Board, during the absence of the said Horace Arthur Foy.

Dated at Wellington this 13th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 3349)

Member of the Buller Milk Board Appointed (Notice No. Ag. 7569)

PURSUANT to section 2 of the Milk Amendment Act 1947, His Excellency the Governor-General has been pleased to appoint

Oscar Gothard Bergh

to be a member of the Buller Milk Board for a term expiring on the 28th day of February 1963, *vice* Douglas Gordon Bain.

Dated at Wellington this 11th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 50430)

Members of Awarua Rabbit Board Appointed (Notice No. Ag. 7574)

PURSUANT to section 24 of the Rabbits Act 1955, the Minister of Agriculture hereby appoints

King George Gray,

being an Inspector appointed under Part III of the said Act, to be a member of the Awarua Rabbit Board.

Dated at Wellington this 9th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

District Inspector Under The Mental Health Act 1911, Within the Provincial District of Wellington, Appointed

HIS Excellency the Governor-General has been pleased to appoint

Charles Howard Hain, Esquire,

to be a District Inspector under the Mental Health Act 1911, within the Provincial District of Wellington.

D. N. MCKAY, Minister of Health.

Division of Mental Health, Department of Health, Wellington, 9 July 1962.

Removing Maori Wardens from Office Under the Maori Social and Economic Advancement Act 1945

PURSUANT to section 11 (2) of the Maori Social and Economic Advancement Act 1945, the Minister of Maori Affairs hereby declares the following Maori wardens appointed under the said Act hereby removed from office:

Name	Tribal District	Gazette Reference to Appointment
William Waiwai	Tokoroa	No. 57, 30 September 1954, Vol. III, page 1525.
Tamati Mihaka	Ngarauru	No. 74, 8 December 1949, Vol. III, page 2789.
James De Thierry	Tuwharetoa	No. 35, 25 June 1953, Vol. II, page 977.
Waaka Rahi	Western Tuhoë	No. 28, 11 April 1957, Vol. I, page 626.

Dated at Wellington this 5th day of July 1962.

J. R. HANAN, Minister of Maori Affairs.

(M.A. 36/4/9)

Declaring Land Taken for a Government Work and Not Required for That Purpose to be Crown Land, Subject as to Parts to a Building-line Restriction

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of July 1962, subject as to Lots 62 and 94, D.P. 46203, and Lots 115 and 116, D.P. 46580, to the building-line restriction imposed by Order in Council No. 15181, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing together 1 acre and 7.5 perches situated in Block IV, Titirangi Survey District, Borough of Mount Roskill, Auckland R.D., described as follows:

A. R. P.	Being
0 1 27.1	Lots 62 and 94, D.P. 46203. Parts certificate of title, Volume 21, folio 272, Auckland Land Registry.
0 1 27.8	Lots 115 and 116, D.P. 46580. Part certificates of title, Volume 21, folio 272, and Volume 1063, folio 251, Auckland Land Registry.
0 0 32.6	Lot 6, D.P. 41488. Part certificate of title, Volume 1107, folio 279, Auckland Land Registry.

Dated at Wellington this 2nd day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 92/16/40/6; D.O. 92/16/40/6/17)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of July 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 3.1	Parts Lot 325, D.P. 37885.
0 0 12.8	

As the same is more particularly delineated on the plan marked M.O.W. 5527 (S.O. 43477) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 15th day of June 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 20/1564; D.O. 18/232/0)

Declaring Land Taken for a Government Work to be Crown Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block XV, Kaihu Survey District, Borough of Dargaville, Auckland R.D., and being Sections 19 and 20. All certificate of title, Volume 1932, folio 4, Auckland Land Registry.

Dated at Wellington this 15th day of June 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/5; D.O. 2/8/103)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of July 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 30.5 perches situated in Block XIV, Otahuhu Survey District, Auckland R.D., and being part Lot 1, D.P. 4199, being part Section 13, Parish of Papakura; as the same is more particularly delineated on the plan marked M.O.W. 5528 (S.O. 43473) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 15th day of June 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 71/2/1/0; D.O. 71/2/1/0/103)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of July 1962, and subject also to the interests reserved by transfer 14739, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 0.8	Lot 4, D.P. S. 7006, being part Allotment 9, Parish of Pepepe. Part certificate of title, Volume 67, folio 21, Auckland Land Registry.
0 0 3.9	Lots 14 and 16, D.P. S. 7656, being part Allotment 9, Parish of Pepepe. Part certificate of title, Volume 67, folio 21, Auckland Land Registry.

Dated at Wellington this 12th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. 4/175/11; D.O. 54/6/1)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of July 1962, subject as to Lot 22, D.P. S. 7605, to the building-line restriction imposed by notice S. 210090, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Patetere South Survey District, described as follows:

A. R. P.	Being
0 0 32.7	Lot 2, D.P. S. 7605, being part Tokoroa No. 1 Block. Part certificate of title, Volume 1A, folio 921, Auckland Land Registry.
0 0 32.4	Lot 7, D.P. S. 7605, being part Tokoroa No. 1 Block, and part Section 50, Block VII, Patetere South Survey District. Part certificate of title, Volume 1A, folio 922, Auckland Land Registry.

A. R. P.	Being
0 0 32.4	Lot 17, D.P. S. 7605, being part Tokoroa No. 1 Block. Part certificate of title, Volume 1A, folio 923, Auckland Land Registry.

Situated in Block VII, Patetere South Survey District.

A. R. P.	Being
0 0 32.7	Lot 22, D.P. S. 7605, being part Tokoroa No. 1 Block. Part certificate of title, Volume 1A, folio 923, Auckland Land Registry.

Situated in Block VIII, Patetere South Survey District.

Dated at Wellington this 12th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/5; D.O. 54/150/21/4)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block III, Waihou Survey District, being Lot 107, D.P. 11534, being part Awakawawai No. 3 Block. All certificate of title, Volume 343, folio 299, Auckland Land Registry.

Dated at Wellington this 4th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/24/0/211A; D.O. 54/150/28)

Declaring Land Taken for a Government Work to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of July 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Borough of Mount Maunganui described as follows:

A. R. P.	Being
0 0 32	Lot 4, D.P. S. 7334, being part Section 2, Block XI, Tauranga Survey District. Part certificate of title, Volume 1A, folio 428, Auckland Land Registry.
0 0 32.2	Lot 29, D.P. S. 7334, being part Section 2, Block XI, Tauranga Survey District. Part certificate of title, Volume 1A, folio 430, Auckland Land Registry.

Dated at Wellington this 25th day of June 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/6; D.O. 54/150/37/4)

Declaring Land Taken for a Government Work and Not Required for That Purpose to be Crown Land, and Previous Notice Revoked

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby revokes the notice dated the 30th day of April 1962, published in *Gazette*, 3 May 1962, No. 28, page 696, declaring land taken for a Government work and not required for that purpose to be Crown land, and hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of July 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P.	Being
0 1 29.95	Lot 2, D.P. 23720.
0 0 33.44	Lot 52, D.P. 21788.

All being parts Section 19, Takapu District. Parts Proclamation No. 5932; Wellington Land Registry.

Dated at Wellington this 12th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/244/7/3; D.O. 22/0/3/1)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 5th day of June 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 24 acres 3 roods 16 perches situated in the City of Lower Hutt, Wellington R.D., being Lot 1, D.P. 23261, being part Section 59 and part Subdivisions 1, 2A, 2B, 3 to 8, 10 to 13, 14A, and 14 to 17 of Section 58, Hutt District. All certificate of title, Volume A 1, folio 797, Wellington Land Registry.

Dated at Wellington this 12th day of July 1962.

W. S. GOOSMAN, Minister of Works.

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

Declaring Land Taken for a Government Work and Not Required for That Purpose to be Crown Land, Subject as to Parts to Building-line Conditions

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 26th day of November 1959, subject as to the land first described to the building-line condition imposed by special order No. 457142, Wellington Land Registry, subject as to the land secondly described to the building-line condition imposed by special order No. 457143, Wellington Land Registry, subject as to the land thirdly described to the building-line condition imposed by special order No. 491623, Wellington Land Registry, subject as to the land fourthly described to the building-line condition imposed by notice No. 423187, Wellington Land Registry, and subject as to the land fifthly described to the building-line condition imposed by K. 42154, Wellington Land Registry.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P.	Being
0 0 26.64	Lot 8, D.P. 21916, being part Section 71, Hutt District.
0 1 10.42	Lots 18 and 22, D.P. 21860, being part Section 68, Hutt District.
0 0 25.25	Lot 52, D.P. 22773, being part Sections 71 and 73, Hutt District.
0 0 25.97	Lot 80, D.P. 20516, being part Section 69, Hutt District.

All being parts Proclamation No. 522977, Wellington Land Registry.

A. R. P.	Being
2 2 11.56	Lots 30, 41, 42, 69, 88 to 90, 93, 96 to 99, 108 to 111, and 114, D.P. 19998, being part Section 71, Hutt District. Part Proclamations Nos. 449833 and 522977, Wellington Land Registry.
1 3 32.71	Lots 14, 15, 20, 23, 29, 50, 52 to 54, and 56 to 58, D.P. 19998, being part Section 71, Hutt District. Part Proclamation No. 449833, Wellington Land Registry.
0 0 35.27	Lot 17, D.P. 22663, being part Section 71, Hutt District. Part Proclamation No. 522977, Wellington Land Registry.

Dated at Wellington this 4th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/5/19A, X/19/0/211A; D.O. 32/210, 32/0/8/1)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land, Subject to Certain Rights

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of July 1962, subject as to Lot 3, D.P. 40095, to the drainage easement created by transfer number 517299 and as to Lot 3, D.P. 40095, and Lots 19, 21, 23, 26, and 31, D.P. 40638, to the building-line restriction contained in K. 40994, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
1 2 32.6	Lots 2 and 3, D.P. 40095, and Lots 19, 21, 23, 26, and 31, D.P. 40638. Balance certificate of title, Volume 1081, folio 183, Auckland Land Registry.
0 0 31.9	Lot 9, D.P. 42899. Part certificate of title, Volume 1065, folio 24, Auckland Land Registry.

Dated at Wellington this 15th day of June 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 92/16/40/6; D.O. 92/16/40/6/1)

Declaring Land Acquired for a Government Work to be Crown Land, Subject to Fencing Agreements

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of July 1962, subject to the agreements as to fencing contained in memoranda of transfer Nos. 660430 and 678754, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 6.1 perches situated in Blocks III and VII, Titirangi Survey District, Borough of New Lynn, Auckland R.D., and being Lot 3, D.P. 50008. All certificate of title, Volume 2043, folio 21, Auckland Land Registry.

Dated at Wellington this 2nd day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/11; D.O. 2/3/5509)

Declaring Land Acquired for a Government Work to be Crown Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block IX, Opabeke Survey District, Auckland R.D., and being Lot 7, D.P. 45667. All certificate of title, Volume 2034, folio 11, Auckland Land Registry.

Dated at Wellington this 2nd day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/35; D.O. 2/87/88)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of July 1962, subject to the agreement as to fencing contained in memorandum of transfer No. 175907, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 1.3 perches situated in Block XIV, Otahuhu Survey District, Auckland R.D., and being Lot 1, D.P. 42027. All certificate of title, Volume 1831, folio 91, Auckland Land Registry.

Dated at Wellington this 4th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/3; D.O. 2/146/144)

Declaring Land Acquired for a Government Work to be Crown Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block XIII, Whangarei Survey District, Auckland R.D., and being Lot 1, D.P. 43931. All certificate of title, Volume 2039, folio 37, Auckland Land Registry.

Dated at Wellington this 4th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/3; D.O. 2/36/179)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of July 1962, subject to the building-line restriction contained in K. 55900, Auckland Land Registry and to the reservations and conditions imposed by section 59 of the Land Act 1948.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32 perches situated in Block XIV, Waitemata Survey District, Auckland R.D., and being Lot 32, D.P. 45661. All certificate of title, Volume 2027, folio 59, Auckland Land Registry.

Dated at Wellington this 4th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/1; D.O. 2/148/57)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 23rd day of July 1962, subject as to Lot 54, D.P. 49653, to the building-line restriction contained in K. 87117, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Situated in Block XV, Waitemata Survey District:

A. R. P. Being
0 0 26·7 Lot 54, D.P. 49653. All certificate of title, Volume 1982, folio 50, Auckland Land Registry.
0 0 26·7 Lot 16, D.P. 49820. All certificate of title, Volume 1994, folio 41, Auckland Land Registry.

Situated in Block VII, Otahuhu Survey District:

A. R. P. Being
0 0 27·8 Lot 61, D.P. 49280. All certificate of title, Volume 1983, folio 11, Auckland Land Registry.
0 0 27·4 Lot 73, D.P. 49280. All certificate of title, Volume 1983, folio 23, Auckland Land Registry.

Dated at Wellington this 4th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4; D.O. 34/1/8)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land, Subject to Certain Interests

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 23rd day of July 1962, and subject also to the interests reserved by memorandum of transfer 14739, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 6 perches situated in Block XV, Rangiriri Survey District, Borough of Huntly, being Lot 2, D.P. S. 7006, being part Allotment 9, Parish of Pepepe. Part certificate of title, Volume 67, folio 21, Auckland Land Registry.

Dated at Wellington this 4th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/175/11/7; D.O. 54/6/1)

Declaring Land Acquired for a Government Work to be Crown Land, Subject to a Water-supply 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 23rd day of July 1962, subject to a water-supply easement created by Proclamation No. 6915, Otago Land Registry.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block A 1, Otakou Maori Reserve, Otago R.D., described as follows:

A.	R.	P.	Being
3	2	33	} Parts of Lot 27; coloured blue on plan.
0	0	10·3	
0	3	39	
1	2	20	} Parts of Lot 27; coloured sepia on plan.
1	1	17	
0	0	38·5	

As the same are more particularly delineated on the plan marked M.O.W. 3956 (S.O. 12713) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 12th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 23/77/2; D.O. 8/9/3)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 9th day of March 1962.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Block I, Invercargill Hundred, Southland R.D., being parts Section 7 and part certificate of title, Volume 229, folio 27, described as follows:

A.	R.	P.	Being
0	0	38·9	} Lot 12} D.P. 6142, being also parts closed
0	0	26·7	
0	0	26·7	} Lot 14} D.P. 6142.
0	0	26·4	
0	1	22·8	} Lot 82, D.P. 6142, being also part closed road.
0	1	14·2	
0	1	11·2	} Lot 86} D.P. 6142.
0	0	30·7	
0	0	27·1	Lot 109
0	0	26·6	Lot 110
0	0	26·1	Lot 111
0	0	28·8	Lot 114
0	0	33·8	Lot 116
0	0	28·2	Lot 117
0	0	28·1	Lot 118
0	0	27·9	Lot 119
0	0	27·3	Lot 120
0	0	27·1	Lot 121
0	0	32·2	Lot 122
0	0	28·6	Lot 123
0	0	27·4	Lot 126
0	0	29·3	Lot 127
0	0	27·3	Lot 128
0	0	27·8	Lot 129
0	0	27·8	Lot 130
0	0	30·2	Lot 131
0	0	24·4	Lot 132
0	1	4·6	Lot 143
0	1	5	Lot 144
0	0	38·3	Lot 145
0	0	24·2	Lot 146
0	0	24·2	Lot 147
0	0	25·7	Lot 148
0	0	26·3	Lot 149
0	0	24·2	Lot 150
0	0	31·9	Lot 151

Dated at Wellington this 12th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/26; D.O. 30/5/7/1)

Notice of Intention to Take Land for Recreation Purposes in Blocks VI and VII, Waitapu Survey District

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 recreation purposes; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Takaka and is there open for inspection; and that all persons affected by the taking of the said land should, if they have any well-grounded objections to the taking of the land, set forth the same in writing and send the writing, within 40 days from the first publication of this notice, to the Minister of Works at Wellington.

SCHEDULE

NELSON LAND DISTRICT

ALL those pieces of land situated in Blocks VI and VII, Waitapu Survey District, Nelson R.D., described as follows:

A. R. P.	Being
3 2 0	Section 15, Square 11; coloured sepia on plan.
2 3 0}	Parts Section 16, Square 11; coloured sepia
0 0 10}	on plan.
1 0 10}	Parts Section 16, Square 11; coloured purple
1 0 20}	on plan.
3 2 16	Accretion to part Section 16, Square 11; coloured yellow on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5698 (S.O. 10262) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 9th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 50/988; D.O. 24/1)

Notice of Intention to Take Additional Land for a Public School in Block XV, Cloudy Bay Survey District

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

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 1 acre and 32.8 perches situated in Block XV, Cloudy Bay Survey District, Marlborough R.D., being part section 20, Omaka Registration District; as the same is more particularly delineated on the plan marked M.O.W. 939 (S.O. 4494) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange (being an area of land with a frontage of 309 links to the New Renwick Road and adjoining the eastern boundary of the Fairhall School site to a depth of 390 links).

Dated at Wellington this 15th day of June 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 31/2000; D.O. 13/4/47/0)

Town and Country Planning Act 1953—Christchurch City District Scheme: Notice of Extension of Period of Effectiveness of Refusals and Prohibitions

PURSUANT to subsection (6) of section 38 of the Town and Country Planning Act 1953, notice is hereby given that the period of effectiveness of each refusal or prohibition made by the Christchurch City Council in the interests of section 2 of the Christchurch City District Scheme which refusal or prohibition but for this notice would expire between the date of public notification hereof and the 1st day of August 1963 inclusive, is hereby extended to the said first day of August 1963.

Given under the hand of the Minister of Works at Wellington this 13th day of July 1962.

W. S. GOOSMAN, Minister of Works.

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 Port Chalmers Borough Council on the 20th day of February 1962:

"That, in exercise of the powers conferred on it by section 13 of the Reserves and Domains Act 1953, the Port Chalmers 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 within the meaning of the said Act."

SCHEDULE

OTAGO LAND DISTRICT

LOT 1, D.P. 10072, being part Sections 10 and 12, Sawyers Bay Survey District: Area, 3 acres and 24.1 perches, more or less. Part certificate of title, Volume 407, folio 233, and all certificate of title, Volume 439, folio 26.

Dated at Wellington this 10th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 2/343; D.O. 8/7/7)

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 plantation purposes over the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PLANTATION Reserve on Deeds Plan 850, being part Allotment 10, Section 17, Suburbs of Auckland, situated in Block I, Otahuhu Survey District: Area, 7.7 perches, more or less. Part Deeds Registration, Volume 5A, folio 614.

Dated at Wellington this 11th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1107/1/3; D.O. 8/5/303)

Reservation of Land and Vesting in the Mangonui County Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

SECTIONS 9 and 12, Block IV, Takahue Survey District: Total area, 10 acres 1 rood, more or less. (S.O. Plan 22423.)

Dated at Wellington this 16th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/5/122; D.O. 8/5/119)

Time and Place of Elections by Fire Insurance Companies to Fill an Extraordinary Vacancy on Each of the Fire Committees for the Eastbourne and Plimmerton Urban Fire Districts and Two Vacancies on the Fire Board for the Hutt Valley and Bays Urban Fire District

PURSUANT to the provisions of the Fire Services Act 1949, the Minister of Internal Affairs hereby appoints 12 noon on Thursday, 26 July 1962, as the time, and the office 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 one member to each of the Fire Committees for the Eastbourne and Plimmerton Urban Fire Districts and two members to the Fire Board for the Hutt Valley and Bays Urban Fire District.

Dated at Wellington this 6th day of July 1962.

D. C. SEATH, for the Minister of Internal Affairs.

(I.A. 4/43, 4/156, 4/94)

Time and Place of Elections by Fire Insurance Companies to Fill Positions on the Fire Committee for the Wainuiomata Urban Fire District

PURSUANT to the provisions of the Fire Services Act 1949, the Minister of Internal Affairs hereby appoints 12 noon on Thursday, 26 July 1962, as the time, and the office of the Wellington Fire and Accident Underwriters' Association, 97 The Terrace, Wellington, as the place, for the holding of meetings of representatives of insurance companies carrying on business in New Zealand to elect two members to the Fire Committee for the Wainuiomata Urban Fire District.

Dated at Wellington this 6th day of July 1962.

D. C. SEATH, for the Minister of Internal Affairs.

(I.A. 4/223)

Time and Place of Election by Fire Insurance Companies to Fill Vacancies on the Fire Board for the Palmerston North United Urban Fire District

PURSUANT to the provisions of the Fire Services Act 1949, the Minister of Internal Affairs hereby appoints 12 noon on Thursday, 26 July 1962, as the time, and the office 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 three members to the Fire Board for the Palmerston North United Urban Fire District.

Dated at Wellington this 6th day of July 1962.

D. C. SEATH, for the Minister of Internal Affairs.

(I.A. 4/147)

*Additional Members of the Palmerston Rabbit Board
(Notice No. Ag. 7577)*

PURSUANT to section 25 of the Rabbits Act 1955, the Minister of Agriculture hereby publishes the following resolution passed by the Palmerston Rabbit Board on the 27th day of June 1962.

RESOLUTION

"That, pursuant to section 25 of the Rabbits Act 1955, the number of elective members of the Board shall be increased to seven (7)."

Dated at Wellington this 16th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

Additional Members of the Awarua Rabbit Board (Notice No. Ag. 7575)

PURSUANT to section 25 of the Rabbits Act 1955, the Minister of Agriculture hereby publishes the following resolution passed by the Awarua Rabbit Board.

RESOLUTION

"That, pursuant to section 25 of the Rabbits Act 1955, the number of elective members of the Board be increased to eight by the appointment of three new members."

Dated at Wellington this 9th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

Members of Awarua Rabbit Board Elected (Notice No. Ag. 7573)

NOTICE has been received from the Returning Officer appointed to hold the first election of members of the Awarua Rabbit Board that

John Struan Broomhall,
Ivan Robert James Ewan,
James Lawson Keast,
Farquhar Thomas McKenzie, and
Ian Rhys Wills

have been duly elected as members of the said Board.

Dated at Wellington this 9th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

Additional Member of the Conway Rabbit Board (Notice No. Ag. 7576)

PURSUANT to section 25 of the Rabbits Act 1955, the Minister of Agriculture hereby publishes the following resolution passed by the Conway Rabbit Board on the 8th day of June 1962.

RESOLUTION

"That, pursuant to section 25 of the Rabbits Act 1955, the Board increase the number of its elective members to nine."

Dated at Wellington this 16th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 20891)

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

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the *Gazette* the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 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.
Ngararatunua D 2c 1	VIII, Purua	0	1	32
Tuateganui 2B 1A	IV, Whangarei	1	1	16.5
Tuateganui 2B 1B	IV, Whangarei	32	3	17.7
Kohewhata 6B 8B 3A	XV, Omapere	0	1	24
Whangaruru-Whakaturia 1c 2	II, Whangaruru	32	2	20

Dated at Wellington this 12th day of July 1962.

For and on behalf of the Board of Maori Affairs—

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

(M.A. 61/7, 61/7A; D.O. 11/34/1229, 18/7/7, 11/34/1191, T.K. 7289)

Hop Marketing Committee Election (Notice No. Ag. 7572)

PURSUANT to clause 11 of the Hop Marketing Regulations 1939, notice is hereby given that the roll of those persons qualified to vote for the election of five producers' representatives on the Hop Marketing Committee will be open for inspection during ordinary office hours at the following places, viz., Department of Agriculture, Head Office, Wellington, and at Nelson; also at the following post offices, viz., Motueka, Upper Moutere, Wakefield, and Nelson.

The roll will be available for public inspection for a period of seven days from 18 July 1962.

Nomination forms may be obtained on application to any of the above offices or from the Returning Officer, Department of Agriculture, Nelson. Nominations must be in the hands of the Returning Officer not later than noon on 8 August 1962.

Dated at Nelson this 16th day of July 1962.

J. F. SHARPLEY, Returning Officer.

Nelson Education Board—Election of Members

PURSUANT to the Education Act 1914, it is hereby notified that the result of the election of members for Wards enumerated hereunder of the Nelson Education Board was as follows:

Nelson South Ward

Chisnall, Harry William (elected unopposed).

Waimea Ward

Ladley, Terence Hunter (elected unopposed).

Motueka Ward

Smith, Derek Hillier Poole (elected unopposed).

South-west Ward

Hunter, James (elected unopposed).

C. I. MARTIN, Returning Officer.

Nelson, 28 June 1962.

Hawke's Bay Education Board—Election of Members

IN accordance with the provisions of the Education Act 1914 and its amendments, it is hereby notified that the following have been elected unopposed as members of the Education Board of the District of Hawke's Bay.

Ward No. 2—Gisborne Urban Area

Joseph Thomas Hill.

Ward No. 3—Gisborne Rural

Frank Innes Faram.

Ward No. 5—Napier Rural

John Warnock Tait.

Ward No. 6—Napier Urban

Lewis Roland Lewis.

Ward No. 9—Dannevirke District

James Albert Nichols Halford.

Ward No. 10—Dannevirke Country and Woodville Area

Allan Vincent Galloway.

P. L. PAGE, Returning Officer.

Napier, 28 June 1962.

Reserve Bank of New Zealand

PURSUANT to section 45 of the Reserve Bank of New Zealand Act 1933 (as amended by section 23 of the Reserve Bank of New Zealand Amendment Act 1936), the Governor of the Reserve Bank, acting with the authority of the Minister of Finance, hereby gives notice that, as from 20th July 1962, the balance to be maintained in the Reserve Bank by each other bank for the time being carrying on business in New Zealand in accordance with the said section 45 shall be such that when added to that bank's holding of Reserve Bank notes, it shall be equal to not less than 32 per cent of its demand liabilities in New Zealand, plus 10 per cent of its time liabilities in New Zealand, as shown in the last preceding monthly return furnished by that bank in accordance with section 46 of the Reserve Bank of New Zealand Act 1933.

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

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

E. C. FUSSELL, Governor of the Reserve Bank.

Reserve Bank of New Zealand, Wellington, 18th July 1962.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 11 JULY 1962

Liabilities		Assets	
	£ s. d.		£ s. d.
2. General Reserve Fund	1,500,000 0 0	8. Reserve—	
3. Bank notes	80,313,181 10 0	(a) Gold	242,331 19 4
4. Demand liabilities—		(b) Sterling exchange	33,853,716 5 10
(a) State—		(c) Gold exchange	918,818 3 3
(i) Government marketing accounts	1,449,411 17 0	(d) Other exchange	276,004 17 10
(ii) Other	17,169,953 15 1	9. Subsidiary coin	
(b) Banks	73,963,228 2 0	10. Discounts—	
(c) Other		(a) Commercial and agricultural bills	
(i) Marketing organisations	2,119,614 16 4	(b) Treasury and local body bills	
(ii) Other demand liabilities	2,869,145 14 9	11. Advances—	
5. Time deposits		(a) To the State or State undertakings—	
6. Liabilities in currencies other than New Zealand currency	78,963 6 1	(i) Government marketing accounts	
7. Other liabilities	7,096,824 15 7	(ii) For other purposes	16,065,098 19 3
		(b) To other public authorities	
		(c) Other—	
		(i) Marketing organisations	38,274,438 17 4
		(ii) Other advances	2,970,000 0 0
		12. Investments—	
		(a) Sterling	16,441,612 14 10
		(b) Other	70,665,831 2 0
		13. Bank buildings	
		14. Other assets	6,852,470 17 2
	186,560,323 16 10		186,560,323 16 10

R. M. SMITH, Chief Accountant.

LIST No. 7

Decisions of the Minister of Customs Under the Customs Tariff, Effective From 1 July 1962

PART I—APPROVALS

Tariff Item No.	Goods	Rates of Duty					Part II Ref.	List No.	Concession Effective Until ⁽¹⁾
		B.P.	Aul.	Can.	MFN.	Gen.			
512.230.9	2, 4, D Acid and 2, 4, 5, T Acid	Free	10%	10.8	7	30/6/66
512.280.9	2, 4, 5 Trichlorophenol; 2, 4, D Dichlorophenol ..	Free	10%	10.8	7	30/6/66
533.320.7	Silicone preparations for coating the interior of cooking utensils	Free	25%	10.8	7	30/6/66
	Medicaments and Pharmaceutical Goods—								
541.630.2	Triple Antigen	Free	20%	25%	23.3	7	31/12/65
541.630.2	Triogen	Free	20%	25%	23.3	7	31/12/65
541.700.9	Benadryl hydrochloride parenteral	Free	20%	25%	23.3	7	31/12/65
541.700.9	Coramine	Free	20% ^S	25%	23.4	7	31/12/65
541.700.9	Chloromycetin preparations	Free	20%	25%	23.1	7	31/12/65
541.700.9	Hapamine	Free	20%	25%	23.3	7	31/12/65
541.700.9	Histoplasmin	Free	20%	25%	23.3	7	31/12/65
541.700.9	Humatin	Free	20%	25%	23.1	7	31/12/65
541.700.9	Lipo-Lutin	Free	20%	25%	23.3	7	31/12/65
541.700.9	Midicel	Free	20%	25%	23.1	7	31/12/65
541.700.9	Parsetic	Free	20%	25%	23.1	7	31/12/65
541.700.9	Phemerol	Free	20%	25%	23.1	7	31/12/65
541.700.9	Viomycin	Free	20%	25%	23.1	7	31/12/65
641.958.1	Elephantine and Presspahn bonded to varnished fabrics, or coated with acetate, triacetate, or polyethylene terephthalate film	Free	Free	..	7	30/9/65
642.920.1	Stencil cards, peculiar to use with addressing machines	Free	20% ^S	25%	10.2	7	31/3/65
642.930.3	Paper discs impregnated with chemicals, for use as indicators in chemical analysis	Free	Free	Free	24.0	7	31/3/65
657.800.9	Sparterie	Free	Free	10.8	7	31/12/65

(¹)Unless revoked by notification in the Gazette,

PART III—MISCELLANEOUS

LIST No. 2—PART I:

Delete:

“Group 653 | Sparterie | Free | .. | .. | .. | Free | 10.8 | .. | 31/12/65”

LIST No. 3—PART I:

Delete:

“541.700.9 Medicaments as may be approved, etc. (i)—Chloromycetin ear drops
Enduron tablets”

Price Order No. 1880 (Cheese)

PURSUANT to the Control of Prices Act 1947, I, Alan Brown McLauchlan, pursuant to a delegation from the Secretary of Industries and Commerce acting under a delegation from the Price Tribunal, hereby make the following price order:

PRELIMINARY

1. This order may be cited as Price Order No. 1880 and shall come into force on the 20th day of July 1962.
2. (1) Price Order No. 1818* is hereby revoked.
(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this order.
3. (1) In this order, unless the context otherwise requires,—
“The said Act” means the Control of Prices Act 1947;
“The said regulations” mean the Dairy Produce Regulations 1938†:
“Export size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 80 lb. (rinded) or 60 lb. (rindless):
“Medium size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 40 lb.:
“Pancake size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 20 lb.:
“Daisy size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 25 lb.:
“Loaf size”, in relation to any cheese, means a cheese weighing or reputed to weigh approximately 10 lb.:
“Standard lot”, in relation to a transaction for the sale of cheeses, means a lot consisting of two cheeses of export size, or three cheeses of medium size, or six cheeses of pancake size, or five cheeses of daisy size, or nine cheeses of loaf size (rinded), or eight cheeses of loaf size (rindless):
“Manufacturing dairy” means a dairy registered as a cheese factory, pursuant to the said regulations.
(2) Terms and expressions defined in the said Act, or in the said regulations, when used in this order, have the meanings severally assigned thereto by the said Act or by the said regulations as the case may be.
4. For the purposes of this order, any person who sells by retail to any one purchaser, for delivery at any one time, not less than three standard lots of export size, medium size, pancake size, daisy size, or loaf size cheeses, whether or not all the standard lots contain the same size of cheeses, shall in respect of that sale be deemed to be a wholesaler, and the provisions of this order as to maximum wholesale prices shall apply accordingly with respect to every such sale.

APPLICATION OF THIS ORDER

5. (1) Except as otherwise provided herein this order applies with respect to all sales in New Zealand by way of wholesale, or retail, of Cheddar cheese that is sold by a wholesaler or retailer, as the case may be, within four months after the date of its manufacture.
(2) For the purposes of this clause the date of the manufacture of any cheese shall be deemed to be the date indicated on the cheese in accordance with the requirements of the Dairy Produce Regulations 1938†.
(3) Every person who sells any Cheddar cheese by retail (whatever the age of such cheese) shall keep, for a period of not less than four months, a record showing the date of the delivery of the cheese to the retailer, and also—
(a) If the whole cheese was sold, without cutting, the date of its sale; or
(b) In any other case, the date on which the cheese was first cut.
(4) In its application to sales by wholesalers, this order applies only to the sale of export size, medium size, pancake size, daisy size, and loaf size cheeses.
(5) In its application to sales by retailers, this order applies to the sale of all Cheddar cheese referred to in subclause (1) of this clause sold by retail.

MAXIMUM PRICES FOR SALES OF CHEESE BY WAY OF WHOLESALE OR BY A MANUFACTURING DAIRY TO A WHOLESALE TO WHICH THIS ORDER APPLIES

6. (1) Subject to the provisions of this order, the maximum price that may be charged or received by any wholesaler for any cheese to which this order applies shall be computed as follows:

Nature of Sale	Maximum Price Per Pound			
	Export Size	Medium Size	Pancake or Daisy Size	Loaf Size
<i>Rinded Cheese</i>				
Sales in standard lots (crated) ..	s. d. 1 7 ⁷ / ₈	s. d. 1 8 ⁷ / ₈	s. d. 1 9 ¹ / ₂	s. d. 1 11 ¹ / ₂
Sales in standard lots (un-crated)	1 7 ³ / ₈	1 8 ³ / ₈	1 8 ³ / ₈	1 10 ³ / ₈
Sales in less than a standard lot	1 7 ¹ / ₂	1 8 ³ / ₈	1 9	1 11
<i>Rindless Cheese</i>				
Sales in standard lots (cartoned)	1 8 ³ / ₈	1 9 ¹ / ₂	1 10 ³ / ₈	1 11 ¹ / ₂
Sales in standard lots (un-cartoned) ..	1 8 ³ / ₈	1 9	1 9 ³ / ₈	1 11
Sales in less than standard lots	1 8 ¹ / ₂	1 9 ³ / ₈	1 9 ¹ / ₂	1 11 ¹ / ₂

(I. and C.)

Provided that if a wholesaler cuts portions from a whole export or a whole medium cheese for sale by way of wholesale he may add to the appropriate maximum price (computed in accordance with the foregoing table) that may be charged or received for such whole cheese the sum of ¼d. per pound.

Provided further that for the purposes of this order the cutting of a cheese does not alter the classification of such cheese as set out in clause 3 (1) of this order.

(2) For the purposes of this clause the weight of any cheeses, other than those sold in crates and cartons, shall be deemed to be their actual weight when delivered to the purchaser, and the weight of cheeses sold in crates or cartons shall be deemed to be their weight as at the time of placing in crates or cartons.

7. Notwithstanding anything in clause 6 of this order, the maximum prices that may be charged or received for any cheese to which this order applies by any manufacturing dairy upon any sale to a wholesaler shall be ¼d. per pound less than the prices computed in accordance with the said clause.

RETAILERS' PRICES

8. (1) The maximum price that may be charged or received by any retailer for any cheese to which this order applies shall be determined in accordance with the following provisions, namely:

- (a) In the case of cheese sold by a retailer to whom supplies of Cheddar cheese are available, free of freight charges, for delivery at his store from any source whatever, the maximum retail prices shall be: (i) Loaf size 2s. 2d. per pound, and (ii) All other sizes 2s. 0d. per pound.
- (b) In cases to which the last preceding paragraph does not apply, the maximum retail prices shall be:
 - (i) Loaf size 2s. 2d. per pound, and
 - (ii) All other sizes 2s. 0d. per pound increased to the next upward halfpenny by the appropriate proportion of the freight charges incurred by the retailer in obtaining delivery at his store:

Provided that where any cheese to which this paragraph applies is obtained by the retailer from a source of supply that is not the most convenient of access to the retailer's store, the increase of the price per pound authorised by this paragraph shall not exceed the appropriate proportion of the freight charges that would have been incurred by the retailer if the cheese had been obtained from the source of supply most convenient of access to his store, and if delivery had been effected by a common carrier at current freight rates.

(2) Where the quantity of cheese sold by a retailer in any one transaction is not an exact number of pounds, the maximum price shall be computed at the rate per pound fixed in accordance with the last preceding subclause.

(3) If in respect of any cheese the retail price charged in accordance with the provisions of this clause is not an exact number of pence or halfpence, the maximum price shall be computed to the next upward halfpenny.

FREIGHT CHARGES

9. Any cheese, sold in pursuance of clause 6 of this order by a manufacturing dairy to a wholesaler, shall be delivered freight free to the nearest railway station to the purchaser's premises, or to the point of delivery to which it is customarily given.

SPECIAL PRICES WHERE EXTRAORDINARY CHARGES INCURRED

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

Dated at Wellington this 16th day of July 1962.

A. B. McLAUHLAN,
Acting Director of Trade Practices and Prices Division.

*Gazette, 6 October 1960, Vol. III, p. 1575

†S.R. 1938/91, reprinted with amendments Nos. 1 to 8, S.R. 1954/33

Electricians Act 1952—Results of Practical Examinations, April 1962

NOTICE is hereby given of the results of the practical examinations held in April 1962.

Examinations for Electricians and Trade Certificate candidates were held at the following centres:

ELECTRICIANS PRACTICAL

Centre	Candidates	Passed	Percentage
Auckland	55	40	73
Avondale	7	6	86
Christchurch	13	7	54
Dunedin	11	7	64
Gisborne	3	1	33
Greymouth	1
Hamilton	13	8	62
Hastings	9	4	45
Hawera	2	1	50
Invercargill	6	5	83
Mangakino	2	2	100
Nelson	3	1	33
New Plymouth	8	8	100
Oamaru	5	5	100
Otahuhu	12	11	92
Palmerston North	4	2	50
Petone	5	4	80
Rotorua	2	1	50
Tauranga	6	4	67
Wellington	20	17	85
Whakatane	2	2	100
Totals	189	136	72

The highest marks obtained were 96; 100 is the maximum.

Examination results (including Trade Certificate) for the stated centres are as follows:

PRACTICAL PART

Passes

Auckland—Batty, B. N., Bijl, W., Bowler, J. G., Boyce, R. C., Brown, W. G., Butt, J. V., Carr, K. J., Chester, R. A. S., Coll, T. J., Cruickshank, C. L., Currie, T., Davidson, W. H., Dow, R. B., Dunstan, K. R., Gage, R. J., Hanham, R. J., Harrington, P. J., Hendriks, M. T., Hess, B., Heyward, C. B., Hill, P. E., Kells, P. M. G., Kemper, J. P., Lavanchy, L. R., Lum, L. S., Mackay,

E. F., Manuel, R. C., Mitchell, N. N., Naughton, L. A., Nodwell, P. J., O'Connor, P., Orton, G. J., Peebles, H. A., Powell, H. B., Ralph, N. D., Roydhouse, K. D., Sparrow, N., White, G. H., Wolf, L. G., Woodings, J. A. E.
 Avondale—Dobson, K. S., Fraser, J. G., Hughes, J. A., Thompson, P. W., Van Raalte, P. H., Willis, S. D.
 Christchurch—Bond, J. F., Dick, D. S., Donaldson, D. A., Radford, M. O., Tucker, W. J. L., Williams, T. G., Wright, R. W.
 Dunedin—Dreaver, N. O., Fowler, K. L., Hutton, A. L., Meiklejohn, R., Peake, R. D., Riach, J. D., Wilson, J. C. V.
 Gisborne—Royds, P. R.
 Hamilton—Agnew, N. J., Foster, K. W., Hanson, M. D., McDonald, A. N., McOrie, P. M., Spence, R. W. A., van der Hulst, J. G., Walker, A. R.
 Hastings—Gibson, W., Hallam, T. E., Hocking, P. F., Tuck, R. L.
 Hawera—Greaves, A. J.
 Invercargill—Galt, D. L., McIvor, R. D., Macpherson, N. D., Nind, R. F., Swale, D. P.
 Mangakino—Hansen, J. A., MacLeod, C. T.
 Nelson—Gardner, J. N.
 New Plymouth—Bullen, W. G., Coombe, I. E., Harvey, D. C., Johnson, D. J., Meads, A. M., O'Connor, D. L., Roebuck, A. J., Young, R. R.
 Oamaru—de Geest, D., Holley, D. W., Kidd, R. J., Stanaway, G. A., Wilton, R. C.
 Otahuhu—Baverstock, R. M., Ede, A., Fraser, J. T., Jeffries, C. N., King, L. J., Koolen, J. F., Rosemergy, B. R., Toni, W., Vickers, F. L., Webb, G. J., Williams, A.
 Palmerston North—Cooksley, G., Crompton, A. J.
 Petone—Page-Croft, C. W. F., Kavsek, A. J., Murray, G., McIlvride, B. G.
 Rotorua—Fleming, S. R.
 Tauranga—Cooke, G. R., Martin, I. J., Snow, I. B., Wannop, G. B.
 Wellington—Allsop, M. J., Brew, J., de Ridder, J. E., Harding, G. J., Holland, J. W., Luke, J. A., McKenzie, J. B., Mantel, G. J., Mines, J. R., Phillips, M. J., Rodgers, J. D., Rubingh, J., Russell, J., Smith, A. N., Smith, B. O., Tilyard, A. H. E., Wells, R. C.
 Whakatane—Good, B. G., Wort, G. J.

Further Passes

Howard, E. M. (March 1962), practical.
 McIvor, R. D. (March 1962), written.
 Rogers, W. (October 1961), written.
 Tring, A. (March 1962), written.

Examinations for ELECTRICAL SERVICEMEN, RADIO SERVICEMEN, REFRIGERATION SERVICEMEN, and LIMITED REGISTRATION were held at the following centres:

PRACTICAL PART

Centre	Candidates				Passed				Percentage			
	Electrical Servicemen	Limited Registration	Refrigeration Servicemen	Total	Electrical Servicemen	Limited Registration	Refrigeration Servicemen	Total	Electrical Servicemen	Limited Registration	Refrigeration Servicemen	Total
Auckland	..	20	..	20	..	16	..	16	..	80	..	80
Avondale	..	3	..	3	..	2	..	2	..	67	..	67
Blenheim	..	1	..	1	..	1	..	1	..	100	..	100
Christchurch	..	4	..	9	..	4	..	5	..	20	..	56
Dunedin	..	2	1	3	..	2	1	3	..	100	100	100
Gisborne	..	1	..	1	..	1	..	1	..	100	..	100
Greymouth	..	3	..	3	..	3	..	3	..	100	..	100
Hamilton	..	3	..	6	..	2	..	4	..	67	..	67
Hastings	1	1
Kaikohu	..	1	..	1
Nelson	..	5	..	5	..	4	..	4	..	80	..	80
New Plymouth	..	3	..	3	..	3	..	3	..	100	..	100
Otahuhu	..	1	7	9	..	6	1	8	..	86	100	89
Petone	..	1	4	5	..	4	..	5	..	100	..	100
Tauranga	..	1	..	1	..	1	..	1	..	100	..	100
Wellington	..	21	2	23	..	15	2	17	..	71	100	74
Totals	9	80	5	94	8	61	4	73	89	76	80	78

Examination results for the above centres are as follows:

PRACTICAL PART

Auckland—Arnold, R. J., Bennett, G. W., Black, R. L., Byrne, D. E., Cheeseman, B. V., Kane, J. H. S., Keller, D. A., Kennedy, G. R., Lemm, W. D., McCallum, B. A., Marshall, D. T., Mather, F., Stutt, K. R., Thornton, D., Wilson, D. J., Woodhams, H. J.
 Avondale—Brown, G. B., Wong, V.
 Blenheim—Pearce, I. L.
 Christchurch—Dell, N. G., Locke, D. P., Roscoe, N. A., Scowen, W. P., Stewart, A. W.
 Dunedin—Bruce, P. J., Moore, J. S., Smith, G. B.
 Gisborne—Pondman, K.
 Greymouth—Newcombe, K., Pearce, R. E., Stewart, G. W.
 Hamilton—Gibson, K. T., Hammond, R. D., Hankey, M., Kirchner, A. B.
 Nelson—Cartwright, P. H., Cook, J. A., Diedrichs, L. R., Watson, C. D.

New Plymouth—Beech, A. L., Goode, M. E., Oviden, G. E.
 Otahuhu—Dillon, J. T., Farquhar, W. S., Grant, J., Lambie, L. B., Moor, R. J., Sands, C. H., Costello, M. V., Thorp, D. H.
 Petone—Drinnan, F. J., Koene, P., Laffan, H. F., Murgitroyd, M. N., Rothschild, P. H.
 Tauranga—Dennison, A. S.
 Wellington—Brunton, W. R., Clarkson, N., Cooper, C., Gilmore, P. F., Hawker, W. A., Kennedy, A. H., King, A. F., Lowry, T. N., McFadyen, D. M., Mushet, N., Oldfield, J. F., Pereira, D. A., Powell, M. T., Ridley, J. L., Simes, P. B., Warren, C. F., Watson, P. K.

Further Passes

Cleavelly, V. T. (October 1961), practical.
 Panckhurst, K. D. (October 1961), practical.

E. M. BROWN, Registrar.

NEW ZEALAND METEOROLOGICAL SERVICE
CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1962

Table with columns: Station, Height of Station Above M.S.L., Air Temperatures in Degrees (Fahrenheit) (Means of, Mean of A and B, Difference From Normal, Absolute Maximum and Minimum), Rainfall in Inches (Total Fall, No. of Rain Days, Difference From Normal, Maximum Fall), Bright Sunshine (Hrs.).

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1962—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Fahrenheit)								Rainfall in Inches				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
	Ft.	°F.	°F.	°F.	°F.		°F.		In.		In.		Hrs.		
Riwaka	25	57.8	38.1	48.0	+2.7*	65.5	3	28.5	16	3.10	15	-2.3*	0.79	1	..
Rai Valley	250	55.2	36.3	45.8	..	61.9	5	25.2	16	6.87	12	-0.2	2.14	26	..
Nelson Airfield	6	56.4	38.0	47.2	+3.1	63.0	5	28.0	16	2.81	13	-0.3*	0.92	27	153
Moutere Hills	450	54.8	42.7	48.8	..	61.3	3	36.5	16	2.38	13	..	0.80	1	..
Appleby, Nelson	57	56.8	40.0	48.4	+2.6	64.0	3	30.1	16	2.49	13	-1.0*	0.66	1	..
Woodbourne	90	56.7	38.3	47.6	+3.5	65.0	5	28.2	15	2.49	9	+0.0*	0.77	27	..
Blenheim	14	57.3	38.6	48.0	+3.1	65.0	3	28.9	15	2.42	9	+0.2*	0.73	27	183
Lake Grassmere	15	55.7	40.4	48.0	+2.6*	65.0	3	30.0	17	1.44	10	-0.6*	0.65	27	152
Golden Downs	900	52.6	34.0	43.3	+2.5	59.2	2	23.1	16	3.03	13	-1.4	0.81	1	..
Waihopai	860	54.4	36.2	45.3	+0.9	62.8	5	27.0	16	1.91	10	-0.8	0.70	27	..
Westport	6	56.5	43.2	49.8	+3.4	61.0	2	35.5	13	8.73	22	+1.2*	1.24	26	103
Black Birch Range	4,580	43.4	31.8	38.1	..	55.3	20	20.9	13	2.60	12	..	1.11	27	156
Jordan, Awatere	1,000	56.1	36.1	46.1	..	65.3	3	26.4	16	1.31	6	..	0.75	27	..
Molesworth	2,930	47.4	29.9	38.6	+3.3	56.0	3	18.0	30	1.22	13	-0.6*	0.31	27	..
Reefton	630	50.4	37.5	44.0	..	60.4	2	23.8	15	6.90	20	..	1.10	26	..
Totara Flat	254	52.5	35.5	44.0	..	59.0	6	23.5	16	5.66	18	..	0.94	24	..
Greymouth	13	55.3	44.3	49.8	+3.0	60.4	1	38.3	9	9.02	21	+0.9*	1.66	20	79
Hanmer Forest	1,270	52.0	33.5	42.8	+3.1	62.5	3	23.0	16	3.84	14	+0.3	1.15	27	84
Hokitika South	12	55.4	40.0	47.7	+3.4	60.0	1	29.8	15	9.37	20	+1.4*	3.12	20	91
Balmoral	650	54.2	31.2	42.7	+1.4*	64.5	3	21.0	16	2.14	9	-0.2	0.88	27	..
Lake Coleridge	1,195	51.2	33.8	42.5	+2.1	61.0	3	24.0	16	3.16	9	+0.6	0.65	18	..
Eyrewell	520	52.2	33.3	42.8	+2.1*	61.9	2	24.6	16	2.39	12	+0.1*	0.98	27	..
Franz Josef	392	54.1	39.6	46.8	+2.5*	60.4	2	30.8	25	12.57	22	-0.2*	3.24	20	..
Ashley Forest	350	53.2	38.3	45.8	+3.1	59.5	13, 17	32.0	17, 28	2.00	11	-0.5*	0.99	27	..
Darfield	640	52.8	35.0	43.9	+2.1	62.9	2	26.8	16	2.30	12	-0.2	0.80	27	..
Christchurch Airport	94	52.8	35.7	44.2	+1.6*	63.3	2	27.1	26	2.17	12	+0.0*	0.85	27	112
Christchurch	22	54.1	37.4	45.8	+2.6	66.0	2	27.7	25	2.51	13	-0.2	0.82	27	..
Hororata	631	55.3	33.0	44.2	..	62.2	2	23.6	16	2.59	10	..	1.12	27	..
Onawe, Akaroa	150	54.0	41.6	47.8	+2.2	62.5	2	34.0	26	3.32	16	-1.4*	0.72	27	98
Lincoln	36	53.0	35.3	44.2	+3.1	63.8	2	25.1	25	3.06	14	+0.4	1.47	27	107
Highbank	1,102	52.4	38.6	45.0	+2.5*	62.0	2	31.0	16	2.96	12	+0.5*	0.82	27	123
The Hermitage	2,510	47.8	32.4	40.1	+3.8	56.0	2, 3	25.0	13, 16	8.67	14	-2.7	2.59	20	60
Haast	12	54.1	42.2	48.2	+2.6	62.0	2	33.0	25	10.49	24	+1.4*	1.68	20	76
Winchmore	526	51.8	34.4	43.1	+2.7	60.0	5	25.0	16	2.34	7	+0.1*	0.84	27	..
Ashburton	323	52.9	34.8	43.8	+2.0	63.9	2	23.8	16	2.17	6	-0.2	0.74	11	102
Temuka	80	51.8	33.8	42.8	..	60.1	2	25.1	16	1.60	8	..	0.58	18	..
Lake Tekapo	2,240	47.4	31.7	39.6	+3.2	55.5	2	23.5	16	2.46	8	+1.1	0.55	11	87
Fairlie	1,004	49.7	29.7	39.7	+1.3	61.0	2	18.0	16	2.38	6	+0.9	0.75	26	..
Timaru	56	51.4	36.5	44.0	+1.6	57.2	2	27.2	16	1.22	12	-0.4	0.46	18	76
Adair	280	51.9	37.6	44.8	+1.4*	58.2	17	30.4	22	1.08	9	-0.5*	0.40	18	..
Tara Hills, Omarama	1,600	47.2	29.7	38.4	+3.1*	57.5	2	22.3	16	1.43	9	+0.1*	0.57	18	97
Benmore, Otematata	920	48.4	32.9	40.6	..	56.0	2	26.9	15	0.91	9	..	0.30	18	..
Lake Hawea	1,147	49.7	36.1	42.9	..	57.8	3	27.9	16	1.91	13	-0.2	0.49	11	..
Milford Sound	16	50.8	40.4	45.6	+3.7	61.0	2	33.0	15, 16	22.28	23	+7.6	4.71	17	..
Waimate	200	53.8	37.2	45.5	+2.2	63.0	4	27.8	16	1.19	11	-1.0	0.55	18	74
Naseby Forest	2,300	47.8	30.1	39.0	+3.2	57.8	1	21.2	16	2.39	15	+0.8*	0.80	18	..
Queenstown	1,080	48.9	35.4	42.2	+2.7	56.9	10	28.2	16	2.90	15	+0.7	0.64	7	54
Cromwell	720	49.4	32.2	40.8	+3.1*	58.2	20	23.0	15, 16	1.60	12	+0.6*	0.38	11	..
Ophir	1,000	50.1	29.5	39.8	+4.3	63.5	4	19.4	16	1.85	6	+0.8	0.62	18	..
Moa Creek	1,000	47.0	27.8	37.4	+3.7*	56.9	4	18.9	16	1.90	10	-0.9	0.45	11	..
Earnsclough	500	49.4	29.5	39.4	+2.4	59.4	5, 20	21.5	16	1.62	13	+0.8*	0.42	1, 11	..
Waipiata	1,550	47.4	31.3	39.4	+2.3	56.0	4, 20	17.5	16	1.51	11	+0.3	0.40	18	..
Alexandra	520	49.3	32.4	40.8	+3.1	61.0	21	25.2	16	1.49	8	+0.7	0.47	11	81
Roxburgh Hydro	350	51.4	37.1	44.2	+4.4*	60.0	17	28.5	16	1.35	10	-0.1*	0.34	11	..
West Arm, Lake Manapouri	593	46.2	38.5	42.4	..	54.2	17	31.5	13	13.92	24	..	2.04	22	..
Mid Dome	1,252	51.2	36.7	44.0	+3.5*	60.3	10	26.9	15	4.02	20	+1.0*	0.66	17	..
Cherry Farm, Waikouaiti	21	52.2	36.0	44.1	..	64.5	17	27.2	16	1.01	11	..	0.21	11	..
Moa Flat, West Otago	1,345	47.5	35.9	41.7	+3.8	56.6	17	29.9	16	2.83	20	+0.0	0.49	11	..
Taieri	80	52.9	35.1	44.0	+2.2	64.9	17	24.9	15	1.95	16	-0.4*	0.50	11	78
Musselburgh, Dunedin	5	51.4	40.9	46.2	+2.6*	63.0	20	32.5	16	2.27	18	-0.6	0.43	11	75
Riversdale	419	48.8	32.9	40.8	..	58.8	17	23.6	16	3.52	19	..	0.69	24	..
Tapanui	740	50.7	38.2	44.4	+4.1	58.7	5	30.5	15	3.47	20	-0.3	0.55	24	..
Rankleburn Forest	835	49.6	36.4	43.0	..	60.0	17	27.2	15	3.54	18	..	0.78	24	..
East Gore	245
Gore	230	51.0	35.7	43.4	+2.8	62.0	17	25.5	15	3.56	23	+0.7*	0.58	24	71
Otautau	180	52.6	36.3	44.4	+2.8*	62.0	17	25.5	15	6.11	21	+2.3*	1.22	24	68
Pebbley Hills	138	51.7	37.1	44.4	+2.8*	64.0	17	27.0	16	4.89	18	+1.1*	1.04	23	..
Invercargill Airfield	0	51.8	37.0	44.4	+2.8	62.2	17	26.2	16	4.65	21	+0.8	0.92	20	63
Scott Base, Antarctica	45	-14.1	..	17.6	..	-50.4

Supplementary data sunshine: Foxton, 112 hrs, Kaikoura, 127 hrs, and Oamaru, 84 hrs.

LATE RETURNS

Marsden Point, Whangarei, May 1962	11	66.5	50.8	58.6	..	75.5	1	39.0	28	8.13	3.25	30	..
Waikeria, Te Awamutu, May 1962	156	65.0	46.3	55.6	..	73.5	2	34.2	14	4.89	19	..	1.22	31	..
Chateau Tongariro, May 1962	3,670	52.1	40.1	46.1	+4.9	60.0	3	29.6	11	8.89	19	-0.9	2.40	3	..
Cherry Farm, Waikouaiti, May 1962	21	58.2	40.9	49.6	..	69.8	18	30.2	23	1.80	14	..	0.70	30	..

NOTE—At stations where departures from normal have an asterisk, the temperature record has been maintained for less than 10 years, the rainfall record for less than 20 years. Rainfall normals have been revised and now refer to the standard period 1921–50. Where observations are not available for the whole period, or where the site of the rain gauge has been changed, the normals are partly interpolated.

NOTES ON THE WEATHER FOR JUNE 1962

General: June, like May, was unusually mild, especially in the South Island. There was still some growth in pastures, even in the south. However, in parts of the North Island the ground was becoming too wet, as is usually the case in the winter months.

Rainfall: Rainfall was mainly close to normal. However, it was only two-thirds of the average value in Nelson and Marlborough (excluding the Sounds), also in central Hawke's Bay, coastal Bay of Plenty, and eastern Northland. It was 50 per cent above average in western Waikato and Waitomo and in some inland areas south of Christchurch.

Widespread, steady rain over the catchment of the Waikato River on the 21st and 22nd caused some flooding.

Temperatures: Temperatures were above normal by 2 to 3 degrees in the North Island and by 3 to 4 degrees in the South Island. Wellington had its warmest June for nearly a century.

In most districts north of Christchurch the first week was exceptionally mild, temperatures being above the normal value for the month by 6 to 9 degrees.

Snow fell on the ranges of both islands from the 12th to the 14th and it was also reported in the hill country of West Otago from the 23rd to the 25th.

Sunshine: Sunshine was mainly close to or somewhat below normal. It was unusually cloudy in South Canterbury, Timaru recording only 76 hours of sunshine, the lowest in 36 years of observation.

The only areas favoured with more than 20 hours sunshine above average were Northland and Auckland and central Marlborough.

Weather Sequence: The first eight days were marked by exceptionally mild temperatures. During the first two days a complex depression covered New Zealand. There was general rain over the North Island, heaviest in the Taranaki-Waitomo area, and scattered light falls over the South Island. The depression moved away to the south-east and pressure had also become low to the south and south-west of the country, so that on the 3rd and 4th winds were mainly from a westerly quarter, with further rain in western districts of the North Island and some rain also on the west coast of the South Island. A depression developed to the north-east on the 5th, and another depression advanced over the north Tasman Sea, crossing Northland on the 6th, and moving past East Cape on the 7th. This was a particularly wet period

in the Auckland Province, with flooding on the Rangitaiki Plains and in parts of the Gisborne district. The West Coast and most remaining areas of the North Island also received some rain. Conditions improved in the south-westerlies on the 8th, but it was still showery on the West Coast and in western districts of the Auckland Province.

A ridge of high pressure brought fair weather for the next two days, except in Southland and Otago, which were affected by a cold front on the 10th. This cold front crossed the remainder of the country during the next two days, while at the same time a shallow depression moved down the east coast of the Auckland Province. Some rain was reported in most districts. The depression moved away only slowly and remained active, while a southerly change occurred in the south. Showers were reported in western districts north of Egmont and also on southern and eastern coasts from Invercargill to Gisborne. Temperatures became colder, with snow on the ranges.

A small anticyclone covered the country on the 15th and 16th, with fair weather, apart from some showers in South Westland and Fiordland. By the 17th a very deep depression was centred far to the south-west, and strong north-westerly winds brought heavy rain to the West Coast, with some rain also in Taranaki and Southland. On the following day rain became fairly general with the passage of a trough of low pressure. The 19th was for the most part fair, but on the 20th another trough crossed the country. This was associated mainly with winds from a westerly quarter, and most of the rain fell in and west of the Alps.

During the next two days a depression formed on a trough and crossed the North Island with fairly general rain, heaviest about the catchment of the Waikato River, with some flooding. The depression moved away to the south-east but remained active, and from the 23rd to the 25th winds were mainly south-westerly, with showers in most districts. Gales buffeted Hawke's Bay and Wairarapa. Another trough of low pressure crossed the country during the next three days and shallow depressions formed on it. Considerable rain was reported, except in Otago and Southland. The weather improved in many districts on the 29th as the trough moved away and winds turned to cold southerlies, but showers persisted from Dunedin to East Cape. However, on the last day of the month a ridge of high pressure brought mainly fair weather.

R. G. SIMMERS, Director.

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

Ministry of Works—Schedule of Building and Housing Contracts of £10,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted		
		£	s.	d.
Building—				
Erection of assembly hall, Cashmere High School	J. J. Construction Co. Ltd.	28,138	0	0
Erection of automatic telephone exchange, Mount Maunganui	Miller and Gurnsey Ltd.	23,678	0	0
Housing—				
Contract No. 11/1988: Eight units at Tamaki	Thom Bros. Ltd.	27,949	0	0
Contract No. 44/101: Four units at Rotorua	K. H. Hamilton Ltd.	13,896	0	0
Contract No. 269/114: Four units at Otara	R. A. Morris and Son Ltd.	10,960	17	0

J. T. GILKISON, Commissioner of Works.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Short Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Fees and Travelling Allowances Act 1951	Fees and Travelling Allowances Regulations 1952, Amendment No. 1	1962/117	18/7/62	6d.
Harbours Act 1950	General Harbour Regulations 1954, Amendment No. 3	1962/118	18/7/62	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.

Plants Declared Noxious Weeds in the Borough of Henderson (Notice No. Ag. 7578)

PURSUANT to section 3 of the Noxious Weeds Act 1950, and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Henderson Borough Council on the 28th day of May 1962, is hereby published.

SPECIAL ORDER

THAT, pursuant to the Noxious Weeds Act 1950, the Henderson Borough Council hereby declares the under-mentioned plants to be noxious weeds within the Borough of Henderson:

Bathurst bur (*Xanthium spinosum*).
 Blackberry (*Rubus fruticosus* and *Rubus laciniatus*).
 Burdock (*Arctium*, any species).
 Californian thistle, Canadian thistle or creeping thistle (*Cirsium arvense*).
 Fennel (*Foeniculum vulgare*).
 Gorse (*Ulex*, any species).
 Hawthorn (*Crataegus oxyantha* and *Crataegus monogyna*).
 Hemlock (*Conium maculatum*).
 Ragwort (*Senecio jacobaea*).
 Water hyacinth (*Eichhornia crassipes*).
 Woolly nightshade (*Solanum auriculatum*).

Dated at Wellington this 16th day of July 1962.

G. J. ANDERSON, Director, Administration.

(Ag. 20649)

Plant Declared Noxious Weed in the County of Stratford
(Notice No. Ag. 7566)

PURSUANT to section 3 of the Noxious Weeds Act 1950, and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953, for the purposes of the said section, the following special order made by the Stratford County Council on the 19th day of April 1962 is hereby published.

SPECIAL ORDER

THAT, pursuant to the provisions of section 3 (1) of the Noxious Weeds Act 1950, the Stratford County Council resolves, by way of special order, that barley grass (*Hordeum murinum*) shall be deemed to be a noxious weed within the County of Stratford.

Dated at Wellington this 11th day of July 1962.

G. J. ANDERSON, Director (Administration).

(Ag. 20649)

Plants Declared Noxious Weeds in the County of Waimate
(Notice No. Ag. 7565)

PURSUANT to section 3 of the Noxious Weeds Act 1950, and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953, for the purposes of the said section, the following special order made by the Waimate County Council on the 28th day of May 1962 is hereby published.

SPECIAL ORDER

THAT, in pursuance and in exercise of the powers vested in it by section 87 of the Counties Act 1956, and section 3 of the Noxious Weeds Act 1950, and all other powers it thereunto enabling, the Waimate County Council doth hereby resolve by way of special order that the following noxious weeds, namely, common broom (*Cytisus scoparius*) and gorse (*Ulex*, any species), be noxious weeds within the whole of the Waimate County.

Dated at Wellington this 11th day of July 1962.

G. J. ANDERSON, Director (Administration).

(Ag. 20649)

Plants Declared Noxious Weeds in the County of Levels
(Notice No. Ag. 7567)

PURSUANT to section 3 of the Noxious Weeds Act 1950, and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Levels County Council on the 6th day of June 1962, is hereby published.

SPECIAL ORDER

THAT, pursuant to section 3 of the Noxious Weeds Act 1950, the Levels County Council hereby resolves, by way of special order, that the plants named in the Schedule hereto be declared noxious weeds within the County of Levels.

SCHEDULE

Common broom (*Cytisus scoparius*).
Gorse (*Ulex*, any species).

Dated at Wellington this 13th day of July 1962.

G. J. ANDERSON, Director (Administration).

(Ag. 20649)

Fixing the Number of Members to be Elected for Each Ward of the Kowai Rabbit District (Notice No. Ag. 7571)

PURSUANT to section 25A of the Rabbits Act 1955, the Kowai Rabbit Board hereby declares that the number of members to be elected for each ward of the Kowai Rabbit District, which was constituted by Order in Council on the 6th day of October 1944,* shall be the number specified in the Schedule hereto opposite the name of the ward.

SCHEDULE

Name of Ward	Number of Members
North	5
South	2

Dated at Amberley this 12th day of July 1962.

J. H. PATERSON,
Chairman, Kowai Rabbit Board.

**Gazette*, 1944, Vol. II, page 1204

Kowai Rabbit District Divided into Wards (Notice No. Ag. 7570)

PURSUANT to section 14A of the Rabbits Act 1955, the Kowai Rabbit Board hereby declares the Kowai Rabbit District, which was constituted by Order in Council on the 6th day of October 1944,* to be divided into wards having the names and boundaries specified in the Schedule hereto.

SCHEDULE

BOUNDARIES OF NORTH WARD

ALL that area in the Kowai Rabbit District bounded by a line commencing at the northernmost corner of Rural Section 34744, Block X, Grey Survey District, and proceeding due east to the right bank of the south branch of the Kowai River; thence south-easterly generally along the right banks of that river and the Kowai River to the sea coast, being a point on the boundary of the Kowai Rabbit District as described in *Gazette*, 1960, page 1951; thence northerly, westerly, and southerly generally along that boundary to the point of commencement.

BOUNDARIES OF SOUTH WARD

ALL that area in the Kowai Rabbit District bounded by a line commencing at a point on the sea coast in line with the right bank of the Kowai River, the said point being on the boundary of Kowai Rabbit District as described in *Gazette*, 1960, page 1951, and proceeding southerly, westerly, and northerly generally along the said rabbit district boundary to the northernmost corner of Rural Section 34744, being a point on the south-west boundary of North Ward hereinbefore described; thence south-easterly generally along the said ward boundary to the point of commencement.

Dated at Amberley this 12th day of July 1962.

J. H. PATERSON,
Chairman, Kowai Rabbit Board.

**Gazette*, 1944, Vol. II, page 1204

Special Order Made by the Taupo County Commissioner Altering Riding Boundaries

PURSUANT to section 88 of the Counties Act 1956, the Secretary for Internal Affairs hereby publishes the following special order made by the Taupo County Commissioner.

Dated at Wellington this 17th day of July 1962.

J. V. MEECH, Secretary for Internal Affairs.

(I.A. 103/137/52)

SPECIAL ORDER

IN exercise of the powers conferred on it by section 23 of the Counties Act 1956, the Taupo County Council, acting through the Taupo County Commissioner pursuant to the Taupo County Act 1954, hereby resolves by way of special order as follows:

1. The present division of the county into seven ridings be revoked and in lieu thereof the said county shall be divided into seven ridings to be called respectively Mangakino Riding, Pouakani Riding, Tatua Riding, Tauhara Riding, Kaingaroa Riding, Rangitoto Riding, and Tongariro Riding, which said Ridings are respectively described in the Schedule hereto.

2. The alteration of riding boundaries hereby made shall take effect from the date of the publication of this special order in the *Gazette*.

SCHEDULE

MANGAKINO RIDING

ALL that area in the South Auckland Land District, Taupo County, bounded by a line commencing at a point in the middle of the Waikato River (Maraetai Lake), in line with the western boundary of that portion of Pouakani Block in Block II, Whakamaru Survey District, shown on S.O. Plan 34312 (Leasehold Estate Taken for Water Power Development, *Gazette*, 1949, page 2491), and proceeding southerly along a right line to and generally southerly and easterly along the generally western and southern boundaries of the said portion of Pouakani Block and that last-named boundary produced to the middle of the aforesaid Waikato River; thence northerly and westerly generally down the middle of that river to the point of commencement.

POUAKANI RIDING

All that area in the South Auckland Land District, Taupo County, bounded by a line commencing at the confluence of the Waipapa Stream and the Waikato River in Block XVI, Wharepapa Survey District, and proceeding easterly up the middle of the said Waikato River and Maraetai Lake, to and southerly and westerly along the western and southern boundaries of the Mangakino Riding hereinbefore described, to and generally easterly up the middle of the said river to a point in line with the western boundary of part Lot 1, D.P. 21101; thence southerly generally along a right line to and along that boundary, the western boundary of another part

of the said Lot 1, a right line crossing a public road, to and along the western boundaries of Lot 1, D.P. 22337, part Lot 7, D.P. 21101, and Lot 8, D.P. 21102, a right line crossing a public road, to and along the western boundaries of Lots 13, 14, and 15, D.P. 21102, Lot 3, D.P.S. 4078, and part Lot 2, D.P.'s 21103 and 21104, to the southernmost corner of part Tihoi 4c 1b; thence south-westerly along a right line to Trig. 1126 (Marotiri) in Block XII, Marotiri Survey District, and southerly along another right line to the north-western corner of Tihoi 3b 1; thence southerly down the middle of the Te Mapu Stream to the shores of Lake Taupo; thence westerly generally along the lakeshore to and generally northerly along the generally western boundary of Taupo County, as described in *Gazette*, 1950, page 274, to the point of commencement.

TATUA RIDING

All that area in the South Auckland Land District, Taupo County, bounded by a line commencing at a point in the middle of the Waikato River in Block IX, Atiamuri Survey District, in line with the western boundary of part Lot 1, D.P. 21101, and proceeding generally easterly, southerly, and then westerly up the middle of the said river to a point in Block XIV, Tatua Survey District, in line with the north-eastern boundary of Section 13, Block X, Tatua Survey District; thence along a right line to and along that boundary, along a right line across a public road, to and along the north-eastern boundaries of parts Section 9 of the said Block X, crossing the intervening State Highway No. 5, and along that last-named boundary produced to the middle of a public road; thence southerly along the middle of that road to a point in line with the north-western boundary of Section 2 of Block X aforesaid; thence south-westerly along a right line, to and along that north-western boundary and its production to the middle of the Oruanui-Taupo Road; thence southerly along the middle of that road to a point in line with the north-western boundary of part Wairakei Block as shown on D.P. 25307, and along a right line to and along that north-western boundary and the western boundaries of Oruamuranga Block and Rangitira No. 2 to the north-eastern corner of part Section 2, Block IV, Tuhingamata East Survey District; thence westerly along the northern boundaries of the said part Section 2 and part Section 1, Block II, Tuhingamata East Survey District, and that last-mentioned boundary produced to the middle of a line of road shown on S.O. Plan 21342; thence southerly generally along the middle of the said line of road, to and generally south-westerly along the middle of another line of road shown on S.O. Plan 23376, to the intersection of the northern boundary of Oruanui South B; thence westerly along a right line to and along the said northern boundary to the shores of Lake Taupo; thence westerly along the lakeshore to the Te Mapu Stream; thence northerly generally along the eastern boundary of the Pouakani Riding hereinbefore described to the point of commencement.

TAUHARA RIDING

All that area in the South Auckland Land District, Taupo County, bounded by a line commencing at the confluence of the Waikato River and the Parariki Stream in Block XII, Tatua Survey District, and proceeding southerly generally up the middle of the said Parariki Stream, to and south-easterly along the south-western boundary of Lot 2, D.P. 29248, to and south-westerly along the north-western boundary of Lot 1, D.P. 29248, a right line across a public road, to and along the north-western boundaries of Lot 4, D.P. 29248, and Lot 28, D.P. 29249, to the westernmost corner of the last-named lot; thence north-westerly, westerly, and generally southerly along the north-eastern, northern, and generally western boundaries of part Tauhara Middle 4a 2, crossing the intervening State Highway No. 5, and south-westerly along the north-western boundary of Tauhara Middle No. 4 (State forest, *Gazette*, 1931, page 3412) and that last-named boundary produced to the middle of the Waitahanui Stream; thence up the middle of that stream to the north-eastern boundary of Tauhara South A; thence north-westerly along that boundary and the north-eastern boundary of Tauhara South B, crossing the intervening State Highway No. 1, to the shores of Lake Taupo; thence northerly and westerly generally along the lakeshore to the westernmost point of Oruanui South B; thence northerly generally along the generally eastern boundary of Tatua Riding hereinbefore described to the point of commencement, but excepting thereout the Borough of Taupo as described in *Gazette*, 1953, page 1476.

KAINGAROA RIDING

All that area in the South Auckland and Hawke's Bay Land Districts, Taupo County, bounded by a line commencing at the confluence of the Waikato River and the Paetaramoa Stream in Block IX, Takapau Survey District, and proceeding generally easterly, southerly, and westerly along the boundary of Taupo County as described in *Gazette*, 1950, page 274, to the middle of the Ngaruroro River in Block XIX, Kaweka Survey District; thence north-westerly generally up the middle of that river to a point in line with the south-eastern boundary of part Kaimanawa 1A (State forest, *Gazette*, 1938, page 1019) in Block V, Ahipaepae Survey District; thence north-easterly along a right line, to and along the said south-eastern boundary, to and down the middle of the Oamaru Stream and down the middle of the Mohaka River to a point in line with the eastern boundary of part Kaimanawa 1A aforesaid; thence northerly along a right line, to and along the said eastern boundary and the eastern boundary of Kaimanawa 1b (State

forest, *Gazette*, 1938, page 1019), to and north-easterly and north-westerly along the south-eastern and north-eastern boundaries of Tauhara South A, to the middle of the Waitahanui Stream; thence northerly generally along the boundary of the Tauhara Riding hereinbefore described, to and down the middle of the Waikato River to the point of commencement.

RANGITOTO RIDING

All that area in the South Auckland Land District, Taupo County, bounded by a line commencing at a point on the eastern shores of Lake Taupo in Block XIII, Tauhara Survey District, being the south-western corner of part Tauhara Middle 4a 2, and running generally easterly and then southerly along the southern boundary of the Tauhara Riding as hereinbefore described, the generally south-western boundary of the Kaingaroa Riding as hereinbefore described, to the middle of the Ngaruroro River; thence north-westerly generally up to the middle of that river to a point in Block V, Ahipaepae Survey District, in line with the western boundary of part Kaimanawa 1A; thence along a right line to and along that boundary, along the southern and western boundaries of Kaimanawa 1B, and along the southern and south-western boundaries of Tauranga Taupo 3A and the south-western boundary of Tauranga Taupo 2A to a point in line with the south-western boundary of Tauranga Taupo 1A; thence along a right line across the Tauranga Taupo River to and along that last-mentioned boundary, and the south-western boundaries of Tauranga Taupo 1B 1 and 1B 2, crossing the intervening stream, road lines, and State Highway No. 1, to the shores of Lake Taupo; thence north-easterly along those shores to the point of commencement.

TONGARIRO RIDING

All that area in the Wellington Land District, Taupo County, bounded by a line commencing at a point on the southern shores of Lake Taupo in Block III, Tokaanu Survey District, being the western extremity of the south-western boundary of part Tauranga Taupo 1B 2, and running generally south-easterly along the south-western boundaries of the Rangitoto and Kaingaroa Ridings, as hereinbefore described, to the southern boundary of the County of Taupo; thence westerly and then northerly along the southern and western boundaries of that County as described in *Gazette*, 1950, page 277, to the southern shores of Lake Taupo; thence easterly along those shores to the point of commencement.

Certified correct—

P. B. HOPCROFT, Assistant Chief Surveyor.

I, Cuthbert James Coates, Acting County Clerk to the County of Taupo, certify that this is a true and correct copy of a special order entered in the minute book (pages 168, 169, and 170) of the Taupo County Commissioner pursuant to section 10 of the Taupo County Act 1954.

Dated at Taupo this 5th day of July 1962.

C. J. COATES, Acting County Clerk.

Approval of "Indestructo" Safety Glass for Windscreens

PURSUANT to regulation 49 of the Traffic Regulations 1956,* the Commissioner of Transport hereby approves for the purpose of regulation 46 (3) of the said regulations "Indestructo" glass as safety glass for use in windscreens.

Dated at Wellington this 13th day of July 1962.

A. E. FORSYTH, Commissioner 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
Amendment No. 7: S.R. 1962/86

(T.T. 12/1/11)

Code of Recommended Practice Adopted

PURSUANT to section 7 of the Standards Act 1941, the Minister of Industries and Commerce, on 2 July 1962, approved of the recommendation of the Standards Council that the under-mentioned code of recommended practice be adopted:

Number and Title of Code of Recommended Practice	Price of Copy (Post Free) s. d.
CP 46 : 1962: Identification of pipelines; being B.S. 1710 : 1960. (Superseding N.Z.S.S. 163, being B.S. 457: 1932	6 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 27th day of June 1962.

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

(S.I. 114/2-217)

Code of Recommended Practice Adopted

PURSUANT to section 7 of the Standards Act 1941, the Minister of Industries and Commerce, on 2 July 1962, approved of the recommendation of the Standards Council that the under-mentioned code of recommended practice be adopted:

Number and Title of Code of Recommended Practice	Price of Copy (Post Free) s. d.
CP 49 : 1962: Flues for domestic appliances burning solid fuel; being B.S. CP 131.101 : 1951	12 6
CP 50 : 1962: The installation and maintenance of underfeed stokers; being B.S. CP 3000 : 1955	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 27th day of June 1962.

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

(S.I. 114/2-218)

The Standards Act 1941—Draft New Zealand Specification No. D 7036: Body Measurements and Size Designations for the Sizing of Teenage Girls' Ready-to-Wear Apparel. (Second Draft)

PURSUANT to subsection (3) of section 8 of the Standards Act 1941, notice is hereby given that the above draft New Zealand standard specification is being circulated.

All persons who may be affected by this specification and who desire to comment thereon may, on application, obtain copies on loan from the New Zealand Standards Institute, Bowen State Building, Bowen Street, or Private Bag, Wellington C. 1.

The closing date for the receipt of comment is 13 August 1962.

Dated at Wellington this 13th day of July 1962.

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

(S.I. 114/2-219)

Specifications Declared to be Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 2 July 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. 709 : Pt. 1 : 1962: Architects', engineers', and surveyors' scales. Part 1: Boxwood scales; being B.S. 1347 : Pt. 1 : 1956 revision of N.Z.S.S. 709 : 1952)	6 0
N.Z.S.S. 799 : 1962: Grey iron castings; being B.S. 1452 : 1961 (revision of N.Z.S.S. 799 : 1959)	5 0
N.Z.S.S. 825 : 1962: Copper alloy ingots and copper and copper alloy castings; being B.S. 1400 : 1961 (revision of N.Z.S.S. 825 : 1950)	20 0
N.Z.S.S. 978 : 1962: pH scale; being B.S. 1647 : 1961 (revision of N.Z.S.S. 978 : 1951)	4 6
N.Z.S.S. 1097 : Pt. 1 : 1962: Methods for the measurement of air pollution. Part 1: Deposit gauges; being B.S. 1747 : Pt. 1 : 1961 (revision of N.Z.S.S. 1097 : 1952)	

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 16th day of July 1962.

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

(S.I. 114/2-220)

Specifications Declared to be Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 2 July 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. 141: Zinc coatings on iron and steel articles. Part 1 : 1962: Hot-dip galvanised coatings; being B.S. 729 : Pt. 1 : 1961 (part revision of N.Z.S.S. 141 : 1960)	4 0
Part 2 : 1962: Sherardised coatings; being B.S. 729 : Pt. 2 : 1961 (part revision of N.Z.S.S. 141 : 1960)	3 0

Number and Title of Specification

Price of Copy (Post Free)
s. d.

N.Z.S.S. 280 : 1962: Ampoules; being B.S. 795 : 1961 (revision of N.Z.S.S. 280, 14 December 1953) 8 6

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 17th day of July 1962.

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

(S.I. 114/2-221)

Amendment of Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 2 July 1962, amended the under-mentioned standard specification by the incorporation of the amendment shown hereunder:

Number and Title of Specification: N.Z.S.S. 709 : Pt. 1 : 1962: Architects', engineers', and surveyors' scales. Part 1: Boxwood scales; being B.S. 1347 : Pt. 1 : 1956.

Amendments: No. 1 (PD 2997); No. 2 (PD 3182); and No. 3 (PD 3333).

Price of Copy (Post Free): 6s.

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

Copies of the amendment will be supplied, free of charge, upon request.

Dated at Wellington this 17th day of July 1962.

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

(S.I. 114/2-222)

Specifications Declared to be Standard Specifications

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 2 July 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. 709: Architects', engineers', and surveyors' scales: Part 2 : 1962: Plastic scales; being B.S. 1347 : Pt. 2 : 1959	6 0
N.Z.S.S. 1128: Methods of testing vulcanised rubber: Part A21 : 1962: Determination of rubber-to-metal bond strength; being B.S. 903 : Pt. A21 : 1961	3 0

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

Dated at Wellington this 10th day of July 1962.

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

(S.I. 114/2-223)

BANKRUPTCY NOTICES*In Bankruptcy—In the Supreme Court Holden at Auckland*

NOTICE is hereby given that statements of account and balance sheets in respect of the under-mentioned estates, together with the reports of the Audit Officers thereon, have been duly filed in the above Court; and I hereby further give notice that at the sittings of the said Court to be holden on Friday, the 27th day of July 1961, at 10 o'clock in the forenoon or as soon thereafter as applicable may be heard, I intend to apply for orders releasing me from the administration of the said estates:

Adams, J. L., 10 Inkerman Road, Onehunga, driver.
Adams, Reginald Lewis, 4 George Street, Newmarket, millhand.
Allen, Bruce Henry, 17 Clonborn Road, Remuera, salesman.
Allen, Raymond George, Tokoroa, labourer.
Anderson, Allan William, 38 Mosley Avenue, Devonport.
Angell, Lawrence Elder, 47 Koraha Street, Auckland, salesman.
Anstis, Philip Reeve, 17 Ngaroma Road, Epsom, fisherman.
Austin, Godfrey Mervyn, Unit 11A, Western Springs Transit Camp, Mount Roskill, driver.

- Ball, Jack, 87 Dunkirk Road, Panmure, dealer.
 Bassett, Leonard David, Konini Road, Titirangi, coal and firewood merchant.
 Beeby, Maurice Malcolm, 7 Christie Street, Mount Roskill, blind manufacturer.
 Botterill, John Simmonds, 3 Raeburn Flats, St. Heliers Bay, car cleaner.
 Brown, Edward, Flat 1, August Place, Green Lane, labourer.
 Brunt, Charles Percival, Redwood Park Motor Camp.
 Chauval, R. H., 6 Kelvin Road, Papakura.
 Clarke, Cyril Gordon, Howick, bottle merchant.
 Collicutt, Cecil Noel, Auckland, lorry driver.
 Conway, W. E., Orchard East Road, Turua, farmer.
 Cook, Edward, 84 Victoria Road, Birkenhead, mechanic.
 Crump, Barry John, 34 Cowan Street, Ponsonby, driver.
 Dayberg, Bent Pallo, 12 New Bond Street, Kingsland, contractor.
 Deighton, Harry, 9 Young Street, Mount Roskill, mechanic.
 Dines, Lennard, 7 Kestral Place, Glen Innes, labourer.
 Donaldson, Ross Marr, 25 Horatutu Road, One Tree Hill, factory hand.
 Douglas, Horace Avery, Queens Road, Panmure, hairdresser.
 Dracevich, William, 560 Richmond Road, Grey Lynn, dental mechanic.
 Drummond, Robert Graham, 104 Lake Road, Devonport, salesman.
 Duncombe, Norma, Auckland, milliner.
 Durbin, Austin Gilbert, Hikutaia, farmer.
 Dwyer, Morris James, 17 George Terrace, Onehunga, bush contractor.
 Dyer, Ian George, 173 Taylor Street, Avondale, storeman.
 Edmonds, Douglas, 26 Wanganui Avenue, Herne Bay, trans-former winder.
 Elmsly, John Bernard, R.D. Nukuhou, Waimana, Whakata-ne, driver.
 Erskine, Frederick Walter, 102A Kitchener Road, Milford, wholesaler.
 Fairburn, Albert Ernest, Te Puke, boot repairer.
 Faithfull, Margaret Martha, Imperial Hotel, Pollen Street, Thames, hotel domestic.
 Farrington, Michael Brian, 4A Vermont Street, Ponsonby, company director.
 Fisher, Eric Robert, Matapihi, Tauranga, carpenter.
 Flavell, Norman William, 5 Abbots Way, Ellerslie, salesman.
 Fong, Chang Len, Guys Road, East Tamaki, market gardener.
 Foster, Rex Barrington, 51 Williamson Avenue, Grey Lynn, Auckland.
 Fowler, Terence Edwin, 2 Petrie Place, Otahuhu, drainage board foreman.
 Freeth, Malcolm Ross, Churchill Road, Tauranga, contractor.
 Froude, Dexter Allen, 3 Valley Road, Glen Eden, fruiterer.
 Gawith James Reid, formerly of R.D. 1 Pokeno, now of 83 Melrose Road, Mount Roskill, welder.
 Gemmell, George Templeton, Oakley Avenue, Takanini, horse trainer.
 Gordon, Bryan Herbert, 45 King Street, Grey Lynn, bus driver.
 Greer Henry Arthur, H.M. Prison, Mount Eden, cabinet-maker.
 Griffiths, Michael Desmond, 54 Esperance Road, Tamaki.
 Guard, Ivan Edward Hugo, 18 St. Georges Bay Road, Parnell, fisherman.
 Guard, Ivan Edward Hugo, and Anstis, Philip Reeve, 18 St. Georges Bay Road, Parnell, and 17 Ngaroma Road, Epsom, fishermen.
 Haddon, W., 18 Willcott Street, Mount Albert, painter.
 Hagan, Frederick Henry, Penrose Glass Factory, painter, factory worker.
 Handley, Stuart Alley, 328 Mount Eden Road, painter.
 Hansen, Harold Stanley, Orini, Taupiri, sawmiller.
 Hassan, Albert Allan, 4 King George Avenue, Epsom, machinist.
 Hawkins, Claudine, 214 Khyber Pass Road, Auckland, designer.
 Hawkins, Marie Joyce, Lannan Road, Surfdale, Waiheke Island, shopowner-manageress.
 Herries, Mary Patricia, 2,099 Great North Road, Auckland, nurse.
 Hinder, Joyce Lorraine, 204 Lake Road, Takapuna, florist and seedsman.
 Hinder, Randall Alexander, 204 Lake Road, Takapuna, florist and seedsman.
 Hinder, Randall Alexander, and Hinder, Joyce Lorraine, 204 Lake Road, Takapuna, florist and seedsman.
 Hogan, Cedric William, 194 East Coast Road, Milford, driver.
 Hogan, Martin Joseph, Totara, Thames.
 Hoko, William, 28 Neilson Street, Onehunga.
 Honore, Charles Jack, 5 Dexter Avenue, Mount Eden.
 Hurley, Francis Mills, 15 St. Benedicts Street, City, barman.
 Jack, Robert Mack, 44 View Road, Mount Eden, formerly of 9 Burrett Avenue, Mount Roskill.
 Jackson, Anthony Frank, Saleyard Road, Otahuhu, driver.
 Jackson, R. L. Trig Road, Hobsonville, land agent.
 James, Ronald Henry, 14 Nash Road, Mount Roskill.
 Jesen, Clarence William Victor, 210 Queens Road, Panmure, contractor.
 Jesen, Clarence William Victor, and Ormsby, John, 210 Queens Road, Panmure, contractors.
 Johnson, Albert, formerly Awhitu, Waiuku, now Paeora, farmhand.
 Johnson, Henry Herbert, 22 Third Avenue, Kingsland, baker.
 Jury, Newton John, 68 Birdwood Avenue, Papatoetoe, dry cleaner.
 Karena, Pihopa, 64 Baird's Road, Otahuhu, driver.
 Kay, Cecil Robert, formerly of 98 East Coast Road, Mairangi Bay, now 16 Cameron Street, Takapuna, cleaner.
 Kerr, John Paterson, 34 Chatham Avenue, Mount Albert.
 Kilmartin, Arthur James, 119 Hendon Avenue, Mount Albert, driver.
 Lambert, David John, 57 Station Road, Penrose, shop proprietor.
 Long, Thomas, 21 Ardmore Road, Herne Bay, Auckland, contractor.
 Lopes, Alfonso Edward, Swanson, storekeeper.
 Luke, Moya Winifred, 7 Laurie Avenue, Parnell, clerk.
 Mabee, Noel Grosvenor, 37A St. Georges Bay Road, Parnell, clerk.
 McDonald, Albert Hunter, 117 Cameron Street, Tauranga, caterer.
 McDonald, Frances Myrtle, Cameron Road, Tauranga, married woman.
 McDonald, Albert Hunter, and McDonald, Frances Myrtle, Cameron Road, Tauranga, caterer and married woman respectively.
 McIver, Herbert Dixon, 15 Buxton Street, Pt. Chevalier, garage proprietor.
 McLachlan, Hugh, Royal Court, 1A Wynyard Street, Auckland, packer.
 McLeod, Revel Angus Thomas, 95 Cameron Road, Tauranga, mechanic.
 McNeill, Patricia, 5 Maraetai Avenue, Milford, Auckland, shopkeeper.
 Marshall, N., 2 Albany Road, Herne Bay, Auckland, taxi driver.
 Martin, Colin Charles, No. 3 Flat, Beachhaven Flats, Marine Parade, Otumoetai, Tauranga, chimney sweep.
 Maxwell, P. V. H., 112 Brown's Road, Manurewa, grocer.
 Mayow, Stanley, 56 Namaia Road, Onehunga, insurance agent.
 Merrin, Henry Leonard, No. 5 R.D. Tuakau, farm labourer.
 Meyer, Victor Gordon, 70 Kupe Street, Orakei, worker.
 Millar, Raymond William, 18 Sunnybrae Crescent, Westmere, driver.
 Millin, Ronald Kenneth, formerly of Murupara, now of McDowell Street, Mount Maunganui, formerly milk vendor, now driver.
 Moore, Graham Robert, Kelston, braider.
 Moriarty, Ann, 85 O'Donnell Avenue, Mount Roskill, housewife.
 Moxham, James George, Tauranga, contractor.
 Moxham, James Owen, Tauranga, contractor.
 Moxham, James George, and Moxham, James Owen, Tauranga, contractors (in partnership).
 Almas, Vincent Hope Muir, Waiheke Island, workman.
 Mullins, Clifford Maurice, 120 Great South Road, Remuera, car painter.
 Mullins, Raymond Peter Ellis, 120 Great South Road, Remuera, Auckland S.E. 2, spray painter.
 Napier, Eldon John Evelyn, Auckland Prison, Mount Eden (formerly Takapuna), prisoner in Auckland Prison (formerly agent).
 Newhouse, Keith, 28 Queen Mary Avenue, Epsom, labourer.
 Newman, James, 28 Wellington Street, Auckland, worker.
 O'Connor, Garry Patrick, 39 Vermont Street, Ponsonby, driver.
 O'Donoghue, Maurice Cornelius, 2 Browning Street, Grey Lynn, salesman.
 O'Grady, Desmond, 36 Sanft Avenue, Mount Roskill, driver.
 Oliver, Trevor Charles, 94 King Edward Avenue, Bayswater, driver.
 Pairama, Arthur, 9 Melling Street, Glen Innes, bus driver.
 Parfitt, Ronald Wensley, formerly care of Clyde Radio Ltd., Williamson Avenue, Belmont, now of 7 O'Neills Avenue, Takapuna, formerly manager, now P. and T. employee.
 Paul, John James Carlisle, 139 Long Drive, St. Heliers Bay, trimmer.
 Pearson, Claude Ernest, Cackle Bay Road, Howick, Auckland, civil engineer.
 Petricevich, Dick, 212 Kapa Road, Mission Bay, cook.
 Phelps, Norman William Barnett, Waihi, engineer.
 Pilkington, Edwin Ross, 13 Vause Street, Ellerslie, carpenter.
 Poa, George William Thomas, 31 Fleet Street, Mount Eden, labourer.
 Porter, Graham Colin, 82 Valley Road, Papakura, contractor.
 Power, Edmond James, 50 Hargest Street, Mount Albert, painter.
 Prangnell, Alfred, Aerodrome Road, Mount Maunganui, mechanic.
 Pye, Henry Alston, 46b Wynyard Road, Mount Eden, foreman carpenter.
 Razeby, James George, 20 Tunis Road, Panmure, painter.
 Robinson, Keith Stanley, Gisborne Road, Te Puke, painter.
 Rogers, Brian Charles, 19 Meadowbank Road, Auckland, shopkeeper.
 Roycroft, William Frederick, Pokapu Road, Otumoetai, shopkeeper.

Ruscoe, Norman Lester, Tauranga, labourer.
 Shephard, Paul Boynton, 33 Raurenga Avenue, Royal Oak, motor trimmer.
 Smart, Gordon Arnold, 2 Garside Place, Onehunga, butcher.
 Smith, Albert James Charles, Auckland, assistant.
 Smith, J. W., Oneroa, Waiheke Island, private hotel proprietor.
 Smith, Thomas John Wynne, Flat 4, 12 Huntly Avenue, Auckland, french polisher.
 Snow, Gordon Bailey, Tauranga, farmer.
 Somerville, Edward Irvin, 35 Stanmore Road, Grey Lynn, (formerly trading as Penny Panel Beaters), carpenter (formerly panelbeater).
 Soutar, Ronald, Taneatua, farmer.
 Stanaway, Joseph Henry, 58 Walker Road, Glen Eden, machinist.
 Stewart, William Donald, Thames, mechanic.
 Stokes, Frederick Ronald, 25 Cleek Road, Mangere East, Otahuhu, butcher.
 Story, J., 146 Khyber Pass Road, Auckland, butcher.
 Stringer, S. S., 31 Argyle Street, Herne Bay, proprietor.
 Swanger, R. W., 254 Cameron Street, Tauranga, carpet layer and sewer.
 Tauri, George Nepia, 35 Te Koa Road, Panmure, Auckland, factory hand.
 Taylor, Kenneth Ernest Nelson, 15 Herne Bay Road, Herne Bay, painter and paperhanger.
 Thompson, Charleston Stephenson, Taneatua, labourer.
 Thomson, Alexander, 29 Gladstone Road, Mount Albert, bootmaker.
 Thomson, Alexander Ruddle, Ranui, 32 Wood Street, Ponsonby, butcher.
 Thompson, Charleston Stephenson, Kirk Street, Whakatane, pulp mill employee.
 Thwaites, Colin Owen Herbert, 545 Great South Road, Penrose, taxi driver.
 Timbers, Leonard Matthew, 77 Onslow Road, Epsom, musical instrument dealer.
 Tozer, Ethel, 17 Webber Street, Grey Lynn, Auckland, nurse.
 Treneary, Arthur Thomas, 91 Howe Street, Newton, Auckland, carpenter.
 Trueman, Charles, care of Kopuriki Store, Galatea, Bay of Plenty, settler.
 Tuohy, Noel Raymond, care of H.M. Prison, Mount Eden.
 Twomey, Reginald John, 18 Regina Street, Grey Lynn, butcher.
 Vendetti, Frank, 19 Karaka Street, Takapuna, cook.
 Walker, George, Beachhaven Flats, Marine Parade, Otumoe-tai, Tauranga, mill hand.
 Wall, Cecil Douglas, 168 Great North Road, Grey Lynn, labourer.
 Weatherall, Cyril Frederick, Milford Motor Camp, Craig Road, Milford, labourer.
 White, Erina Dawn, 93 Mount Wellington Highway, Panmure, housewife.
 White, Ronald James, 170 Mount Smart Road, Onehunga, bill poster.
 Bagley, Harold George Whittingham, 157 Campbell Road, Onehunga, teacher.
 Wilcox, Ewart Stanley, 25 Edenvale Road, Mount Eden, brewery worker.
 Williams, George, 108 Ponsonby Road, Auckland, carpenter.
 Windsor, F. W., formerly 139 Churchill Road, Mairangi Bay, now of Rothesay Bay Road, Rothesay Bay, clothing manufacturer.
 Wong Kong (or Kong Wong), 46 Greys Avenue, Auckland, retired market gardener.

E. C. CARPENTER, Official Assignee.

In Bankruptcy

NOTICE is hereby given that dividends are now payable on all proved claims in the under-mentioned estates as at 13 July 1962.

Roland Rodney Bartlett, of Mount Maunganui, milk bar proprietor. First dividend of 1s. 6½d. in the pound.
 John Squire Clapham, of 28B Olsen Avenue, Hillsborough, manufacturing jeweller. Second dividend of 2d. in the pound.
 Rex S. Courtenay, of 8 Edendale Road, Glen Innes, cartage contractor. First dividend of 9d. in the pound.
 Ramon Doughty, of 10 Wallingford Street, Grey Lynn, cabinetmaker. Third dividend of 2s. 2d. in the pound.
 Jonathan Ewart Ertel, of 80 Kenny Street, Waihi, radio assembly foreman. First dividend of 2s. 2d. in the pound.
 Ian Geoffrey Fausett, of Onehunga, timber worker. Supplementary dividend of 17s. 8d. in the pound.

E. C. CARPENTER, Official Assignee.

In Bankruptcy—Supreme Court

ALOYSIUS GEORGE KING, of 31 Scott Road, Manurewa, driver, was adjudged bankrupt on 13 July 1962. Creditors' meeting will be held at my office on Friday, 27 July, 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

DONALD WILLIAM CARSON, of Lake Okareka, Rotorua, farmhand, was adjudged bankrupt on 9 July 1962. Creditors' meeting will be held at the Courthouse, Rotorua, on Thursday, 19 July 1962, at 10.30 a.m.

J. C. QUINLAN, Official Assignee.

Rotorua.

In Bankruptcy—Supreme Court

ROBERT LINDSAY INGRAM, formerly of Raglan, but now care of G. McAuley, No. 2 R.D., Huntly, milk bar and restaurant proprietor, was adjudged bankrupt on 10 July 1962. Creditors' meeting will be held at the Courthouse, Hamilton, on Tuesday, 24 July 1962, at 11 a.m.

A. E. HYNES, Official Assignee.

Hamilton.

In Bankruptcy—In the Supreme Court at Gisborne

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 10th day of August 1962, at 10 a.m., I intend to apply for an order releasing me from the administration of the said estates:

Alexander Baillie, Matawhero, wool and skin buyer (supplementary statement of accounts).
 Kenneth Bayne, 41 Valley Road, Gisborne, millhand.
 Robert John Farrell, Patutahi, pensioner.
 Andrew Fergusson, 24 Northcote Road, Gisborne, radiator repairer.
 John Rowland McDonald, Muriwai, near Gisborne, store-keeper.
 Edward Mitchell, Gisborne, carpenter.
 Matahaere Parata, 28 Karaka Street, Gisborne, labourer.
 Charles Timu, Puha, near Te Karaka, labourer.
 Harold Edward Willis, Gisborne, bush contractor.

Dated at Gisborne this 13th day of July 1962.

G. E. MORTIMER, Official Assignee.

In Bankruptcy—Supreme Court

ALEXANDER LEISHMAN and Ivy Helena Leishman, trading as Popular Cafe, of 75 Pioneer Road, New Plymouth, were adjudged bankrupt on 13 July 1962. Creditors' meeting will be held at the Courthouse, New Plymouth, on Friday, 27 July 1962, at 10.30 a.m.

J. N. MUNCASTER, Official Assignee.

Magistrate's Court, New Plymouth.

In Bankruptcy—Supreme Court

PHILIP NEWBURY HOWARD, of 20 Burlington Road, Napier, Harbour Board employee, was adjudged bankrupt on 12 July 1962. Creditors' meeting will be held at the Courthouse, Napier, on Tuesday, 24 July 1962, at 11 a.m.

A. G. SMITH, Official Assignee.

Napier.

In Bankruptcy—Supreme Court

JOHN VINCENT KENNY, of 10 Chelmsford Street, Ngaio, painter, was adjudged bankrupt on 13 July 1962. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Friday, 27 July 1962, at 10.30 a.m.

J. LIST, Official Assignee.

Wellington, 13 July 1962.

In Bankruptcy

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

Coster, Francis Constantine, of Christchurch, mechanic. First and final dividend of 7s. 3½d. in the pound.
 Everest, Trevor James, of Christchurch, driver. First and final dividend of 7s. 4d. in the pound.
 Smith, Jackie Owen, of Amberley Beach, agricultural contractor. First and final dividend of 10s. 2d. in the pound.

O. T. GRATTAN, Official Assignee.

Provincial Council Chambers, Armagh Street, Christchurch. 12 July 1962.

In Bankruptcy—Supreme Court

JAMES THOMAS FALLOON, formerly of Balclutha, but now of Lauder, N.Z.R. employee, was adjudged bankrupt on 5 July 1962. Creditors' meeting will be held at the Courthouse, Balclutha, on Thursday, 19 July 1962, at 10.30 a.m.

F. A. FOOTE, Acting Official Assignee.
Dunedin.

In Bankruptcy—Supreme Court

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

Robert David Allan Douglas Valli, formerly of Winton, but now of Invercargill, labourer. First and final dividend of 1s. in the pound.

Frank Tripp, formerly of Winton, but now of Dacre, farm labourer. First and final dividend of 8s. 8½d. in the pound.

No dividend is yet payable in respect of the partnership claims.

J. MILLER, Official Assignee.
Law Courts, Invercargill, 12 July 1962.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 26, folio 270, containing 1 rood 2 perches, more or less, being Lot 21 of the subdivision of Allotment 7, and part Allotment 5 of Section 2, Suburbs of Auckland, in the names of Ada Harker, of Rotorua, married woman (now deceased), and Myra Alice Coyle, of Auckland, married woman, also the outstanding duplicate of memorandum of mortgage 326612 affecting the aforementioned land wherein Ada Harker and Myra Alice Coyle, above-named are the mortgagors, and Albert Ambrose Harker, formerly of Auckland, but now of Mount Maunganui, secretary, is the mortgagee, having been lodged with me together with an application (K. 103291) to issue a new certificate of title and a provisional mortgage in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional mortgage on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Auckland, this 10th day of July 1962.

F. A. SADLER, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 480, folio 40 containing 17.4 perches, more or less, situated in the City of Auckland, being Lot 111, Deposited Plan 17365, and being part Allotment 6 of Section 9 of the Suburbs of Auckland, in the name of Thomas Hynes, of Auckland, gardener, and Marie Francis Hynes, his wife, having been lodged with me together with an application (K. 103426) 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 at the Land Registry Office, Auckland, this 13th day of July 1962.

F. A. SADLER, District Land Registrar.

EVIDENCE having been furnished of the loss of outstanding duplicate of certificate of title, Volume 51, folio 32, Gisborne Registry, in the name of D. J. Barry Ltd., a duly incorporated company having its registered office at Gisborne, for 1 acre 2 roods 20.1 perches, situate in Block XII, Mangatu Survey District, being Lot 28 on Deposited Plan 1730, and being part Whata-tutu B 3A 3 Block, and application 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, Gisborne, this 12th day of July 1962.

H. E. SQUIRE, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 51, folio 199 (Nelson Registry), in the name of The Native Trustee, for 1 acre and 18 perches, more or less, being all the land on D.P. 1382 and being Section 248 of the City of Nelson, and application 84538 having been made to me to issue a new certificate of title in lieu of the said certificate of title, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 12th day of July 1962 at the Land Transfer Office, Nelson.

F. BRYSON, District Land Registrar.

PURSUANT to section 70 (1) of the Land Transfer Act 1952, notice is hereby given of my intention to note, after the expiration of one month from the date hereof, that the right of way over that part of McGlashan Street shown on Deeds Plan 128 and being all the land in certificate of title, Volume 403, folio 22 (Otago Registry), is extinguished by virtue of surrender and determination of such right of way.

Dated this 11th day of July 1962 at the Land Registry Office, Dunedin.

L. ESTERMAN, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 308, folio 221 (Otago Registry), in the name of the Lower Clutha River Trust, a body corporate by virtue of the Lower Clutha Improvement Act 1938, for 3 acres 2 roods 26 perches, more or less, being all the land in Deposited Plan 5712, and being Section 1558R, Block XXII, Town of Balclutha, and application (247714) 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 expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 9th day of July 1962 at the Land Registry Office, Dunedin.

L. ESTERMAN, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 415, folio 99 (Otago Registry), in the name of Alfred Edward Silver, of Ravensbourne, builder (now deceased), for 36.4 perches, more or less, being Lots 26 and 27, Deposited Plan 185, and being part Section 39, Upper Harbour West District, and application (247792) 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 expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 11th day of July 1962 at the Land Registry Office, Dunedin.

L. ESTERMAN, District Land Registrar.

ADVERTISEMENTS**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 will be dissolved:

Hikurangi Economic Stores Ltd. A. 1933/252.
Waikato Slack Ltd. A. 1937/105.
Barrie's Dairy Ltd. A. 1948/540.
Broadwood Tearooms Ltd. A. 1949/842.
Pacific Factors (N.Z.) Ltd. A. 1955/1165.
Carrie and Gray Ltd. A. 1956/1023.
L. A. White Ltd. A. 1956/1471.
Chester's Dairy and Milk Bar Ltd. A. 1958/1231.
Nero Industries Ltd. A. 1960/1156.

Given under my hand at Auckland this 12th day of July 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 have been dissolved:

Bill Massey's Service Station Ltd. A. 1950/473.
Albert Motors Ltd. A. 1951/452.
C. S. Bancroft Ltd. A. 1953/566.
Dennis Booker (Butchers) Ltd. A. 1953/860.
D. E. Farrow Ltd. A. 1955/992.
Florida Homes Ltd. A. 1956/1246.
V. G. Holdings Ltd. A. 1957/1361.

Given under my hand and seal at Auckland this 12th day of July 1962.

F. R. McBRIDE, 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:

South Head Ltd. H.B. 1951/11.

Given under my hand at Napier this 6th day of July 1962.

C. C. KENNELLY, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Hometown Publishers (N.Z.) Ltd. C. 1958/212.

Given under my hand at Christchurch this 12th day of July 1962.

M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "George Weston (N.Z.) Ltd." has changed its name to "Tip Top Bakeries (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 6th day of July 1962.

1162 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "W. Espie and Co. Ltd." has changed its name to "S. E. Sutton 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 6th day of July 1962.

1163 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 6th day of July 1962.

1164 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "L. E. Smith's Service Ltd." has changed its name to "Paramount Engineering Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 4th day of July 1962.

1165 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. and G. Taylor Ltd." has changed its name to "Taylors Timber and Joinery Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 4th day of July 1962.

1166 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 4th day of July 1962.

1144 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Napier Painting Co. Ltd." has changed its name to "J. Herries and Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1943/13.)

Given under my hand at Napier this 13th day of July 1962.

1161 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cudby's Garage Ltd." has changed its name to "Hawke's Bay Car Wreckers Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1948/27.)

Dated at Napier this 9th day of July 1962.

1147 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wellesley Holdings Ltd." has changed its name to "Wideworld Traders of 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. 1954/512.

Dated at Wellington this 12th day of July 1962.

1167 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barr's Food Store Ltd.", C. 1961/84, has changed its name to "Newburn's Food Store Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 12th day of July 1962.

1168 L. H. McCLELLAND, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "David Johns Ltd.", C. 1955/77, has changed its name to "Credit Services (6th Issue) 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 9th day of July 1962.

1145 M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peter Sargon Ltd.", C. 1953/124, has changed its name to "Credit Services (7th Issue) 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 9th day of July 1962.

1146 M. H. INNES, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Star Stores (Mosgiel) Ltd." has changed its name to "Allan Williams Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Dunedin this 9th day of July 1962.

1154 L. ESTERMAN, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Otago Machinery and Motor Trading Co. Ltd." has changed its name to "Modern Motors (Dunedin) Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Dunedin this 9th day of July 1962.

1155 L. ESTERMAN, District Registrar of Companies.

BURGLARY PROTECTIONS LTD.

IN LIQUIDATION

Notice of Meeting

NOTICE is hereby given, in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors and members of Burglary Protections Ltd. (in liquidation) will be held in Room 309, 3rd Floor, T. and G. Building, Wellesley Street West, Auckland C.1, on Friday, 3 August 1962, at 2.15 p.m.

Business:

Presentation of liquidator's Receipts and Payments Account: General.

Dated this 10th day of July 1962.

1157 M. L. HILL, Liquidator.

J.C.L. CONTRACTING CO. LTD.

IN LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of J.C.L. Contracting Co. Ltd. (in liquidation).

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 9th day of July 1962, the following extraordinary resolution was passed by the company, namely:

"That in view of the existing liabilities of the company it is unable to continue in business and is accordingly to be liquidated."

Dated this 11th day of July 1962.

D. J. UNDERWOOD, Liquidator.

P.O. Box 1208, Wellington.

1153

FLYNN'S CERTIFIED CONCRETE LTD.

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that at an extraordinary general meeting of the company duly convened and held on the 5th day of May 1962 the following resolution was duly passed:

"That the business having ceased this company be wound up, and that Mr R. R. Nairn, public accountant, be appointed as liquidator."

Dated at Rotorua this 11th day of May 1962.

1136

R. R. NAIRN, Liquidator.

TROISAY (N.Z.) LTD.

IN LIQUIDATION

In the matter of Troisay (N.Z.) Ltd. (in liquidation).

By order of the Supreme Court at Wellington, dated the 8th day of June 1962, Mr Richard Dwyer, of Wellington, company manager, has been appointed liquidator of the above-named company without a committee of inspection.

Dated this 6th day of July 1962.

1137

HOGG, GILLESPIE, CARTER, AND OAKLEY.

W. S. HEFFERNAN LTD.

IN LIQUIDATION

PURSUANT to rule 39 (2) of the Companies (Winding-up) Rules 1956, notice is hereby given that the Official Assignee has applied to the Supreme Court for the appointment of Richard Ferris, Reginald McLaren Legat, and Colin McGregor Erskine, all of Invercargill, to be a committee of inspection to act with the official liquidator in the winding up of the affairs of the above-named company, and that such application will be heard in the Supreme Court at Invercargill on Wednesday, 1 August 1962, at 9.30 a.m.

J. MILLER, Official Assignee.

Law Courts, Invercargill, 12 July 1962.

1150

MILES CONSTRUCTING CO. LTD.

IN VOLUNTARY LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of Miles Constructing Co. Ltd. (in voluntary liquidation).

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that the final meeting of the shareholders of the above-named company will be held at the offices of Messrs Barr, Burgess, and Stewart, A.P.A. Building, Grey Street, Wellington, on Wednesday, the 8th day of August 1962, at 11.30 in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Proxies to be used at the meeting must be lodged with the undersigned at the offices of Barr, Burgess, and Stewart, P.O. Box 243, Wellington, not later than the 6th day of August 1962.

Dated this 18th day of July 1962.

1169

G. W. VALENTINE, Liquidator.

MILES CONSTRUCTING CO. LTD.

IN VOLUNTARY LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of Miles Constructing Co. Ltd. (in voluntary liquidation).

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that the final meeting of the creditors of the above-named company will be held at the offices of Messrs Barr, Burgess, and Stewart, A.P.A. Building, Grey Street, Wellington, on Wednesday, the 8th day of August 1962, at 11 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

To consider and, if thought fit, to pass the following resolution as an extraordinary resolution, namely:

"That the liquidator retain all books, accounts, and other documents of the company."

Proxies to be used at the meeting must be lodged with the undersigned at the offices of Barr, Burgess, and Stewart, P.O. Box 243, Wellington, not later than the 6th day of August 1962.

Dated this 18th day of July 1962.

1170

G. W. VALENTINE, Liquidator.

KITCHEN CRAFT LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting of Creditors

In the matter of the Companies Act 1955 and in the matter of Kitchen Craft Ltd. (in voluntary liquidation).

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 18th day of July 1962, resolved by extraordinary resolution that the company cannot, by reason of its liabilities, continue its business and that the company be wound up voluntarily, and that the meeting of the creditors of the above-named company will be held, pursuant to section 284 of the Companies Act 1955, at the Methodist Connexional Board Room, Etworth Chambers, corner Hereford and Manchester Streets, Christchurch, on Friday, 27 July 1962, at 10.30 a.m.

Business:

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

Nomination of liquidator.

Appointing of committee of inspection if thought fit.

Dated this 18th day of July 1962.

By order of the directors—

1179

R. CALVERT, Secretary.

FAMILY FINANCE LTD.

IN VOLUNTARY LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of Family Finance Ltd. (in voluntary liquidation).

NOTICE is hereby given that the final general meeting of the above-named company for the purpose of laying before the shareholders an account of the winding up will be held on Thursday, the 9th day of August 1962 at the liquidator's office, 4th Floor, Nagel House, Courthouse Lane, Auckland, at the hour of 7.30 p.m.

1152

H. J. DYER, Liquidator.

NERO INDUSTRIES LTD.

Notice of Winding-up Order

Name of Company: Nero Industries Ltd.

Address of Registered Office: 145 Queen Street, Onehunga.

Registry of Supreme Court: Auckland.

Date of Winding-up Order: 29 June 1962.

E. C. CARPENTER,

Official Assignee, Provisional Liquidator.

404 Dilworth Buildings, Customs Street, East, Auckland.

1138

CLOVERLEAF MOTORS LTD.

Notice of Winding-up Order

Name of Company: Cloverleaf Motors Ltd.

Address of Registered Office: Office of Hay, Byrch, and Clark, Courthouse Lane, Auckland.

Registry of Supreme Court: Auckland.

Date of Winding-up Order: 29 June 1962.

E. C. CARPENTER,
Official Assignee, Provisional Liquidator.
404 Dilworth Buildings, Customs Street East, Auckland.

1139

THE GEOFF. TONKS METAL CO. LTD.

In the matter of the Companies Act 1955 and in the matter of The Geoff. Tonks Metal Co. Ltd.

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 4th day of July 1962, the following resolution was passed by the company, namely:

"That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up and that accordingly the company be wound up voluntarily."

And notice is also given that at the creditors' meeting, held pursuant to section 362 (8) on the 13th day of July 1962, Andrew Lewis Fox, public accountant, of Stratford, was appointed liquidator of the above-named company.

Dated this 16th day of July 1962.

A. L. FOX, Liquidator.

Box 78, Stratford.

1171

THE GEOFF. TONKS METAL CO. LTD.

In the matter of the Companies Act 1955 and in the matter of The Geoff. Tonks Metal Co. Ltd.

NOTICE is hereby given that the undersigned, the liquidator of The Geoff. Tonks Metal Co. Ltd., which is being wound up voluntarily, does hereby fix the 17th day of August 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 16th day of July 1962.

A. L. FOX, Liquidator.

Liquidator's Address: P.O. Box 78, Stratford.

1172

In the Supreme Court of New Zealand
Hamilton Registry.

G.R. 4445

In the matter of the Companies Act 1955 and in the matter of Arapuni Supply Stores Ltd., a duly incorporated company having its registered office at Arapuni.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 1st day of June 1962, presented to the said Court by James George Watt, of Wanganui, labourer; and that the said petition is directed to be heard before the Court sitting at Hamilton on Friday, the 31st 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.

D. H. BROWN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Tompkins, Wake, and Paterson, Solicitors, Victoria Street, Hamilton.

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 Hamilton, 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 30th day of August 1962.

1148

In the Supreme Court of New Zealand
Hamilton District
(Hamilton Registry)

No. GR 4411

In the matter of the Companies Act 1955 and in the matter of Modern Car Sales (Hamilton) Ltd.

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 21st day of March 1962 presented to the said Court by the Tauranga Investment Co Ltd., a duly incorporated company having its registered office at Tauranga and carrying on business as a money lender; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 3rd 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.

F. H. WILLOUGHBY, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Tompkins, Wake, and Paterson, Wesley Chambers, Victoria Street, Hamilton.

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 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 Hamilton, 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 2nd day of August 1962.

1151

NORMAN'S BOOKSHOP LTD.

IN VOLUNTARY LIQUIDATION

Notice of General Meeting of Members

In the matter of the Companies Act 1955 and in the matter of Norman's Bookshop Ltd. (in voluntary liquidation).

TAKE notice that the final general meeting of members of the company will be held at my office, 1st Floor, British Sailors Society Building, 10 Brandon Street, Wellington, on the 10th day of August 1962 at 11 a.m.

Agenda:

To receive liquidator's account and statement showing how the winding-up of the company has been conducted during the preceding year ended 18 July 1962 and likewise for the whole period of the liquidation, and showing how the assets have been disposed of; and to receive any explanations thereof.

Dated at Wellington this 19th day of July 1962.

1175

K. J. LEMMON, Liquidator.

NORMAN'S BOOKSHOP LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting of Creditors

In the matter of the Companies Act 1955 and in the matter of Norman's Bookshop Ltd. (in voluntary liquidation).

TAKE notice that the final meeting of creditors in the above matter will be held at my office, 1st Floor, British Sailors Society Building, 10 Brandon Street, Wellington, on the 10th day of August 1962 at 10 a.m.

Agenda:

To receive liquidator's account and statement showing how the winding-up of the company has been conducted during the preceding year ended 18 July 1962 and likewise for the whole period of the liquidation, and showing how the assets have been disposed of; and to receive any explanation thereof.

Dated at Wellington this 19th day of July 1962.

1176

K. J. LEMMON, Liquidator.

KIRKWOOD BROTHERS LTD.

In the matter of the Companies Act 1955 and in the matter of Kirkwood Brothers Ltd.

NOTICE is hereby given that the order of the Supreme Court of New Zealand dated the 17th day of May 1962 confirming the reduction of capital of the above-mentioned company from £30,000 to £20,000, and the minute approved by the

Court showing, with respect to the capital of the company as altered, the several particulars required by the above-mentioned Act, was registered by the District Registrar of Companies at New Plymouth on the 11th day of July 1962.

The said minute is in the words and figures following:

"The capital of Kirkwood Brothers Ltd. is £20,000 divided into 20,000 fully paid ordinary shares of £1 each having been reduced from £30,000 divided into 30,000 ordinary shares of £1 each fully paid."

Dated this 12th day of July 1962.

1158 T. F. ANDREWS, Solicitor for the Company.

**TOZER, KEMSLEY, AND MILLBOURN (A'ASIA)
PROPRIETARY LTD.**

NOTICE is hereby given that Tozer, Kemsley, and Millbourn (A'asia) Proprietary Ltd. intends to cease to have a place of business in New Zealand after 31 October 1962.

The business heretofore carried on in New Zealand by Tozer, Kemsley, and Millbourn (A'asia) Proprietary Ltd., will henceforth be carried on by Tozer, Kemsley, and Millbourn (N.Z.) Ltd., at the same address, 72-82 Taranaki Street, Wellington.

1050 **TOZER, KEMSLEY, AND MILLBOURN, (A'ASIA)
PROPRIETARY LTD.**

KEMSLEY AND CO. PROPRIETARY LTD.

NOTICE is hereby given that Kemsley and Co. Proprietary Ltd. intends to cease to have a place of business in New Zealand after 31 October 1962.

The business heretofore carried on in New Zealand by Kemsley and Co. Proprietary Ltd. will henceforth be carried on by Kemsley and Co. (N.Z.) Ltd. at the same address, 72-82 Taranaki Street, Wellington.

1051 **KEMSLEY AND CO. PROPRIETARY LTD.**

THIESS BROS. PROPRIETARY LTD.

Statement Pursuant to Section 405 (2) of the Companies Act 1955

NOTIFICATION is hereby given in accordance with the above subsection that it is the intention of this company to cease having a place of business in New Zealand.

1088

WINTON BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of £15,000 authorised to be raised by the Winton Borough Council under the above-mentioned Act for sewerage scheme and treatment works, the said Winton Borough Council hereby makes a special rate of 1.17d. in the pound upon the rateable value of all rateable property of the Borough of Winton, comprising the whole of the Borough of Winton, and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable half-yearly on the 1st day of February and the 1st day of August in each and every year during the currency of the loan, being a period of 10 years, or until the loan is fully paid off."

Certified true copy—

J. S. WARD, Mayor.
H. R. HUNT, Town Clerk.

1160

TARANAKI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Rural Housing Loan 1962, £15,000

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

"That, for the purpose of providing the annual charges on a loan of £15,000 authorised to be raised by the Taranaki County Council under the above-mentioned Act for the making of advances to farmers in terms of the Rural Housing Act 1939, the said Taranaki County Council hereby makes a special rate of decimal nought eight three two two four pence (0.083224d.) upon the unimproved rateable value of all rateable property comprising the whole of the County of Taranaki; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 4th day of August in each and every year during the currency of the loan, being a period of 25 years, or until the loan is fully paid off."

1174

J. S. PUTT, County Clerk.

HAWKE'S BAY ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Hawke's Bay Electric Power Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of two hundred thousand pounds (£200,000) authorised to be raised by the Hawke's Bay Electric Power Board under the above-mentioned Act for the purpose of carrying out further reticulation in its district, excluding the Borough of Napier as constituted on the 6th day of July 1925, the said Hawke's Bay Electric Power Board hereby makes a special rate of one-fourteenth (1/14th) of a penny (d.) in the pound (£) upon the rateable value (on the basis of the capital value) of all rateable property within the constituent districts of the County of Hawke's Bay, the Boroughs of Havelock North and Taradale, the City of Hastings, and within that portion of the City of Napier as at present constituted which, on the 6th day of July 1925, was included in the County of Hawke's Bay; and that the special rate shall be an annually recurring rate during the currency of the loan and be payable yearly on the 31st day of March in each and every year during the currency of the loan, being a period of twelve (12) years, or until the loan is fully paid off."

1177

WAIKATO COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Roading Loan 1960, £135,000

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 £37,500, being the second issue of a loan of £135,000, authorised to be raised by the Waikato County Council under the above-mentioned Act for the purpose of preparing and sealing main highways, the said Waikato County Council hereby makes a special rate of decimal nought five two eight pence (0.0528d.) in the pound upon the rateable value of all rateable property of the County of Waikato, comprising the whole 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, being a period of 10 years, or until the loan is fully paid off."

1156

M. P. GOLDSBRO', County Clerk.

NORTH AUCKLAND ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

North Auckland Electric Power Board Reticulation Loan 1962, £150,000

THE following resolution was duly passed at a meeting of the North Auckland Electric Power Board held on Thursday, the 12th day of July 1962. Pursuant to the Local Authorities Loans Act 1956, the North Auckland Electric Power Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of one hundred and fifty thousand pounds authorised to be raised by the North Auckland Electric Power Board under the above-mentioned Act for the purpose of supplying and distributing electrical energy and works incidental thereto for the benefit of the North Auckland Electric Power District, and for such purposes to do all or any of such matters and things which the Board is empowered to do by the Electric Power Boards Act 1925 and its amendments, and by all other powers and authorities it enabling, the said North Auckland Electric Power Board hereby makes a special rate of thirty-one one hundredths of one penny (31/100d.) in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the North Auckland Electric Power District; 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 April in each and every year during the currency of the loan, being a period of twenty (20) years, or until the loan is fully paid off."

1159

R. G. SOMMERVILLE, Secretary.

TAURANGA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on Rural Housing Loan 1962, £100,000, authorised to be raised by the Tauranga County Council under the above-mentioned

Act for the purpose of making advances to farmers in terms of the Rural Housing Act 1939, the said Tauranga County Council hereby makes a special rate of decimal two four pence (0.24d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property in the County of Tauranga; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable half-yearly on the 1st day of April and the 1st day of October in each and every year during the currency of the loan, being a period of 25 years, or until the loan is fully paid off."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Tauranga County Council held on the 2nd day of July 1962.

1140 E. MORLAND FOX, County Clerk.

WAIPA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

PUBLIC notice is hereby given that the Waipa County Council proposes to execute a certain public work, to wit, the construction of a public road for which purpose the land described in the Schedule hereto requires to be taken by the Waipa County Council under the provisions of the Public Works Act 1928. A plan of the land required to be taken as aforesaid lies open to public inspection at the office of the Council in Bank Street, Te Awamutu. All persons affected are hereby called upon to set forth in writing any well-founded objections to the execution of such works or to the taking of such land and to send such writing to the Waipa County Council within 40 days from the first publication of this notice.

Dated this 17th day of July 1962.

SCHEDULE

Area	Description of land
A. R. P.	
0 0 4.6	Part Lot 8, D.P. 7308, certificate of title, 397/87;
0 1 8.8	coloured sepia on plan.
0 0 3.5	Part Lot 2, D.P. 16968, certificate of title, 406/263;
	coloured blue on plan.
0 1 21.8	Part Lot 6, D.P. 7308, certificate of title, 257/281;
	coloured yellow on plan.

As the same are delineated on a plan lodged in the office of the Chief Surveyor at Auckland as No. 41540, and thereon coloured as above mentioned. All situated in Block XIII, Hamilton Survey District.

By order of the Waipa County Council—

R. A. HUTCHINSON, Chairman.
J. H. SUTHERLAND, Clerk.

This notice was first published on the 18th day of July 1962.
1178

WAIRARAPA SOUTH COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

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

NOTICE is hereby given that the Wairarapa South County Council proposes, under the provisions of the above-mentioned Acts and their respective amendments, to execute a certain public work, namely, taking the land for 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 is deposited in the public office of the Wairarapa South County Council, Belvedere Road, Carterton, and also in the offices of Messrs Major, Gooding, and Wollerman, Solicitors, Broadway, Carterton, and may be inspected, without fee, at either of those places 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-founded objections to the execution of the said public work or to the taking of the said lands must state their objections in writing and send the same, within 40 days from the first publication of this notice, to the County Clerk at the Council Chambers, Belvedere Road, Carterton.

SCHEDULE

ALL those pieces of land situate in Block III of the Tiffin Survey District in the County of Wairarapa South as the same appear in Survey Office Plan No. 24831.

Area	Description of land
A. R. P.	
0 1 33.2	Part Section 194, Taratahi District, being part of the land in certificate of title, Volume 112, folio 234; coloured sepia on plan.
1 1 33.15	Part Section 195, Taratahi District, being part of the land in deeds index 9/754; coloured blue on plan.

R. E. BARNES, County Clerk.

Major, Gooding, and Wollerman, solicitors for the County.

1143

Application for a Licence for a Water Race

GEORGE KEITH PATERSON, of Gimmerburn, farmer, hereby gives notice that he has applied for a licence for a water race to divert 5 heads of water for purposes of irrigation and stock from a point in the Taieri River in Section 5, Block VI, Gimmerburn District, about 10 chains east of Wilsons Road, running thence north-westerly in a 12 in. pipeline through said Section 5; thence across Wilsons Road; thence through Sections 11 and 10, Block VI, Gimmerburn District; thence across an unformed road; thence through Section 16, Block VI, Gimmerburn District, terminating in the said Section 16.

The application and all objections thereto will be heard on Wednesday, 22 August 1962, at 10 a.m., at the Warden's Court at Cromwell, and all objections must be filed in the Registrar's office and notified to the applicant or his solicitor at least three days before the time appointed.

Address for Service—At the offices of Messrs Fraser, MacDonald, and Martin, Solicitors, Pery Street, Ranfurly.

GEORGE KEITH PATERSON,
By his Solicitor—A. J. LLOYD MARTIN.

1149

INDUSTRIAL AND PROVIDENT SOCIETIES ACT 1908

NOTICE is hereby given that as the under-mentioned society has ceased to exist its registry is cancelled pursuant to section 6 (a) (iii) of the above-mentioned Act:

The French Pass Fisherman's Association Ltd. N. 1929/3.

Dated at Nelson this 11th day of July 1962.

F. BRYSON,
District Registrar of Industrial and Provident Societies.

BOROUGH OF WHANGAREI

TOWN AND COUNTRY PLANNING ACT 1953

Hearing of Objections to Whangarei District Scheme No. 2

THE Whangarei Borough Council hereby gives notice that the hearing of objections to the District Scheme No. 2 will commence in the Council Chambers, Town Hall, Bank Street, Whangarei, at 9.30 o'clock in the forenoon on Monday, the 20th day of August, and will continue as there arranged from time to time and place until all objectors and witnesses have been heard.

All persons who wish to be heard in support of or opposition to any objection shall notify the Council accordingly at least three days before that date.

For the Whangarei Borough Council—

Dated at Whangarei this 12th day of July 1962.

R. C. MAJOR, Town Clerk.

1142

DANNEVIRKE COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Dannevirke County District Scheme Approved

PURSUANT to the Town and Country Planning Regulations 1960, public notice is hereby given that the district scheme under the Town and Country Planning Act 1953 for the County of Dannevirke was approved by the Council by resolution passed at its meeting held on the 5th day of June 1962 after all objections, appeals, and arbitrations relating to the scheme had been disposed of and the scheme had been amended to give effect to all objections and appeals allowed and all amendments of the district scheme required by the Board had been incorporated.

The Council has also resolved that the scheme shall come into operation on the 11th day of June 1962.

Copies of the scheme as approved have been deposited in the Council's office and may be inspected, without fee, by any person who so requires at any time when it is open to the public.

For the Dannevirke County Council—

1141

W. J. PRINGLE.

TAUMARUNUI DISTRICT SERVICES' MEMORIAL FUND BILL

NOTICE is hereby given that William Henry Ross Kydd, of Taumarunui, company director, President of the Taumarunui and District Returned Services' Association, intends to apply to bring in a Bill intituled as above the objects of which are to vest in the Taumarunui and District Returned Services' Association Incorporated absolutely the assets of the Taumarunui District Services' Memorial Fund held by trustees under

a declaration of trust dated the 11th day of July 1944, freed and discharged from the trusts declared in the said declaration of trust. Such assets consist of the freehold land and buildings situate at the corner of Maree Street and Huia Street, Taumarunui, known as the R.S.A. Club premises, being Allotment 3, Block Four (IV), Taumarunui Maori Township, and certain furnishings in the club buildings.

The promoter of the said Bill is the said William Henry Ross Kydd, and his address to which communications or notices to him as promoter may be sent is care of Messrs Gordon, Rennie, Campbell, and Tregurtha, Solicitors, Miriama Street, Taumarunui.

1173

W. H. KYDD, Promoter.

NEW ZEALAND GOVERNMENT PUBLICATIONS GOVERNMENT BOOKSHOPS

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

Wellington: 20 Molesworth Street
Private Bag Telephone 46 807
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.

FLORA OF NEW ZEALAND

VOL. I, INDIGENOUS TRACHEOPHYTES

By H. H. ALLAN

1,140 pages. Price 105s.

ANIMAL NUTRITION

Principles and Practice

By I. E. COOP

128 pages. Price 17s. 6d.

ARABLE FARM CROPS OF NEW ZEALAND

By J. W. HADFIELD

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

THE TREES OF NEW ZEALAND

By L. COCKAYNE and E. PHILLIPS TURNER

Fourth Edition, revised in part, 1958

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

182 pages, illustrated. Price 25s.

Price 2s.

BY AUTHORITY: R. E. OWEN, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1962

PLANT PROTECTION IN NEW ZEALAND

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

704 pages, heavily illustrated Price 56s.

TIMBER PRESERVATION IN NEW ZEALAND

Prepared by the Timber Preservation Authority.

20 pages. Price 1s. 6d.

STUDENTS' FLORA OF NEW ZEALAND AND OUTLYING ISLANDS

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

406 pages, bound in cloth. Price 24s.

ROUTE GUIDE TO THE RANGES WEST OF HAWKE'S BAY

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

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

SHOOTERS' GUIDE TO NEW ZEALAND WATERBIRDS

By K. A. MIERS, F. L. NEWCOMBE, and R. W. S. CAVANAGH

36 pages. Price 1s. 6d.

NEW ZEALAND NATIONAL PARKS

32 pages, illustrated. Price 3s.

VOLCANOES OF TONGARIRO NATIONAL PARK

By D. R. GREGG

Price 7s. 6d.

JUNIOR FICTION

Prepared by the School Library Service

182 pages. Price 3s. 6d.

MODERN FICTION FOR SIXTH FORMS

A select list prepared by the School Library Service.

154 pages. Price 5s.

FICTION FOR POST-PRIMARY SCHOOLS

An annotated list prepared by the School Library Service.

182 pages. Price 7s. 6d.

BOOKS TO ENJOY

(Standards III and IV)

40 pages. Price 1s. 6d.

NEW ZEALAND OFFICIAL YEAR BOOK 1961

1,260 pages, illustrated. Price 17s. 6d.

INDUSTRIAL DEVELOPMENT CONFERENCE REPORT, JUNE 1960

184 pages. Price 6s.

CONTENTS

	PAGE
ADVERTISEMENTS	1170
APPOINTMENTS, ETC.	1152
BANKRUPTCY NOTICES	1167
DEFENCE NOTICES	1149
LAND TRANSFER ACT: NOTICES	1170
MISCELLANEOUS—	
Control of Prices Act: Cheese	1160
Counties Act: Special Order	1165
Customs Tariff: Decisions Under the	1159
Education Act: Notices	1158
Electricians Act: Results of Practical Examinations	1161
Fire Services Act: Notices	1157
Hop Marketing Regulations: Notice	1158
Land Districts, Land Reserved, Revoked, etc.	1157
Maori Affairs Act: Notice	1158
Meteorological Table	1162
Noxious Weeds Act: Notices	1164
Public Works Act: Land Taken, etc.	1153
Rabbits Act: Notices	1158-65
Regulations Act: Notice	1164
Reserve Bank Statement	1158
Schedule of Contracts	1164
Standards Act: Notices	1166
Town and Country Planning Act: Notice	1157
Traffic Regulations: Notice	1166

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1141-49