

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 2 AUGUST 1962

Crown Land Set Apart for Prison Purposes in Blocks IX and XII, Rolleston 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 prison purposes; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in Blocks IX and XII, Rolleston Survey District, Canterbury R.D., described as follows:

A.	R.	P.	Being
10	0	0	Being Reserve 325; edged red on plan.
10	0	0	Being Reserve 3962; edged red on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5784 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 17th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 25/144/2; D.O. 40/6/24)

Crown Land Set Apart for Road in Block IV, Dunback Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

OTAGO LAND DISTRICT

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

A.	R.	P.	Being
0	0	7.8	} Parts Section 16, Makareao Settlement; coloured blue on plan.
0	0	16.1	
0	1	39	
0	0	17	} Part Section 21, Makareao Settlement; coloured yellow on plan.
0	0	6	

As the same are more particularly delineated on the plan marked M.O.W. 1320 (S.O. 12412) 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 July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 70/16/77/0; D.O. 72/85/16/0/0)

Crown Land Set Apart for Road in Block II, Mararoa Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 25 perches situated in Block II, Mararoa Survey District, Southland R.D., being part Section 9; as the same is more particularly delineated on the plan marked M.O.W. 5776 (S.O. 6972) 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 17th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/94/18/0; D.O. 72/94/18/0)

Crown Land and Public Reserve Set Apart for Road in Block VIII, Manganui 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 First Schedule hereto, and the portions of public reserve described in the Second Schedule hereto, are hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of Crown land situated in Block VIII, Manganui Survey District, Wellington R.D., described as follows:

A.	R.	P.	Being
0	2	28.6	} Part Lot 1 of Section 18; coloured blue on plan.
0	0	10.3	
0	2	31.3	} Parts Section 17; coloured blue on plan.
0	1	11.1	

SECOND SCHEDULE
WELLINGTON LAND DISTRICT

ALL those pieces of public reserve situated in Block VIII, Manganui Survey District, Wellington R.D., described as follows:

- A. R. P. Being
0 3 14.7 Part Section 16; coloured neutral on plan.
0 1 6.2 Part Section 26; coloured neutral on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5472 (S.O. 24813) 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 5th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/4/8/0; D.O. 6/4/38/0)

Portion of Public Reserve Set Apart for Road in Block VIII, Hororata 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 reserve described in the Schedule hereto is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 34.6 perches situated in Block VIII, Hororata Survey District, Canterbury R.D., being part Reserve 1288; as the same is more particularly delineated on the plan marked M.O.W. 5708 (S.O. 9891) 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. 72/72/14/0; D.O. 72/72/14/0)

Portion of a Service Lane Closed in the Borough of Mount Roskill and Added to Land Held for a Post Office

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 and declare that the portion of a service lane described in the First Schedule hereto is hereby closed and added to the land now held for a post office described in the Second Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of service lane containing 4.2 perches situated in Block IV, Titirangi Survey District, Borough of Mount Roskill, Auckland R.D., and being part Lot 6, D.P. 44780, being part Allotment 122, Section 10, Suburbs of Auckland; as the same is more particularly delineated on the plan marked M.O.W. 5748 (S.O. 43435) deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32.1 perches situated in Block IV, Titirangi Survey District, Borough of Mount Roskill, Auckland R.D., and being Lot 34, D.P. 14054, being part Allotment 122, Section 10, Suburbs of Auckland. All the land in Proclamation No. 11947, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 13th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 20/421/1; D.O. 18/185/0)

Land Held for a Government Work Set Apart for Buildings of the General Government in Block IX, Town of Wanaka

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 a Government work, is hereby set apart for buildings of the General Government; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 11.64 perches situated in Block IX, Town of Wanaka, Otago R.D., being Section 101.

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. 24/1330; D.O. 94/24/86)

Land Held for State Housing Purposes, Together With a Water Easement, Set Apart for an Automatic Telephone Exchange in Block VI, Otahuhu Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, now held for State housing purposes, is hereby set apart together with a water easement created in and by memorandum of transfer No. 515397, Auckland Land Registry, for an automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 30.3 perches situated in Block VI, Otahuhu Survey District, Auckland R.D., and being Lot 23, L.T. Plan 50535. Part certificates of title, Volume 311, folio 7, and Volume 1392, folio 74, 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 July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. X/233/28/7/1; D.O. X/233/28/7/0)

Land Taken 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 for Maori housing purposes; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing together 1 rood 16.4 perches situated in the Borough of Taupo, being Lots 1 and 2, D.P. S. 6532, being part Section 8, Block II, Tauhara Survey District. Balance certificate of title, Volume 933, folio 201, 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 July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 24/2646/5/1; D.O. 54/150/119/23)

Land Taken, Subject to and Together with Certain Rights and Restrictions, for Maori Housing Purposes in Block II, Hamilton 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 fencing covenant contained in transfer S. 13968, the building-line restriction imposed by notice S. 162420, the right of way created by transfer S. 223711, and together with the benefit of the right of way appurtenant thereto created by the said transfer S. 227311, Auckland Land Registry, for Maori housing purposes; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 7·4 perches situated in Block II, Hamilton Survey District, being Lot 38, D.P. S. 6747, being part Allotment 255, Parish of Kirikiriroa. All certificate of title, Volume 2010, folio 76, 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; D.O. 54/150/1/31)

Land Taken for a Public School in Block XIV, Waitemata Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a public school; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres 3 roods 33 perches situated in Block XIV, Waitemata Survey District, Auckland R.D., and being part Lot 1, D.P. 33479. All certificate of title, Volume 2036, folio 18, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 31/2494; D.O. 23/369/0)

Land Taken, Together with and Subject to Certain Rights, for an Automatic Telephone Exchange in the City of New Plymouth, and Previous Proclamation Revoked

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby revoke the Proclamation dated the 4th day of April 1962 and published in *Gazette*, 12 April 1962, No. 23, page 583, taking land subject to certain easements for an automatic telephone exchange in the City of New Plymouth, and hereby proclaim and declare that the land described in the Schedule hereto is hereby taken, together with the rights of way created in and by memoranda of transfer Nos. 119617, 119991, 120267, 120271, 120275, and 120279, and leases Nos. 120268, 120272, and 120276, Taranaki Land Registry, and subject to the sewerage and pipeline rights created in and by memorandum of transfer No. 119574, Taranaki Land Registry, and subject also to the stormwater and pipeline rights created in and by memoranda of transfer Nos. 119617, 119991, 120267, 120271, 120275, and 120279, and leases Nos. 120268, 120272, and 120276, Taranaki Land Registry, for an automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 3 roods 27·32 perches situated in the City of New Plymouth, Taranaki R.D., and

being Lot 15, D.P. 8848, being part Section 43, Fitzroy District, part certificate of title, Volume 50, folio 212, Taranaki Land Registry.

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

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 20/1700; D.O. 39/99/0)

Land Taken for Drainage Purposes in Block XIV, Waitemata Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for drainage purposes and shall vest in the Auckland Metropolitan Drainage Board as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 36·5	Part land on D.P. 19238, being part Allotment 8A, Parish of Waipareira; coloured yellow on plan.
0 0 20·3	Part land on D.P. 19238, being part Allotment 8A, Parish of Waipareira; coloured yellow, edged yellow, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5689 (S.O. 43255) 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 11th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 48/381/2; D.O. 15/100/0)

Land Taken, Subject to a Fencing Agreement, for an Electrical Substation in the Borough of Onehunga

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 agreement as to fencing created in and by memorandum of transfer No. 675922, Auckland Land Registry, for an electrical substation, and shall vest in the Auckland Electric Power Board as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 20·1 perches situated in Block I, Otahuhu Survey District, Auckland R.D., and being Lot 1, D.P. 26450. All certificate of title, Volume 1147, folio 55, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 16th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 92/17/21/6; D.O. 92/17/21/6)

Land and Easement Over Land Taken for Waterworks Purposes in Block I, Campbelltown Hundred

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 first described in the Schedule hereto is hereby taken for waterworks purposes and shall vest in the Mayor, Councillors, and Citizens of the Borough of Bluff as from the date hereinafter mentioned; and I also proclaim and declare that an easement is hereby

taken in perpetuity for waterworks purposes over the land secondly and thirdly described in the Schedule hereto, vesting in the Mayor, Councillors, and Citizens of the Borough of Bluff or other owner or owners, occupier or occupiers, for the time being of the land first described in the Schedule hereto or any part thereof and their tenants, agents, and servants and all persons having business with them, full and free right, liberty, and licence by day or night at will or pleasure to pass and repass with or without horses or domestic animals, carriages, and vehicles of any kind laden or unladen in, over, and along all those pieces of land secondly and thirdly described in the Schedule hereto, and that the easement hereby taken over such land shall be appurtenant to the land first described in the Schedule hereto.

SCHEDULE

SOUTHLAND LAND DISTRICT

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

A. R. P.	Being
0 0 9.5	Part Lot 2, D.P. 4030, being part Section 29; coloured sepia on plan.
0 0 3.4	Part Lot 1, D.P. 4030, being part Section 29; coloured orange on plan.
0 0 1.3	Part Lot 2, D.P. 4030, being part Section 29; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5783 (S.O. 6755) 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 July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 50/308; D.O. 18/767/6755)

Land Taken for a Recreation Ground in Block XII, Waiwera Survey District, Waitemata County

COBHAM, Governor-General A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a recreation ground, and shall vest in the Chairman, Councillors, and Inhabitants of the County of Waitemata as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4.5 perches situated in Block XII, Waiwera Survey District, Auckland R.D., and being part Allotment 18, Parish of Waiwera; as the same is more particularly delineated on the plan marked M.O.W. 5758 (S.O. 42971) 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 19th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 50/846; D.O. 15/15/0)

Land Taken for Service Lane in the Borough of Mount Roskill

COBHAM, Governor-General A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a service lane and shall vest in the Mayor, Councillors, and Citizens of the Borough of Mount Roskill as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 2.4	Part Lot 34, D.P. 14054, being part Allotment 122, Section 10, Suburbs of Auckland; coloured blue on plan.

A. R. P.	Being
0 0 1.1	Part Lot 35, D.P. 14054, being part Allotment 122, Section 10, Suburbs of Auckland; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5748 (S.O. 43435) 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 13th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 20/421/1; D.O. 18/185/0)

Land Taken for Road in Blocks I and II, Purua 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 6th day of August 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Situated in Blocks I and II, Purua Survey District:

A. R. P.	Being
0 1 2.6	Part Lot 2, D.P. 12030, being part Allotment 10, Parish of Otakairangi; coloured yellow on plan M.O.W. 5756. (S.O. 42619.)
0 0 39.5	Part Allotment 59, Parish of Ruatangata; coloured yellow on plan M.O.W. 5756. (S.O. 42619.)

Situated in Block I, Purua Survey District:

A. R. P.	Being
1 0 19.7	Part Lot 1, D.P. 31663, being part Allotment 10, Parish of Otakairangi; coloured blue on plan M.O.W. 5756. (S.O. 42619.)
0 0 1.9	Part Section 79; coloured yellow on plan M.O.W. 5757. (S.O. 42661.)
0 0 15.2	Part Section 81; coloured blue on plan M.O.W. 5757. (S.O. 42661.)
0 2 3.8	Part Section 81; coloured yellow, edged yellow, on plan M.O.W. 5757. (S.O. 42661.)
0 1 22.1	Part Section 27; coloured yellow, edged yellow, on plan M.O.W. 5757. (S.O. 42661.)

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

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 62/1/303/0; D.O. 1/303/0)

Land Taken for Road in Block IX, Ongo Survey District

COBHAM, Governor-General A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First and Second Schedules hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P.	Being
1 0 4.6	Part Lot 8, D.P. 286, being part Hapopo Block; coloured sepia on plan.
0 2 26	} Parts Lot 8, D.P. 286, being part Hapopo Block; coloured sepia, edged sepia, on plan.
0 2 2	
0 1 18	Part Lot 7, D.P. 286, being part Hapopo Block; coloured orange on plan.
0 3 11.3	Part Lot 1, D.P. 20173, being part Hapopo Block and part closed road; coloured blue on plan.
0 0 11.4	Part Lot 1, D.P. 20173, being part Hapopo Block; coloured blue, edged blue, on plan.
0 0 1.6	Part Lot 1, D.P. 20173, being part closed road; coloured blue, edged blue, on plan.

A. R. P.	Being
0 1 1.3	Part Section 51; coloured orange on plan.
0 3 25.2	Part Section 50; coloured orange on plan.
0 0 1.3	Part Section 51; coloured orange, edged orange, on plan.
0 0 5.1	Part Section 50; coloured orange, edged orange, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5739 (S.O. 25212) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE
WELLINGTON LAND DISTRICT

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

A. R. P.	Being
0 1 20.6	Part Section 49; coloured blue on plan.
0 0 31.3	Part Section 48; coloured blue on plan.
0 0 0.1	Part Section 44; coloured blue on plan.
0 0 1.3	Part closed road; coloured blue on plan.
0 0 10.9	Part Section 44; coloured sepia on plan.
0 2 11.5	Part Section 45 and part land in Plan A/2648, being part Section 44 and part closed road; coloured orange on plan.
1 0 30.2	Part Section 45 and part land in Plan A/2648, being part Section 44 and part closed road; coloured orange, edged orange, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5740 (S.O. 25213) 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 16th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 70/8/29/0; D.O. 8/1/5/12/0)

Leasehold Estates in Land Taken for the Purposes of a Road in Block IV, Dunback Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the leasehold estate in the land first to fourthly inclusive described in the Schedule hereto held from Her Majesty the Queen by John Arthur Cameron, of Dunback, senior surface man, under and by virtue of Crown lease, Volume 315, folio 1, Otago Land Registry, and the leasehold estate in the land fifthly described in the Schedule hereto held from Her Majesty the Queen by William Max Bruhns of Dunback, farmer, under and by virtue of Crown lease, Volume 115, folio 38, Otago Land Registry, are hereby taken for the purposes of a road; and I also declare that this Proclamation shall take effect on and after the 6th day of August 1962.

SCHEDULE
OTAGO LAND DISTRICT

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

A. R. P.	Being
0 0 7.8	Parts Section 16, Makareao Settlement; coloured blue on plan.
0 1 39	
0 0 16.1	
0 0 17	Part Section 21, Makareao Settlement; coloured yellow on plan.
0 0 6	

As the same are more particularly delineated on the plan marked M.O.W. 1320 (S.O. 12412) 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 11th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 70/16/77/0; D.O. 72/85/16/0/0)

Land Proclaimed as Street in the Borough of Papatoetoe

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 21.8 perches situated in Block X, Otahuhu Survey District, Borough of Papatoetoe, Auckland R.D., and being part of Lot 13, D.P. 7011, being part of Allotment 39, Parish of Manurewa; as the same is more particularly delineated on the plan marked M.O.W. 5755 (S.O. 43293) 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 19th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/1501/0; D.O. 2/153/163)

Land Proclaimed as Street in the City of Hamilton

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3.7 perches situated in the City of Hamilton, being part Allotment 255, Town of Hamilton West; as the same is more particularly delineated on the plan marked M.O.W. 5719 (S.O. 38190) 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 11th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 51/4504; D.O. 43/1/0/10)

Land Proclaimed as Street in the City of Dunedin

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

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block V, Andersons Bay Survey District, described as follows:

A. R. P.	Being
0 0 0.8	Lot 13, D.P. 10250, being part Section 1.
0 0 0.9	Lot 14, D.P. 10250, being part Section 1.

Parts *Gazette* notice 6738, Otago Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 51/3453; D.O. 18/300/1)

Land Proclaimed as Road in Block XII, Waiwera Survey District, Waitemata 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

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.9 perches situated in Block XII, Waiwera Survey District, Auckland R.D., and being part Lot 437, D.P. 17817, being part Allotment 18, Parish of Waiwera; as the same is more particularly delineated on the plan marked M.O.W. 5758 (S.O. 42971) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

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

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

GOD SAVE THE QUEEN!

(P.W. 50/846; D.O. 15/15/0)

Land Proclaimed as Road in Blocks VII and XI, Mangamuka Survey District, Hokianga 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

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 15	Part Section 52, Block VII; coloured sepia on plan.
0 0 14·7	Part Lot 1, D.P. 24755, being part Section 8, Block VII; coloured blue on plan.
5 3 2·6	Part Marmon's Grant, Blocks VII and XI; coloured yellow on plan.
0 2 3·7	Part Lot 2, D.P. 19280, being part O.L.C. 123; coloured blue on blue.
1 1 30·8	Part Lot 3, D.P. 19280, being part O.L.C. 123; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5754 (S.O. 39761) 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 July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 33/2369; D.O. 50/15/7/0)

Land Proclaimed as Road in Block I, Cobden 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

WESTLAND LAND DISTRICT

ALL those pieces of land situated in Block I, Cobden Survey District, Westland R.D., described as follows:

A. R. P.	Being
2 2 25·6	Part Section 2; coloured orange on plan.
0 2 6·1	Part Reserve 1097; coloured sepia on plan.
4 3 36·9	Part Reserve 184; coloured blue on plan.
12 2 15·9	Crown land; coloured orange on plan.
0 0 1·1	Crown land; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5670 (S.O. 5101) 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 11th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 72/6/12/0; D.O. 72/6/12/0)

Land Proclaimed as Road in Block VIII, Stonyhurst Survey District, Waipara 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

CANTERBURY LAND DISTRICT

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

A. R. P.	Being
0 1 35·6	Part Lot 3, D.P. 2979, being part Rural Section 24444, coloured orange on plan.
0 2 2·9	Part Lot 3, D.P. 2979, being part Rural Section 24450; coloured orange on plan.
0 0 15·5	Part bed of Blythe River; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5709 (S.O. 9959) 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 11th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 45/825; D.O. 35/37)

Land Proclaimed as Road in Block I, Waitahuna West Survey District, Tuaepeka County

COBHAM, Governor-General

A PROCLAMATION

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block I, Waitahuna West Survey District, Otago R.D., described as follows:

A. R. P.	Being
0 0 17·3	Part Section 27; coloured blue on plan.
0 0 9·5	Part Section 196; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5782 (S.O. 13053) 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 July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 46/478; D.O. 18/300/13053)

Land Proclaimed as Road in Block I, Town of Kelso, Tuaepeka County

COBHAM, Governor-General

A PROCLAMATION

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block I, Town of Kelso, Otago R.D., described as follows:

A. R. P.	Being
0 0 16·4	Part Section 2.
0 0 3·1	Part Section 3.

As the same are more particularly delineated on the plan marked M.O.W. 5777 (S.O. 12986) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of July 1962.

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

GOD SAVE THE QUEEN!

(P.W. 46/1914; D.O. 18/300/12986)

Land Proclaimed as Road, Road Closed, and Land Allocated in Block VII, Tongariro Survey District, Taumarunui 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 allocate the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as Road

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

A. R. P. Being
 1 0 7·8 } Parts Tongariro National Park; coloured orange
 2 1 38·3 } on plan.
 0 2 39·6 Part State forest; coloured sepia on plan.

SECOND SCHEDULE
 WELLINGTON LAND DISTRICT
Road Closed

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

A. R. P. Adjoining or passing through
 1 0 11·9 } State forest; coloured green on plan.
 2 2 8·4 }
 0 2 33·4 Tongariro National Park; coloured green on plan.

THIRD SCHEDULE
 WELLINGTON LAND DISTRICT
Land Allocated

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

A. R. P. Being
 0 0 25 } Parts Tongariro National Park; edged yellow on
 2 2 31·6 } plan.
 0 0 8·4 Part State forest; edged sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5714 (S.O. 25267) 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 11th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
 GOD SAVE THE QUEEN!
 (P.W. 72/47/6/0; D.O. 6/47/0)

*Land Proclaimed as Road and Road Closed in Block IV,
 Crookston Survey District*

COBHAM, Governor-General
 A PROCLAMATION

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

FIRST SCHEDULE
 OTAGO LAND DISTRICT

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

A. R. P. Being
 0 1 35·5 Part Section 26; coloured sepia on plan.
 0 2 26·9 Part Section 13; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5677 (S.O. 12766) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE
 OTAGO LAND DISTRICT

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

A. R. P. Adjoining
 0 1 8·1 Section 26.
 0 0 33·8 Section 26.
 0 0 33·8 Section 13.

As the same are more particularly delineated on the plan marked M.O.W. 5677 (S.O. 12766) 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 5th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
 GOD SAVE THE QUEEN!
 (P.W. 72/8/17/0; D.O. 72/8/17/0/39)

*Land Proclaimed as Road and Road Closed in Block VII,
 Alton Survey District*

COBHAM, Governor-General
 A PROCLAMATION

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

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT
Land Proclaimed as Road

ALL that piece of land containing 1 acre 1 rood 6 perches situated in Block VII, Alton Survey District, Southland R.D., being part Section 18; coloured orange on plan.

SECOND SCHEDULE
 SOUTHLAND LAND DISTRICT
Road Closed

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

A. R. P. Adjoining or passing through
 6 3 7 Sections 9 and 14; coloured green on plan.
 2 3 38·5 Section 13; coloured green on plan.
 1 2 35·7 Section 3; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 3309 (S.O. 6551) 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 17th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
 GOD SAVE THE QUEEN!
 (P.W. 47/563; D.O. 18/1412/0)

*Road Closed in Block I, Kurow Survey District, Waitaki
 County*

COBHAM, Governor-General
 A PROCLAMATION

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of road situated in Block I, Kurow Survey District, Otago R.D., described as follows:

A. R. P. Passing through
 1 1 9·6 Section 8.
 1 1 37·8 Section 9.
 1 1 36·6 Section 10.

As the same are more particularly delineated on the plan marked M.O.W. 5823 (S.O. 13181) 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 28th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
 GOD SAVE THE QUEEN!
 (P.W. 62/16/122/0; D.O. 18/300/13181)

*Road Closed in Block IV, Table Hill Survey District, Bruce
 County*

COBHAM, Governor-General
 A PROCLAMATION

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of road situated in Block IV, Table Hill Survey District, Otago R.D., described as follows:

A. R. P.
 0 1 0 Passing through Section 76 and adjoining Crown land.
 2 3 24 Adjoining Sections 76, 77, and 82.
 0 2 0 Passing through Section 77 and adjoining Crown land.

As the same are more particularly delineated on the plan marked M.O.W. 5779 (S.O. 13142) 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 17th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
 GOD SAVE THE QUEEN!
 (P.W. 46/1910; D.O. 18/300/13142)

Road Closed in Block XV, Longwood 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 closed the road described in the Schedule hereto.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of road containing 3 roods 13·7 perches situated in Block XV, Longwood Survey District, Southland R.D., adjoining Lot 3, D.P. 2097, being part Section 13; as the same is more particularly delineated on the plan marked P.W.D. 158501 (S.O. 6478) 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 19th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 70/18/78/0/2; D.O. 72/99/18/0/0)

Road Closed in Block III, Winton Hundred

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

SOUTHLAND LAND DISTRICT

ALL that piece of road containing 1 rood 17·5 perches situated in Block III, Winton Hundred, Southland R.D., adjoining Lots 1 to 5 inclusive, D.P. 3251, Lot 3, D.P. 2528, Lot 9, D.P. 118, being part Section 29; as the same is more particularly delineated on the plan marked M.O.W. 5778 (S.O. 6649) 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 17th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 47/108; D.O. 18/767/6649)

Stopping Government Road in Block III, Rangaunu Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 149 of the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim as stopped the Government road described in the Schedule hereto, that road being no longer required.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Adjoining or passing through
1	2	3·9	Sections 22 and 23.
0	1	5·6	Section 23.
0	0	11·98	Section 4.

As the same are more particularly delineated on the plan marked M.O.W. 5637 (S.O. 41657) 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 16th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 33/2397; D.O. 50/22/303/0)

Stopping Government Road in Block XIV, Hawera Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 149 of the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim as stopped the Government road described in the Schedule hereto, that road being no longer required.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of Government road situated in Block XIV, Hawera Survey District, Taranaki R.D., and adjoining part Lot 6, D.P. 2214, being part Section 532, Patea District; as the same is more particularly delineated on the plan marked M.O.W. 5574 (S.O. 9322) 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 13th day of July 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 20/1741; D.O. 39/105/0)

Declaring Lands in Taranaki, Canterbury, and South Auckland Land Districts Vested in the Taranaki, Canterbury, and South Auckland Education Boards as Sites for Public Schools to be Vested in Her Majesty the Queen

COBHAM, Governor-General
A PROCLAMATION

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

FIRST SCHEDULE

TARANAKI LAND DISTRICT

Lot 9, Block I, D.P. 20, being part Section 35, Manganui District (Town of Midhurst West), situated in Block XIII, Huiroa Survey District: Area, 1 rood 1 perch, more or less. Part certificate of title, Volume 147, folio 251.

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

Part Lot C, D.P. 1790, being part Section 27, Fitzroy District: Area, 1 rood 1·1 perches, more or less. Part certificate of title, Volume 234, folio 92. As shown on the plan marked L. and S. 6/6/552M deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plan 9338.)

(L. and S. H.O. 6/6/552; D.O. 8/5/58)

Subdivisions 69, 70, 71, 72, 73, 75, 76, 77, 78, 79, and 80 of Section 189, Patea District, situated in the Borough of Hawera: Area, 4 acres 2 roods 11·8 perches, more or less. Part certificate of title, Volume 133, folio 287. (S.O. Plan 5524.)

(L. and S. H.O. 6/6/677; D.O. 8/5)

Part Section 5, Town of Hawera, situated in the Borough of Hawera: Area, 3 acres 2 roods 24 perches, more or less. Part certificate of title, Volume 7, folio 113. As shown on the plan marked L. and S. 6/6/677A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. Plan 9335)

(L. and S. H.O. 6/6/677; D.O. 8/5)

Part Section 36, Town of Hawera, as more particularly shown on D.P. 3595, situated in the Borough of Hawera: Area, 5 acres, more or less. All certificate of title, Volume 92, folio 223.

(L. and S. H.O. 6/6/677; D.O. 8/5)

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

PARTS Lot 1, D.P. 5286, being parts Rural Section 3977, situated in City of Timaru: Area, 8 acres 2 roods 8·6 perches, more or less. (Now shown as Rural Sections 38740 and 38741.) As shown on the plan marked L. and S. 6/6/461B deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. Part certificate of title, Volume 323, folio 212. (S.O. Plan 9794.)

(L. and S. H.O. 6/6/461; D.O. 16/1)

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTIONS 1, 2, and 3, Block XX, Paeroa Town, situated in Block XIII, Ohinemuri Survey District: Total area, 1 acre and 11 perches, more or less. (S.O. Plan 11825A.)

(L. and S. H.O. 22/4812/44; D.O. 8/1/45)

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

[L.S.] R. G. GERARD, Minister of Lands.
GOD SAVE THE QUEEN!

Land in the Town of Naseby Declared to be Vested in Her Majesty the Queen as Crown Land, Subject to the Land Act 1948

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to section 11 of the Reserves and Other Lands Disposal Act 1955, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that as from the 1st day of August 1962 the lands described in the Schedule hereto shall be deemed to be vested in Her Majesty as Crown land subject to the provisions of the Land Act 1948.

SCHEDULE

OTAGO LAND DISTRICT—BOROUGH OF NASEBY

Land Vested in Her Majesty

Certificate of Title

(Otago Land Registry)

Sections	Block	Area			Volume	Folio	Registered Proprietors
		A.	R.	P.			
90	I	0	0	6	214	37	William Alexander Rodgers
125	I	0	0	6	12	250	John James Smith
87 and 88	I	0	0	13	214	36	John Cogan
122 and 123	I	0	0	13	14	196	John Cogan
10	VIII	0	1	11	74	112	Catherine Murphy

All Town of Naseby.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 25th day of July 1962.

[L.S.]

R. G. GERARD, Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 22/5093; D.O. 14/176/13, 14/176/28)

Revoking a Licence Authorising Walter Matthew Lowden Oswald, of "Duntroon", Awatere, Marlborough, Farmer, to Use Water for the Purpose of Generating Electricity

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 Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and with the consent of the licensee, hereby revokes the Order in Council dated the 28th day of March 1956 and published in the *Gazette* on the 5th day of April 1956 at page 478, authorising Walter Matthew Lowden Oswald, of "Duntroon", Upper Awatere, farmer, to use water for the purpose of generating electricity.

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

(N.Z.E.D. 11/20/175)

(b) The Waiwakaiho River at a point marked Intake "A" in part Section 53, Hua and Waiwakaiho Hundred, Block X, Paritutu Survey District;

All as indicated on the plan marked N.Z.E.D. 586 deposited in the office of the New Zealand Electricity Department at Wellington. The water shall be used solely for the purpose of generating electricity provided that nothing in this licence shall prevent the use of water for supply to the City of New Plymouth.

6. The licensee is hereby authorised, subject to the conditions hereof, to construct, maintain, and use the works described in the Second Schedule hereto, the position of the said works being indicated on the said plan N.Z.E.D. 586.

7. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e), (f), and (j) of regulation 21-01 of the Electrical Supply Regulations 1935. The system of supply authorised under paragraph (j) aforesaid shall be a two-wire direct-current system at a normal rated pressure of 550 volts, neither pole in contact with earth, for supply to the licensee's trackless trolley omnibuses.

8. Nothing in this licence shall of itself be deemed to confer upon the licensee any right to water.

9. This licence shall, unless sooner lawfully determined, continue in force until the 31st day of March 1983.

10. The Orders in Council specified in the Third Schedule hereto are hereby revoked.

FIRST SCHEDULE

AREA OF SUPPLY

ALL that area in the Taranaki Land District comprising the City of New Plymouth and portions of the Counties of Taranaki and Inglewood bounded by a line commencing at a point on the sea coast at the south-western boundary of the Borough of Waitara and proceeding in a generally south-easterly direction along the south-western boundary of that borough, to and north-easterly along its south-eastern boundary to the left bank of the Waitara River; thence generally south-erly up the left bank of that river and the left bank of the Manganui Stream to Bristol Road; thence generally south-westerly along Bristol Road, to and northerly along York Road, to and generally south-westerly along Lincoln and Wortley Roads to the north-eastern boundary of the Borough of Inglewood; thence generally north-westerly, south-westerly, and south-easterly along the north-eastern, north-western, and south-western boundaries of the Borough of Inglewood to Windsor Road; thence south-westerly generally along Windsor and Dudley Roads to Cambridge Road; thence south-easterly along Cambridge Road to the Ngatoro Stream; thence up that stream to Forest Road; thence westerly generally along Forest Road to the Mangorei Stream; thence south-westerly generally up the Mangorei Stream to a point in line with the south-western boundary of Section 134, Omata District, in Block V, Egmont Survey District; thence north-westerly to and along the south-western boundary of that section to Forest Road; thence south-westerly generally along Forest Road to the right bank of the Hangatahua (Stony) River; thence north-westerly generally down the right bank of that river to the sea coast; thence north-easterly generally along the sea coast to the point of commencement. As the said area is more particularly shown outlined in yellow on the plan marked N.Z.E.D. 585 deposited as aforesaid.

SECOND SCHEDULE

GENERAL DESCRIPTION OF GENERATING WORKS

(a) Headworks consisting of weirs, dams, and necessary intakes on the Mangamahoe Stream and Waiwakaiho River.
 (b) Tunnels, penstocks, and pipelines leading from such weirs and dams to the reservoirs or to the powerhouse hereinafter referred to.

The New Plymouth City Council Water Power and Electric Lines Licence 1962

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 24th day of July 1962

Present:

THE RIGHT HON. KEITH HOLYOAKE PRESIDING IN COUNCIL

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

ORDER

1. This order may be cited as the New Plymouth City Council Water Power and Electric Lines Licence 1962.

2. Subject to the conditions hereinafter set forth, the New Plymouth City Council (hereinafter referred to as "the licensee") is hereby granted a licence to obstruct, impound, or divert the waters of the Mangamahoe Stream and the Waiwakaiho River situated in the County of Taranaki, to raise or lower the levels thereof, and to take and use therefrom for the purpose hereinafter set forth streams of water not exceeding in all 200 cu. ft. per second and also to lay, construct, put up, place, and use electric lines within the area described in the First Schedule hereto.

3. The conditions directed to be implied in all licences by the Water Power Regulations 1934 and the Electrical Supply Regulations 1935, shall be incorporated herein and shall form part of this licence, except in so far as they may be inconsistent with the provisions of this licence.

4. This licence is issued under the Water Power Regulations 1934, and is subject thereto, and to the Electrical Supply Regulations 1935, the Electrical Wiring Regulations 1961, the Radio Interference Regulations 1958, and to all regulations made in amendment thereof or in substitution therefor, except in so far as they may be inconsistent with the provisions of this licence.

5. The water shall be taken from:

(a) The Mangamahoe Stream at a point in part Section 54 Hua and Waiwakaiho Hundred, Block X, Paritutu Survey District;

- (c) Reservoir in or adjacent to the Mangamahoe Stream.
 (d) Powerhouse with water turbines, generators, and all necessary equipment for generating electricity having a maximum capacity of 5,625 kilovolt-ampères.
 (e) Tailrace from the powerhouse, aforesaid, to the Waiwaka River.
 All as indicated on the said plan N.Z.E.D. 586.

THIRD SCHEDULE

ORDERS IN COUNCIL REVOKED

Date	Gazette Reference
14 September 1914	17 September 1914, page 3554.
22 October 1918	24 October 1918.
19 July 1920	22 July 1920, page 2197.
24 September 1920	30 September 1920, page 2737.
26 September 1927	29 September 1927, page 2933.
14 September 1931	17 September 1931, page 2811.
23 July 1957	25 July 1957, page 1374.

T. J. SHERRARD, Clerk of the Executive Council.
 (N.Z.E.D. 10/79/1)

The Northern Side of Portion of King Street in the Borough of Otahuhu Exempted from the Provisions of Section 128 of the Public Works Act 1928

COBHAM, Governor-General
 ORDER IN COUNCIL

At the Government Buildings at Wellington this 24th day of July 1962

Present:

THE RIGHT HON. KEITH HOLYOAKE PRESIDING IN COUNCIL

PURSUANT to section 128 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby approves of the resolution passed by the Otahuhu Borough Council on the 14th day of February 1962 and set out in the First Schedule hereto, in so far as it affects the side and portion of street described in the Second Schedule hereto.

FIRST SCHEDULE

The Mayor, Councillors, and Citizens of the Borough of Otahuhu hereby resolve that section 128 of the Public Works Act 1928 shall not apply to the northern side of King Street in the Borough of Otahuhu fronting all that piece of land containing 31 perches, more or less, being part of Fairburn's Grant 269A, and being all the land in certificate of title, Volume 553, folio 131.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

The northern side of all that portion of street in the Borough of Otahuhu known as King Street, fronting part of Fairburn's Grant No. 269A.

As the same is more particularly delineated on the plan marked M.O.W. 5333 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. 51/2035; D.O. 15/26/0)

Authorising the Laying Off of Streets off Stuart Street and Kana Street in the Town of Mataura Bridge, Subject to a Condition as to the Building Line

COBHAM, Governor-General
 ORDER IN COUNCIL

At the Government Buildings at Wellington this 24th day of July 1962

Present:

THE RIGHT HON. KEITH HOLYOAKE PRESIDING IN COUNCIL

PURSUANT to section 136 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 Mataura Borough Council to permit the laying off of the proposed new streets described in the Schedule hereto at a width for the whole of their lengths of less than 66 ft, but not less than 40 ft, subject to the condition that no building or part of a building shall at any time be erected on the land shown edged green on the plan marked M.O.W. 5775 referred to in the said Schedule within a distance of 15 ft from the side line of the said streets.

SCHEDULE

SOUTHLAND LAND DISTRICT

THOSE proposed streets in the Town of Mataura Bridge containing 3 roods 30 perches, being parts Section 74, Block XVII, and part Lot 7, D.P. 842, being part Section 73, Block XVII; as the same are more particularly shown as Lots 59, 61, and 63 on the plan marked M.O.W. 5775 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. 51/3316; D.O. 20/74/18)

Wainuiomata Post-primary School Board of Governors Order 1962

COBHAM, Governor-General
 ORDER IN COUNCIL

At the Government Buildings at Wellington this 24th day of July 1962

Present:

THE RIGHT HON. KEITH HOLYOAKE PRESIDING IN COUNCIL

PURSUANT to section 90 of the Education Act 1914, as amended by section 10 of the Education Amendment Act 1952, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Wainuiomata Post-primary School Board of Governors Order 1962.

2. The constitution of the Board of Governors of the Wainuiomata Post-primary School, as prescribed by section 90 of the Education Act 1914, is hereby varied so that the school shall be controlled by a Board of Governors constituted as follows:

- One member appointed by the Wellington Education Board;
- Five members elected by the parents of the pupils attending the school;
- One member appointed by the Hutt County Council;
- Three members elected by the School Committees of the Wainuiomata Public School and the Glendale Public School;
- One member co-opted by the Board itself, if and when it thinks fit.

Provided that until the school is opened and the election of members by the parents of the pupils attending the school is held, the school shall be controlled by a Board consisting of the other members.

3. The Minister of Education may from time to time, by notice in the *Gazette*, amend the list of schools to which paragraph (d) of clause 2 of this order applies.

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

Consenting to Raising of Loans by Certain Local Authorities

COBHAM Governor-General
 ORDER IN COUNCIL

At the Government House at Wellington this 18th day of 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 City Council: Albert Street Parking Building Loan 1962	70,000
Auckland City Council: Hunua Development Loan 1961, £1,790,000	500,000
Auckland City Council: Northcote Reservoir Loan 1962	115,000
Auckland City Council: Point Eria Baths Loan 1962	47,000
Christchurch Drainage Board: Sewerage Loan No. 2, 1960, £1,300,000	400,000
Hawke's Bay Hospital Board: Hospital Works Loan 1962	128,000
Marlborough Hospital Board: Building Loan 1962	30,000
Mount Roskill Borough Council: Roads Reconstruction Loan 1961, £150,000	40,000
Mount Wellington Borough Council: Library Building Loan 1962	180,000
Tauranga Hospital Board: Hospital Works Loan 1962, £400,000	200,000

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

Appointment of Honorary Vice-Consul for Sweden

THE Governor-General directs it to be notified that

Mr Eric Oscar Hunter

has been appointed Honorary Vice-Consul for Sweden in Dunedin.

Dated at Wellington this 25th day of July 1962.

KEITH HOLYOAKE, Minister of External Affairs.

Members of Tobacco Board Appointed

PURSUANT to section 3 (2) (c) of the Tobacco Growing Industry Act 1935, His Excellency the Governor-General has been pleased to reappoint

Frank Wallace Littlejohn and
Colin Francis Bowring Paul, O.B.E.,

to be members of the Tobacco Board as manufacturers' representatives, both of whom retire on 31 July 1962 in pursuance of section 4 (3) of the above Act (as substituted by section 5 of the Tobacco Growing Industry Amendment Act 1951).

Dated at Wellington this 18th day of July 1962.

J. R. MARSHALL, Minister of Industries and Commerce.

Officers Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

THE POST OFFICE

Principal, Postal Division, General Post Office, Wellington.
Principal, General Services Division, General Post Office, Wellington.
Supervisor (Motor Spirit Refunds), Motor Registration Branch, General Post Office, Wellington.
Supervisor (Milage Tax), Motor Registration Branch, General Post Office, Wellington.
Supervisor (Register), Motor Registration Branch, General Post Office, Wellington.
Supervisor, Post Office Accommodation Centre, Trentham Camp.
Supervisor, Papakura.
Supervisor, Papatoetoe.
Supervisor, Henderson.
Supervisor, Otahuhu.
Supervisor, Pukekohe.
Supervisor, Upper Symonds Street.
Supervisor, Browns Bay.
Supervisor, Howick.
Supervisor, Manurewa.
Supervisor, Onehunga.
Supervisor, Panmure.
Supervisor, Avondale.
Supervisor, Devonport.
Supervisor, Ellerslie.
Supervisor, New Lynn.
Supervisor, Newmarket.
Supervisor, Newton.
Supervisor, Remuera.
Supervisor, St. Heliers.
Supervisor, Takapuna North.
Supervisor, Tuakau.
Supervisor, Waiuku.
Supervisor, Warkworth.
Supervisor, Wellesley Street.
Supervisor, Wellsford.
Supervisor, Balmoral.
Supervisor, Grey Lynn.
Supervisor, Helensville.
Supervisor, Ponsonby.
Supervisor, Takapuna.
Postmaster, Onetangi.
Supervisor, Clerical Branch, Blenheim.
Supervisor, Kaikoura.
Supervisor, Picton.
Supervisor, Amberley.
Supervisor, Clerical Branch, Ashburton.
Supervisor, Savings Bank Branch, Ashburton.
Supervisor, Darfield.
Supervisor, Kaiapoi.
Supervisor, Leeston.
Supervisor, Rangiora.
Postmaster, Parnassus.
Postmaster, Rolleston.
Postmaster, Scargill.
Postmaster, Southbridge.
Postmaster, Springston Railway.
Postmaster, Waipara.
Postmaster, Glentunnel.
Supervisor (Motor Registration), Dunedin.
Supervisor, Alexandra.
Supervisor, Balclutha.
Supervisor, Cromwell.
Supervisor, Dunedin North.
Supervisor, Milton.
Supervisor, Moray Place.
Supervisor, Mosgiel.
Supervisor, Palmerston.
Supervisor, Ranfurly.
Supervisor, Roxburgh.
Supervisor (Telephone), Gisborne.
Postmaster, Manutuke.
Postmaster, Patutahi.

Postmaster, Waipiro Bay.
Supervisor, Clerical Branch, Greymouth.
Supervisor, Hokitika.
Supervisor, Reefton.
Supervisor (Staff), Hamilton.
Supervisor (Motor Registration), Hamilton.
Senior Supervisor, Savings Bank Branch, Hamilton.
Supervisor, Cambridge.
Supervisor, Huntly.
Supervisor, Mangakino.
Supervisor, Matamata.
Supervisor, Morrinsville.
Supervisor, Ngaruawahia.
Supervisor, Otorohanga.
Supervisor, Putaruru.
Supervisor, Taumarunui.
Supervisor, Clerical Branch, Te Awamutu.
Supervisor, Te Kuiti.
Supervisor, Tokoroa.
Supervisor (Motors), Invercargill.
Supervisor, Bluff.
Supervisor, Gore.
Supervisor, Mataura.
Supervisor, Otatau.
Supervisor, Queenstown.
Supervisor, Winton.
Postmaster, Tokanui.
Supervisor, Clerical Branch, Masterton.
Supervisor, Savings Bank Branch, Masterton.
Supervisor, Carterton.
Supervisor, Featherston.
Supervisor, Greytown.
Supervisor, Martinborough.
Postmaster, Hukanui.
Postmaster, Kuripuni.
Postmaster, Tinui.
Postmaster, Mauriceville.
Senior Supervisor, Clerical Branch, Hastings.
Supervisor (Staff), Napier.
Supervisor, Richmond.
Supervisor, Motueka.
Postmaster, French Pass.
Postmaster, Belgrove.
Postmaster, Thorpe.
Postmaster, Tapawera.
Postmaster, Riwaka.
Postmaster, Ngatimoti.
Postmaster, Tasman.
Supervisor, Eltham.
Supervisor, Clerical Branch, Hawera.
Supervisor, Inglewood.
Supervisor, Opunake.
Supervisor, Stratford.
Supervisor, Waitara.
Postmaster, Kohuratahi.
Postmaster, Midhurst.
Postmaster, Mokau.
Postmaster, Normanby.
Postmaster, Oakura.
Postmaster, Otakeo.
Postmaster, Pungarehu.
Postmaster, Toko.
Supervisor, Clerical Branch, Oamaru.
Postmaster, Pukeuri Junction.
Postmaster, Herbert.
Postmaster, Maheno.
Supervisor (Motors), Palmerston North.
Supervisor, Dannevirke.
Supervisor, Clerical Branch, Feilding.
Supervisor, Clerical Branch, Levin.
Supervisor, Pahiatua.
Supervisor, Savings Bank Branch, Rotorua.
Supervisor, Kawerau.
Supervisor, Mt. Maunganui.
Supervisor, Opotiki.
Supervisor, Taupo.
Senior Supervisor, Clerical Branch, Tauranga.
Supervisor, Clerical Branch, Tauranga.
Supervisor, Savings Bank Branch, Tauranga.
Supervisor, Te Puke.
Accountant, Savings Bank Branch, Whakatane.
Supervisor, Telegraph Branch, Whakatane.
Supervisor, Clerical Branch, Thames.
Accountant, Savings Bank Branch, Thames.
Supervisor, Paeroa.
Supervisor, Te Aroha.
Supervisor, Waihi.
Supervisor, Katikati.
Supervisor, Clerical Branch, Timaru.
Supervisor, Waimate.
Supervisor, Marton.
Supervisor, Taihape.
Supervisor, Ohakune.
Supervisor, Racthihi.
Supervisor, Patea.
Supervisor, Waverley.
Supervisor, Eastbourne.
Supervisor, Lambton Quay.
Supervisor, Naenae.
Supervisor, Otaki.
Supervisor, Petone.
Supervisor, Upper Hutt.
Supervisor, Wellington East.

Supervisor, Wellington South.
Senior Supervisor, Clerical Branch, Lower Hutt.
Senior Supervisor, E.O., Wellington.
Deputy Chief Postmaster, Whangarei.
Supervisor, Dargaville.
Supervisor, Kaikohe.
Supervisor, Kaitaia.
Supervisor, Kawakawa.
Postmaster, Mangapai.
Postmaster, Maungatapere.

Dated at Wellington this 16th day of July 1962.

J. R. HANAN, Minister of Justice.

National Conciliation Committee No. 9 Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints the following persons to be the National Conciliation Committee No. 9 for the purpose of conducting conciliation proceedings in respect of an application by consent by the North Island (N.Z.) Waterfront Workers' Industrial Association of Workers; the South Island (N.Z.) Waterside Workers' Federation Industrial Association of Workers; the Onehunga Port Workers' Industrial Union of Workers; the New Zealand Port Employers' Association Incorporated; the General Manager of Railways; and the Harbours Association of New Zealand to the Tribunal for a Principal Order by Consent to apply to waterside workers employed at ports covered by General Principal Order No. 156, dated 11 May 1960, and the Port Principal Orders supplementary thereto, the General Wage Order of the Court of Arbitration dated 4 July 1962.

Frederick Arthur Llewellyn Hunt, Chairman;
Keith Alexander Belford, Vivian Percy Blakeley, Harry Charles McPherson Douglas, Robert Campbell Downie, John Donald McMillan, and John Frederick Poole (nominated by the New Zealand Port Employers' Association Incorporated);
Frank Reginald Hurst (nominated by the General Manager of Railways);
Clarence Raymond Thompson (nominated by the Harbours Association of New Zealand);
Edward Emanuel Isbey, James Eric Napier, Norman Francis Quinlan, and Edward George Thompson (nominated by the North Island (N.Z.) Waterfront Workers' Industrial Association of Workers); and
Albert Panther, James Roberts, Ronald James Wasley, and Patrick Herman Weith (nominated by the South Island (N.Z.) Waterside Workers' Federation Industrial Association of Workers).

Dated at Wellington this 20th day of July 1962.

T. P. SHAND, Minister of Labour.

Port Conciliation Committee for the Port of Dunedin Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints the following persons to be the Port Conciliation Committee for the Port of Dunedin for a term of one year expiring on the 30th day of April 1963:

Robert Sproull Menzies Sinclair, Chairman;
James Brian McGowan, Deputy Chairman;
James Horace De Clifford, Arthur James Murdoch Leslie, and Norman Douglas Oliver (nominated by the New Zealand Port Employers' Association Incorporated); and
Edward James Calder, Ronald Callaghan, and Martin Thomas Lawless (nominated by the Dunedin Waterfront Workers' Industrial Union of Workers).

Dated at Wellington this 19th day of July 1962.

T. P. SHAND, Minister of Labour.

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

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

John William Michael Braddick,

a member of the New Zealand Institute of Clerks of Works, to be a member of the Council of the said Institute for the period ending 29 July 1963.

Dated at Wellington this 24th day of July 1962.

(Lab. 6/12/12-3) T. P. SHAND, Minister of Labour.

Member of Local Authorities Loans Board Appointed

PURSUANT to Section 4 of the Local Authorities Loans Act 1956, His Excellency the Governor-General has been pleased to appoint

E. M. H. Kemp, Esquire,

of Tawa, to be a member of the Local Authorities Loans Board to hold office until 30 June 1963.

Dated at Wellington this 24th day of July 1962.

H. R. LAKE, Minister of Finance.

Appointment of Member of Awakaponga Public Hall Board

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

Charles Edward Hale

to be a member of the Awakaponga Public Hall Board, South Auckland Land District, in place of Douglas Andrew Robertson Taylor, who has left the district.

Dated at Wellington this 27th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/3630/171; D.O. 8/2/5)

Board Appointed to Have Control of Maitara Island Domain

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

William Henry Caldwell,
Wilson Peter Carnie,
Edward Gordon Gibb,
James Murrell Howden,
Hugh Thompson McLeary,
George Edward McLellan,
Gordon Ross Polson,
John Bruce Smith, and
Gerard Taylor Suddaby

to be the Maitara Island 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

SOUTHLAND LAND DISTRICT—MATAURA ISLAND DOMAIN
SECTIONS 52 and 53, Block VIII, Wyndham Survey District:
Area, 3 acres 3 roods 22 perches, more or less. (S.O. Plan 4890.)

Dated at Wellington this 27th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/776; D.O. 8/3/28)

Revocation of Appointment of Ngatea Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Ngatea Domain Board, South Auckland Land District, as published in *Gazette*, 23 August 1945, Volume II, page 1052.

Dated at Wellington this 30th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/719; D.O. 8/379)

Members of the Veterinary Services Council Reappointed (Notice No. Ag. 7581)

PURSUANT to section 3 of the Veterinary Services Act 1946, His Excellency the Governor-General has been pleased to reappoint

Athol G. Wood and
Gordon Langston Yockney, M.R.C.V.S.,

to be members of, and representatives of farmers' veterinary clubs and associations and other like bodies on, the Veterinary Services Council for a term of three years commencing on the 1st day of July 1962.

Dated at Wellington this 24th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 3037)

Member of the Veterinary Services Council Reappointed (Notice No. Ag. 7582)

PURSUANT to section 3 of the Veterinary Services Act 1946, His Excellency the Governor-General has been pleased to reappoint

Ellis Robert Bird

to be a member of, and a representative of the New Zealand Dairy Production and Marketing Board on, the Veterinary Services Council for a term of three years commencing on the 1st day of August 1962.

Dated at Wellington this 24th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 3037)

*Additional Members of the Manawatu Rabbit Board Appointed
(Notice No. Ag. 7584)*

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

RESOLUTION

"That in view of the extended area of the Board the number of elective members be increased to the maximum of nine as authorised by the Act."

Dated at Wellington this 25th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 20891)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 6th day of August 1962.

SCHEDULE

OTAGO LAND DISTRICT

APPROXIMATE area of the piece of land declared Crown land:

A. R. P. Railway land being
0 0 2·59 Part Section 1, Block IX, Town of Waikouaiti,
Waikouaiti County. (S.O. 984 Tn.)

As the same is more particularly delineated on the plan marked L.O. 4249 deposited in the office of the Minister of Railways at Wellington, and thereon coloured violet.

Dated at Wellington this 25th day of July 1962.

JOHN McALPINE, Minister of Railways.

(N.Z.R. L.O. 16624/35)

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 23rd day of May 1961.

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 27·6 Lot 15, D.P. 48667. Part certificate of title, Volume 239, folio 294, Auckland Land Registry.
1 0 0 Lots 160, 161, 162, 163, 164, and 165, D.P. 48924. Parts certificates of title, Volume 200, folio 63, and Volume 1314, folio 55, Auckland Land Registry.
4 0 12·6 Lots 73, 74, 75, 76, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 144, 145, 146, 147, 158, and 159, L.T. Plan 49264. Parts certificates of title, Volume 690, folio 140, Volume 1314, folio 55, and Volume 1832, folio 73, Auckland Land Registry.

Dated at Wellington this 19th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/233/28/5/3; D.O. X/233/28/5/0)

Declaring Land Taken for a Government Work and Not Required for That Purpose to be Crown Land, Subject to a Proclamation Defining the Middle Line of a Transmission Line

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 17th day of May 1961, subject to Proclamation No. 15177 (Auckland Land Registry) defining the middle line of a transmission line.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 roods 25·3 perches situated in Block VII, Otahuhu Survey District, Auckland R.D., and being Lot 1, L.T. 49931. Part certificate of title, Volume 1939, folio 100, Auckland Land Registry.

Dated at Wellington this 19th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/233/28/13/2; D.O. X/233/28/13/0)

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 deemed to have been Crown land for the purposes of the Land Act 1948 as from the 14th day of September 1960.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 8 perches situated in Block XI, Opuawhanga Survey District, Auckland R.D., and being part Section 4 on D.P. 3794. All certificate of title, Volume 136, folio 144, Auckland Land Registry.

Dated at Wellington this 19th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. 4/400/17/31/1; D.O. 4/400/17/31/1)

Declaring Land Taken for a Government Work to be Crown Land Subject to and Together with Certain Rights and Restrictions

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 6th day of August 1962, subject to the fencing covenant contained in transfer S. 13968, the building-line restriction imposed by notice S. 162420, the right of way created by transfer S. 223711, and together with the benefit of the right of way appurtenant thereto created by the said transfer S. 223711, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 7·4 perches situated in Block II, Hamilton Survey District, being Lot 38, D.P. S. 6747, being part Allotment 255, Parish of Kirikiriroa. All certificate of title, Volume 2010, folio 76, Auckland Land Registry.

Dated at Wellington this 19th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5; D.O. 54/150/1/31)

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 6th day of August 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 9·4 perches situated in the Borough of Te Awamutu, being Lot 140, D.P. S. 6405, being part Allotment 136, Parish of Puniu. Part certificate of title, Volume 1778, folio 36, Auckland Land Registry.

Dated at Wellington this 25th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/134/21/4; D.O. 54/13/4)

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 6th day of August 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the City of Hamilton described as follows:

A. R. P. Being
0 0 19·7 Lot 100, D.P. S. 6684, being part Allotment 188, Parish of Kirikiriroa. Part certificate of title, Volume 1784, folio 51, Auckland Land Registry.
0 0 14·7 Lot 101, D.P. S. 6684, being part Allotment 188, Parish of Kirikiriroa. Part certificate of title, Volume 1784, folio 49, Auckland Land Registry.
0 0 24·4 Lot 113, D.P. S. 6731, being part Allotment 188, Parish of Kirikiriroa. Part certificate of title, Volume 1779, folio 54, Auckland Land Registry.
0 0 23 Lot 109, D.P. S. 7131, being part Allotment 189, Parish of Kirikiriroa. Part certificates of title, Volume 306, folio 31, and Volume 274, folio 108, Auckland Land Registry.
0 0 31·6 Lot 142, D.P. S. 7283, being part Allotment 189, Parish of Kirikiriroa. Part certificate of title, Volume 2018, folio 61, Auckland Land Registry.

Dated at Wellington this 16th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/1/6A; D.O. 54/1)

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 6th day of August 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing together 1 rood 16·4 perches situated in the Borough of Taupo, being Lots 1 and 2, D.P. S. 6532, being part Section 8, Block II, Tauhara Survey District. Balance certificate of title, Volume 933, folio 201, Auckland Land Registry.

Dated at Wellington this 27th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/1; D.O. 54/150/119/23)

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 29th day of May 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 4 acres 3 roods 3·37 perches situated in the City of Wellington, Wellington R.D., being Lots 13 to 40, L.T. plan 23718, being part Sections 14 and 15, Watts Peninsula District. Part certificate of title, Volume 535, folio 76, Wellington Land Registry.

Dated at Wellington this 16th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/19/64/7; D.O. 32/0/8/4)

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 deemed to have been Crown land subject to the Land Act 1948 as from the 14th day of May 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 1 27·33 | Lot 35, L.T. plan 23299. Part certificate of title, Volume 680, folio 52, Wellington Land Registry. |
| 1 2 23·21 | Lots 14, 15, 16, and 39, L.T. plan 23299, and Lots 4 and 6, L.T. plan 23451. Part certificates of title, Volume 680, folios 1 and 53, Wellington Land Registry. |
| 0 1 22·46 | Lots 8 and 9, L.T. plan 23298. Part certificates of title, Volume 680, folios 1 and 52, Wellington Land Registry. |
| 0 2 37·29 | Lots 31, 52, and 53, L.T. plan 23298. Part certificate of title, Volume 680, folio 52, Wellington Land Registry. |

All being parts Section 64, Hutt District.

Dated at Wellington this 25th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/71/25/25; D.O. 32/0/8/1)

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 6th day of August 1962, subject to the agreement as to fencing contained in memorandum of transfer No. 633144, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 7·4 perches situated in Block XIII, Whangarei Survey District, Borough of Whangarei, Auckland R.D., and being Lot 1, D.P. 47049. All certificate of title, Volume 1813, folio 5, Auckland Land Registry.

Dated at Wellington this 25th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/3; D.O. 2/36/181)

Declaring Land Acquired for a Government Work to be Crown Land, Together With and 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 6th day of August 1962, together with the drainage easement appurtenant thereto created in and by memorandum of transfer No. 667531, and subject to the agreement as to fencing contained in memorandum of transfer No. 675950, Auckland Land Registry.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32 perches situated in Block II, Tiritangi Survey District, Borough of Henderson, Auckland R.D., and being Lot 51, D.P. 44604. All certificate of title, Volume 2030, folio 50, 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. 2/3/5506)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the First and Second Schedules hereto to be Crown land subject to the Land Act 1948 as from the 6th day of August 1962.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 5 acres and 13 perches situated in Block X, Otahuhu Survey District, Borough of Papatoetoe, Auckland R.D., and being part of Lot 13, D.P. 7011, being part of Allotment 39, Parish of Manurewa; as the same is more particularly delineated on the plan marked M.O.W. 5755 (S.O. 43293) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 28·4 perches situated in Block X, Otahuhu Survey District, Borough of Papatoetoe, Auckland R.D., being Lot 3, D.P. 41722, and being formerly part of the land in certificate of title, Volume 1010, folio 53, Auckland Land Registry.

Dated at Wellington this 19th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 31/1501/0; D.O. 2/153/263)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 6th day of August 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing together 2 roods 16·4 perches situated in the Borough of Kawerau, being Lots 105, 106, and 107, D.P. S. 4603, being part Allotment 315, Parish of Matata. Part certificate of title, Volume 1206, folio 141, Auckland Land Registry.

Dated at Wellington this 30th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/310; D.O. 55/0/1)

Declaring Land Acquired for a Government Work to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 6th day of August 1962.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 33·33 perches situated in the Borough of Woodville, Hawke's Bay R.D., and being Lot 2, D.P. 8906, part Suburban Section 11, Woodville. Balance certificate of title, H.B. Volume 164, folio 86.

Dated at Wellington this 25th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/10/3; D.O. 32/188/3)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 6th day of August 1962.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 6 acres 2 roods 14 perches situated in Block XI, Matiri Survey District, Nelson R.D., being part Section 15. All Proclamation No. 1762, Nelson Land Registry.

Dated at Wellington this 27th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 62/49/11; D.O. C/88/0)

Declaring Land, Together With an Appurtenant Easement Over 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, together with the benefit of the water-supply easement created by Proclamation S. 13243, to be Crown land subject to the Land Act 1948 as from the 6th day of August 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
1 1 8.2	Part Section 7, Block VI, Otanake Survey District; edged red on plan P.W.D. 64436. (S.O. 23594.)
3 3 20.3	Part Section 19, Block VI, Otanake Survey District; coloured yellow on plan P.W.D. 106287. (S.O. 30654.)
0 1 29.3	Part Section 19, Block VI, Otanake Survey District; coloured blue on plan P.W.D. 106287. (S.O. 30654.)
1 0 10.3	Part Section 1, Block X, Otanake Survey District; coloured red on plan P.W.D. 106287. (S.O. 30654.)
0 2 18	Parts Section 19, Block VI, Otanake Survey District; coloured yellow on plan P.W.D. 133283. (S.O. 34662.)
2 2 25	
1 1 14.7	Part Section 19, Block VI, Otanake Survey District; coloured yellow, edged yellow, on plan P.W.D. 133283. (S.O. 34662.)
7 3 5.6	
0 2 3.2	Part Section 14, Block X, Otanake Survey District; coloured blue, edged blue, on plan P.W.D. 133283. (S.O. 34662.)
0 0 2.6	Parts Section 15, Block X, Otanake Survey District; coloured blue on plan P.W.D. 133283. (S.O. 34662.)
1 1 1.6	

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

Dated at Wellington this 13th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 54/698; D.O. 47/3/0)

Notice of Intention to Take Land in Block III, Piopotea Survey District, for Road (No. 41 State Highway, Realignment at Manunui)

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take the land described in the Schedule hereto for road; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Taumarunui 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

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 22.6	Part Ohura South C1, 2B 2 Block; coloured sepia on plan.
0 0 6.9	Part Ohura South C1, 2B 1 Block; coloured yellow on plan.

A. R. P.	Being
0 1 24	Part Hohotaka 2A Block; coloured sepia on plan.
0 0 2.7	Parts Lot 1, D.P. S. 4363, being part Hohotaka 2A Block; coloured yellow on plan.
0 0 37.8	

As the same are more particularly delineated on the plan marked M.O.W. 5713 (S.O. 40784) 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. 72/41/6/0; D.O. 6/41/0/1)

Notice of Intention to Take Land in Block XV, Rangitaiki Upper Survey District, for Road (Deviations of Te Teko-Murupara Highway)

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take the land described in the Schedule hereto for road; and notice is hereby further given that the plans of the land so required to be taken are deposited in the post office at Whakatane, and are 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 Ministry of Works at Wellington.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XV, Rangitaiki Upper Survey District, Auckland R.D., described as follows:

A. R. P.	Being
0 1 37	Part Allotment 60D No. 6, Rangitaiki Parish; coloured yellow on plan M.O.W. 5688. (S.O. 41312.)
1 1 0.8	Parts Allotment 60D No. 7, Rangitaiki Parish; coloured blue on plan M.O.W. 5688. (S.O. 41312.)
0 0 0.6	
0 1 1	Part Allotment 60D No. 8, Rangitaiki Parish; coloured sepia on plan M.O.W. 5688. (S.O. 41312.)
1 0 3.6	
0 0 30.6	Part Allotment 60D No. 9, Rangitaiki Parish; coloured blue on plan M.O.W. 5688. (S.O. 41312.)
0 0 2.7	Parts Allotment 60D No. 10, Rangitaiki Parish; coloured yellow on plan M.O.W. 5688; (S.O. 41312.)
2 2 9.9	
0 0 13.6	Parts Allotment 60C, Rangitaiki Parish; coloured blue on plan M.O.W. 5688. (S.O. 41312.)
1 1 14.2	Part Allotment 60C, Rangitaiki Parish; coloured blue on plans M.O.W. 5688 (S.O. 41312) and M.O.W. 5687. (S.O. 41310.)
0 2 33.5	Part Allotment 60C, Rangitaiki Parish; coloured blue on plan M.O.W. 5687. (S.O. 41310.)

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

Dated at Wellington this 12th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 35/16/1; D.O. 92/12/75/6)

Notice of Intention to Take Additional Land for a Secondary School in the City of Wellington

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 secondary 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 Wellington North and is there open for inspection; and that all persons affected by the taking should, if they have any well-grounded objections to the taking of the land, set forth the same in writing and send the writing, within 40 days from the first publication of this notice, to the Minister of Works at Wellington.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1.02 perches, situated in the City of Wellington, Wellington R.D., being part Section 595, Town of Wellington; as the same is more particularly delineated on the plan marked P.W.D. 120973 (S.O. 21240) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Dated at Wellington this 25th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 31/384/1; D.O. 13/1/47/0)

Notice of Intention to Take Land for the Purposes of a Public Reserve in Block XI, Waikari Survey District

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928 and section 15 of the Reserves and Domains Act 1953, to take the land described in the Schedule hereto for the purposes of a public reserve; and notice is further hereby given that a plan of the land so required to be taken is deposited in the post office at Waipara 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

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in Block XI, Waikari Survey District, described as follows:

A.	R.	P.	Being
0	1	29	Part Rural Section 31392; all certificate of title, Volume 224, folio 282, Canterbury Land Registry.
1	2	31	Rural Section 31393x; all certificate of title, Volume 224, folio 253, Canterbury Land Registry.

These areas adjoin the present recreation reserve on the main Scargill-Motunau Road and are more particularly delineated on the plan marked M.O.W. 5750 (S.O. 9879) deposited in the office of the Minister of Works at Wellington.

Dated at Wellington this 25th day of July 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 50/984; D.O. 35/37)

Declaration of a Disaster Affecting Farming Businesses for Income Tax Purposes

PURSUANT to section 103A of the Land and Income Tax Act 1954, the Minister of Finance hereby declares the drought in the following areas to be a disaster for the purposes of the section:

The counties of Mangonui and Whangaroa in the period commencing on the 1st day of December 1961 and ending with the 28th day of February 1962.

The Hobson county in the period commencing on the 1st day of January 1962 and ending with the 31st day of March 1962.

The counties of Rodney and Otamatea in the period commencing on the 1st day of December 1961 and ending with the 15th day of April 1962.

The Waitemata county in the period commencing on the 1st day of January 1962 and ending with the 30th day of April 1962.

The counties of Coromandel and Hauraki Plains, the Manga-iti, Komata and Paeroa ridings of the Ohinemuri county, the Hastings, Totara, Puriri, and Hikutaia ridings of the Thames county in the period commencing on the 1st day of October 1961 and ending with the 31st day of March 1962.

The counties of Hawera, Eltham, and Waimate West, the Egmont county south of the Okau river, and the Patea county north of the Whenuakura river in the period commencing on the 1st day of December 1961 and ending with the 15th day of May 1962.

The counties of Wanganui and Rangitikei in the period commencing on the 1st day of December 1961 and ending with the 30th day of June 1962.

The counties of Kairanga, Manawatu, Oroua, Pohangina, and Kiwitea and the northern part of the Horowhenua county in the period commencing on the 15th day of November 1961 and ending with the 30th day of April 1962.

The counties of Woodville, Dannevirke, Waipukurau, Waipawa, Patangata, and Hawke's Bay in the period commencing on the 1st day of October 1961 and ending with the 31st day of July 1962.

The counties of Pahiatua and Akitio and the eastern portions of the counties of Eketahuna, Mauriceville, Masterton, Wairarapa South, and Featherston in the period commencing on the 15th day of October 1961 and ending with the 31st day of July 1962.

Dated at Wellington this 26th day of July 1962.

H. R. LAKE, Minister of Finance.

Dedication of a Road Reserve as a Street

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ROAD Reserve, shown on D.P. 19468, being part Allotment 32, Section 12, Suburbs of Auckland, situated in Block I, Otahuhu Survey District: Area, 1 perch, more or less. Part certificate of title, Volume 101, folio 263.

Dated at Wellington this 24th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/1072; D.O. 8/5/332)

Dedication of a Road Reserve as a Street

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

SCHEDULE

CANTERBURY LAND DISTRICT

LOT 22, D.P. 22333, being part Rural Section 1160, situated in City of Christchurch: Area, 36.4 perches, more or less. Part certificate of title, Volume 337, folio 198.

Dated at Wellington this 24th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1107/9, 6/1/438; D.O. 14/27/9)

Dedication of a Road Reserve as a Road

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

SCHEDULE

CANTERBURY LAND DISTRICT

LOT 81, D.P. 20289, being part Rural Section 149, situated in Block X, Christchurch Survey District: Area, 30.9 perches, more or less. Part certificate of title, Volume 300, folio 43.

Dated at Wellington this 24th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/438; D.O. 8/5/292)

Declaration that Part of the Ngatea Domain Shall be a Recreation Reserve and Revocation of the Reservation Over the Said Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 8, D.P. 20543, being part Section 17, Block I, Waihou Survey District: Area, 1 acre 1 rood 5 perches, more or less. All certificate of title, Volume 738, folio 32.

Dated at Wellington this 30th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/719; D.O. 8/379)

Revocation of the Reservation Over a Reserve Specifying the Manner of Disposal and How Proceeds of Sale Shall be Utilised

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation as a reserve for public purposes over the land described in the Schedule hereto and, further, declares that the said land may be disposed of by the Manukau County Council in such manner, at such price, and on such terms and conditions as the Council shall determine, the proceeds from any such sale to be used and applied in or towards the improvement of other public reserves under the control of the Council or in or towards the purchase of other land for public reserves.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

PUBLIC reserve shown on D.P. 22869, being part of Fairburns O.L.C. 269A, situated in Block VI, Otahuhu Survey District: Area, 6.4 perches, more or less. Part certificate of title, Volume 411, folio 33. As shown on the plan marked L. and S. 6/1/1062B, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

Dated at Wellington this 30th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/1062; D.O. 8/5/408)

Revocation of the Reservation Over Reserves Specifying the Manner of Disposal and How Proceeds of Sale Shall be Utilised

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation as reserves for recreation purposes over the land described in the Schedule hereto, and, further, declares that the said land may be disposed of by the Matamata Borough Council at current market value, the proceeds from any such sale to be paid into the Council's reserves account, such moneys to be used and applied in or towards the improvement of other recreation reserves under the control of the Council, or in or towards the purchase of other land for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 2, D.P. S. 587, being part Section 84, Matamata Settlement: Area, 1 rood 38·5 perches, more or less. Part certificate of title, Volume 973, folio 80.

And Lot 19, D.P. S. 1535, being part Section 158, Matamata Settlement: Area, 1 rood 13·6 perches, more or less. Part certificate of title, Volume 315, folio 36. Both situated in Block II, Tapapa Survey District.

Dated at Wellington this 27th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/205; D.O. 14/38)

Revocation of the Reservation Over Reserves Specifying the Manner of Disposal and How Proceeds of Sale Shall be Utilised

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation as reserves for the purposes specified at the end of the respective descriptions of the said lands and, further, declares that the said lands may be disposed of by the Matamata Borough Council at current market value, the proceeds from any such sale to be paid into the Council's reserves account, such moneys to be used and applied in or towards the improvement of other public reserves under the control of the Council, or in or towards the purchase of other lands for public reserves.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

LOT 62, D.P. 12328, being part Section 1, Matamata Settlement: Area, 1 rood 11·4 perches, more or less. All certificate of title, Volume 890, folio 198. (Road.)

And Lot 22, D.P. 34573, being part Section 84, Matamata Settlement: Area, 1 rood 22·81 perches, more or less. Part certificate of title, Volume 273, folio 164. Both situated in Block II, Tapapa Survey District. (Public Purposes.)

Dated at Wellington this 27th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/205; D.O. 14/38)

Revocation of the Reservation Over Parts of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation over those parts of the reserve for a Maori school site described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

PARTS Section 1, Block V, Galatea Survey District: Total area, 12 acres, more or less. As shown on the plan marked L. and S. 7/652A, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (M.L. 2942A, S.O. 38264.)

Dated at Wellington this 27th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 7/652; D.O. 4/326, M.L. 2932)

Reservation of Land

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

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 1223, Town of Wellington, situated in Block VI, Port Nicholson Survey District: Area, 3 acres 3 roods 24·01 perches, more or less. (S.O. Plan 25200.)

Dated at Wellington this 31st day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 55459; D.O. 8/5/406)

Reservation of Land and Declaration that Land be Part of the Rocks Scenic Reserve

PURSUANT to the Land Subdivision in Counties Act 1946, the Minister of Lands hereby declares that the land described in the First Schedule hereto is set aside as a reserve for scenic purposes subject to the Reserves and Domains Act 1953 and, further, pursuant to the Land Act 1948, sets apart the land described in the Second Schedule hereto as a reserve for scenic purposes subject to the Reserves and Domains Act 1953 and, further, pursuant to the Reserves and Domains Act 1953, declares the said reserves to form part of the Rocks Scenic Reserve to be administered by the Ship Cove and Queen Charlotte Sound Reserves Board.

FIRST SCHEDULE

MARLBOROUGH LAND DISTRICT—PART ROCKS SCENIC RESERVE
SECTION 12, Block IV, Linkwater Survey District: Area, 5 acres and 20 perches, more or less. (S.O. Plan 4334.)

SECOND SCHEDULE

MARLBOROUGH LAND DISTRICT—PART ROCKS SCENIC RESERVE
SECTION 13, Block IV, Linkwater Survey District: Area, 28 acres and 20 perches, more or less. (S.O. Plan 4334.)

Dated at Wellington this 24th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1084; D.O. 13/46)

Reservation of Land and Declaration that Land be Part of the Thornton Marine Domain

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

SECTION 10, Block V, Awaateatua Survey District: Area, 17 acres 1 rood 18 perches, more or less. (S.O. Plan 40648.)

Dated at Wellington this 27th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/786; D.O. 8/1097)

Reservation of Land and Vesting in the Egmont 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 plantation 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 Egmont, in trust, for those purposes.

SCHEDULE

TARANAKI LAND DISTRICT

SECTION 54 (formerly part Sections 12 and 13), Opunake Town Belt, situated in Block IX, Opunake Survey District: Area, 3 acres 1 rood 25 perches, more or less. (S.O. Plan 9264.)

Dated at Wellington this 30th day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/1881; D.O. 9/8; M. 268)

Reservation of Land and Vesting in the Whangarei Borough Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 439, D.P. 46704, being part Allotment 2, Whangarei Parish, situated in Block VIII, Purua Survey District, and Block V, Whangarei Survey District: Area, 4 acres and 35 perches, more or less.

Dated at Wellington this 31st day of July 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1107/1; D.O. 8/3/288)

Scheme of Control of Wainuiomata Post-primary School

PURSUANT to section 92 of the Education Act 1914, the Minister of Education hereby approves of the Wainuiomata Post-primary School being controlled in accordance with the Standard Scheme of Control for Secondary Schools 1961 published in the *Gazette* of 8 June 1961, Volume II, page 820:

Provided that:

- (a) Clause 10 of the said Standard Scheme shall be read as if the following proviso were added thereto:
"Provided that the first such election of members to the Board shall be held as soon as practicable but not later than the first week of the month of May 1963."
- (b) The said Standard Scheme shall be read as if the clause numbered 12A set out in the Schedule hereto were inserted after clause 12.
- (c) Clause 18 of the said Standard Scheme shall be read as if the following proviso were added thereto:
"Provided that every member appointed or elected for the first term of office of the Board shall hold office until the 31st day of May 1966, whether or not that year is the third year after the year of his appointment or election."

SCHEDULE

NEW CLAUSE FOR STANDARD SCHEME

12A. (1) In every case where any member is to be elected by members of the school committees of the public schools, in accordance with paragraph (d) of clause 2 of the Wainuiomata Post-primary School Board of Governors Order 1962, every such member shall be so elected by postal ballot in a manner determined by the Director of Education in the case of the first election, and by the Board of the school in the case of any subsequent election.

(2) The first such election shall be held on a date to be specified by the Director of Education, and such an election shall be held in the first week of the month of May 1966 and in every third year thereafter, or as soon thereafter as may be practicable on a date to be specified by the Board. For the purpose of the first such election, the Director of Education, or a deputy appointed by him, shall be the returning officer and for all subsequent elections the Secretary of the Board of Governors shall be the returning officer.

Dated at Wellington this 31st day of July 1962.

W. B. TENNENT, Minister of Education.

Counties Declared to be Areas in Which Owners of Cattle Shall Submit Their Cattle for Testing With the Tuberculin Test (Notice No. Ag. 7586)

PURSUANT to section 7 (6) of the Stock Amendment Act 1958, the Minister of Agriculture hereby declares all that area of land comprising the counties listed in the Schedule hereto for the time being constituted and including all cities, boroughs, and town districts surrounded by or contiguous to these counties, to be areas in which each owner of cattle shall, as often as and in such manner as he may be required so to do by the Director-General of Agriculture, submit his cattle for testing with the tuberculin test for the purposes of the said section.

SCHEDULE OF COUNTIES

Hutt, Featherston, Makara, and Wairarapa South.

Dated at Wellington this 26th day of July 1962.

B. E. TALBOYS, Minister of Agriculture.

Plants Declared Noxious Weeds in the County of Masterton (Notice No. Ag. 7583)

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 Masterton County Council on the 5th day of June 1962, is hereby published.

SPECIAL ORDER

THAT, in pursuance and exercise of the powers, provisions, and authorities vested in that behalf by the Counties Act 1956 and the Noxious Weeds Act 1950 or otherwise enabling it in that behalf, the Council of the County of Masterton doth hereby by special order declare the plant mentioned in the Schedule hereto (being a plant mentioned in the First Schedule of the Noxious Weeds Act 1950) shall be deemed to be a noxious weed within the County of Masterton, and ordered to come into operation on the 1st day of September 1962.

SCHEDULE

Nodding thistle (*Carduus nutans*).

Dated at Wellington this 25th day of July 1962.

G. J. ANDERSON, Director (Administration).

(Ag. 20649)

Plants Declared Noxious Weeds in the County of Featherston (Notice No. Ag. 7585)

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 Featherston County Council on the 11th day of June 1962, is hereby published.

SPECIAL ORDER

NOTICE is hereby given that, pursuant to section 3 of the Noxious Weeds Act 1950, the Featherston County Council hereby declares by way of special order that the plant mentioned in the Schedule hereto is a noxious weed within the County of Featherston.

SCHEDULE

Nodding thistle (*Carduus nutans*).

Dated at Wellington this 24th day of July 1962.

G. J. ANDERSON, Director (Administration).
(Ag. 20649)

Plants Declared Noxious Weeds in the County of Wanganui (Notice No. Ag. 7587)

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 Wanganui County Council on the 11th day of May 1962, is hereby published.

SPECIAL ORDER

THAT, in pursuance and exercise of the powers vested in it by section 3 (1) of the Noxious Weeds Act 1950 and amendments thereto, the Wanganui County Council hereby, by way of special order, declares that the plant named in the Schedule hereto to be a noxious weed within the whole of the County of Wanganui as from the 1st day of August 1962.

SCHEDULE

Inkweed (*Phytolacca octandra*).

Dated at Wellington this 24th day of July 1962.

G. J. ANDERSON, Director (Administration).
(Ag. 20649)

Varying Notice of Declaration of State Highway

PURSUANT to section 11 of the National Roads Act 1953, the National Roads Board, acting with the written approval of the Minister of Works, hereby gives notice that it varies the notice declaring public highways to be State highways dated 9 March 1960, published in the *Gazette*, 24 March 1960, Vol. I, page 384, by deleting from the Schedule to the said notice the paragraph described in the First Schedule hereto and substituting therefor the paragraph set out in the Second Schedule hereto.

FIRST SCHEDULE

PARAGRAPH deleted from the North Island Section of Part II of the Schedule to the said notice:

Auckland - No. 1 State Highway.

SECOND SCHEDULE

PARAGRAPH substituted in the North Island Section of Part II of the Schedule to the said notice:

Auckland—

No. 1 State Highway. From the approaches of the Victoria Park Viaduct thence proceeding in a southerly direction along the Viaduct, Union Street, Wellington Street, Pitt Street, Karangahape Road, Symonds Street, and a portion of the Khyber Pass Road to the Auckland City boundary; through the Borough of Newmarket, along the other portion of Khyber Pass Road and Broadway to the southern boundary of the said borough, re-entering the City of Auckland, along the other portion of Broadway; thence through the Borough of One Tree Hill and the City of Auckland and the Borough of Ellerslie, along the Great South Road to the commencement of the Auckland - Hamilton Motorway.

Dated at Wellington this 24th day of July 1962.

Signed on behalf of the National Roads Board—

D. M. GROVER, Member.

J. H. MACKY, Member.

(N.R. 62/19)

Register of Licences Issued Under the Moneylenders Act 1908

PURSUANT to regulation 24 of the Moneylenders Regulations 1934, notice is hereby given of a list of all persons holding moneylenders' licences at 31 May 1962. The licences expire on 31 March 1963.

Dated at Wellington this 31st day of July 1962.

J. R. HANAN, Minister of Justice.

No. of Licence	Name of Licensee	Registered Office or Offices	Date of Licence	Court by Which Licence Granted
4458	A.1 Motors Ltd.	Alexandra Street, Hamilton	14 March 1962	Hamilton
4543	Acceptance Corporation of Invercargill Ltd.	29 Esk Street, Invercargill	30 May 1962	Invercargill
4016	Advance Finance Co. Ltd.	310 Queens Arcade Buildings, Customs Street, Auckland	16 March 1962	Auckland
3765	Advances and Agency Ltd.	Stamford House, Andrews Avenue, Lower Hutt	20 March 1962	Wellington
4023	Advances Ltd.	122 Victoria Arcade, Queen Street, Auckland	16 March 1962	Auckland
3440	Agricultural and General Finance Ltd.	68 Rangitikei Street, Palmerston North	7 March 1962	Palmerston North
3920	Aikman's Garage Ltd.	35 Tirau Street, Putaruru	22 March 1962	Putaruru
4459	Alma Securities Ltd.	Care of Robinson, Taylor, Somerville, and Parkins, Public Accountants, 2nd Floor, M.L.C. Building, Garden Place, Hamilton	14 March 1962	Hamilton
4213	Amalgamated Investors Security Co. Ltd.	63 Queen Street, Palmerston North	23 March 1962	Palmerston North
4279	Amalgamated Securities Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
3195	Aotea Investments Ltd.	Care of V. S. Latham, Public Accountant, High Street, Hawera	20 March 1962	Hawera
4017	Arcade Investments Ltd.	19D Strand Arcade, 235 Queen Street, Auckland	16 March 1962	Auckland
4017	Arcade Investments Ltd.	Care of Frew and Devitt, Central Chamber, 249 Victoria Street, Hamilton	16 March 1962	Auckland
2061	D. Archibald and Sons Ltd.	75 Commerce Street, Kaitia	27 March 1962	Kaitia
689	Argo Finance Ltd.	Ruawai	5 April 1962	Dargaville
4163	Arnell Order Co. Ltd.	180A Manchester Street, Christchurch	8 March 1962	Christchurch
3825	Art Finance Co. Ltd.	4 Kent Terrace, Wellington	18 April 1962	Lower Hutt
4025	Auckland Credit Corporation Ltd.	Norwich Union Building, 18 High Street, Auckland	16 March 1962	Auckland
3824	Austad Finance Ltd.	Suite 6, Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
4024	Automobile Discounts Ltd.	97-99 Victoria Street West, Auckland	16 March 1962	Auckland
4271	Automobile Traders Ltd.	97-99 Victoria Street West, Auckland	16 March 1962	Auckland
3441	Automobile Finance Co. Ltd.	16 Rangitikei Street, Palmerston North	7 March 1962	Palmerston North
4280	Avondale Investments Ltd.	1941 Great North Road, Avondale	26 March 1962	Auckland
4281	Alexander Frederick Bain	219 Campbell Road, Auckland S.E. 4	26 March 1962	Auckland
4282	Baird Investments Ltd.	Care of Rose, Butts, and Co., Public Accountants, Nagel House, Courthouse Lane, Auckland	26 March 1962	Auckland
3747	Bay of Plenty Investment Co. Ltd.	Churchill Buildings, Grey Street, Tauranga	28 March 1962	Tauranga
4272	Beach Road Traders Ltd.	27 Beach Road, Auckland	16 March 1962	Auckland
3442	Beacon Investments Ltd.	Care of McKenzie, Collins, and McPhail, Public Accountants, A.M.P. Building, Broadway, Palmerston North	7 March 1962	Palmerston North
4141	Eric William Blomfield	17 Clare Street, Oamaru	31 March 1962	Oamaru
4283	Bluebird Loan Co. Ltd.	18 Fort Street, Auckland C.1	26 March 1962	Auckland
3759	Bradstreet Finance Corporation Ltd.	Care of Lewis and Lewis, Public Accountants, 332 Lambton Quay, Wellington	13 March 1962	Wellington
3976	Bridge Finance Co. Ltd.	220 Malfroy Road, Rotorua	31 March 1962	Rotorua
4291	Britomart Finance Co. Ltd.	N.I.M.U. Buildings, Chancery Street, Auckland	26 March 1962	Auckland
4327	The Broadlands Investment Group Ltd.	2 Lorne Street, Auckland C.1	7 June 1962	Auckland
4327	The Broadlands Investment Group Ltd.	47 St. George Street, Papatoetoe	7 June 1962	Auckland
4327	The Broadlands Investment Group Ltd.	Winger's Building, Victoria Street, Hamilton	7 June 1962	Auckland
4327	The Broadlands Investment Group Ltd.	Gilltrap Buildings, Tutanekei Street, Rotorua	7 June 1962	Auckland
4505	F. A. Brown Ltd.	220 High Street, Christchurch	10 April 1962	Christchurch
4508	Mervyn William Burbery	87 Balrudry Street, Upper Riccarton, Christchurch	10 April 1962	Christchurch
3923	Business Finance (Putaruru) Ltd.	Duke Street, Putaruru	22 March 1962	Putaruru
4514	Cambridge Credit Corporation Ltd.	183 Cashel Street, Christchurch	19 April 1962	Christchurch
3738	Cameron Finance Ltd.	15A Devonport Road, Tauranga	28 March 1962	Tauranga
3009	Campbell Bruce Investments Ltd.	28 High Street, Blenheim	26 June 1962	Blenheim
4155	The Canterbury Finance Corporation Ltd.	67 Worcester Street, Christchurch	8 March 1962	Christchurch
4026	Car Advances Ltd.	61-65 Tamaki Drive, Auckland	16 March 1962	Auckland
4156	Carlton Securities Ltd.	67 Worcester Street, Christchurch	8 March 1962	Christchurch
3750	John Abbott Carruthers	Devonport Road, Tauranga	28 March 1962	Tauranga
4457	Cash Advances Corporation Ltd.	Care of Wright, McKean, and Dey, Public Accountants, Victoria Street, Hamilton	14 March 1962	Hamilton
4501	Cash Order Purchases Ltd.	134 Oxford Terrace, Christchurch	10 April 1962	Christchurch
4501	Cash Order Purchases Ltd.	16 Seaview Road, New Brighton, Christchurch	10 April 1962	Christchurch
4058	Cash Orders Ltd.	17 Garrett Street, Wellington	20 March 1962	Wellington
4058	Cash Orders Ltd.	65 High Street, Lower Hutt	20 March 1962	Wellington
3469	Centennial Acceptances Ltd.	43 Jetty Street, Dunedin	28 March 1962	Dunedin
3709	The Central Taranaki Investment Co. Ltd.	High Street, Eltham	13 March 1962	Stratford
3636	Central Waikato Finance Corporation	Main Street, Huntly	26 March 1962	Huntly
3760	City Finance Co.	69A Manners Street, Wellington	13 March 1962	Wellington
4027	Claytons (Auckland) Ltd.	100 Queen Street, Auckland	16 March 1962	Auckland
3803	Coast Cash Orders and Finance Ltd.	Guinness Street, Greymouth	8 March 1962	Greymouth
3761	Ross Cole Investment Corporation Ltd.	88 Oriental Parade, Wellington	13 March 1962	Wellington
4028	Colonial Finance Co. Ltd.	Tabernacle Buildings, Karangahape Road, Auckland C.2	16 March 1962	Auckland
4292	Colonial Portraits Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
3710	Combined Investments Ltd.	High Street, Eltham	13 March 1962	Stratford
3818	Commercial Acceptance Corporation Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt

No. of Licence	Name of Licensee	Registered Office or Offices	Date of Licence	Court by Which Licence Granted
4178 3819	Commercial Advances and Securities Ltd. Commercial Brokers Ltd.	163 Princes Street, Dunedin .. Stamford House, Andrews Avenue, Lower Hutt	28 March 1962 .. 18 April 1962 ..	Dunedin Lower Hutt
3177 4029	Commercial Underwriters (N.Z.) Ltd. .. Confidential Loans Ltd. ..	36 Bannister Street, Masterton .. 20-21 Empire Building, Swanson Street, Auckland C.1	20 March 1962 .. 16 March 1962 ..	Masterton Auckland
4286	Gonway Finance Co. Ltd. ..	National Mutual Building, Shortland Street, Auckland	26 March 1962 ..	Auckland
3598 3443 3771	Gordon Henley Cooper .. County Finance Ltd. .. Courtenay Finances Ltd. ..	188 Te Awa Avenue, Napier .. 82 Broadway, Palmerston North .. 6th Floor, Courtenay Chambers, 15 Courtenay Place, Wellington	14 March 1962 .. 7 March 1962 .. 20 March 1962 ..	Napier Palmerston North Wellington
4287	Courthouse Factors Ltd. ..	2nd Floor, Nagel House, Courthouse Lane, Auckland C.1	26 March 1962 ..	Auckland
3921 4545 4152 4055	Credit Buying Accounts Co. Ltd. .. Credit Corporation of Invercargill Ltd. .. Credit and Finance Ltd. .. Credit for Industry (N.Z.) Ltd. ..	35 Tirau Street, Putaruru .. 29 Esk Street, Invercargill .. 184 Armagh Street, Christchurch .. N.I.M.U. Building, corner Lambton Quay and Woodward Street, Wellington	22 March 1962 .. 30 May 1962 .. 8 March 1962 .. 20 March 1962 ..	Putaruru Invercargill Christchurch Wellington
4055 4055	Credit for Industry (N.Z.) Ltd. .. Credit for Industry (N.Z.) Ltd. ..	C.S.R. Building, 85 Fort Street, Auckland .. South British Insurance Building, 137 Hereford Street, Christchurch	20 March 1962 .. 20 March 1962 ..	Wellington Wellington
4288 4151 4151	Credit Management Ltd. .. Credit Services Ltd. .. Credit Services Ltd. ..	34 Wellesley Street West, Auckland .. 184 Armagh Street, Christchurch .. Care of H. R. Holland, Accountant, State Fire Building, 37 Bridge Street, Nelson	26 March 1962 .. 8 March 1962 .. 8 March 1962 ..	Auckland Christchurch Christchurch
4151	Credit Services Ltd. ..	Care of Watkin and Sawers, 608-610 Windsor House, Queen Street, Auckland	8 March 1962 ..	Christchurch
3772 3620 4172 3958	Credit Services (N.I.) Ltd. .. Croydon Investment Co. Ltd. .. Cumberland (N.Z.) Ltd. .. The Dannevirke Mutual Finance and Investment Co. Ltd. ..	37 Courtenay Place, Wellington .. 9 Ashton Street, Gore .. 5 Crawford Street, Dunedin .. Tamaki Chambers, 8 Ward Street, Dannevirke	20 March 1962 .. 8 May 1962 .. 28 March 1962 .. 23 March 1962 ..	Wellington Gore Dunedin Dannevirke
3713 4181 3739 3757	Depreciation Investments Ltd. .. Derwent Acceptances Ltd. .. Devon Investment Co. Ltd. .. Direct Cash Orders Ltd. ..	96 Regan Street, Stratford .. 43 Jetty Street, Dunedin .. 15A Devonport Road, Tauranga .. 1st Floor, Crown Buildings, Cuba Street, Wellington	10 April 1962 .. 28 March 1962 .. 28 March 1962 .. 13 March 1962 ..	Stratford Dunedin Tauranga Wellington
3757 3757 4030	Direct Cash Orders Ltd. .. Direct Cash Orders Ltd. .. Discount and Acceptance Corporation (N.Z.) Ltd.	126 High Street, Lower Hutt .. 203 Jackson Street, Petone .. 5th Floor, Smith and Caughey Building, Wellesley Street West, Auckland	13 March 1962 .. 13 March 1962 .. 16 March 1962 ..	Wellington Wellington Auckland
4171 4164	T. W. Dobbie Ltd. .. Victor Ernest Dockery, trading as Southern Cross Finance Co.	466 George Street, Dunedin .. 78 Cashel Street, Christchurch ..	28 March 1962 .. 8 March 1962 ..	Dunedin Christchurch
4455 4504	Edwin Joseph Dold .. Dominion Builders Supplies (Christ- church) Ltd.	30 Bond Street, Hamilton .. 104 Riccarton Road, Riccarton ..	14 March 1962 .. 10 April 1962 ..	Hamilton Christchurch
4031	Earlo Investments Ltd. ..	19D Strand Arcade, 235 Queen Street, Auckland	16 March 1962 ..	Auckland
4494 4493 4289	Eastern Advances Ltd. .. Eastern Enterprises Ltd. .. Graeme Joseph Eastmure ..	76 Lowe Street, Gisborne .. 76 Lowe Street, Gisborne .. 123 Queens Arcade, Queen Street, Auckland	22 March 1962 .. 22 March 1962 .. 26 March 1962 ..	Gisborne Gisborne Auckland
4290	John Percival Eastmure ..	123 Queens Arcade, Queen Street, Auckland	26 March 1962 ..	Auckland
4032	Easy Loans Ltd. ..	43 Security Building, 198 Queen Street, Auckland	16 March 1962 ..	Auckland
4456	Edgewood Investments Ltd. ..	Federated Farmers Building, 21 London Street, Hamilton	14 March 1962 ..	Hamilton
3980	S. L. Ellis ..	The office of Reeder and Swain, Public Accountants, Hinemoa Street, Rotorua	3 April 1962 ..	Rotorua
4143 4454	The Elwood Finance Co. Ltd. .. E.W.M. Investments Ltd. ..	124 Thames Street, Oamaru .. Federated Farmers' Building, 21 London Street, Hamilton	4 May 1962 .. 14 March 1962 ..	Oamaru Hamilton
4033	Embassy Loan and Finance Co. ..	307 Ellison Chambers, 138 Queen Street, Auckland	16 March 1962 ..	Auckland
4162 4175 3741 4444 4443 4672	Equity and General Finance Ltd. .. Fairbairn Henderson Ltd. .. Farm Securities Ltd. .. Feilding Advances Ltd. .. Feilding Loan and Investment Co. Ltd. .. Fermac Investments Ltd. ..	136 Manchester Street, Christchurch .. 238 Cumberland Street, Dunedin .. 15A Devonport Road, Tauranga .. Macarthur Street, Feilding .. Macarthur Street, Feilding .. Care of McKenzie, Murray, and Ihle, Public Accountants, Princes Street, Hawera	8 March 1962 .. 28 March 1962 .. 28 March 1962 .. 19 March 1962 .. 19 March 1962 .. 20 March 1962 ..	Christchurch Dunedin Tauranga Feilding Feilding Hawera
4157	Finance (Christchurch) Ltd. ..	Care of Jameson, Son, and Anderson, 176 Hereford Street, Christchurch	8 March 1962 ..	Christchurch
3742 4453	Finance Corporation (Tauranga) Ltd. .. Finance and Development Co. Ltd. ..	Devonport Road, Tauranga .. Care of Braithwaite and Page, National Bank Building, Victoria Street, Hamilton	28 March 1962 .. 14 March 1962 ..	Tauranga Hamilton
4211	The Financial Accommodation Co. Ltd. ..	Care of Mullaney and McCool, Public Accountants, The Strand Buildings, The Square, Palmerston North	21 March 1962 ..	Palmerston North
3894 4326	Financial Advances Ltd. .. Financial Agency (Auckland) Ltd. ..	146 Willis Street, Wellington .. Professional Chambers, Broadway, New- market, Auckland	13 March 1962 .. 9 April 1962 ..	Wellington Auckland
3895 4051	Financial Holdings (N.Z.) Ltd. .. Financial Services Ltd. ..	146 Willis Street, Wellington .. N.I.M.U. Building, Corner of Lambton Quay and Woodward Street, Wellington	13 March 1962 .. 20 March 1962 ..	Wellington Wellington
4051 4051	Financial Services Ltd. .. Financial Services Ltd. ..	C.S.R. Building, 85 Fort Street, Auckland .. South British Insurance Building, 137 Hereford Street, Christchurch	20 March 1962 .. 20 March 1962 ..	Wellington Wellington
4051 3645	Financial Services Ltd. .. Financiers (H.B.) Ltd. ..	M.L.C. Building, Garden Place, Hamilton .. Care of John Drury and Co., Queen Street, Hastings	20 March 1962 .. 27 March 1962 ..	Wellington Hastings
2538	Trevor Kenneth Findlay ..	Provincial Buildings, Main Road, Upper Hutt	30 March 1962 ..	Upper Hutt

No. of Licence	Name of Licensee	Registered Office or Offices	Date of Licence	Court by Which Licence Granted
4034	First New Zealand Acceptance Co. Ltd.	Care of J. W. Coney, Esquire, Public Accountant, Achilles House, Customs Street, Auckland	16 March 1962	Auckland
4035	Foran Investments Ltd.	310 Queens Arcade, Customs Street, Auckland	16 March 1962	Auckland
3769	Whitfield Forster	Colonial Mutual Building, Customhouse Quay, Wellington	20 March 1962	Wellington
3823	General Finance Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
4491	Gisborne Acceptance Co. Ltd.	69 Peel Street, Gisborne	22 March 1962	Gisborne
4492	Gisborne Development Corporation Ltd.	69 Peel Street, Gisborne	22 March 1962	Gisborne
4158	Glendore (N.Z.) Ltd.	221 Manchester Street, Christchurch	8 March 1962	Christchurch
4294	Glenfield Investments Ltd.	5th Floor, Smith and Caughey Building, Wellesley Street West, Auckland	26 March 1962	Auckland
4021	Goode, Durrant, and Murray (New Zealand) Ltd.	41 Shortland Street, Auckland	16 March 1962	Auckland
4021	Goode, Durrant, and Murray (New Zealand) Ltd.	127 Featherston Street, Wellington	16 March 1962	Auckland
4295	Goodrich Investments Ltd.	2 Charlotte Street, Auckland C.3	26 March 1962	Auckland
3708	Gower Finance Ltd.	96 Regan Street, Stratford	13 March 1962	Stratford
4241	Greenlane Investments Ltd.	378 Great South Road, Auckland S.E. 4	16 March 1962	Auckland
3802	Greymouth Finance Co. Ltd.	66 Mackay Street, Greymouth	7 March 1962	Greymouth
4296	Guardian Industrial and Motor Finance Co. Ltd.	N.I.M.U. Buildings, Chancery Street, Auckland	26 March 1962	Auckland
4506	H.C.S. Holdings Ltd.	8 Wayside Avenue, Christchurch	10 April 1962	Christchurch
4297	Hannan Investment Co. Ltd.	Care of Rose, Butts, and Co., Public Accountants, Nagel House, Courthouse Lane, Auckland	26 March 1962	Auckland
4298	Hardy Properties Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
3197	Hawera Finance Co. Ltd.	223 High Street, Hawera	20 March 1962	Hawera
3199	Hawera Investment Co. Ltd.	Care of Henderson and Parker, Public Accountants, 89 Princes Street, Hawera	20 March 1962	Hawera
4663	Hawke's Bay Acceptance Corporation Ltd.	126E Queen Street, Hastings	27 March 1962	Hastings
4662	Hawke's Bay Credit Corporation Ltd.	126E Queen Street, Hastings	27 March 1962	Hastings
4661	The Hawke's Bay Investment and Finance Co. Ltd.	Argosy Buildings, 212E Queen Street, Hastings	27 March 1962	Hastings
2539	J. A. Hazlewood and Co. Ltd.	Main Street, Upper Hutt	30 March 1962	Upper Hutt
3827	Heretaunga Holdings Ltd.	Care of Donovan, Nash, and Hosking, Public Accountants, 57 High Street, Lower Hutt	18 April 1962	Lower Hutt
4214	Highbury Investments Ltd.	75 Broadway, Palmerston North	10 April 1962	Palmerston North
4242	Hobson Holdings Ltd.	3rd Floor, Norwich Union Building, 18 High Street, Auckland C.1	16 March 1962	Auckland
3764	Homewood Investments Ltd.	101 Willis Street, Wellington	13 March 1962	Wellington
3600	A. B. Horrocks	Care of Robert Dobson and Co., Browning Street, Napier	14 March 1962	Napier
4462	Howel Investment Co. Ltd.	Care of R. H. L. Goddin, Accountant, C.M.L. Building, Garden Place, Hamilton	14 March 1962	Hamilton
3637	Huntly Investments Ltd.	Main Street, Huntly	26 March 1962	Huntly
2540	Hutt Loan and Finance Co. Ltd.	Main Road, Upper Hutt	11 April 1962	Upper Hutt
4154	The Hire Syndicate	82-84 Worcester Street, Christchurch	8 March 1962	Christchurch
4153	Industrial Acceptance Corporation	104 Riccarton Road, Christchurch	8 March 1962	Christchurch
4244	Industrial Holdings Ltd.	3rd Floor, Norwich Union Building, 18 High Street, Auckland C.1	16 March 1962	Auckland
4173	Industrial Investments Ltd.	Care of Mitson, Bell, and Co., 24 Water Street, Dunedin	28 March 1962	Dunedin
4299	Industrial Securities Ltd.	N.I.M.U. Buildings, Chancery Street, Auckland	26 March 1962	Auckland
4245	Integrity Finance Co. Ltd.	347 Remuera Road, Auckland	16 March 1962	Auckland
3364	Jarmco Investments Ltd.	37 Mains Avenue, Whangarei	29 March 1962	Whangarei
4300	Jaydene Investments Ltd.	2 Charlotte Street, Auckland C.3	26 March 1962	Auckland
3746	Jellicoe Finance Co. Ltd.	Jellicoe Street, Te Puke	28 March 1962	Tauranga
4496	J.I.M. Finance Co. Ltd.	49 Queen Street, Waiuku	29 March 1962	Pukekohe
3621	Jubilee Finance Co. Ltd.	43 Irk Street, Gore	8 May 1962	Gore
2062	Kaitaia Finance Co. Ltd.	Blencowe Street, Kaitaia	16 May 1962	Kaitaia
3753	Kemsley and Co. Proprietary Ltd.	78-82 Taranaki Street, Wellington	13 March 1962	Wellington
4210	Kingsway Finance Ltd.	82 Broadway, Palmerston North	21 March 1962	Palmerston North
3638	Kiwi Finance Corporation	Main Street, Huntly	26 March 1962	Huntly
3752	James Dunedin George Kober	11 Queen Street, Wellington	13 March 1962	Wellington
3763	Lamphouse Holdings Ltd.	11 Manners Street, Wellington	13 March 1962	Wellington
4246	Landers Estate Ltd.	1 Sonia Avenue, Auckland S.E. 2	16 March 1962	Auckland
3922	Leith Finance Ltd.	9-11 Princes Street, Putaruru	22 March 1962	Putaruru
3745	The Loan Service Corporation	Wharf Street, Tauranga	28 March 1962	Tauranga
3829	Loans and Advances Ltd.	Care of J. G. O'Sullivan, Prudential Building, Lambton Quay, Wellington	10 May 1962	Lower Hutt
3754	Lombard New Zealand Ltd.	Room 515, 5th Floor, A.M.P. Building, Customhouse Quay, Wellington	13 March 1962	Wellington
3618	Longford Finance Co. Ltd.	Main Street, Gore	20 March 1962	Gore
3444	Robert Lynam, trading as Ridgway Loan and Finance Co.	112 Broadway, Palmerston North	7 March 1962	Palmerston North
4247	A. E. Macartney Ltd.	18 O'Connell Street, Auckland C.1	16 March 1962	Auckland
3756	J. McCombe	142 Lambton Quay, Wellington	13 March 1962	Wellington
4170	Machinery Finance Corporation Ltd.	466 George Street, Dunedin	28 March 1962	Dunedin
3445	Manawatu Finance Corporation Ltd.	117 Rangitikei Street, Palmerston North	7 March 1962	Palmerston North
4201	The Manawatu Loan and Discount Co. Ltd.	A.M.P. Buildings, Broadway, Palmerston North	7 March 1962	Palmerston North
4202	The Manawatu Loan and Discount Co. Ltd.	Ridgway Street, Wanganui	7 March 1962	Palmerston North
4248	Margin Traders Ltd.	198A Queen Street, Onehunga	16 March 1962	Auckland
3007	Marlborough Finance Co. Ltd.	High Street, Blenheim	29 March 1962	Blenheim
4249	D. S. Martin Ltd.	19D Strand Arcade, 235 Queen Street, Auckland	16 March 1962	Auckland
4301	John Massam Ltd.	307 Broadway, Auckland S.E.1	26 March 1962	Auckland
2750	The Matamata Finance Corporation Ltd.	Civic Building, Arawa Street, Matamata	10 April 1962	Matamata
4250	T. W. Mayson and Co. Ltd.	1st Floor, Melvern's Building, 159 Karangahape Road, Auckland	16 March 1962	Auckland
4165	Mercantile Acceptance Corporation Ltd.	104 Riccarton Road, Riccarton	8 March 1962	Christchurch

No. of Licence	Name of Licensee	Registered Office or Offices	Date of Licence	Court by Which Licence Granted
4060	Mercantile Securities Corporation Ltd. . .	N.I.M.U. Building, Corner Lambton Quay and Woodward Street, Wellington	20 March 1962	Wellington
4060	Mercantile Securities Corporation Ltd. . .	C.S.R. Building, 85 Fort Street, Auckland	20 March 1962	Wellington
4060	Mercantile Securities Corporation Ltd. . .	South British Insurance Building, 137 Hereford Street, Christchurch	20 March 1962	Wellington
4452	H. A. Milton Ltd.	Central Chambers, 249 Victoria Street, Hamilton	14 March 1962	Hamilton
4067	Morris Loan and Finance Co. Ltd. . .	72 Molesworth Street, Wellington	20 March 1962	Wellington
4067	Morris Loan and Finance Co. Ltd. . .	205 Riddiford Street, Newtown, Wellington	20 March 1962	Wellington
3744	Mortgage Advances Ltd.	Wharf Street, Tauranga	28 March 1962	Tauranga
3737	Mount Enterprises Ltd.	92 Maunganui Road, Mount Maunganui	28 March 1962	Tauranga
3736	Mount Maunganui Finance Co. Ltd. . .	98 Maunganui Road, Mount Maunganui	28 March 1962	Tauranga
3117	The Mutual Loan Co. Ltd.	136 Bridge Street, Nelson	16 March 1962	Nelson
3601	Napier Loan and Discount Co. Ltd. . .	Dalton Street, Napier	26 March 1962	Napier
4251	Newmarket Finance Co. Ltd.	Care of Dent, Impey, and Darrow, Public Accountants, Central Chambers, Broadway, Newmarket, Auckland	16 March 1962	Auckland
3902	The New Plymouth Finance Co. Ltd. . .	N.I.M.U. Buildings, corner Lambton Quay and Woodward Street, Wellington	23 March 1962	New Plymouth
3902	The New Plymouth Finance Co. Ltd. . .	77 Devon Street West, New Plymouth	23 March 1962	New Plymouth
4302	Newton Loan Agency	144 Selwyn Avenue, Mission Bay, Auckland	26 March 1962	Auckland
4177	N.Z. Mortgage Trust and Bond Corporation Ltd.	24 Water Street, Dunedin	28 March 1962	Dunedin
3706	The Ngaere Loan Co. Ltd.	11 Fenton Street, Stratford	13 March 1962	Stratford
690	North Auckland Investment Co. Ltd. . .	Main Road, Ruawai	5 April 1962	Dargaville
4203	Northern Acceptance Corporation Ltd. . .	117 Rangitikei Street, Palmerston North	7 March 1962	Palmerston North
4322	Northern Cash Orders Ltd.	H.M. Arcade, Queen Street, Auckland	9 April 1962	Auckland
4252	The Northern Cooperative Investment Trust Ltd.	Second Floor, Blackett's Building, Shortland Street, Auckland	16 March 1962	Auckland
4204	Northern Credit Corporation Ltd. . . .	117 Rangitikei Street, Palmerston North	7 March 1962	Palmerston North
4303	Northern Finance Ltd.	3 Lorne Street, Auckland	26 March 1962	Auckland
3204	Northland Finance Co. Ltd.	Ohaeawai Road, Kaikohe	15 March 1962	Kaikohe
3798	North Taranaki Finance and Deposit Co. Ltd.	Queen Street, Waitara	9 March 1962	New Plymouth
4142	Oamaru Loan and Finance Co. Ltd. . . .	35 Ribble Street, Oamaru	31 March 1962	Oamaru
4304	Olympic Finance Co. Ltd.	287 Broadway, Newmarket, Auckland S.E. 1	26 March 1962	Auckland
3196	Opunake Finance Co. Ltd.	Care of Robinson and Flavell, Public Accountants, Napier Street, Opunake	20 March 1962	Hawera
3924	Oraka Holdings Ltd.	Duke Street, Putaruru	22 March 1962	Putaruru
4168	The Otago Finance and Agency Co. Ltd. . .	480 Moray Place, Dunedin	28 March 1962	Dunedin
4174	Otago Investments Ltd.	238 Cumberland Street, Dunedin	28 March 1962	Dunedin
4176	Otago and Southland Finance Corporation Ltd.	N.Z. Express Co. Building, 7-9 Bond Street, Dunedin	28 March 1962	Dunedin
4253	Oxford Acceptance Corporation Ltd. . . .	5th Floor, Smith and Caughey Building, Wellesley Street West, Auckland	16 March 1962	Auckland
4305	P. and A. Investments Ltd.	Care of Johnston, King and Co., Provident Life Building, O'Connell Street, Auckland	26 March 1962	Auckland
4254	Pacific Credit Corporation Ltd.	3rd Floor, Norwich Union Building, 18 High Street, Auckland	16 March 1962	Auckland
3797	Pacific Finance Ltd.	A.M.P. Buildings, Egmont Street, New Plymouth	9 March 1962	New Plymouth
4255	Pacific Union Ltd.	525 Dominion Road, Mount Eden, Auckland S.2	16 March 1962	Auckland
3365	Paine Bros. (Investments) Ltd.	64 Walton Street, Whangarei	29 March 1962	Whangarei
4205	Palmerston North Finance Corporation Ltd.	117 Rangitikei Street, Palmerston North	7 March 1962	Palmerston North
3773	Panama Investments Ltd.	Room 435, D.I.C. Building, Wellington	20 March 1962	Wellington
3758	Para Finance Co. Ltd.	61 Dixon Street, Wellington	13 March 1962	Wellington
3774	Paraparaumu Finance Corporation Ltd. . .	Macleay Street, Paraparaumu Beach	20 March 1962	Wellington
4306	Patrons Finance Ltd.	66 Owens Road, Epsom, Auckland S.E. 3	26 March 1962	Auckland
4307	Pauls Properties Ltd.	N.I.M.U. Buildings, Chancery Street, Auckland	26 March 1962	Auckland
4308	Pemberton Investments Ltd.	Room 114, Queens Arcade, Auckland C.1	26 March 1962	Auckland
4256	Personal Loans Ltd.	114 Pacific Buildings, Auckland	16 March 1962	Auckland
4257	Phoenix Finance Corporation Ltd.	3rd Floor, Norwich Union Building, 18 High Street, Auckland	16 March 1962	Auckland
3775	Phoenix Securities Ltd.	N.I.M.U. Building, corner Lambton Quay and Woodward Street, Wellington	20 March 1962	Wellington
4509	W. A. Pickup and Co. Ltd.	204 Cashel Street, Christchurch	10 April 1962	Christchurch
4323	Playfair Ltd.	H.M. Arcade, Queen Street, Auckland	9 April 1962	Auckland
3766	Premier Cash Orders	4 Anderson Grove, Lower Hutt	20 March 1962	Wellington
4542	Premier Finance Co. Ltd.	Bank of New South Wales Building, Dee Street, Invercargill	7 March 1962	Invercargill
4325	Premier Motors Ltd.	142 Albert Street, Auckland	9 April 1962	Auckland
4206	Primary Finance Corporation Ltd.	82 Broadway, Palmerston North	7 March 1962	Palmerston North
3956	Private Acceptances Ltd.	Tamaki Chambers, 8 Ward Street, Dannevirke	23 March 1962	Dannevirke
4324	Private Trusts Ltd.	H.M. Arcade, Queen Street, Auckland	9 April 1962	Auckland
4258	Progressive Investments Ltd.	89 Yorkshire House, Auckland	16 March 1962	Auckland
3468	Property Maintenance Ltd.	24 Water Street, Dunedin	28 March 1962	Dunedin
4169	Provident Cash Order Co.	Room 12, 1st Floor, H.B. Buildings, 18 Princes Street, Dunedin	28 March 1962	Dunedin
4309	Prudential Investments Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
3350	Pukekohe Farmers Investments Ltd. . . .	6 Hall Street, Pukekohe	28 March 1962	Pukekohe
3919	Putaruru Finance Corporation Ltd.	Duke Street, Putaruru	22 March 1962	Putaruru
4259	R. and T. Investments Ltd.	37 Shortland Street, Auckland	16 March 1962	Auckland
4212	Rangitikei Finance Corporation Ltd. . . .	63 Queen Street, Palmerston North	23 March 1962	Palmerston North
4260	Rayneon Signs Ltd.	1st Floor, Alliance Building, 5 O'Connell Street, Auckland	16 March 1962	Auckland
3622	Record Finance and Discount Co. Ltd. . .	23 Gorton Street, Gore	8 May 1962	Gore
3619	Reliable Finance (Gore) Ltd.	Railway Esplanade, East Gore	20 March 1962	Gore
2988	Rock Finance Corporation Ltd.	Boon Street, Whakatane	30 March 1962	Whakatane
4161	Rotherham Securities Ltd.	Care of F. E. S. Dale and Oldham, 153 Hereford Street, Christchurch	8 March 1962	Christchurch
3977	Rotorua Acceptances Ltd.	Jaffe's Buildings, Eruera Street, Rotorua	31 March 1962	Rotorua

No of Licence	Name of Licensee	Registered Office or Offices	Date of Licence	Court by Which Licence Granted
3978	Rotorua Credit Corporation Ltd.	Jaffe's Building, Eruera Street, Rotorua	31 March 1962	Rotorua
4207	Rural Finance Ltd.	82 Broadway, Palmerston North	7 March 1962	Palmerston North
3363	S. and B. Investments Ltd.	Bank Street, Whangarei	29 March 1962	Whangarei
3957	S.H.B. Acceptance Corporation Ltd.	Tamaki Chambers, 8 Ward Street, Dannevirke	23 March 1962	Dannevirke
4507	St. Asaph Finance Co. Ltd.	143 Hereford Street, Christchurch	10 April 1962	Christchurch
4263	St. James Securities Ltd.	5th Floor, Smith and Caughey Building, Wellesley Street West, Auckland	16 March 1962	Auckland
4160	Sales Expansion (N.Z.) Ltd.	208 Oxford Terrace, Christchurch	8 March 1962	Christchurch
4310	Sampler Finance Ltd.	Commercial Union Buildings, Chancery Street, Auckland	26 March 1962	Auckland
3599	The Scinde Loan and Investment Co. Ltd.	Browning Street, Napier	14 March 1962	Napier
4261	Second New Zealand Acceptance Co. Ltd.	Care of J. W. Coney, Public Accountant, 4th Floor, Achilles House, Customs Street, Auckland	16 March 1962	Auckland
4262	Security Investment Co. Ltd.	352 Queen Street, Auckland	16 March 1962	Auckland
3175	Selwyn Finance Co.	57 Stafford Street, Timaru	9 April 1962	Timaru
4311	Sheffield Finance Co. Ltd.	48 MacKellvie Street, Grey Lynn	26 March 1962	Auckland
4312	Sherwin Investments Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
3366	The Shoppers Club Ltd.	76 Cameron Street, Whangarei	29 March 1962	Whangarei
3755	Sims Trading Co. Ltd.	39 Bond Street, Wellington	13 March 1962	Wellington
4313	Siwel Holdings Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
3767	Small Loans Ltd.	Care of J. G. O'Sullivan, Public Accountant, Prudential Building, Lambton Quay, Wellington	20 March 1962	Wellington
3721	South Canterbury Loan and Finance Ltd.	George Street, Timaru	9 April 1962	Timaru
4179	Southern Acceptance Corporation Ltd.	43 Jetty Street, Dunedin	28 March 1962	Dunedin
4180	Southern Credit Corporation Ltd.	43 Jetty Street, Dunedin	28 March 1962	Dunedin
3768	South Pacific Mortgage and Deposit Co. Ltd.	Room 525, A.M.P. Building, Customhouse Quay, Wellington	20 March 1962	Wellington
4515	South Island Finance Corporation Ltd.	153 Hereford Street, Christchurch	23 May 1962	Christchurch
4671	South Taranaki Finance Co. Ltd.	Care of Henderson and Parker, Public Accountants, 89 Princes Street, Hawera	20 March 1962	Hawera
4544	Southland Development Corporation Ltd.	29 Esk Street, Invercargill	30 May 1962	Invercargill
3830	Stability Finance and Investment Co. Ltd.	1 High Street, Lower Hutt	29 May 1962	Lower Hutt
3817	Stamford Holdings Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
3198	The Standard Trust and Investment Co. of Taranaki Ltd.	Care of McKenzie, Murray, and Ihle, Public Accountants, Princes Street, Hawera	20 March 1962	Hawera
2589	Reg. Stephenson	177 Havelock Street, Ashburton	26 March 1962	Ashburton
3008	Stephenson Investments Ltd.	28 High Street, Blenheim	29 March 1962	Blenheim
3008	Stephenson Investments Ltd.	The offices of Messrs Wiren, Ronayne, and Burns, Solicitors, N.Z. Insurance Building, Wellington	29 March 1962	Blenheim
4463	Sterling Mortgage and Finance Co. Ltd.	Care of Braithwaite and Page, National Bank Building, Victoria Street, Hamilton	25 May 1962	Hamilton
4464	Sterling Mortgage and Finance Co. Ltd.	Care of T. H. Halcrow, Land Agent, Highbury Corner, Birkenhead	25 May 1962	Hamilton
4264	Stillwell Discounts Ltd.	5th Floor, Smith and Caughey Building, Wellesley Street West, Auckland	16 March 1962	Auckland
3707	Stratford District Finance Ltd.	96 Regan Street, Stratford	13 March 1962	Stratford
3711	Stratford Investments Ltd.	311 Broadway, Stratford	13 March 1962	Stratford
3712	The Stratford Loan and Deposit Co. Ltd.	312 Broadway, Stratford	13 March 1962	Stratford
3174	Strathallan Investments Ltd.	226 Stafford Street, Timaru	9 April 1962	Timaru
3751	Summit Cycles Ltd.	Inglewood Place, Wellington	13 March 1962	Wellington
3477	Supreme Finance Ltd.	85 Ridgway Street, Wanganui	1 April 1962	Wanganui
4265	Surrey Mortgage and Finance Co. Ltd.	529 Great North Road, Surrey Crescent, Auckland	16 March 1962	Auckland
4266	Sylvan Holdings Ltd.	20 His Majesty's Arcade, Auckland C. 1	16 March 1962	Auckland
3799	Taranaki Finance Ltd.	56 Currie Street, New Plymouth	9 March 1962	New Plymouth
4314	Tarawera Finance Co. Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
4315	Tasman Holdings Ltd.	N.I.M.U. Building, Chancery Street, Auckland	26 March 1962	Auckland
3821	Tasman Investments Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
3740	The Tauranga Investment Co. Ltd.	15A Devonport Road, Tauranga	28 March 1962	Tauranga
3743	Taurus Finance Ltd.	Power Board Building, Spring Street, Tauranga	28 March 1962	Tauranga
3762	Tawa Finance Co. Ltd.	Care of Lewis and Lewis, Public Accountants, 332 Lambton Quay Wellington	13 March 1962	Wellington
4159	Taylor's Discount Corporation Ltd.	220 High Street, Christchurch	8 March 1962	Christchurch
4321	Television Investments Ltd.	34 Security Buildings, Queen Street, Auckland	29 March 1962	Auckland
4502	Terms Travel (S.I.) Ltd.	134 Oxford Terrace, Christchurch	10 April 1962	Christchurch
4503	Terms Travel Ltd.	134 Oxford Terrace, Christchurch	10 April 1962	Christchurch
4503	Terms Travel Ltd.	His Majesty's Arcade, Auckland	10 April 1962	Christchurch
4503	Terms Travel Ltd.	17 Garrett Street, Wellington	10 April 1962	Christchurch
3770	Testro Bros. (Investments) Ltd.	1st Floor, Hannah's Building, 262 Lambton Quay, Wellington	20 March 1962	Wellington
3770	Testro Bros. (Investments) Ltd.	105 Pacific Building, Queen Street, Auckland	20 March 1962	Wellington
3748	The Te Puke Investment Co. Ltd.	Jellicoe Street, Te Puke	28 March 1962	Tauranga
3982	Thermal Investments Ltd.	The office of Messrs Reeder and Swain, Public Accountants, Robinson's Building, Hinemoa Street, Rotorua	26 April 1962	Rotorua
4277	Arthur Reginald Thomas, trading as Private Loans	193A Symonds Street, Auckland	16 March 1962	Auckland
3478	Totara Finance Ltd.	85 Ridgway Street, Wanganui	1 April 1962	Wanganui
4510	Town and Country Finance Ltd.	143 Hereford Street, Christchurch	11 April 1962	Christchurch
4208	Trade Advances Ltd.	A.M.P. Buildings, Broadway, Palmerston North	7 March 1962	Palmerston North
4267	Traders Acceptance Ltd.	5th Floor, Chelsea House, 85 Fort Street, Auckland	16 March 1962	Auckland
4268	The Traders' Finance Corporation Ltd.	5th Floor, Chelsea House, 85 Fort Street, Auckland	16 March 1962	Auckland
4045	United Dominions Corporation (South Pacific) Ltd.	N.I.M.U. Building, corner Lambton Quay and Woodward Street, Wellington	20 March 1962	Wellington

No. of Licence	Name of Licensee	Registered Office or Offices	Date of Licence	Court by Which Licence Granted
4045	United Dominions Corporation (South Pacific) Ltd.	C.S.R. Building, 85 Fort Street, Auckland	20 March 1962	Wellington
4045	United Dominions Corporation (South Pacific) Ltd.	South British Insurance Building, 137 Hereford Street, Christchurch	20 March 1962	Wellington
4045	United Dominions Corporation (South Pacific) Ltd.	M.L.C. Building, Garden Place, Hamilton	20 March 1962	Wellington
4045	United Dominions Corporation (South Pacific) Ltd.	Waldegrave Building, The Square, Palmerston North	20 March 1962	Wellington
4045	United Dominions Corporation (South Pacific) Ltd.	M.L.C. Building, Princes Street, Dunedin	20 March 1962	Wellington
4063	United Dominions Investments Ltd.	N.I.M.U. Building, corner Lambton Quay and Woodward Street, Wellington	20 March 1962	Wellington
4063	United Dominions Investments Ltd.	C.S.R. Building, 85 Fort Street, Auckland	20 March 1962	Wellington
4063	United Dominions Investments Ltd.	South British Insurance Building, 137 Hereford Street, Christchurch	20 March 1962	Wellington
4063	United Dominions Investments Ltd.	M.L.C. Building, Princes Street, Dunedin	20 March 1962	Wellington
4166	United Finance Corporation Ltd.	M.L.C. Building, Princes Street, Dunedin	28 March 1962	Dunedin
4167	Universal Car Sales Ltd.	Care of Cockroft and Tomkins, Security Building, Stuart Street, Dunedin	28 March 1962	Dunedin
4316	Universal Credit Corporation Ltd.	54 Federal Street, Auckland	26 March 1962	Auckland
4293	William George Upfold	396 Great South Road, Greenlane, Auckland	16 March 1962	Auckland
4317	Utility Finance Co. Ltd.	310 Queens Arcade, Customs Street, Auckland	26 March 1962	Auckland
3822	Valley Finance Corporation Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
3816	Valley Holdings Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
4269	Vulcan Finance Corporation Ltd.	3rd Floor, Norwich Union Building, 18 High Street, Auckland C.1	16 March 1962	Auckland
4460	Waikato Loan and Discount Co. Ltd.	Wesley Chambers, Hamilton	14 March 1962	Hamilton
2669	The Waimate Loan and Finance Co. Ltd.	Queen Street, Waimate	23 March 1962	Waimate
3178	Wairarapa Finance Corporation Ltd.	Leecroft Chambers, Lincoln Road, Masterton	20 March 1962	Masterton
4461	Waiteika Investments Ltd.	Care of R. H. L. Goddin, Accountant, C.M.L. Building, Garden Place, Hamilton	14 March 1962	Hamilton
4273	Waitemata Finance Corporation Ltd.	Norwich Union Building, 18 High Street, Auckland	16 March 1962	Auckland
1869	Waitomo Development and Investment Co. Ltd.	King Street, Te Kuiti	8 March 1962	Te Kuiti
4270	Wakefield Holdings Ltd.	3rd Floor, Norwich Union Building, 18 High Street, Auckland C.1	16 March 1962	Auckland
3749	Walls Finance Ltd.	Maunganui Road, Mount Maunganui	28 March 1962	Tauranga
3476	Wanganui Budget Accounts Ltd.	80 Victoria Avenue, Wanganui	1 April 1962	Wanganui
3475	Wanganui Credits Ltd.	82 Victoria Avenue, Wanganui	1 April 1962	Wanganui
4274	Waverley Finance Co. Ltd.	Care of Jolly and Stanway, 8th Floor, M.L.C. Building, Queen Street, Auckland	16 March 1962	Auckland
3820	Wellington Finance Corporation Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
4209	West Coast Finance Corporation Ltd.	82 Broadway, Palmerston North	7 March 1962	Palmerston North
3828	Westminster Finance Corporation Ltd.	Stamford House, Andrews Avenue, Lower Hutt	18 April 1962	Lower Hutt
4318	Westminster Holdings Ltd.	54 Federal Street, Auckland	26 March 1962	Auckland
2990	The Whakatane Finance Co. Ltd.	Butlers Building, The Strand, Whakatane	30 March 1962	Whakatane
2989	Whakatane Investments Ltd.	Bridges Building, The Strand, Whakatane	30 March 1962	Whakatane
3362	Whangarei Finance Corporation Ltd.	Vine Street, Whangarei	29 March 1962	Whangarei
4275	Frank M. Winstone (Merchants) Ltd.	71-77 Customs Street East, Auckland	16 March 1962	Auckland
3826	Woburn Finance Co. Ltd.	Streatham Chambers, Dudley Street, Lower Hutt	27 April 1962	Lower Hutt
4319	W.P. Investments Ltd.	Care of Staples, Rodway, and Co., Colonial Mutual Buildings, Auckland	26 March 1962	Auckland
4276	Wynyard Holdings Ltd.	3rd Floor, Norwich Union Building, 18 High Street, Auckland	16 March 1962	Auckland
4320	Zephyr Service and Finance Ltd.	N.I.M.U. Buildings, Chancery Street, Auckland	26 March 1962	Auckland

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)
Civil Aviation Act 1948	Aeronautical Research Scholarship Regulations 1959, Amendment No. 1	1962/127	30/7/62	6d.
Agricultural Chemicals Act 1959	Agricultural Chemicals (Insecticides) Regulations 1961, Amendment No. 1	1962/128	30/7/62	6d.
Civil Aviation Act 1948	Civil Aviation (Royal Visit) Regulations 1962	1962/129	30/7/62	6d.
Noxious Weeds Act 1950	Noxious Weeds Act Extension Order 1962	1962/130	30/7/62	6d.
Fisheries Act 1908	Toheroa Regulations 1955, Amendment No. 1	1962/131	30/7/62	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.

LIST NO. 9

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.			
Medicaments and Pharmaceutical Goods—									
541.700.9	Adrenaline chloride solution	Free	20%	25%	23.3	9	31/3/65
541.700.9	Adrenaline in oil	Free	20%	25%	23.3	9	31/3/65
541.700.9	Adrenaline tartrate solution	Free	20%	25%	23.3	9	31/12/65
541.700.9	Aramine	Free	20%	25%	23.3	9	31/3/65
541.700.9	Arfonad	Free	20%	25%	23.3	9	31/3/65
541.700.9	A.T. 10-capsules	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Becosym	Free	20%	25%	23.3	9	31/3/65
541.700.9	Beflavit	Free	20%	25%	23.3	9	31/3/65
541.700.9	Benadon	Free	20%	25%	23.3	9	31/3/65
541.700.9	Benztrone implantation pellets and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Betnelan tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Betnesol-N	Free	20%	25%	23.1	9	31/3/65
541.700.9	Buscopan	Free	20%	25%	23.3	9	30/6/65
541.700.9	Carvasin tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Celestone tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Codeleortone TBA	Free	20%	25%	23.3	9	31/3/65
541.700.9	Creosote capsules of soft gelatin	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Crookes Haemostem	Free	20%	25%	23.3	9	31/3/65
541.700.9	Crookes injection of pituitary	Free	20%	23.2	9	31/3/65
541.700.9	Crookes Vetrivite	Free	20%	25%	23.3	9	31/3/65
541.700.9	D-Cycloserine	Free	20%	25%	23.1	9	31/3/65
541.700.9	Dilatrin injection	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Diodoquin	Free	20%	25%	23.1	9	31/3/65
541.700.9	Doca implantation pellets and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Dramamine	Free	20%	25%	23.3	9	31/3/65
541.700.9	Dromoran	Free	20%	25%	23.3	9	31/3/65
541.700.9	Duostab tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Ephynal	Free	20%	25%	23.3	9	31/3/65
541.700.9	Eschatin	Free	20%	25%	23.3	9	31/3/65
541.700.9	Ethinylestradiol elixir and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Ethinylestradiol and methyltestosterone tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Fluotestin tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Ferrous sulphate capsules of soft gelatin	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Floraquin	Free	20%	25%	23.1	9	31/3/65
541.700.9	Gantanol	Free	20%	25%	23.1	9	31/3/65
541.700.9	Gantrisin	Free	20%	25%	23.1	9	31/3/65
541.700.9	Gestanin tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Gestone implantation pellets and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Halibut oil capsules of soft gelatin	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Halotestin tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Histamine acid phosphate injection	Free	20%	25%	23.3	9	31/3/65
541.700.9	Histamine acid phosphate ointment and powder	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Hydrocortone ophthalmic suspension	Free	20%	25%	23.3	9	31/3/65
541.700.9	Hyoscine hydrobromide powder	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Implantin implantation pellets and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Insofar T-D capsules	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Konaktion capsules	Free	20%	25%	23.3	9	31/3/65
541.700.9	Laroxyl	Free	20%	25%	23.3	9	31/3/65
541.700.9	Librium	Free	20%	25%	23.3	9	31/3/65
541.700.9	Liquemin	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Lorfan	Free	20%	25%	23.3	9	31/3/65
541.700.9	Lutocyclin implantation pellets and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Madribon	Free	20%	25%	23.1	9	31/3/65
541.700.9	Melleril solution	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Mephyton emulsion	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Mestion	Free	20%	25%	23.3	9	31/3/65
541.700.9	Mornidine	Free	20%	25%	23.3	9	31/3/65
541.700.9	Nilevar	Free	20%	25%	23.3	9	31/3/65
541.700.9	Novo Unacaine	Free	20%	25%	23.1	9	31/3/65
541.700.9	Oestradiol monobenzoate implantation pellets and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Omnapon	Free	20%	25%	23.3	9	30/6/65
541.700.9	Percorten implantation pellets and tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Pitocin	Free	20%	25%	23.3	9	31/3/65
541.700.9	Pitressin	Free	20%	25%	23.3	9	31/3/65
541.700.9	Pitressin tannate	Free	20%	25%	23.3	9	31/3/65
541.700.9	Pituitrin	Free	20%	25%	23.3	9	31/3/65
541.700.9	Plutyle-K tablets	Free	20%S	25%	23.4	9	31/3/65
541.700.9	Pro Bantnine	Free	20%	25%	23.3	9	31/3/65
541.700.9	Progesterin implantation pellets	Free	20%S	25%	23.4	9	31/3/65

PART I—APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty					Part II Ref.	List No.	Concession Effective Until ⁽¹⁾
		B.P.	Aul.	Can.	MFN.	Gen'			
41.700.9	Pronestyl injection	Free	20%	25%	23.3	9	31/3/65
41.700.9	Pronestyl tablets	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Pularin	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Puroverine Retard tablets	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Salazopyrin tablets	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Serenace	Free	20%	25%	23.3	9	31/3/65
41.700.9	Sofradex eye/ear drops and ointment	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Soluthricin	Free	20%	25%	23.1	9	31/3/65
41.700.9	Synapoidin	Free	20%	25%	23.3	9	31/3/65
41.700.9	Theelin	Free	20%	25%	23.3	9	31/3/65
41.700.9	Tryptanol	Free	20%	25%	23.3	9	31/3/65
41.700.9	Virormone implantation pellets and tablets	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Vitamin A capsules of soft gelatin	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Vitamin A and D capsules of soft gelatin	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Vitaminorum capsules of soft gelatin	Free	20% ^S	25%	23.4	9	31/3/65
41.700.9	Xylotox Veterinary	Free	20%	25%	23.1	9	31/12/65
41.700.9	Zarontin capsules	Free	20% ^S	25%	23.4	9	31/3/65
81.326.3	Spontex cellulose sponge cloth made from regenerated wood pulp	Free	Free	..	9	30/6/66
99.999.9	Thrombotest Owren	Free	Free	Free	24.0	9	31/3/65

(1) Unless revoked by notification in the *Gazette*.

Dated at Wellington this 2nd day of August 1962.

(Tariff Decision List No. 9)

J. F. CUMMINGS, Comptroller of Customs.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted £ s. d.
<i>Civil Engineering—</i>		
Blenheim-Invercargill S.H. 6—Ross-Waiho section: Construction of concrete deck and wooden handrail system, Big Wanganui River Bridge	Burnett's Motors Ltd.	20,671 6 0
<i>Building—</i>		
Erection of new block 4, Bayfield Post-primary School	Love Construction Co. Ltd.	37,720 0 0
Erection of new classroom block, Rutherford College, Te Atatu	M. B. and M. Builders Ltd.	41,238 0 0
<i>Housing—</i>		
Contract No. 10/1179: Four units at Naenae	Hutt Timber and Hardware Co. Ltd.	12,136 0 0
Contract No. 185/22/92: 10 units at Whakamaru	F. S. Rogers	37,607 1 1
Contract No. 185/22/94: 24 units at Aratiatia	E. A. Mahood	98,835 0 0
Contract No. 269/117: Four units at Otara	R. H. Morrow	13,326 0 0
Contract No. 269/118: Six units at Otara	R. A. Morris and Son Ltd.	20,415 18 3
Contract No. 279/51: Four units at Stokes Valley	A. B. T. Gill	11,838 0 0

J. T. GILKISON, Commissioner of Works.

New Zealand Electricity Department—Schedule of Works Contract for £10,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted £
Tower foundations at River Crossings for the Benmore-Haywards 500 kV direct current line	Burnett's Motors Ltd.	30,672

A. E. DAVENPORT, General Manager.

LIST NO. 10

Decisions of the Minister of Customs Under the Customs Tariff

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.			
554.200.0	Organic surface-active agents, surface-active preparations, and washing preparations, as may be approved, when imported in bulk and not being soaps or containing soap— Approved: Alkyl aryl sulphonates and their salts and esters, other than in liquid form— Comprox H.D.C. Teepol 617; 710	Free	Free	10.8	10	30/9/66

PART III—MISCELLANEOUS

The following approvals given under the Customs Tariff of New Zealand, in force prior to 1 July 1962 and extended by section 4 (2) of the Customs Acts Amendment Act 1961, are cancelled.

Tariff Item No.	Goods	Rates of Duty					Part II Ref.	List No.	Concession Effective Until ⁽¹⁾
		B.P.	Aul.	Can.	MFN.	Gen.			
448 (3)	In the decision "Emulsifiers and wetting agents etc."— <i>Delete:</i> Alkyl aryl sulphonates and their salts and esters . . . Agrimul G. M. Agrilan A; CA Benax 2A1 Boots Dairy Detergent CM527: 606: 614: 638: 651: 681: 753 Comprox (followed by a letter or number) Delak No. 2 Empicol 8971 Empilan 1831 Lankropol AO Magnus 1-DX: 24: 92XX: 115: 215D Magnus Acidex Magnus Saponex Myrex Santomerse Saponex Stanvac 40A: 40E: 80E Teepol 617	3%	3%
448 (3)	Cyclorlyl ABSA	3%	20%

(1) Unless revoked by notification in the *Gazette*.

Dated at Wellington this 2nd day of August 1962.

(Tariff Decision List No. 10)

J. F. CUMMINGS, Comptroller of Customs.

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Waihi Pukawa 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 30 January 1939 and published in the *Gazette*, 2 February 1939, Volume I, page 141.

SCHEDULE

WELLINGTON LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Waihi-Kahakaharoa 4B	V and IX, Puketi	331 3 20

Dated at Wellington this 24th 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. 65/25; D.O. 6/28/0)

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Waituhi-Kuratau 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 notices dated 1 October 1946 and 28 April 1961 published in the *Gazette*, 3 October 1946, Volume III, page 1560, and 4 May 1961, Volume II, page 657.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Waituhi-Kuratau 1A 1B 1	IV, Maungaku	5 0 0

Dated at Wellington this 26th 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. 65/26, 32/5/129; D.O. 6/271, 2/50/16)

Wellington Education Board—Election of Members

THE following are the results of the poll in connection with Education Board elections held on 18 July 1962:

Hutt South Ward

Booth, Adelaide (elected unopposed).

Mana Ward

Goldsmith, Allan George (elected unopposed).

Marlborough North Ward

	Votes
Currie, Eric Ernest	34
Marston, Ronald Arthur John	38 (elected)
Valid Votes recorded	72
Informal votes	5

Wellington East Ward

Huxford, Claud William Barkley (elected unopposed).

Wairarapa North Ward

Robertson, Richard Beaumont (elected unopposed).

Wairarapa South Ward

Yule, Frederick Charles (elected unopposed).

A. CHARLES, Returning Officer.

Wellington, 25 July 1962.

The Education Board of the District of Wanganui—Election of Members

IN accordance with the provisions of the Education Act 1914, it is hereby notified that at the biennial election of members of the above Board the number of votes recorded for each candidate was as follows:

North Combined Group of Wards

	Votes
Alexander Maurice Gordon	132
Alan Saunders	17

Wanganui Combined Group of Wards

The only nomination received was that of Alan Keith Catran.

Palmerston North Combined Group of Wards

The only nomination received was that of Andrew Neil Campbell.

South Combined Group of Wards

The only nomination received was that of James Lloyd Elvines.

West Combined Group of Wards

The only nomination received was that of Rex Clifton Homes.

As the number of vacancies for each combined group of wards is one, I hereby declare Alexander Maurice Gordon, Alan Keith Catran, Andrew Neil Campbell, James Lloyd Elvines, and Rex Clifton Homes duly elected as members of the Board for the respective groups of wards shown above.

W. A. STEPHENS, Returning Officer.

Education Office, Wanganui, 25 July 1962.

Taranaki Education Board—Election of Members

PURSUANT to the Education Act 1914, it is hereby notified that the result of the poll held for the election of members for the wards enumerated hereunder of the Education Board of the District of Taranaki, was as follows:

Inglewood Ward

	Votes
Barclay, Ronald Morrison	42
Harkness, Mary Hall	26
Wickham, Frank Hadley	55

Total number of valid votes recorded

123

Informal votes

Nil

Opunake Ward

Hill, Percy Clement (elected unopposed)

Eltham Ward

Haybittle, Eric William (elected unopposed)

Stratford Ward

Cleland, Robert Burt (elected unopposed)

P. MERCER, Returning Officer.

New Plymouth, 26 July 1962.

Notice of Intention to Assign Place Names by the New Zealand Geographic Board

PURSUANT to section 12 of the New Zealand Geographic Board Act 1946, notice is hereby given of the intention of the New Zealand Geographic Board to assign the names set out in the first column of the Schedule hereto.

Pursuant to section 13 of the said Act, any person objecting to any such proposed name may, at any time within the period of three months from the date of publication of this notice in the *Gazette*, give to the Secretary of the Board, care of the Department of Lands and Survey, P.O. Box 8003, Government Buildings, Wellington, notice in writing of his objection, setting out the grounds of the objection.

If no objection is received by the Board within the aforesaid period of three months, the Board's decision as to any of the said proposed names will be final.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Name	Situation and Remarks
Mangonui Inlet	Bay of Islands, Kerikeri Survey District. Instead of Ti Mangonui Inlet notified in <i>Gazette</i> , No. 42 of 29 July 1948, at page 939.
Mawhitipana Bay	Block I, Waiheke Survey District. On the northern coast of Waiheke Island. Instead of Mawitapana Bay.
Mawhitipana Maori Block	Block II, Waiheke Survey District. Instead of Mawitipana Maori Block. On Waiheke Island.

SOUTH AUCKLAND LAND DISTRICT

Kereta	Locality in Block VI, Hastings Survey District. Near the mouth of Wairotoroto Stream, Coromandel Peninsula.
Kirita Bay	Block XIII, Coromandel Survey District. About two miles south of Manaia Harbour, Coromandel Peninsula.
Kirita Maori Block	Blocks XIII and XIII, Coromandel Survey District, and I and II, Hastings Survey District. South of Manaia Harbour, Coromandel Peninsula.
Nukuhou North	District about six miles south of Ohiwa Harbour, Bay of Plenty, being approximately the area covered by Blocks XV, Whakatane Survey District, and IV, Waimana Survey District. Part of this district is in the Gisborne Land District.
Port Ohiwa	Locality in Blocks III and VII, Whakatane Survey District, being the area comprising the peninsula extending from the Western boundary of part Subdivision B 2 of Section 246, Waimana Parish, to the entrance to Ohiwa Harbour.
Wharewaka Point	Block VI, Tauhara Survey District. On the eastern shore of Lake Taupo. Instead of Wharewhaka.

GISBORNE LAND DISTRICT

Nukuhou North	District about six miles south of Ohiwa Harbour, Bay of Plenty, being approximately the area covered by Blocks XV, Whakatane Survey District, and IV, Waimana Survey District. Part of this district is in the South Auckland Land District.
---------------------	--

HAWKE'S BAY LAND DISTRICT

Taurekaitai Stream	Mutuotarara and Porangahau Survey Districts. Tributary of Porangahau River.
--------------------------	---

WELLINGTON LAND DISTRICT

Point Howard Post Office	Block XIV, Belmont Survey District. On the eastern side of Wellington Harbour. Instead of Howard Point Post Office.
Riversdale Beach	Locality in Block XVI, Rewa Survey District. On coast south-east of Masterton. Instead of Riversdale.

MARLBOROUGH LAND DISTRICT

Moenui	Locality in Block XII, Wakamarina Survey District. In Mahakipawa arm of Pelorus Sound.
Te Puraka Point	Block IX, Oriuri Survey District. In Beatrix Bay, Pelorus Sound. Instead of Tawhinu, Te Puiaka, etc.

NELSON LAND DISTRICT		CANTERBURY LAND DISTRICT	
Name	Situation and Remarks	Name	Situation and Remarks
Ataata Point	Block H, Wakapuaka Survey District. West of Cable Bay.	Amherst Glacier	Block IV, Torlesse Survey District. On the eastern slopes of Mount Petermann. Tributary of the Godley Glacier.
Echinus Cove	Block III, Wakapuaka Survey District. Small shingle cover on the northern side of Pepin Island.	Cockayne Glacier	Block III, Ramsay Survey District. Tributary of the Lyell Glacier, between Mount Kinkel and Blair Peak.
Fall Cove	Block III, Wakapuaka Survey District. On the western side of Pepin Island, north of Cable Bay.	Hikurangi Bay	Block V, Akaroa Survey District. Instead of Ikirangi and Hikuraki.
Jackson Creek	Blocks IV, VII, and VIII, Lewis Survey District. Tributary of Maruia River four miles west of Maruia Springs. Instead of Jacksons or Four Mile Creek.	Lawrence Glacier	Block IX, Whitcombe Survey District. At the head of the Lawrence River, a tributary of the Rangitata River.
Lagoon Point	Block III, Wakapuaka Survey District. Southern point of Pepin Island.	McCoy Glacier	Block VI, Ramsay Survey District. At the head of McCoy Stream, a branch of the Clyde River.
Newcombe Creek	Block II, Lewis Pass Survey District. Rises near Mount Alexander and flows north-easterly into Rahu River. Instead of Cliff Creek.	Okuti River	Block II, Akaroa Survey District. Instead of Okute.
Palisade	Block III, Wakapuaka Survey District. A vertical cliff 200 to 300 ft high on the northern side of Pepin Island.	Prelude Peak	Block VII, Ramsay Survey District. East of Kirk Stream in the Lyell Valley, Rakaia headwaters.
Pier Cove	Block III, Wakapuaka Survey District. A small bay backed by vertical cliffs on the eastern side of Pepin Island.	Stewart Glacier	Blocks II and IV, Mathias Survey District. At the head of Unknown Stream, a tributary of the Wilberforce River. Instead of Stewart Glacier.
Platform Point	Block III, Wakapuaka Survey District. A wave cut platform jutting out on the northern side of Pepin Island.	OTAGO LAND DISTRICT	
Rough Creek	Block VIII, Lewis Survey District, and Block I, Travers Survey District. Tributary of Maruia River three miles west of Maruia Springs. Instead of Three Mile Creek.	Boiler Flat	Block I, McKerrow Survey District. On the Wanaka-Haast section of No. 6 National State Highway north of Brady Creek.
Sentinel Hill	Block II, Wakapuaka Survey District. On the south-western side of Cable Bay, near Ataata Point.	Flaxmill Creek	Block XII, Wilkin Survey District. Flows into Makarora River north of Makarora Township.
Stuart Hill	Block III, Wakapuaka Survey District. Trig. F, 1,290 ft. On Pepin Island.	Millionaire Flat	Block I, McKerrow Survey District. North of Pipsen Creek on the Wanaka-Haast section of No. 6 National State Highway.
WESTLAND LAND DISTRICT		Otematata River	Otamatakau and Mount Buster Survey Districts. Tributary of the Waitaki River. Instead of Otamatakau River.
Abel Glacier	Block VII, Tyndall Survey District. Leading from Garden of Eden Ice Plateau and draining into Perth River about half a mile above its confluence with Adverse Creek.	Sawmill Flat	Block I, McKerrow Survey District. On the Wanaka-Haast section of No. 6 National State Highway half a mile south of Brady Creek.
Adams Glacier	Block III, Tyndall Survey District. Leading from Garden of Eden Ice Plateau and draining into Adams River.	Sheepskin Creek	Upper Wanaka Survey District. Flowing into Lake Wanaka from Trig. Station V. Between Boundary Creek and Waterfall Creek.
Beelzebub Glacier	Blocks III and IV, Tyndall Survey District. Leading from the Eastern side of Adams Glacier into Lambert Glacier.	Station Creek	Block V, McKerrow Survey District. Flows into Makarora River north-west of Makarora Station Homestead.
Burton Ridge	Block XIII, Waitangitaona Survey District. Runs north-westerly from Elie de Beaumont. Shown on maps as Burton Range.	Waterfall Creek	Upper Wanaka Survey District. Flows into Lake Wanaka about 100 chains north of Camp Creek. At present shown on maps as Sheepskin Creek.
Cain Glacier	Blocks VII, Tyndall Survey District. Leading from Garden of Eden Ice Plateau and draining into Perth River about one mile east of Abel Glacier outflow.	Wharf Creek	Block XII, Wilkin Survey District. Flows westerly into Lake Wanaka near its northern extremity. At present shown on maps as Waterfall Creek.
Drummond Ridge	Block XVI, Waiho Survey District. Running north from near Drummond Peak to the Spencer-Callery Junction. East of Lower Spencer Glacier.	SOUTHLAND LAND DISTRICT	
Eve Icefall	Block VII, Tyndall Survey District. Leading from Garden of Eden Ice Plateau into Perth Glacier.	Buchanan Stream	Campbell Island. Flows easterly from Mount Faye.
Garden of Eden Ice Plateau	Blocks III, VII, and VIII, Tyndall Survey District. Large ice field between the headwaters of the Perth and Adams Rivers.	Hooker Stream	Campbell Island. Rises west of Mount Faye and flows north-easterly to the northern coast of the island.
Jackson Bay	Hapuka Survey District. Instead of Jacksons Bay.	Kirk Stream	Campbell Island. Flows south-easterly from Mount Dumas into the unnamed lake north of Monument Harbour.
Junction Peak	Block X, Waitangitaona Survey District. Twin headed peak at the junction of Tatare Range, Gunn Ridge, and Maximilian Range, 7,500 ft.	Lake Percy	Fiordland National Park. At head of Percy Stream, a tributary of Grebe River which flows into the south arm of Lake Manapouri.
Tatare Range	Blocks IX and X, Waitangitaona Survey District. Runs north-westerly from the northern end of Maximilian Range. Shown on maps as Tatare Ridge.	Mokoiti Island	Off the west coast of Stewart Island. Instead of Mokiiti Island notified in Gazette, No. 42 of 29 July 1948, at page 939.
Wharemoa Railway Station	In the Borough of Greymouth. To replace the present name Karoro to avoid confusion. This station does not serve the Karoro locality.	Mokomui Island	Off the west coast of Stewart Island. Instead of Mokinui notified in Gazette, No. 42 of 29 July 1948, at page 939.
		Pembroke Glacier	Fiordland National Park. At the head of Pembroke Creek, a tributary of the Harrison River, Darran Mountains.

Dated at Wellington this 26th day of July 1962.

J. C. MEALE, Deputy Surveyor-General,
Chairman, New Zealand Geographic Board.

Waihopai Rabbit District Divided into Wards (Notice No. Ag. 7588)

PURSUANT to section 14A of the Rabbits Act 1955, the Waihopai Rabbit Board hereby declares the Waihopai Rabbit District, which was constituted by Order in Council on the 1st day of September 1930,* to be divided into wards having the names and boundaries specified in the Schedule hereto.

SCHEDULE

BOUNDARIES OF AVON WARD

ALL that area of land containing 106,600 acres, more or less, and bounded by a line commencing at a point on the right bank of the Wairau River at the north-western corner of Lot 1, D.P. 1741, in Block III, Avon Survey District, and proceeding southerly along the western boundary of the said Lot 1 to State Highway No. 63, and along the production of the said boundary to the north-western corner of part Lot 2, D.P. 668; thence generally southerly along the western boundary of the said part Lot 2 to the Marchburn River; thence westerly and southerly along the Marchburn River and Boundary Creek to the northernmost corner of Section 3, Block XVI, Avon Survey District; thence generally south-westerly along the north-western boundaries of Section 3 aforesaid, and part Lot 3, D.P. 1080, to the Waihopai River, and the production of the last-mentioned boundary to the right bank of the said river; thence westerly along the southern bank of the Waihopai River to the westernmost corner of the land shown on D.P. 1081, Block XVI, Avon Survey District; thence generally easterly along the southern boundary and northerly along the eastern boundary of the land shown on the said D.P. 1081 and the production of the last-mentioned boundary to the left bank of the said Waihopai River; thence generally north-easterly along the left bank of the Waihopai River to a point opposite the confluence of that river and Musgrave Brook; thence along a right line to the said confluence; thence southerly along Musgrave Brook to the south-western corner of Section 9, Block XVII, Avon Survey District; thence southerly along a right line to the north-western corner of the southern portion of Lot 9, D.P. 662; thence along the western and southern boundaries of the said Lot 9 to the Avon River in Block V, Hodder Survey District; thence generally southerly along the Avon River to a point in line with the south-western boundary of section 4 Block V, Hodder Survey District; thence south-easterly to and along the said boundary and its production to the eastern side of a public road; thence generally southerly and easterly along the western and southern boundaries of Lot 12A, D.P. 664, to the western boundary of part Run 109; thence southerly along the western boundary of part Run 109 to the northern boundary of run 109A; thence generally easterly along the southern boundary of part Run 109 to the summit of the range in Block XI, Hodder Survey District; thence generally north-easterly along the summit of the range, through Trig. Ferny Gair to the south-western corner of Run 110 in Block VII, Hodder Survey District; thence northerly along the western boundary of the said Run 110 to peg VII, D.P. 740, in Block XXIV, Avon Survey District; thence on a bearing of 83° true to the left bank of the Omaka River in Block XXV, Avon Survey District; thence northerly along the said left bank to the south side of Dog Point Road in Block XVI, Onamalutu Survey District; thence westerly along the southern side of Dog Point Road and its production to the western side of the Renwick-Summerlands Road; thence northerly along the western side of the said road and its production to the northern side of State Highway No. 63; thence easterly along the northern side of the said highway to its junction with the north-western side of Anglesea Street in Block XIII, Cloudy Bay Survey District; thence north-easterly along the north-western side of Anglesea Street to the south-western corner of Lot 62 of Section 161, Wairau Registration District; thence northerly along the western boundary of the said Lot 62 and easterly along the northern boundaries of the said Lot 62 and Lot 63 of section 161, Wairau Registration District to the western side of a public road; thence northerly along the western side of the said road, being the eastern boundaries of Lots 7 and 6, D.P. 2245, to the north-eastern corner of the said Lot 6; thence westerly along the northern boundary of the said Lot 6; thence westerly along the northern boundary of the said Lot 6 to the eastern boundary of Lot 1, D.P. 1515; thence southerly along the said eastern boundary to the south-east corner of the said Lot 1; thence westerly along the southern boundaries of the said Lot 1, part Lot 12, and Lot 11 of Section 160, Wairau Registration District, to the eastern side of a public road; thence northerly along the eastern side of the said road and its production to the northern side of a public road; thence easterly and north-easterly along the northern and north-western sides of the said road to the southern side of the southern boundary of Part Lot 77, D.P. 24, in Block XIII, Cloudy Bay Survey District; thence westerly along the said southern boundary to the south-western corner of the said part Lot 77; thence northerly along the western boundaries of part Lot 77 and Lots 78 and 79, D.P. 24, and easterly along the northern boundary of the said Lot 79, D.P. 24, to the western side of State Highway No. 6; thence northerly along the western side of the said highway to the middle of the Wairau River in Block IX, Cloudy Bay Survey District; thence generally south-westerly along the middle line of the said river to its junction with the continuation of the middle line of the Waihopai River; thence southerly along the middle

line of the Waihopai River to a point in line with the north-western boundary of Section 1, Block IV, Avon Survey District; thence south-westerly along a right line to the northernmost corner of the said Section 1; thence westerly along the right bank of the Wairau River to the point of commencement.

BOUNDARIES OF RAPAURA WARD

All that area of land containing 15,000 acres, more or less, bounded by a line commencing at the intersection of the north side of State Highway No. 6 and the middle line of the Omaka River in Block XIII, Cloudy Bay Survey District, and proceeding generally south-westerly along the middle line of the said Omaka River to its intersection with the south side of the Dog Point Road; thence westerly along the southern side of Dog Point Road and its production to the western side of the Renwick-Summerlands Road; thence northerly along the western side of the said road and its production to the northern side of State Highway No. 63; thence easterly along the northern side of the said highway to its junction with the north-western side of Anglesea Street in Block XIII, Cloudy Bay Survey District; thence north-easterly along the north-western side of Anglesea Street to the south-western corner of Lot 62 of Section 161, Wairau Registration District; thence northerly along the western boundary of the said Lot 62 and easterly along the northern boundaries of the said Lot 62 and Lot 63 of Section 161, Wairau Registration District, to the western side of a public road; thence northerly along the western side of the said road, being the eastern boundaries of Lots 7 and 6, D.P. 2245, to the north-eastern corner of the said Lot 6; thence westerly along the northern boundary of the said Lot 6 to the eastern boundary of Lot 1, D.P. 1515; thence southerly along the said eastern boundary to the south-east corner of the said Lot 1; thence westerly along the southern boundaries of the said Lot 1, part Lot 12, and Lot 11 of Section 160, Wairau Registration District, to the eastern side of a public road; thence northerly along the eastern side of the said road and its production to the northern side of a public road; thence easterly and north-easterly along the northern and north-western sides of the said road to the southern boundary of part Lot 77, D.P. 24, in Block XIII, Cloudy Bay Survey District; thence westerly along the said southern boundary to the south-western corner of the said part Lot 77; thence northerly along the western boundaries of part Lot 77 and Lots 78 and 79, D.P. 24, and easterly along the northern boundary of the said Lot 79, D.P. 24, to the western side of State Highway No. 6; thence northerly along the western side of the said highway to the middle of the Wairau River in Block IX, Cloudy Bay Survey District; thence north-easterly along the middle line of the Wairau River to a point in line with the eastern side of Selmes Road; thence southerly to and along the said eastern side of Selmes Road and its production to the southern side of Rapaura Road; thence westerly along the southern side of the said Rapaura Road to the eastern side of O'Dwyers Road; thence generally southerly along the eastern side of O'Dwyers Road to a point in line with the southern side of the portion of Thomsons Road passing through Thomsons Ford in Block X, Cloudy Bay Survey District; thence westerly along the southern side of Thomsons Road and southerly along the eastern side of Thomsons Road and Murphys Road to the northern side of State Highway No. 6; thence westerly along the northern side of the said highway to the point of commencement.

Dated at Blenheim this 26th day of July 1962.

H. L. TANCRED,
Chairman, Waihopai Rabbit Board.

**Gazette*, 1930, Vol. III, p. 2915

Hurunui Rabbit District Divided Into Wards (Notice No. Ag. 7590)

PURSUANT to section 14A of the Rabbits Act 1955, the Hurunui Rabbit Board hereby declares the Hurunui Rabbit District, which was constituted by Order in Council on the 17th day of January 1887,* to be divided into wards having the names and boundaries specified in the Schedule hereto.

SCHEDULE

BOUNDARIES OF NORTH-WEST WARD

ALL that area in the Hurunui Rabbit District, County of Waipara, Canterbury Land District, bounded by a line commencing at the intersection of the middle lines of the Hurunui River and State Highway No. 7 (Waipara-Greymouth), and proceeding south-westerly generally along the middle line of the said State highway to the middle of Princess Street (Waikari Township); thence westerly along the middle of that street to the middle of Horsley Down Road; thence north-westerly along the middle of that road to the middle of Allandale Road; thence westerly along the middle of that road and Birchdale Road to the middle of Murrays Road, being a point on the boundary of the Hurunui Rabbit District as described in *Gazette*, 1951, page 1672; thence northerly and south-easterly generally along that boundary to the point of commencement.

BOUNDARIES OF NORTH-EAST WARD

All that area in the Hurunui Rabbit District, County of Waipara, Canterbury Land District, bounded by a line commencing at the intersection of the middle lines of the Hurunui

River and State Highway No. 7 (Waipara-Greymouth) and proceeding easterly generally down the middle of that river to the traffic bridge at the Main North Road; thence south-westerly generally along the middle of the Main North Road (State Highway No. 1) to the middle of the Main North Railway (north of Spye); thence northerly generally along the middle of that railway to a point in line with the eastern boundary of Lot 4, D.P. 2256, Block XI, Waikari Survey District; thence northerly to and along that boundary and its production to the middle of Waikari Valley Road; thence westerly along the middle of that road, Sealeys Direct Road, and again along Waikari Valley Road to the middle of State Highway No. 7 (Waipara-Greymouth); thence north-easterly generally along that highway to the point of commencement.

BOUNDARIES OF SOUTH-WEST WARD

All that area in the Hurunui Rabbit District, Waipara County, Canterbury Land District, bounded by a line commencing at the intersection of the middle lines of the Waipara River and the Main North Road, Block I, Teviotdale Survey District, and proceeding westerly and northerly generally up the middle of that river and the north branch of that river to a point in line with the middle of Pawseys Road, Block VI, Waipara Survey District; thence north-easterly to and along that road to the middle of Birchdale Road, being a point on the boundary of the North-west Ward hereinbefore described; thence south-easterly generally along the general south-western boundary of that ward to the middle of State Highway No. 7 (Waipara-Greymouth); thence south-easterly generally along the middle of that highway and the Main North Road to the point of commencement.

BOUNDARIES OF SOUTH-EAST WARD

All that area in the Hurunui Rabbit District, County of Waipara, Canterbury Land District, bounded by a line commencing at the intersection of the middle lines of the Waipara River and the Main North Road and proceeding north-easterly generally along the middle of the Main North Road to the middle of Motunau Road, being a point on the boundary of the Hurunui Rabbit District as described in *Gazette*, 1951, page 1672; thence south-easterly, south-westerly, and north-westerly along that boundary to the point of commencement.

BOUNDARIES OF CENTRAL WARD

All that area in the Hurunui Rabbit District, Waipara County, Canterbury Land District, bounded by a line commencing at the intersection of the middle lines of the Main North Road and State Highway No. 7 (Waipara-Greymouth) and proceeding north-westerly along the middle of State Highway No. 7 to Waikari Valley Road; thence easterly along the middle of that road, Sealeys Direct Road, and again along Waikari Valley Road to a point in line with the eastern boundary of Lot 4, D.P. 2256, Block XI, Waikari Survey District; thence southerly to and along that boundary and its production to the middle of the Main North Railway; thence south-westerly generally along the middle of that railway to the middle of the Main North Road (north of Spye); thence south-westerly generally along the middle of the Main North Road to the point of commencement.

Dated at Christchurch this 20th day of July 1962.

WILLIAM H. BROWN,
Chairman, Hurunui Rabbit District.

**Gazette*, 1887, Vol. I, p. 132

Classification of Roads in Kaitangata Borough

PURSUANT to regulation 3 of the Heavy Motor Vehicle Regulations 1955,* the Commissioner of Transport hereby approves the Kaitangata Borough Council's proposed classification of the roads in Kaitangata Borough as described in the Schedule hereto.

SCHEDULE

KAITANGATA BOROUGH

Roads Classified in Class Two

ALL roads in Kaitangata Borough.

Dated at Wellington this 23rd day of July 1962.

A. E. FORSYTH, Commissioner of Transport.

*S.R. 1961/159

(TT. 8/8/93)

Fixing the Number of Members to be Elected for Each Ward of the Hurunui Rabbit District (Notice No. Ag. 7591)

PURSUANT to section 25A of the Rabbits Act 1955, the Hurunui Rabbit Board hereby declares that the number of members to be elected for each ward of the Hurunui Rabbit District, which was constituted by Order in Council on the 17th day of January 1887,* shall be the number specified in the Schedule hereto opposite the name of the ward.

SCHEDULE

Name of Ward	Number of Members
North-west	1
North-east	1
South-west	1
South-east	1
Central	1

Dated at Christchurch this 20th day of July 1962.

WILLIAM H. BROWN,
Chairman, Hurunui Rabbit District.

**Gazette*, 1887, Vol. I, p. 132

Fixing the Number of Members to be Elected for Each Ward of the Waihopai Rabbit District (Notice No. Ag. 7589)

PURSUANT to section 25A of the Rabbits Act 1955, the Waihopai Rabbit Board hereby declares that the number of members to be elected for each ward of the Waihopai Rabbit District, which was constituted by Order in Council on the 1st day of September 1930,* shall be the number specified in the Schedule hereto opposite the name of the ward.

SCHEDULE

Name of Ward	Number of Members
Avon	5
Rapaura	2

Dated at Blenheim this 26th day of July 1962.

H. L. TANCRED,
Chairman, Waihopai Rabbit Board.

**Gazette*, 1930, Vol. III, p. 2915

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

JOHN PETER PASQUALE, of Auckland, pie cart proprietor, was adjudged bankrupt on 24 July 1962. Creditors' meeting will be held at my office on Tuesday, 7 August 1962, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

DESMOND TROJE BOTICA, of 3 Grantham Road, Papatoetoe, builder, was adjudged bankrupt on 24 July 1962. Creditors' meeting will be held at my office on Tuesday, 7 August 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

PHILIP JOHN SANKEY, formerly of 38 Upper Queen Street, Auckland, now of 2 Henley Avenue, Mount Eden, contractor, was adjudged bankrupt on 27 July 1962. Creditors' meeting will be held at my office on Friday, 10 August 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

RAYMOND ARTHUR SCOTT-WALTON (also known as Raymond Arthur Walton), of 121 Connell Street, Blockhouse Bay, factory worker, was adjudged bankrupt on 27 July 1962. Creditors' meeting will be held at my office on Wednesday, 8 August 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

CIRIL MARINOVICH, of Great North Road, Henderson, fruit farmer, was adjudged bankrupt on 27 July 1962. Creditors' meeting will be held at my office on Wednesday, 8 August 1962, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

ALBERT HENRY HAROLD COUSINS, of 104 Mahia Road, Manurewa, carpenter, was adjudged bankrupt on 30 July 1962. Creditors' meeting will be held at my office on Monday, 13 August 1962, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

JOHN MCINTYRE STEWART, of Ohakune Junction, grocer, was adjudged bankrupt on 26 July 1962. Creditors' meeting will be held at the Courthouse, Ohakune, on Thursday, 9 August 1962, at 2 p.m.

J. G. RUSSELL, Official Assignee.

Magistrate's Court, Taihape.

In Bankruptcy—Supreme Court Holden at Hamilton

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 31st day of August 1962, at 10 o'clock in the forenoon, or as soon thereafter as application may be heard, I intend to apply for orders releasing me from the administration of the said estates:

Brindle, William Crosdale, 2 Leith Street, Te Awamutu, carrier.
Brown, Charles Leonard William, Hamilton, proprietor of Hawke Pearson and Co.
Bustard, Alexander John, Hamilton, farmer.
Bustard, Alexander John, and Zelma Evelyn, Hooper's Road, Hamilton, farmers.
Bustard, Zelma Evelyn, 145 Ohaupo Road, Hamilton, married woman.
Campus, Guerino, 18 Maitland Street, Hamilton, labourer.
Chandler, Duncan William, Waikino, labourer.
Chappell, Keith Everett, Te Awamutu, builder.
Clair, Andrew William, Te Poi, contractor.
Davis, Edward John, Manunui, storekeeper.
Eketone, Albert, 7 Clifton Road, Hamilton, contractor.
Finlay, Elizabeth Kerr, Hamurana, married woman.
Finlay, Reginald Power, Hamurana, quarryman.
Finlay, Reginald Power, and Elizabeth Kerr, Hamurana, quarrymen.
George, Thomas Howe, Putaruru, labourer.
Gerrand, Clifford, Hamilton Road, Morrinsville R.D. 2, builder's labourer.
Goodlet, Ian Brian, 35 Rimu Street, Hamilton, builder.
Gregory, Kenneth Ernest, R.D. 3, Ohaupo, builder.
Haddock, Derald George, Mangakino, bushman.
Hanright, Edward John, 12 Firth Street, Hamilton, home cookery proprietor.
Harris, James Stephenson, formerly of Reefton, now of Mangapiko, hotel proprietor.
Hartmann, Wesley James, Putaruru, service station attendant.
Harvey, Nelson George Edward, Matamata, salesman.
Henderson, Charles Keith, 6 Devon Street, Rotorua, building contractor.
Hyder, Desmond Paull, 10 Belmont Street, Tokoroa, painter.
Johnson, Muta, No. 5 R.D. Tauhei, driver.
Jones, Frank James, formerly of Tauranga, now of Nga-ruawahia, dressmaker and tailor.
Katene, Thomas, 18 Tapere Crescent, Mangakino, concrete worker.
Kauai, Roger, Whatawhata, labourer.
Knightly, Keith Frederick, Huntly, plumber.
Le Page, Howard William, 48 Claude Street, Hamilton, caterer.
Lucas, George Edwin, 127 Colombo Street, Hamilton, carpenter.
McCaskill, Celena Mary, care of Taupo Totara Timber Co., Mangakino Road, Tokoroa, married woman.
Parbhu, Magan, Main Street, Huntly, fruiterer.
Roderick, John Frederick, Hauhangaroa 2 C., scrub cutter.
Scott, Harry Ernest, Hamilton, car dealer.
Shewan, Robert Henry, 88 Clarence Street, Hamilton, storeman.
Stopforth, Albert Michael, River Road, Hamilton, builder.
Sullivan, Patrick Gerard, 30 Nixon Street, Hamilton, clerk.
Taylor, Robert Miller, Koromiko Street, Te Aroha, stock dealer.
Todd, Lester Arnold, care of Te Kuiti Club, Te Kuiti, caterer.
Vuglar, Darcy Herbert, Rotowaro, farmer.
Wallace, Paul, Waharoa, postman.
Welsh, Lorimer Duncan Crawford, 4 Wilson Street, Hamilton, engineer.

A. E. HYNES, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

EARLE ANDREW MELDRUM, of Kaihere, farmer, was adjudged bankrupt on 25 July 1962. Creditors' meeting will be held at the Courthouse, Hamilton, on Tuesday, 7 August 1962, at 11 a.m.

A. E. HYNES, Official Assignee.

Hamilton, 25 July 1962.

In Bankruptcy—Supreme Court

THE partnership of Robert Lindsay Ingram and Marjorie Anne Ingram, formerly trading as Greeba Milk Bar, Raglan, milk bar proprietors, were adjudged bankrupt on 24 July 1962. Creditors' meeting will be held at the Courthouse, Hamilton, on Tuesday, 31 July 1962, at 9.30 a.m.

A. E. HYNES, Official Assignee.

Hamilton, 26 July 1962.

In Bankruptcy—Supreme Court

MARJORIE ANNE INGRAM, formerly of Raglan, but now care of G. McAuley, No. 2 R.D., Huntly, married woman, was adjudged bankrupt on 24 July 1962. Creditors' meeting will be held at the Courthouse, Hamilton, on Tuesday, 31 July 1962, at 9.30 a.m.

A. E. HYNES, Official Assignee.

Hamilton, 26 July 1962.

In Bankruptcy—In the Supreme Court at Napier

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 24th day of August 1962, at 10 a.m. I intend to apply for an order releasing me from the administration of the said estates:

Kevin John Blane, Wairoa, mercer.
Sydney Robert Kehely, Nuhaka, butcher.

Dated at Gisborne this 27th day of July 1962.

G. E. MORTIMER, Official Assignee.

In Bankruptcy—Supreme Court

HAROLD SARGEANT, of Dannevirke, nurseryman and florist, was adjudged bankrupt on 24 July 1962. Creditors' meeting will be held at the Courthouse, Dannevirke, on Monday, 6 August 1962, at 10 a.m.

H. G. WHYTE, Official Assignee.

Palmerston North, 24 July 1962.

In Bankruptcy—Supreme Court

JACK BURKE, of 1214 Taita Drive, Taita, workman, was adjudged bankrupt on 30 July 1962. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Monday, 13 August 1962 at 10.30 a.m.

J. LIST, Official Assignee.

Wellington, 30 July 1962.

In Bankruptcy—Supreme Court

LESLIE ARTHUR BROWN, mechanic, 110 Gordon Wilson Flats, Wellington, and Arthur Ronald Compton, mechanic, 11 Spur Grove, Titahi Bay, trading as Black and White Motors, of 163 The Parade, Island Bay, Wellington, were adjudged bankrupt on 27 July 1962. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Friday, 10 August 1962, at 10.30 a.m.

J. LIST, Official Assignee.

Wellington, 30 July 1962.

In Bankruptcy—Supreme Court

NORMAN DARRAH, of Trentham Military Camp, Trentham, soldier, was adjudged bankrupt on 27 July 1962. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Friday, 10 August 1962, at 9 a.m.

J. LIST, Official Assignee.

Wellington, 30 July 1962.

In Bankruptcy—Supreme Court

LEONARD DESMOND BENDALL, of 6 Melton Street, Berhampore, Wellington, Zoo-keeper, was adjudged bankrupt on 30 July 1962. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Monday, 13 August 1962, at 9 a.m.

J. LIST, Official Assignee.

Wellington, 31 July 1962.

In Bankruptcy

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

Holloboon, John Edmond Pearn, of Upper Riccarton, builder. Second and final dividend of 2s. 2d. in the pound, making in all 4s. 8d. in the pound.

Lee, Robert Eric, of Christchurch, plasterer. First and final dividend of 3½d. in the pound.

O. T. GRATTAN, Official Assignee.

Provincial Council Chambers, Armagh Street, Christchurch, 25 July 1962.

In Bankruptcy—Supreme Court

RUBY JANE HILL, of Alexandra, married woman, was adjudged bankrupt on 25 July 1962. Creditors' meeting will be held at the Courthouse, Dunedin, on Tuesday, 7 August 1962, at 10.30 a.m.

W. EDGAR, Acting Official Assignee.

Dunedin.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the outstanding duplicates of certificates of title, Volume 161, folio 185, Volume 466, folio 58, Volume 694, folio 82, containing 687 acres 2 roods 29 perches, more or less, being Block VIII of the Komakorau Survey District and Block V of the Maungakawa Survey District, and being Lot 2 on Plan 20628 and part of Lot 1, Plan 3622, and being portion of the Motumoho No. 1 Block, in the name of Reginald Seymour Bates, of Waihau, farmer, having been lodged with me together with an application (S. 238057) to issue a new amalgamated certificate of title in lieu of the said certificate of title, Volume 161, folio 185, Volume 466, folio 58, and Volume 694, folio 82, 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 26th day of July 1962.

F. A. SADLER, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of occupation lease, Volume 791, folio 110, containing 2 acres 3 roods 26·5 perches, more or less, being Section 200, Block XVI, Ohinemuri Survey District, in the name of William Leach, of Waihi, miner, having been lodged with me together with an application (S. 237858) to issue a provisional occupation lease in lieu thereof, notice is hereby given of my intention to issue such new provisional occupation lease on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Auckland, this 26th day of July 1962.

F. A. SADLER, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 794, folio 268, containing one rood (1 rood), more or less, being Lot 50 on Plan 31114 (Town of Taupo Extension No. 48), and being portion of Section 26, Block II, of the Tauhara Survey District, in the name of Raymond Horton Le Pine, of Napier, solicitor, having been lodged with me together with an application (S. 238141) 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 26th day of July 1962.

F. A. SADLER, District Land Registrar.

EVIDENCE having been furnished of the loss of outstanding duplicate of lease 27207, whereof Joseph Francis Aspell, of Wellington, hotelkeeper, is lessee, affecting 19·1 perches, more or less, being Sections 59 and 60 of the Provincial Government Reclamation, Wellington, and being all the land comprised in certificate of title, Volume 394, folio 294, and application 533818 having been made to me to register a new duplicate of lease in lieu thereof, I hereby give notice of my intention to issue such new duplicate of lease on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 30th day of July 1962 at the Land Registry Office, Wellington.

R. F. HANNAN, Assistant Land Registrar.

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

Application 1703 by Herbert William Hunt in respect of part of Part 1 of Section 44, District of Wai-iti Hills, containing 9 acres and 7·2 perches, more or less, being shown as Lots 2 and 3, Deposited Plan 5314.

Dated this 30th day of July 1962 at the Land Registry Office, Nelson.

F. BRYSON, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 52, folio 197 (Canterbury Registry), for 1 rood 16 perches, or thereabouts, situated in Block XII of the Waipara Survey Districts, being Rural Section 24943, in the name of Edward William Roper, of Christchurch, auctioneer (now deceased), having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 26th day of July 1962 at the Land Registry Office, Christchurch.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding copies of lease 10934 for part Lot 2, Deeds Plan 242, City of Dunedin, containing 10·8 perches, more or less, being all of the land described in register book, Volume 278, folio 189 (Otago Registry), and lease 10947 for part Lot 1A, Deeds Plan 242, City of Dunedin, containing 10·8 perches, more or less, being all of the land described in register book, Volume 278, folio 187 (Otago Registry), in the name of Francis Henry Jones, of Dunedin, cabinetmaker, and application (248411) having been made to me to issue provisional leases in lieu thereof, I hereby give notice of my intention to issue such provisional leases on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 25th 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 family benefit charge 219858, whereof Hubertus Rooth, of Dunedin, kiln operator, and Hendrikje Rooth, his wife, are the mortgagors, affecting 33·14 perches, being Lot 15, Deposited Plan 8263 (Town of Green Island Beach Extension No. 9), and being part Section 65, Green Island Bush District, and being all of the land in certificate of title, Volume 387, folio 206 (Otago Registry), and application (248541) having been made to me to issue a new family benefit charge in lieu thereof, I hereby give notice of my intention to issue such new family benefit charge on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 30th day of July 1962 at the Land Registry Office, Dunedin.

L. ESTERMAN, District Land Registrar.

ADVERTISEMENTS**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.

Kawatiri Fishing Co. Ltd. WD. 1955/13.

Given under my hand at Hokitika this 26th day of July 1962.

C. C. MARCH, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

W. D. Muir Ltd. H.B. 1960/46.

Given under my hand at Napier this 25th 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.

Crohane Station Ltd. H.B. 1955/88.

Given under my hand at Napier this 27th day of July 1962.

C. C. KENNELLY, District Registrar of Companies.

THE COMPANIES ACT 1955

PURSUANT to section 7 of the above-mentioned Act, the register and records of the companies, the names of which are set out in the first column of the Schedule hereto, which have hitherto been kept at the office of the District Registrar of Companies at the respective places named in the second column of the Schedule hereto, have been transferred to the office of the District Registrar of Companies at the respective places named in the third column of the Schedule hereto.

Name of Company	Register Previously Kept at	Register Transferred to
V. E. Petersen Ltd.	.. Napier	.. Auckland
L. V. Sykes Ltd.	.. Auckland	.. Christchurch
Peter Pan (Wellington) Ltd.	.. Wellington	.. Napier
Mono (N.Z.) Ltd.	.. Auckland	.. Christchurch
Westlake Servicentre Ltd.	.. Auckland	.. Wellington
Northland Services Ltd.	.. Auckland	.. Wellington
Eric Doherty Ltd.	.. Napier	.. Auckland
Reliance Tyre and Rubber Co. (Rotorua) Ltd.	.. Auckland	.. Wellington
Fabric Weavers Ltd.	.. Wellington	.. Napier
Frost Concrete Products Ltd.	.. Wellington	.. Napier
Measurement Engineering Ltd.	.. Wellington	.. Auckland
A. Wadsworth and Co. Ltd.	.. Wellington	.. New Plymouth
Criterion Milk Bar Ltd.	.. Auckland	.. New Plymouth
Cunningham Scott Ltd.	.. Dunedin	.. Wellington
Harrow Street Servicentre Ltd.	.. Wellington	.. Dunedin
Julie Howard Gowns Ltd.	.. Invercargill	.. Dunedin
Credit Services N.I. Ltd.	.. Christchurch	.. Wellington
Preston's Fisheries Ltd.	.. Christchurch	.. Nelson
McDonald's Wines Ltd.	.. Napier	.. Auckland
Commercial Leases Ltd.	.. Napier	.. Wellington

Dated at Wellington this 24th day of July 1962.

E. K. PHILLIPS, Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

G. Wagstaff (Heavy Haulage) Ltd. W. 1960/135.

The Harris Construction Co. Ltd. W. 1960/14.

Travels Till Ltd. W. 1955/452.

The Lyceum Coat and Costume Manufacturing Co. Ltd. W. 1941/30.

Kotari Buildings Ltd. W. 1958/417.

Lauchlans (Petone) Ltd. W. 1949/489.

Golden Crust Bakery (Wellington) Ltd. W. 1944/127.

Bob Comfort Ltd. W. 1953/410.

Food Sales Ltd. W. 1947/32.

"77" Coffee Lounge Ltd. W. 1957/285.

Dated at Wellington this 25th day of July 1962.

R. F. HANNAN, 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:

Waldorf Restaurant Ltd. M. 1952/4.

Dated at Blenheim this 31st day of July 1962.

M. H. INNES, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Leeston Hotel Ltd. C. 1947/72.

Given under my hand at Christchurch this 19th day of July 1962.

L. H. McCLELLAND, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Certified Concrete (Southland) Ltd. SD. 1960/22.

Given under my hand at Invercargill this 30th day of July 1962.

K. O. BAINES, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Matai Timbers Ltd." has changed its name to "Carrier Air (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 13th day of July 1962.

1240 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Takapuna Tourist Court Ltd." has changed its name to "L. L. Speedy Corporation 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 17th day of July 1962.

1241 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 23rd day of July 1962.

1258 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ralph Hipkins Ltd." has changed its name to "John Goodman and Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 20th day of July 1962.

1259 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Parisian Toilet Salon Ltd." has changed its name to "Hobson Street Convalescent Home Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1944/107.

Dated at Wellington this 30th day of July 1962.

1257 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McKay, Hardgrave, and Parker Ltd." has changed its name to "McKay, Hardgrave, and Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1957/618.

Dated at Wellington this 25th day of July 1962.

1231 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Continental Frocks Ltd." has changed its name to "Hugo Stossel and Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1949/21.

Dated at Wellington this 24th day of July 1962.

1224 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Elegancia Coffee Lounge Ltd." has changed its name to "Meale's Sandwich Bar Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1960/107.

Dated at Wellington this 23rd day of July 1962.

1225 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Conway Caldwell and Cook Ltd." has changed its name to "J. J. Caldwell Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1950/486.

Dated at Wellington this 20th day of July 1962.

1226 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dacombe and Cathcart Ltd." C. 1961/96, has changed its name to "M. D. Dacombe 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 23rd day of July 1962.

1228 L. H. McCLELLAND, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "D. J. Haslemore Ltd." has changed its name to "A. V. Kingsland and Co. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 19th day of July 1962.

1227 K. O. BAINES, District Registrar of Companies.

AUTOSERVICES TARADALE LTD.

IN LIQUIDATION

Creditors' Voluntary Winding Up: Notice of Appointment of Liquidator

PURSUANT to section 296 of the Companies Act 1955, I, Rodney Harrison Wimsett, of Napier, hereby give you notice that I have been appointed liquidator of Autoservices (Taradale) Ltd. by the creditors of the company, and do hereby fix the 31st day of August 1962 as the day on or before which the creditors of the company have to prove their claims or debts and to establish priority (if any) under section 308 of the Companies Act 1955, otherwise they may be excluded from the benefits of any distribution made before such claims or debts are proved or, as the case may be, from objection to such distribution.

Dated this 19th day of July 1962.

R. H. WIMSETT, Liquidator.
Commercial Buildings, Dickens Street, Napier. 1234

FAGELS CATERING CO. LTD.

IN LIQUIDATION

Notice of General Meeting of Shareholders

In the matter of the Companies Act 1955 and in the matter of Fagels Catering Co. Ltd. (in liquidation).

PURSUANT to section 291 of the Companies Act 1955, notice is given that a general meeting of shareholders of Fagels Catering Co. Ltd. (in liquidation) will be held at the offices of Messrs Seaman and Shove, Fourth Floor, Achilles House, Customs Street, Auckland, on Tuesday, 21 August 1962, at 2 p.m.

Business:

To receive the liquidator's account of the winding up.

J. G. TUCK, Liquidator.

Address of Liquidator—Care of Seaman and Shove, Fourth Floor, Achilles House, Customs Street, Auckland. 1222

FAGELS CATERING CO. LTD.

IN LIQUIDATION

Notice of Final Meeting of Creditors

In the matter of the Companies Act 1955 and in the matter of Fagels Catering Co. Ltd. (in liquidation).

NOTICE is hereby given, pursuant to section 291 of the Companies Act 1955, that the final meeting of creditors of the company will be held on Tuesday, 21 August 1962, at 2.30 p.m., in the offices of Messrs Seaman and Shove, Fourth Floor, Achilles House, Customs Street, Auckland.

Business:

To receive the liquidator's account of the winding up.

J. G. TUCK, Liquidator.

Address of Liquidator—Care of Seaman and Shove, Fourth Floor, Achilles House, Customs Street, Auckland. 1223

DUNEDIN BLOCKLAYERS CO. LTD.

IN VOLUNTARY LIQUIDATION

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

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of N. E. Patton, 109 Princes Street, Dunedin, on Monday, the 20th day of August 1962, at 4 o'clock in the afternoon, for the purposes 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, namely:

"That the books and papers of the company and of the liquidator be retained by the liquidator until 31 August 1967, and that he shall then destroy them."

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 26th day of July 1962.

1229 N. E. PATTON, Liquidator.

AUCKLAND BUILDERS LTD.

CREDITORS' VOLUNTARY WINDING UP

Notice of Meeting of Creditors

PURSUANT to section 284 of the Companies Act 1955, whereas Auckland Builders Ltd. has, on the 24th day of July 1962, by entry in its minute book, passed a resolution for voluntary winding up, notice is hereby given that a meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, in the Theatre, Paine Bros. Building, 312 Great South Road, Otahuhu, on Wednesday, the 1st day of August 1962, at 2.30 p.m., at which meeting a full statement of the position of the company's affairs, together with a list of creditors and the estimated amount of their claims, will be laid before the meeting, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be liquidator of the company, and in pursuance of section 286 of the said Act, may appoint a committee of inspection.

Dated at Otahuhu this 24th day of July 1962.

1235 E. J. MURDOCH, Provisional Liquidator.

N. A. AND R. L. FAULKNER LTD.

IN VOLUNTARY LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of N. A. and R. L. Faulkner Ltd.

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 27th day of July 1962, the following extraordinary 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 the company be wound up voluntarily."

1266

R. A. C. HOLLIS, Secretary.

NUHAKA COOPERATIVE DAIRY CO LTD.

IN LIQUIDATION

A general meeting of the company will be held in the R.S.A. Hall, Nuhaka, at 1.35 p.m. on Friday, 17 August 1962. Purpose—to receive final accounts of the liquidator in pursuance of section 291 (1) of the Companies Act 1955.

1255 H. TREWBY, A.P.A.N.Z., Liquidator.

NUHAKA COOPERATIVE DAIRY CO LTD.

IN LIQUIDATION

A meeting of the creditors of the company will be held in the R.S.A. Hall, Nuhaka, at 1.30 p.m. on Friday, 17 August 1962. Purpose—to receive final accounts of the liquidator in pursuance of section 291 (1) of the Companies Act 1955.

1256 H. TREWBY, A.P.A.N.Z., Liquidator.

KITCHEN CRAFT LTD.

Notice of Appointment of Voluntary Liquidator on Creditors' Voluntary Winding Up

In the matter of the Companies Act 1955 and in the matter of Kitchen Craft Ltd.

NOTICE is hereby given that at the meeting of creditors held pursuant to subsection (8) of section 362 of the Companies Act 1955 on Friday, the 27th day of July 1962, Owen Talbot Grattan, Official Assignee, of Christchurch, was appointed voluntary liquidator of the above company.

Dated this 31st day of July 1962.

1269 O. T. GRATTAN,
Voluntary Liquidator, Official Assignee.

N. A. AND R. L. FAULKNER LTD.

IN VOLUNTARY LIQUIDATION

In the matter of the Companies Act 1955 and in the matter of N. A. and R. L. Faulkner Ltd.

NOTICE is hereby given that, by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 27th day of July 1962, passed a resolution for voluntary winding up; and that a meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, at Masterton on Monday, the 6th day of August 1962, at 2.30 o'clock in the afternoon, at which meeting a full statement of the position of the company's affairs together with a list of the creditors and the estimated amount of their claims will be laid before the meeting, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be the liquidator of the company and, in pursuance of section 286 of the said Act, may appoint a committee of inspection.

Venue of Meeting—Federated Farmers' Rooms, Perry Street, Masterton.

Dated at Masterton this 27th day of July 1962.

1243 R. A. C. HOLLIS, Secretary.

P. MILLS AND SONS LTD.

PURSUANT to section 291 of the Companies Act 1955, notice is hereby given that a general meeting of shareholders of the above company will be held at the offices of Claude W. Evans and Co., Public Accountants, T. and G. Building, Hereford Street, Christchurch, on Monday, 20 August 1962, at 2.30 p.m., for the purpose of laying before it the liquidator's account of the winding up showing how the winding up has been conducted and the property of the company has been disposed of, and of hearing from the liquidator any explanations thereof.

Dated at Christchurch this 25th day of July 1962.

1232 CLAUDE W. EVANS, Liquidator.

P. MILLS AND SONS LTD.

PURSUANT to section 291 of the Companies Act 1955, notice is hereby given that a meeting of creditors of the above company will be held at the Chamber of Commerce Library, Oxford Terrace, Christchurch, on Tuesday, 21 August 1962, at 11 a.m., for the purpose of laying before it the liquidator's account of the winding up showing how the winding up has been conducted and the property of the company has been disposed of, and of hearing from the liquidator any explanations thereof.

Dated at Christchurch this 25th day of July 1962.

1233 CLAUDE W. EVANS, Liquidator.

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

In the matter of the Companies Act 1955 and in the matter of Dishmaster Appliances Ltd.

Advertisement of Petition

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 25th day of July 1962, presented to the said Court by Dishmaster Appliances Ltd., a company duly incorporated and having its registered office at Wellington, wholesalers; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 15th 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.

MORISON, TAYLOR, and CO.,
Solicitors, Wellington, Solicitors for the Petitioner.

Address for Service—Care of Messrs Ralph Thompson, Thomas, and Shaw, Solicitors, Christchurch.

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 Christchurch, and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of August 1962.

1251

HOWARD AUTO-CULTIVATORS LTD.

INCORPORATED IN NEW SOUTH WALES

It is the intention of the above-named company, whose address in New Zealand is care of Messrs Earl, Kent, Massey, Palmer, and Hamer, Solicitors, Fifth Floor, New Zealand Insurance Building, Queen Street, Auckland C. 1, to cease to have a place of business in New Zealand after the expiration of three months from the 26th day of July 1962, being the date of the first publication of this notice in the *Gazette*.

Dated at Auckland this 19th day of July 1962.

Howard Auto-Cultivators Ltd., by its authorised agents in New Zealand—

1196 EARL, KENT, MASSEY, PALMER, AND HAMER.

WARKWORTH TOWN COUNCIL

RESOLUTION MAKING SPECIAL RATE

Streetworks Loan 1962, £16,400

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

"That, for the purpose of providing the annual charges on a loan of sixteen thousand four hundred pounds (£16,400), authorised to be raised by the Warkworth Town Council under the above-mentioned Act for the purpose of reconstructing and sealing two major town district streets, the said Warkworth Town Council hereby makes a special rate of one decimal three one threepence (1.313d.) in the pound (£) upon the unimproved rateable value of all rateable property in the Town District of Warkworth; and that the special rate shall be an annual-recurring rate during the currency of the said loan and be payable half-yearly on the 1st day of October and the 1st day of April in each and every year during the currency of the loan, being a period of 20 years, or until the loan is fully paid off."

I hereby certify that the above resolution was duly passed at a meeting of the Warkworth Town Council held on the 25th day of July 1962.

1238

R. S. DICKINSON, Town Clerk.

KAITANGATA BOROUGH COUNCIL

RESOLUTION MAKING A SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of £48,500 authorised to be raised by the Kaitangata Borough Council under the above-mentioned Act for the

purpose of providing a water supply, the said Kaitangata Borough Council hereby makes a special rate on one shilling and tenpence (1s. 10d.) in the pound upon the rateable value of all rateable property of the Borough of Kaitangata; and that the special rate shall be an annual-recurring rate during the currency of the loan, being a period of 25 years, or until such loan is fully paid."

I hereby certify that the above resolution was duly passed at a special meeting of the Kaitangata Borough Council held on the 19th day of July 1962.

1237

R. C. DICK, Town Clerk.

NORTHCOTE BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Street Works Loan 1962

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

"That, for the purpose of providing the annual charges on a loan of five thousand pounds (£5,000) authorised to be raised by the Northcote Borough Council under the above-mentioned Act for the purpose of constructing footpaths, kerbing, and channelling and stormwater drainage, the said Northcote Borough Council hereby makes a special rate of six hundredths of one penny (0.06d.) in the pound upon the rateable value of all rateable property in the Borough of Northcote, comprising the whole of the Borough of Northcote; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 7th day of August in each and every year during the currency of the loan, being a period of 20 years, or until the loan is fully paid off."

G. M. KILHAM, Town Clerk.

10 July 1962.

1221

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 Greerton Development Loan 1962, £43,000, authorised to be raised by the Tauranga County Council under the above-mentioned Act for the purpose of carrying out roading and other improvement works in the Greerton (County Town) Riding, the said Tauranga County Council hereby makes a special rate of one decimal nine pence (1.9d.) 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 yearly on the 31st 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."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Tauranga County Council held on the 24th day of July 1962.

E. MORLAND FOX, County Clerk.

1246

BULLER ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Buller Electric Power Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £5,000 authorised to be raised by the Buller Electric Power Board under the above-mentioned Act for the purpose of completing the construction of a transmission line to Karamea and reticulating the Karamea area, the said Buller Electric Power Board hereby makes a special rate of decimal nought seven nine four of a penny (0.0794d.) in the pound upon the rateable value (on the basis of the capital value) of all rateable property of the Buller Electric Power District, comprising part of the County of Buller and the whole of the Borough of Westport, 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 June in each and every year during the currency of the loan, being a period of 20 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of a resolution passed by the Buller Electric Power Board at a meeting held on the 11th day of July 1962—

1253

J. H. JOHNSTON, Chairman.

WAIHEKE ROAD BOARD

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Waiheke Road Board proposes to execute a certain public work, namely, the construction of a new public road; and for the purpose of such public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that a plan of the land so required to be taken is deposited in the public office of the Clerk of the said Board situated in Belgium Street, Ostend, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by the execution of the said public work or by the taking of the said land who have any well-grounded objections to the execution of the said public work or to the taking of the said land must set out their objections in writing and send same, within 40 days from the first publication of this notice, to the Clerk at his office aforesaid.

SCHEDULE

Area A. R. P.	Description of Land
0 0 9.4	Part Lot 9, D.P. 33007, situated in Block V, Waiheke S.D., as the same is more particularly delineated on the plan numbered 43311 deposited in the office of the Chief Surveyor at Auckland, and thereon coloured blue.

W. A. BRYAN, Clerk of the Board.

This notice was first published in the *Auckland Star* on 28 July 1962.

1254

SOUTHLAND COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Southland County Council proposes, in pursuance of the Public Works Act 1928, to take the land in the Schedule hereto for roading purposes; and notice is hereby further given that a plan of the said land so required to be taken is deposited in the public office of the Southland County Council, Invercargill, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by the taking of the said land who have any objections thereto must state their objections in writing and send the same, within 40 days from the first publication of this notice, to the Clerk of the Southland County Council at the Council's offices, Invercargill.

SCHEDULE

ALL that piece of land situated in the Southland Land Registration District containing twenty-nine poles and five-tenths of a pole (29.5 pls), more or less, being part Lot 78, Deposited Plan No. 175A, being part Section 3, Block VIII of the Lindhurst Hundred, and being part of the land comprised and described in certificate of title, Volume 28, folio 188, Southland Registry, coloured blue on the plan referred to in this notice, and which plan is deposited in the offices of the Chief Surveyor at Invercargill as No. 6768.

Dated at Invercargill this 23rd day of July 1962.

A. J. DRAGE, County Clerk.

This notice was first published on the 2nd day of August 1962.

1244

SOUTHLAND COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Southland County Council proposes, in pursuance of the Public Works Act 1928, to take the land in the Schedule hereto for roading purposes; and notice is hereby further given that a plan of the said land so required to be taken is deposited in the public office of the Southland County Council, Invercargill, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by the taking of the said land who have any objections thereto must state their objections in writing and send the same, within 40 days from the first publication of this notice, to the Clerk of the Southland County Council at the Council's offices, Invercargill.

SCHEDULE

ALL that piece of land situated in the Southland Land Registration District containing two roods thirty-two poles (2rds 32pls), more or less, being part Section 51, Block XX of the Invercargill Hundred, and being part of the land comprised and described in certificate of title, Volume 81, folio 139, Southland Registry, coloured orange on the plan referred to in this notice, and which plan is deposited in the offices of the Chief Surveyor at Invercargill as No. 6987.

Dated at Invercargill this 23rd day of July 1962.

A. J. DRAGE, County Clerk.

This notice was first published on the 2nd day of August 1962.

1245

KAIKOHE BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

In the matter of the Municipal Corporations Act 1954 and the Public Works Act 1928

NOTICE is hereby given that the Kaikohe Borough Council proposes, under the provisions of the above-mentioned Acts, to execute a certain public work, namely, the provision of a service lane to the rear of properties fronting Broadway and the extension of a street leading off Broadway into the Marino Block in the Borough of Kaikohe; and for the purposes of such public work the lands described in the Schedule hereto are required to be taken; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the Town Clerk, to the said Council, situated off Broadway, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by the execution of the said public work or by the taking of such lands who have any well-grounded objections to the execution of the 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 Town Clerk at the Council Chambers, Broadway, Kaikohe.

SCHEDULE

APPROXIMATE area of parcels of land required to be taken:

A. R. P.	Description of Land	Coloured on Plan	Purpose
0 0 12.6	Lot 1, D.P. 17481, being part Marino No. 1 Block	Blue	Service lane
0 0 18.4	Part Lot 4, D.P. 21660, being part Marino No. 1 Block	Yellow	Service lane
0 0 05.7	Part Lot 5, D.P. 21660, being part Marino No. 1 Block	Blue	Service lane
0 0 00.2	Part Lot 8, D.P. 21660, being part Marino No. 1 Block	Sepia	Service lane
0 0 03.1	Part Lot 4, D.P. 21660, being part Marino No. 1 Block	Yellow, edged yellow	Service lane
0 0 05.3	Part Lot 4, D.P. 21660, being part Marino No. 1 Block	"	Service lane
0 0 36.8	Part Lot 5, D.P. 21660, being part Marino No. 1 Block	Blue	Street

The above parcels of land are shown on S.O. Plan 42763, being situate in the Borough of Kaikohe in the Land Registration District of Auckland.

Dated this 2nd day of August 1962.

R. D. FULLER, Town Clerk.

1249

KAITAIA BOROUGH COUNCIL

INCREASE IN MEMBERS OF COUNCIL

NOTICE is hereby given that a resolution intended to operate as a special order was passed at a special meeting of the Council held on 25 July 1962 and will be submitted for confirmation on 29 August 1962.

RESOLUTION

"1. The Council shall be increased by two (2) councillors, that is say, from six councillors exclusive of the Mayor, to eight (8) councillors exclusive of the Mayor.

"2. The alteration hereby made in the number of the members of the Council shall take effect on and from the 14th day of September 1962.

"3. The election of the councillors consequent upon the increase shall be incorporated with the triennial election of the Mayor and Council to be held on 13 October 1962.

Dated at Kaitaia this 27th day of July 1962.

1252 E. L. W. REID, Town Clerk.

WELLINGTON CITY COUNCIL

NOTICE OF INTENTION TO STOP A PART OF RANDWICK ROAD

NOTICE is hereby given that the Wellington City Council proposes pursuant to the provisions of section 170 (4) (h) of the Municipal Corporations Act 1954, to stop all that portion of street commonly known as Randwick Road in the City of Wellington containing by admeasurement eleven and eighty-eight one hundredths perches (11.88 perches), more or less, adjoining or passing through part of Section 31, Karori District, and adjoining Lot 4 on Deposited Plan No. 20214, and part of closed street and Lot 1 on Deposited Plan No. 16825, as the said piece of land is more particularly shown on a plan lodged in the office of the Chief Surveyor at Wellington, numbered S.O. 25272, and thereon coloured green.

And notice is hereby given that a copy of the said plan is deposited at the public office of the Town Clerk to the said Council in the Municipal Office Building, Mercer Street, in the said city, and is there open for public inspection, without fee, by all persons during ordinary office hours, and that all persons objecting to the proposal are required to lodge their objection in writing at the office of the said Town Clerk on or before the 7th day of September 1962.

Dated at Wellington this 28th day of July 1962.

M. S. DUCKWORTH, Town Clerk.

1247

WELLINGTON CITY COUNCIL

NOTICE OF INTENTION TO STOP PORTION OF UNFORMED STREET OFF ALLINGTON ROAD

NOTICE is hereby given that the Wellington City Council proposes, pursuant to the provisions of section 170 (4) (h) of the Municipal Corporations Act 1954, to stop all that portion of street being an unformed street off Wellington Road in the City of Wellington containing by admeasurement one rood twenty-two and fifty-two one hundredths perches (1 r. 22.52 pchs), more or less, adjoining or passing through part of Section 43, Karori District, and adjoining part of Section 44, Karori District, being part of Lot 8 on Deposited Plan No. 7223, and adjoining also Lot 1 on Deposited Plan No. 8822, as the said piece of land is more particularly shown on a plan lodged in the office of the Chief Surveyor at Wellington, numbered S.O. 25337, and thereon coloured green.

And notice is hereby further given that a copy of the said plan is deposited at the public office of the Town Clerk to the said Council in the Municipal Office Building, Mercer Street, in the said city, and is there open for public inspection, without fee, by all persons during ordinary office hours, and that all persons objecting to the proposal are required to lodge their objection in writing at the office of the said Town Clerk on or before the 7th day of September 1962.

Dated at Wellington this 28th day of July 1962.

M. S. DUCKWORTH, Town Clerk.

1248

NELSON CITY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Departure from Operative District Scheme

PUBLIC notice is hereby given, pursuant to the provisions of the Town and Country Planning Act 1953 and its amendments, and of the regulations made thereunder, that the Town and Country Planning Appeal Board, by order dated the 16th day of July 1962, gave consent to a specific departure from the operative district scheme of the City of Nelson to the extent indicated hereunder:

By permitting the subdivision by the applicants into residential building allotments of the land described in the schedule hereto.

SCHEDULE

ALL that parcel of land containing 1 acre 3 roods 17 perches (1 ac. 3 rds 17 pchs), more or less, being part of Lot 2 on deposited plan 6056, and part Lot 1 on deposited plan 5733, being parts of section 4, District of Suburban South, and part of the land comprised in certificates of title, Volume 152, folio 59, and Volume 166, folio 42.

1230

W. E. MCCULLOUGH, Town Clerk.

HUTT RIVER BOARD

In the matter of the Public Works Act 1928 and its amendments and in the matter of the River Boards Act 1908.

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

SCHEDULE

Area A. R. P.	Description	Deeds Index Title Reference	
		Vol.	Fol.
13 2 28	Part Subdivision 17 of Section 58, Hutt District, shown coloured orange on S.O. Plan 25259	3	65
4 1 30	Part subdivision 16 of Section 58, Hutt District, shown coloured orange on S.O. Plan 25259	3	65
0 0 8	Part Subdivision 12 of Section 58, Hutt District, shown coloured blue on S.O. Plan 25259	30	52
0 0 2.3	Part Subdivision 1 of Section 58, Hutt District, shown coloured sepia on S.O. Plan No. 25259	157	221

All situate in Block IX, Belmont Survey District, City of Lower Hutt.

Dated at Lower Hutt this 2nd day of August 1962.

C. HALFORD, Secretary.

1250

CITY OF AUCKLAND

TOWN AND COUNTRY PLANNING ACT 1953

Land Zoned Commercial C in Poynton Terrace

PURSUANT to section 33A of the Town and Country Planning Act 1953, the Auckland Metropolitan Fire Board, having certified that the land shown by distinctive notation on a map identified as "Map Amendment No. 75 to the District Scheme" is no longer required for a public work, the Auckland City Council, by resolution dated 30 July 1962, zoned the said land Commercial C.

Map Amendment No. 75 may be inspected at the Town Planning Division, Town Hall.

There is a right of appeal to the Town and Country Planning Appeal Board against the above zoning for a period of 30 days from the date of determination.

1267

F. J. GWILLIAM, Town Clerk.

CITY OF AUCKLAND

TOWN AND COUNTRY PLANNING ACT 1953

Changes to the City of Auckland Operative District Scheme Approved

PURSUANT to the Town and Country Planning Regulations 1960, public notice is hereby given that the under-mentioned changes to the district scheme under the Town and Country Planning Act 1953 for the City of Auckland were approved by the Council by resolution passed at its meeting held on the 30th day of July 1962.

The Council has also resolved that the under-mentioned changes to the district scheme shall come into operation on the 6th day of August 1962.

Copies of the scheme changes as approved have been deposited in the Council's office and in every public library in the district and may be inspected, without fee, by any person who so requires at any time when these places are open to the public.

SCHEDULE

Code	Description
Amendments	
No. 4	Quarry Zones: Public utilities.
No. 5	Commercial A Zones: Professional offices.
No. 6	Off-street parking requirement for apartment houses.
No. 7	Residential B Zones: Access to rear.
Map	
Amendments	
No. 53	Evelyn Firth Home site: Zoning.
No. 57	Building Line: Durham Lane.
No. 60	Glen Innes: Industrial zoning.

Dated at Auckland this 31st day of July 1962.

1268

F. J. GWILLIAM, Town Clerk.

AUCKLAND TRANSPORT BOARD

MODERNISATION AND DEVELOPMENT REDEMPTION LOAN No. 1, 1962

Resolution to Make a Rate as Security

PURSUANT to the Local Authorities Loans Act 1956, the Auckland Transport Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £100,000 authorised to be raised by the Auckland Transport Board under the above-mentioned Act for the

purpose of repayment of part of the modernisation and Development Loan 1951, £2,450,000, which matures on 8 September 1962, the said Auckland Transport Board hereby makes a special rate of one-fiftieth of one penny in the pound upon the capital value of all rateable property of the Auckland Transport 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 nine years, or until the loan is fully paid off."

The above resolution is certified as a true and correct extract from the minutes of a meeting of the Auckland Transport Board held on the 25th day of July 1962.

1236

J. I. MOIR, Secretary.

THE NEW ZEALAND INSURANCE CO. LTD.

TRUST DEPARTMENT

Annual Statement

In the matter of the New Zealand Insurance Co. Trust Act 1916.

I, Walter Adolph Race, General Manager (Trust Department), do solemnly and sincerely declare:

1. That the liability of the members is limited.
2. That the capital of the company is £6,000,000 divided into 6,000,000 shares of £1 each.
3. That the number of shares issued is 4,080,000.
4. That calls to the amount of £1 per share have been made under which the sum of £4,080,000 has been received.
5. That the amount of all moneys received on account of estates is £89,486,222 10s. 5d.
6. That the amount of all moneys paid on account of estates is £89,049,711 15s. 6d.
7. That the amount of the balance held to the credit of estates under administration in the company's trust bank accounts is £436,510 14s. 11d.
8. That the liabilities of the company at the close of its financial year (to wit, the 31st day of May 1962) were:

Debts owing to sundry persons by the company, viz:

	£
On judgment	
On specialty	
On notes or bills	
On simple contracts	1,972,811
On estimated liabilities	4,149,667

9. That the assets of the company on that date were:

	£
Government securities	5,111,509
Bills of exchange and promissory notes	
Cash at bankers, at call and in hand	1,878,309
Other securities	12,453,497

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

W. A. RACE.

Declared at Auckland this 24th day of July 1962 before me—

L. COURTENAY ATWOOL, J.P., a Justice of the Peace in and for the Dominion of New Zealand. 1239

THE OTAGO PRESBYTERIAN CHURCH BOARD OF PROPERTY ACT 1962

NOTICE is hereby given that The Otago Presbyterian Church Board of Property proposes to apply for leave to bring into the General Assembly of New Zealand in Parliament assembled during its present Session a Private Bill the objects of which are to consolidate the Private Acts under which the said Board is constituted and acts, and to amend the provisions

of those Acts so that the same may accord with the requirements present today and envisaged in the future by empowering the said Board to sell certain lands, mortgage lands, erect and lease buildings, by resolving doubts about certain funds administered by the said Board, and as to the disposal of certain moneys in such funds, by determining the description and boundaries of the land held in trust as the site of First Church, by providing more adequately for the said Board's accounting to Synod, and for the latter to make its requirements known to the former, by making provision for incorporated Deacons' Court to change their corporate names and requiring such Deacons' Courts to have Synod's consent before purchasing land or selling, disposing of, or mortgaging their lands, and empowering the said Board to develop certain of its lands in the Borough of Mosgiel in ways similar to those available to the Council of that borough under its own empowering Act of 1922.

The promoter of this Private Bill is The Otago Presbyterian Church Board of Property.

Communications or notices to the promoter may be sent to, and a copy of the Bill may be inspected at, the offices of—

Messrs Downie Stewart, Payne, Forrester, and Armitage,
Solicitors for the Promoter,
No. 5 Liverpool Street, Dunedin. 1207

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 intitled 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	Telephone 46 807
Private Bag	Auckland: Corner of Lorne and Rutland Streets
P.O. Box 5344	Telephone 22 919
Christchurch: 112 Gloucester Street	Telephone 50 331
P.O. Box 1721	Dunedin: 261 Princes Street
P.O. Box 1104	Telephone 78 703
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.

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.

EQUAL PAY IMPLEMENTATION COMMITTEE REPORT 1960

32 pages. Price 1s. 6d.

- HANDBOOK TO THE ELECTRIC WIRING REGULATIONS 1961**
5s. 6d.
- NEW ZEALAND BOILER CODE**
284 pages. Price 30s.
- CARPENTRY IN NEW ZEALAND**
A new easy-to-follow book written with the guidance of the New Zealand building industry by men well versed in the building practice of this country. It contains sections on tools, plans, timber construction, concreting, etc.
An excellent gift for the do-it-yourself handyman.
242 pages, 406 illustrations, strongly bound. Price 35s.
- JOINERY IN NEW ZEALAND PART I, DOORS**
70 pages, illustrated. Price 6s. 6d.
- FARM ENGINEERING**
By A. W. RIDDOLLS
A most informative book dealing with levelling, drainage, irrigation, water supply, the building of woolsheds, loading ramps, haybarns, cowsheds, silos, fences, gates, and other farm structures.
422 pages, 235 illustrations. Price 42s.
- MECHANICS OF THE MOTOR VEHICLE (THEORY AND PRACTICE)**
This copiously illustrated 364-page authoritative book is strongly recommended by the N.Z. Motor Trade Certification Board.
364 pages, illustrated. Price 21s.
- WATER SUPPLY AND SEWERAGE**
Ministry of Works Design Manual. Price: Loose leaf sheets, 30s. Complete with Binder, 50s.
- BRIDGE MANUAL**
This manual has been prepared as a guide to departmental engineers, draughtsmen, surveyors, and overseers employed on highway bridge design and construction.
340 pages. Price 30s. Post free.
- HOUSING THE CITIZEN**
Although this publication is issued primarily as a guide for local authorities, it contains information of value to all who are interested in housing.
64 pages, illustrated. Price 3s. 6d.
- THE NEW ZEALAND WARS AND THE PIONEERING PERIOD**
By JAMES COWAN
Vol. I. 1845-1864. 472 pages, illustrated. Price 45s.
Vol. II. The Hauhau Wars, 1864-1872. 560 pages, illustrated. Price 45s.
- THE MAORI AS HE WAS**
By ELDON BEST
296 pages, illustrated. Price 20s.
- THE MAORI TO-DAY**
48 pages. Price 5s. 6d.
- TREATY OF WAITANGI**
Facsimiles of the Declaration of Independence and the original draft of the Treaty of Waitangi by the Lieut. Governor Hobson, plus the signatures of the principal chiefs.
16 pages plus signatures. Price 25s.
- A DICTIONARY OF THE MAORI LANGUAGE**
By HERBERT W. WILLIAMS
Sixth edition, revised and augmented under the auspices of the Polynesian Society.
532 pages. Price 35s.
- MAORI HOUSES AND FOOD STORES**
By W. J. PHILLIPPS
212 pages, illustrated. Price 18s.
- THE MOA-HUNTER PERIOD OF MAORI CULTURE**
By ROGER DUFF
400 pages, illustrated. Price 55s.
- ECONOMICS OF THE NEW ZEALAND MAORI**
By RAYMOND FIRTH,
Professor of Anthropology in the University of London.
520 pages. Price 50s.
- TE AO HOU (THE NEW WORLD)**
Published quarterly by the Maori Affairs Department.
Annual subscription 7s. 6d. Price 2s. 6d. per copy.
- THE ARTS OF THE MAORI**
56 pages. Price 12s. 6d.
- POMPALLIER THE HOUSE AND THE MISSION**
Compiled by J. R. COLE
Assistant Librarian, Alexander Turnbull Library
44 pages, illustrated. Price 2s. 6d.
- TASMAN AND NEW ZEALAND**
A Bibliographical Study
By E. A. McCORMICK
72 pages, illustrated. Price 7s. 6d.
- SAMUEL BUTLER AT MESOPOTAMIA**
By PETER BROMLEY MALING
66 pages, illustrated. Price 7s. 6d.
- WAR IN THE TUSSOCK**
Te Kooti and the Battle at Te Porere
By ORMOND WILSON
72 pages. Price 5s.
- WEST COAST REGION (National Resources Survey, Part I)**
Compiled by the Town and Country Planning Branch, Ministry of works.
180 pages, plus 7 maps, profusely illustrated. Price 35s.
- WEST COAST COMMITTEE OF INQUIRY REPORT 1960**
Price 2s. 6d.
- SUPPLEMENTARY REPORT—THE WEST COAST COMMITTEE OF INQUIRY, OCTOBER 1960**
24 pages. Price 1s. 6d.
- THE RETURN OF THE FUGITIVES**
By RODERICK FINLAYSON Price 1s 6d.
- CHANGE IN THE VALLEY**
By GEOFFREY NEES Price 1s. 6d.
- TE TIRITI O WAITANGI**
By R. M. ROSS Price 1s. 6d.
- THE COMING OF THE PAKEHA**
By RODERICK FINLAYSON Price 1s. 6d.
- CHANGES IN THE PA**
By RODERICK FINLAYSON Price 1s. 6d.
- THE COMING OF THE MUSKET**
By RODERICK FINLAYSON Price 1s. 6d.
- THE GOLDEN YEARS**
By RODERICK FINLAYSON Price 1s. 6d.
- FROM KENT TO WELLINGTON PART ONE**
By MICHAEL TURNBULL Price 1s. 6d.
- FROM KENT TO WELLINGTON PART TWO**
By MICHAEL TURNBULL Price 1s. 6d.
- OIL**
By JAMES K. BAXTER Price 1s. 6d.
- SAWMILLING YESTERDAY**
By RUTH DALLAS, illustrated by JULIET PETER Price 1s. 6d.
- BOTANICAL DISCOVERY IN NEW ZEALAND THE VISITING BOTANISTS**
By W. R. B. OLIVER Price 1s. 6d.
- BOTANICAL DISCOVERIES IN NEW ZEALAND THE RESIDENT BOTANISTS**
By W. R. B. OLIVER Price 1s. 6d.
- WRITING IN NEW ZEALAND THE NEW ZEALAND NOVEL - PART 1**
By D. M. and W. K. DAVIN Price 1s. 6d.
- THE NEW ZEALAND NOVEL - PART 2**
By D. M. and W. K. DAVIN Price 1s. 6d.
- HISTORICAL WRITING**
By MICHAEL TURNBULL Price 1s. 6d.
- POETRY IN NEW ZEALAND**
By W. A. OLIVER Price 2s.
- ACTION AND WORD IN SHAKESPEARE**
By S. MUSGRAVE Price 1s. 6d.

- THE HIGH COUNTRY RUN**
By JOHN PASCOE Price 1s. 6d.
- MOAS AND MOA-HUNTERS**
By ROGER DUFF Price 1s. 6d.
- WRITING IN NEW ZEALAND**
THE NEW ZEALAND SHORT STORY - PART 1
By M. K. JOSEPH Price 1s. 6d.
- THE NEW ZEALAND SHORT STORY - PART 2
By M. K. JOSEPH Price 1s. 6d.
- PIONEERS AND PROFESSIONALS**
By IAN A. GORDON Price 1s. 6d.
- EARLY JOURNALS AND RECORDS**
By IAN A. GORDON Price 1s. 6d.
- PAUL'S PENNY**
A study in Private and Public Finance
By W. B. SUTCH Price 1s. 6d.
- HOLDING A MEETING**
By NIGEL and NANCY TAYLOR Price 1s. 6d.
- THE PACIFIC ISLANDS AND THE SOUTH PACIFIC COMMISSION**
By C. G. R. MCKAY Price 1s. 6d.
- RADIO IN NEW ZEALAND**
By J. C. REID Price 1s. 6d.
- LISTENING TO RADIO**
By J. C. REID Price 1s. 6d.
- PAPERMAKING IN NEW ZEALAND**
By FRANK COTTERELL, with drawings, by ROY COWAN. Price 1s. 6d.
- FORESTRY IN NEW ZEALAND**
PART ONE
A FOREST
By FRANK COTTERELL, with drawings, by ROY COWAN. Price 1s. 6d.
- PART TWO
FOREST AND MILL
By FRANK COTTERELL, drawing by ROY COWAN. Price 1s. 6d.
- THE NEW HARVEST**
By RODERICK FINLAYSON Price 1s. 6d.
- PLAY PRODUCTION**
By NGAIO MARSH Price 1s. 6d.
- THE MEANING OF ANIMAL FORM**
PART ONE
"Looking at animals"
By ANDREW PACKARD Price 1s. 6d.
- THE MEANING OF ANIMAL FORM**
PART TWO
"Change and Continuity".
By ANDREW PACKARD Price 1s. 6d.
- THIS EARTH OF OURS**
PART ONE
By G. A. EIBY Price 1s. 6d.
- THIS EARTH OF OURS**
PART TWO
By G. A. EIBY Price 1s. 6d.
- THE COOK ISLANDS**
By R. G. CROCOMBE Price 1s. 6d.
- THE SHEEP FARM**
By P. R. EARLE, illustrated by JULIET PILER Price 1s. 6d.
- THE ORCHESTRA**
PART ONE
By JAMES ROBERTSON Price 1s. 6d.
- THE ORCHESTRA**
PART TWO
(More about the Orchestra)
By JAMES ROBERTSON Price 1s. 6d.
- THE COASTER**
By JAMES K. BAXTER, illustrated by WILLIAM JONES Price 1s. 6d.
- THE VOYAGE OF THE CUTTYHUNK**
By MARIBELLE CORMAC, illustrated by ROY COWAN Price 1s. 6d.
- A BRIDGE**
By JOAN ELLIS Price 1s. 6d.
- THREAD AND FABRIC**
By FRANK COTTERELL Price 1s. 6d.
- INTRODUCING AUSTRALIA AND ARID AUSTRALIA**
(Geographic Regions of Australia No. 1)
By A. D. TWEEDIE Price 1s. 6d.
- THE SOUTH-EAST INTERIOR LANDS**
(Geographic Regions of Australia No. 2)
By K. W. ROBINSON
32 pages. Price 2s.
- THE NORTH-EAST COASTLANDS**
(Geographic Regions of Australia No. 3)
By A. D. TWEEDIE
36 pages. Price 2s.
- SOUTH-EAST COASTLANDS**
(Geographic Regions of Australia No. 4)
By K. W. ROBINSON
36 pages. Price 2s.
- THE SOUTH-WEST AND GULFLANDS REGION**
(Geographic Regions of Australia No. 5)
By A. D. TWEEDIE
32 pages. Price 2s.
- PASTORAL AUSTRALIA**
(Geographic Regions of Australia No. 6)
By K. W. ROBINSON
Price 2s.
- LIFE IN A BENGAL VILLAGE**
By PADMINI SENGUPTA Price 1s. 6d.
- KATHERINE MANSFIELD IN HER LETTERS**
By D. M. DAVIN Price 1s. 6d.
- IRON AND STEEL IN AUSTRALIA**
By K. W. ROBINSON Price 1s. 6d.
- THE WATERFRONT**
By WALTER BROOKES, illustrated by PETER CAMPBELL
Price 1s. 6d.
- LIFE IN URBAN AND INDUSTRIAL BENGAL**
By PADMINI SENGUPTA Price 1s. 6d.
- A DAIRY FARM**
By RAY CHAPMAN-TAYLOR
44 pages. Price 2s.
- A SHEEP STATION**
By FRANK COTTERELL
Price 2s.
- THE COALMINERS**
By P. R. EARLE
Price 2s.
- SOME NINETEENTH CENTURY NOVELS**
And Their First Publication
By PROFESSOR JOAN STEVENS
Price 2s.
- THE ROCK POOL**
By ARTHUR TORRIE
40 pages, illustrated. Price 2s.
- THE SCIENTISTS**
By G. A. EIBY
32 pages. Price 2s.
- SERVE HYM FORTHE**
(A History of the Kitchen)
By ISOBEL ANDREWS
32 pages, illustrated. Price 2s.
- THE MARKET GARDEN**
By NOEL GINN
Price 2s.
- THE TRAWLER**
By JAMES BAXTER
Price 2s.

- INVESTMENT**
BY MALCOLM J. MASON
Price 2s.
- PITCHOUNET**
BY MAURICE JEAN
Price 2s.
- A LAND WITHOUT A MASTER**
BY ELSIE LOCKE
Price 2s.
- SMOKING HABITS OF SCHOOL CHILDREN**
A Survey of the Smoking Habits of New Zealand School Children
By C. E. Gardiner, Medical Statistician,
Department of Health
Price 2s. 6d.
- RUGBY FOOTBALL**
ASSOCIATION FOOTBALL
HOCKEY
BASKETBALL
ATHLETICS
Guide Books for Teachers, Coaches, and Players.
Price 2s. 6d. each.
- PHYSICAL EDUCATION HANDBOOK**
INFANT DIVISION
A Handbook for Teachers
108 pages, illustrated. Price 22s. 6d.
- FOLK DANCES FOR JUNIOR PRIMERS, SENIOR PRIMERS, AND STANDARD I**
86 pages, illustrated. Price 8s. 6d.
- FOLK DANCE DIRECTIONS**
Standard II to Form II
94 pages, illustrated. Price 5s.
- READING IN THE INFANT ROOM**
A Manual for Teachers
Price 3s. 6d.
- SUGGESTIONS FOR TEACHING ENGLISH IN PRIMARY SCHOOLS—1**
104 pages. Price 2s. 6d.
- SUGGESTIONS FOR TEACHING ENGLISH IN THE PRIMARY SCHOOL—Book 2**
34 pages. Price 3s.
- SUGGESTIONS FOR TEACHING ENGLISH IN THE PRIMARY SCHOOL—Book 3**
96 pages. Price 2s. 6d.
- SUGGESTIONS FOR THE TEACHING OF ARITHMETIC IN JUNIOR SCHOOLS**
Price 3s. 6d.
- SUGGESTIONS FOR THE TEACHING OF ARITHMETIC IN THE JUNIOR AND MIDDLE SCHOOL**
(Books 2, 3, and 4)
By E. R. DUNCAN
100 pages. Price 3s. 6d.
- SUGGESTIONS FOR THE TEACHING OF ARITHMETIC IN UPPER SCHOOL**
(Books 5 and 6)
By E. R. DUNCAN
Price 3s. 6d.
- SUGGESTIONS FOR TEACHING SOCIAL STUDIES IN THE PRIMARY SCHOOL**
(Books 1, 2, and 3)
Price 2s. 6d. each
- SCHOOL CERTIFICATE REVIEW COMMITTEE REPORT 1960**
36 pages
Price 1s. 6d.
- AGRICULTURAL EDUCATION**
Consultative Committee Report 1958
112 pages. Price 3s. 6d.
- POST-PRIMARY SCHOOL CURRICULUM**
Report of the Committee appointed by the Minister of Education in November 1942.
90 pages. Price 2s. 6d.
- NEW ZEALAND FACTS AND FIGURES 1960-61**
112 pages. Price 2s. 6d. Post free.
- REMINDERS**
AN AID TO READERS AND WRITERS
Being lists of words which, by their similarity in pronunciation or through common usage, may be easily misspelt, with some notes on how to divide words.
64 pages. Price 2s.
- GOOD NUTRITION**
Principles, Menus, and Recipes
BY ELIZABETH GREGORY, ELIZABETH C. G. WILSON, and JOHN MALCALM
Edited by MURIEL BELL
Fifth Edition, 1956
144 pages, illustrated. Price 4s.
- CROWN LAW PRACTICE IN NEW ZEALAND**
46 pages. Price 7s. 6d.
- CROWN COLONY GOVERNMENT IN NEW ZEALAND**
By A. H. MCLINTOCK
476 pages, illustrated. Price 35s.
- NEW ZEALAND PARLIAMENTARY RECORD (1840-1949)**
An Historical Survey of Parliament and the Parliamentary System of New Zealand
Edited by GUY SCHOLFIELD
245 pages Crown 4to: Bound full cloth: Green. 35s.
- THE PARLIAMENT OF NEW ZEALAND AND PARLIAMENT HOUSE**
Prepared by H. N. DOLLIMORE, Clerk of the House of Representatives and Clerk of Parliament
This illustrated booklet presents a wealth of information in an easy to read manner, covering the structure, powers, functions, and procedure of Parliament. One of the illustrations is an impressive photograph of the opening of Parliament by Her Majesty Queen Elizabeth II, on 12 January 1954.
Price 2s.
- A THESIS ON THE PREROGATIVE OF THE CROWN TO ROYAL METALS**
By G. C. PARCELL
82 pages. Price 17s. 6d.
- PROVISIONAL GAZETTEER OF THE ROSS DEPENDENCY**
By A. S. HELM
164 pages. Price 22s. 6d.
- GEOLOGY OF NEW ZEALAND (FERDINAND VON HOCHSTETTER)**
Translated by C. A. FLEMING.
344 pages, illustrated. Price 60s.
- DISPOSAL OF DAIRY WASTES BY SPRAY IRRIGATION ON PASTURE LAND**
By F. A. McDOWALL and R. H. THOMAS
96 pages. Price 7s. 6d.
- THE COMPANIES ACT REPRINT**
Price 25s.
- WINE IN NEW ZEALAND**
20 pages. Price 2s. 6d.
- SCIENTIFIC PUBLICATIONS**
MANUAL OF NEW ZEALAND MOLLUSCA
By HENRY SUTER
Cloth boards. Price 45s.

CONTENTS

	PAGE
ADVERTISEMENTS	1264
APPOINTMENTS, ETC.	1240
BANKRUPTCY NOTICES	1262
LAND TRANSFER ACT NOTICES	1264
MISCELLANEOUS—	
Customs Tariff: Decisions Under the	1256, 1258
Education Act: Notices	1248, 1259
Heavy Motor Vehicle Regulations: Notice	1262
Land Districts, Land Reserved, Revoked, etc.	1246
Land and Income Tax Act: Notice	1246
Maori Affairs Act: Notices	1258
Moneylenders Regulations: Register of Licences	1249
National Roads Act: Notice	1248
New Zealand Geographic Board Act: Notice	1259
Noxious Weeds Act: Notices	1248
Oaths and Declarations Act: Notice	1241
Public Works Act: Land Taken, etc.	1243
Rabbits Act: Notices	1261
Regulations Act: Notice	1254
Reserve Bank Statements	1255
Schedule of Contracts	1257
Stock Amendment Act: Notice	1248

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1231-40