

1423
1440

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 30 AUGUST 1962

Crown Land Set Apart for State Housing Purposes in Block IX, Rangitoto Survey District, City of Auckland

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for State housing purposes; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 12.1 perches situated in Block IX, Rangitoto Survey District, City of Auckland, Auckland R.D., and being Lot 8, D.P. 38997. Formerly part certificate of title, Volume 854, folio 9, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(H.C. X/1/2/17; D.O. 4/17/668)

Crown Land Set Apart for State Housing Purposes in the City of Lower Hutt, Subject to a Building-line Condition

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for State housing purposes, subject to the building-line condition imposed by K. 42154.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P. Being
0 0 27.76 Part Section 71, Hutt District, and being also Lot 108, D.P. 19998.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

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

GOD SAVE THE QUEEN!

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

Crown Land Set Apart for a Public School and for State Housing Purposes in the City of Wanganui

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto is hereby set apart for a public school, and that the land described in the Second Schedule hereto is hereby set apart for State housing purposes; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of Crown land containing 5 acres 2 roods 24.32 perches situated in the City of Wanganui, Wellington R.D., and being Lot 110, D.P. 22328, being part Sections 90 and 91, left bank, Wanganui River; coloured orange on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P. Being
0 0 13.82 Part Lot 34, D.P. 22328; coloured blue on plan.
0 0 22.6 Part Lot 100, D.P. 22328; coloured orange on plan.
0 1 8.93 Part Lot 47, D.P. 22328; coloured sepia on plan.
All being parts Section 91, left bank, Wanganui River.

As the same are more particularly delineated on the plan marked M.O.W. 6006 (S.O. 25338) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(H.C. 4/34/141; D.O. 52/7/10)

Crown Land Set Apart for State Housing Purposes in Block X, Christchurch Survey District, Subject to a Building-line Restriction

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the Crown land described in the Schedule hereto is hereby set apart for State housing

purposes, subject to the building-line restriction imposed by notice No. 450029, Canterbury Land Registry; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of Crown land containing 36·8 perches situated in Block X, Christchurch Survey District, Canterbury R.D., being Lot 512, D.P. 20511, and being part Rural Section 117 and part Reserve 93A. Formerly part certificate of title, Volume 411, folio 164, Canterbury Land Registry.

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

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(H.C. X/1/5/2A; D.O. 4/2/386)

Land Held for a Post Office Set Apart for Road in Block XI, Ruakaka 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 a post office, is hereby set apart for road; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block XI, Ruakaka Survey District, Auckland R.D., and being portion of Allotment 64, Parish of Ruakaka. All certificate of title, Volume 549, folio 29, Auckland Land Registry (limited as to parcels).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 33/2438; D.O. 50/18/24/0)

Land Taken for Better Utilisation in the City of Auckland

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 3 39·2	Lots 4, 6, 7, 8, and 9, D.P. 14955. Part certificate of title, Volume 649, folio 82, Auckland Land Registry.
0 0 35·3	Lot 5, D.P. 14955. All certificate of title, Volume 416, folio 270, Auckland Land Registry.
0 0 37·6	Lot 3, D.P. 14955. All certificate of title, Volume 346, folio 106, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 71/2/4/0; D.O. 71/2/4/0)

Land Taken for Better Utilisation in the City of Auckland

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 11·9 perches situated in Block XVI, Waitemata Survey District, City of Auckland, Auckland R.D., and being Lot 12, D.P. 765. All certificate of title Volume 120, folio 18, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 71/2/8/0; D.O. 71/2/8/0)

Land Taken for Better Utilisation in the City of Auckland

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for better utilisation; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 16·2	Lot 7, Section 8, of Allotments 13 and 14, Section 7, Suburbs of Auckland. All certificate of title, Volume 775, folio 219, Auckland Land Registry (limited as to parcels).
0 0 20·8	Lot 130, Deeds Plan 1370, being part Allotment 15 of Section 7, Suburbs of Auckland. All certificate of title, Volume 582, folio 205, Auckland Land Registry (limited as to parcels).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 71/2/5/0; D.O. 71/2/5/0)

Land Taken for a Post Office in Block X, Christchurch Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for a post office; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 6·6 perches situated in Block X, Christchurch Survey District, Canterbury R.D., being part Lot 2, D.P. 20247, being part Rural Section 190; as the same is more particularly delineated on the plan marked M.O.W. 6012 (S.O. 10016) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 20/1710; D.O. 40/7/75)

Land Taken for Defence Purposes in the Borough of Devonport

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 defence purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 23·8 perches situated in Block VI, Rangitoto Survey District, Auckland R.D., and being Lot 3, D.P. 1055. All certificate of title, Volume 77, folio 40, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 23/368/8; D.O. 8/13/2)

Land Taken for Auckland-Hamilton Motorway in the City of Auckland

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928 and section 4 of the Public Works Amendment Act 1947, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the Auckland-Hamilton Motorway.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 5 perches situated in Block I, Otahuhu Survey District, City of Auckland, Auckland R.D., and being Lots 10, 11, and 12, D.P. 14955. Part certificate of title, Volume 649, folio 82, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

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

GOD SAVE THE QUEEN!

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

Land Taken for Road in Block I, Maramarua 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 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre and 38·7 perches situated in Block I, Maramarua Survey District, Auckland R.D., being part Allotment 191, Mangatawhiri Parish; as the same is more particularly delineated on the plan marked M.O.W. 4722 (S.O. 43177) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 70/2/7/0; D.O. 72/1/2A/24/0)

Land Taken for Road in Block XV, Pirongia Survey District, Otorohanga County

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	2	14·6	Part Lot 3, D.P. 32855, being part Sections 11 and 12, Block XV, Pirongia Survey District; coloured sepia on plan.
0	2	10·7	Part Lot 2, D.P. 32855, being part Sections 11 and 12, Block XV, Pirongia Survey District; coloured blue on plan.
5	0	11·1	Part Lot 1, D.P. 32855, being part Sections 11 and 12, Block XV, Pirongia Survey District; coloured yellow on plan.

As the same are more particularly delineated on the plan marked M.O.W. 6038 (S.O. 40988) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 34/2581; D.O. 17/7/10)

Land Taken for Road in Block VI, Maramarua 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 3rd day of September 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	36·5	Part Allotment 176, Whangamarino Parish; coloured sepia on plan M.O.W. 6008. (S.O. 41642.)
2	0	13	Parts Allotment 176A, Whangamarino Parish; coloured yellow on plan M.O.W. 6009. (S.O. 40922.)
0	0	1·2	
0	0	2·8	
0	0	0·3	Part Allotment 176, Whangamarino Parish; coloured sepia on plan M.O.W. 6009. (S.O. 40922.)
0	2	17·6	

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.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 72/1/2B/0; D.O. 72/1/2B/02)

Land Taken for Road and for the Use, Convenience, or Enjoyment of a Road in Block VII, Carlyle Survey District

COBHAM, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto is hereby taken for road, and that the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

FIRST SCHEDULE

TARANAKI LAND DISTRICT

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

A.	R.	P.	Being
0	2	12·82	Part Section 123, Whenuakura District; coloured blue on plan.
0	2	33·74	Part Section 124, Whenuakura District; coloured sepia on plan.

SECOND SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 2 roods 16·98 perches situated in Block VII, Carlyle Survey District, Taranaki R.D., being part Section 124, Whenuakura District; coloured sepia, edged sepia, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 4595 (S.O. 9287) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/3/8/0; D.O. 8/3/9/0)

Land Taken for Road in Block XV, Akatarawa 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 3rd day of September 1962.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL these pieces of land situated in Block XV, Akatarawa Survey District, Wellington R.D., described as follows:

A.	R.	P.	Being
0	3	11.1	Part Lots 8 and 9, Deeds Plan 618, being part Section 419, Hutt District; coloured sepia on plan.
0	2	31.5	Part Lots 12 to 16, Deeds Plan 618, being part Section 419, Hutt District; coloured violet on plan.
0	0	17.3	Part Lot 11, Deeds Plan 618, being part Section 419, Hutt District; coloured violet on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5971 (S.O. 25115) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/2/9B/0; D.O. 72/2/9B/1/0)

Land Taken for Street in the Borough of Whangarei

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for street, and shall vest in the Mayor, Councillors, and Citizens of the Borough of Whangarei as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	3.4	Part Allotment 2, Parish of Whangarei; coloured yellow on plan.
0	0	0.9	Part Allotment 2, Parish of Whangarei; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5908 (S.O. 42565) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 51/1879; D.O. 50/15/15/0)

Land Taken for Street in the Borough of Whangarei

COBHAM, Governor-General
A PROCLAMATION

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

Schedule hereto is hereby taken for street, and shall vest in the Mayor, Councillors, and Citizens of the Borough of Whangarei as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	2.8	Part Lot 2, D.P. 23650, being part Allotment 2, Parish of Whangarei; coloured sepia on plan.
0	0	19	Part Lot 4, D.P. 23650, being part Allotment 2, Parish of Whangarei; coloured sepia on plan.
0	0	0.8	Part Stream Bed; coloured sepia, edged sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5908 (S.O. 42565) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 51/1879; D.O. 50/15/15/0)

Land Taken for the Use, Convenience, or Enjoyment of a Street in the Borough of Rangiora

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the use, convenience, or enjoyment of a street and shall vest in the Mayor, Councillors, and Citizens of the Borough of Rangiora as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

CANTERBURY LAND DISTRICT

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

A.	R.	P.	Being
0	1	32.5	Part Rural Section 1019; coloured blue on plan M.O.W. 5138. (S.O. 9870.)
0	0	26	Part Rural Section 1019; coloured orange on plan M.O.W. 5138. (S.O. 9870.)
0	1	27.6	Part Rural Section 1045; coloured blue on plan M.O.W. 5139. (S.O. 9871.)

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

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 51/3820; D.O. 35/8)

Land Proclaimed as Street in the Borough of Mount Albert

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 18 perches situated in Block IV, Titirangi Survey District, Borough of Mount Albert, Auckland R.D., and being Lot 2, L.T. Plan 49670. Part certificate of title, Volume 1583, folio 77, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 14th day of April 1962.

[L.S.] D. N. MCKAY for the Minister of Works.
GOD SAVE THE QUEEN!
(H.C. 4/17/1540; D.O. 2/3/2486)

*Land Proclaimed as Street in the City of New Plymouth*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

TARANAKI LAND DISTRICT

ALL that piece of land containing 1 acre and 17.12 perches situated in Block IV, Paritutu Survey District, City of New Plymouth, Taranaki R.D., and being part Lot 43, D.P. 8521, being part Maori Reserve No. 1 and part Section 16, Grey District; as the same is more particularly delineated on the plan marked M.O.W. 6022 (S.O. 9346) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 51/1076; D.O. 51/129)

*Land Proclaimed as Street in the Borough of Gore*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

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 16.9 perches situated in the Borough of Gore, Southland R.D., being part Lot 5, D.P. 6103, being also part Section 313, Block LXXI, Hokonui Survey District; as the same is more particularly delineated on the plan marked M.O.W. 6011 (S.O. 7003) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 31/835/1; D.O. 16/24/0/1)

*Land Proclaimed as Road in Block III, Oroua Survey District, KIWITEA COUNTY*COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 14.6 perches situated in Block III, Oroua Survey District, Wellington R.D., and being part Section 307, Town of Sandon; as the same is more particularly delineated on the plan marked M.O.W. 5997 (S.O. 25102) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 41/1155; D.O. 14/11/0/2)

*Land Proclaimed as Road in Block IV, Grey Survey District, KOWAI 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 IV, Grey Survey District, Canterbury R.D., described as follows:

A. R. P.	Being
0 0 10.8	Part Rural Section 37691; coloured sepia on plan.
0 0 12	Part Rural Section 32830; coloured orange on plan.
0 1 13.9	Part Rural Section 37690; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 5925 (S.O. 9929) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 45/361/1; D.O. 35/26/1)

*Land Proclaimed as Road in Block IV, Rangiora Survey District, KOWAI 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 IV, Rangiora Survey District, Canterbury R.D., described as follows:

A. R. P.	Being
0 3 17.9	Part Lot 1, D.P. 18730, being part Rural Section 1989; coloured orange on plan.
0 2 13.8	Part Rural Section 3798; coloured sepia on plan.
0 2 28	Part Rural Section 9276x; coloured blue.

As the same are more particularly delineated on the plan marked M.O.W. 5998 (S.O. 9903) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 45/615; D.O. 35/26)

*Land Proclaimed as Road and Road Closed in Block VI, Waiau Survey District, WALLACE COUNTY*COBHAM, Governor-General
A PROCLAMATION

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

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

Land Proclaimed as Road

ALL that piece of land containing 6 acres 1 rood 32.9 perches situated in Block VI, Waiau Survey District, Southland R.D., being part Section 103; as the same is more particularly delineated on the plan marked M.O.W. 6001 (S.O. 6914) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

Road Closed

ALL that piece of road containing 5 acres 13.4 perches situated in Waiau Survey District, Southland R.D., adjoining or passing through Section 103, Block VI, and Section 173, Block IX; as the same is more particularly delineated on the plan marked M.O.W. 6002 (S.O. 6915) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 54/841; D.O. 18/767/6914)

*Road Closed in Block IV, Newcastle Survey District,
Waikato County*

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 1 rood 3·7 perches situated in Block IV, Newcastle Survey District, Auckland R.D., adjoining road adjoining Allotment 286 and part Allotment 209, Komakorau Parish; as the same is more particularly delineated on the plan marked M.O.W. 5969 (S.O. 41252) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 70/2/7/0; D.O. M.H. 2/493/2)

Road Closed 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 closed the portion of road described in the Schedule hereto.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of road containing 14 acres 6 perches situated in Block I, Cobden Survey District, Westland R.D., adjoining or passing through Crown land; as the same is more particularly delineated on the plan marked M.O.W. 5671 (S.O. 5102) 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 24th day of August 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)

Road Closed in the Town of Moeraki, 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 that piece of road containing 1 rood situated in the Town of Moeraki, Otago R.D., adjoining Section 10, Block V, and Section 1, Block VI; as the same is more particularly delineated on the plan marked M.O.W. 6039 (S.O. 13140) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 46/1890; D.O. 18/300/13140)

Allocating Railway Land to the Purposes of Road in Block I, Maramarua Survey District

COBHAM, Governor-General
A PROCLAMATION

PURSUANT to section 226 of the Public Works Act 1928, I, Charles John, Viscount Cobham, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto (which was acquired for

railway purposes and is not now required for that purpose), shall, upon publication hereof in the *Gazette*, become road, and that such road shall be maintained by the National Roads Board in like manner as other public highways are controlled and maintained by the said Board.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 5 perches situated in Block I, Maramarua Survey District, Auckland R.D., and being part railway land in Proclamation No. 3311; as the same is more particularly delineated on the plan marked M.O.W. 4722 (S.O. 43177) 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 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 70/2/7/0; D.O. 72/1/2A/24/0)

Stopping Government Road in Block I, Maramarua 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 road situated in Block I, Maramarua Survey District, Auckland R.D., described as follows:

A. R. P. Adjoining or passing through
0 0 23·5 Railway land in Proclamation No. 3311.
0 3 36·3 Part Allotment 191, Mangatawhiri Parish.

As the same is more particularly delineated on the plan marked M.O.W. 4722 (S.O. 43177) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 29th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 70/2/7/0; D.O. 72/1/2A/24/0)

Stopped Government Road Set Apart for a Post Office in Block I, Maramarua 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 stopped Government road described in the Schedule hereto is hereby set apart for a post office; and I also declare that this Proclamation shall take effect on and after the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 12·8 perches situated in Block I, Maramarua Survey District, Auckland R.D., and being stopped Government road in Proclamation No. 17137 after excepting thereout an area of 1·4 perches, being part of the land in Proclamation No. 18678, Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 24th day of August 1962.

[L.S.] W. S. GOOSMAN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/1/2A/0; D.O. 18/90/0)

Stopping Government Road in Block XI, Mangakahia 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 XI, Mangakahia Survey District, Auckland R.D., described as follows:

- A. R. P. Adjoining or passing through
0 0 6·8 Part Lot 1, D.P. 24455; coloured green, edged green, on plan.
0 2 18·4 Lots 2 and 4, D.P. 27611; coloured green on plan.
0 2 9·4 Lot 2, D.P. 27611; coloured green on plan.

As the same are more particularly delineated on plan M.O.W. 5899 (S.O. 42725) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 62/1/563/0; D.O. 1/563/0)

Stopping Government Road in Blocks X and 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 as stopped the Government road described in the Schedule hereto, that road being no longer required.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 36·5 perches situated in Blocks X and XIV, Waitemata Survey District, Auckland R.D., and adjoining or passing through Lot 9 and part Lot 2, D.P. 24303, being part Allotment 156, Parish of Waipareira; as the same is more particularly delineated on the plan marked M.O.W. 5894 (S.O. 43095) 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 24th day of August 1962.

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

GOD SAVE THE QUEEN!

(P.W. 71/2/6/0; D.O. 72/16/2A/11/0)

Crown Land Set Apart as Permanent State Forest Land

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

NELSON LAND DISTRICT—NELSON CONSERVANCY

SECTION 14, Block II, Pakawau Survey District, situated in Golden Bay County: Area, 127 acres and 30 perches, more or less. As shown on plan No. 97/4 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 10294.)

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

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

GOD SAVE THE QUEEN!

(F.S. 6/4/1)

Crown Land Set Apart as Permanent State Forest Land

COBHAM, Governor-General
A PROCLAMATION

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

SCHEDULE

OTAGO LAND DISTRICT—SOUTHLAND CONSERVANCY

SECTION 63 (formerly part Section 54), Block VI, Rankleburn Survey District, Tuapeka County: Area, 23 acres 2 roods 14 perches, more or less. As shown on plan No. 204/81 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 13080.)

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of August 1962.

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

GOD SAVE THE QUEEN!

(F.S. 6/7/107)

Consenting to the Closing of a Portion of Gordon Street and Charles Street in the Borough of Green Island

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Municipal Corporations Act 1954, as amended by section 2 of the Municipal Corporations Amendment Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the closing of the portion of Gordon and Charles Streets in the Borough of Green Island described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of street containing 34·1 perches situated in the Borough of Green Island, Otago R.D., adjoining part Sections 62 and 63, Block VI, Dunedin and East Taieri Survey District, and part Section 76, Block V, Lower Kaikorai Survey District; as the same is more particularly delineated on the plan marked M.O.W. 4151 (S.O. 12885) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

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

(P.W. 51/4462; D.O. 18/300/39)

Consenting to Stopping Road in Block IV, Rangiora Survey District, Kowai County

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

CANTERBURY LAND DISTRICT

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

- A. R. P. Adjoining or passing through
1 0 8·5 Lot 1, D.P. 18730, being part Rural Section 1989; part Lot 2, D.P. 9297, being part Rural Section 2083; and Rural Sections 3798x, 3798, and 9276x.
0 3 31·8 Rural Sections 3186, 3798, and 9276x.
1 2 10·1 Rural Sections 6051, 12913, 13752, and 9276x.

As the same are more particularly delineated on the plan marked M.O.W. 5998 (S.O. 9903) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

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

(P.W. 45/615; D.O. 35/26)

Consenting to the Closing of Portion of Hume Street in the Borough of Waitara

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Municipal Corporations Act 1954, as amended by section 2 of the Municipal Corporations Amendment Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the closing of the portion of street known as Hume Street in the Borough of Waitara, described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of street containing 16·9 perches situated in the Borough of Waitara, Taranaki R.D., adjoining Section 8 and part Section 9, Block VII, Town of Waitara West; as the same is more particularly delineated on the plan marked M.O.W. 6019 deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 51/4510; D.O. 20/416)

Authorising the Laying Off of a Street off Mahoe Street in the Borough of Inglewood, Subject to a Condition as to the Building Line

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 186 of the Municipal Corporations Act 1954 and section 125 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Inglewood Borough Council to permit the laying off of the proposed street described in the Schedule hereto at a width for part of its length of less than 66 ft, but not less than 40 ft, subject to the condition that no building or part of a building shall at any time be erected on Lots 1, 2, 3, 9, 10, and 11 of a subdivision of the land shown edged green on the plan marked M.O.W. 6023 referred to in the said Schedule, within a distance of 33 ft from the centre line of the said street.

SCHEDULE

TARANAKI LAND DISTRICT

THAT proposed street in the Borough of Inglewood containing by admeasurement 1 rood 14·3 perches, more or less, being part Lot 14, D.P. 1799, and part Lot 6, D.P. 650, being part Section 123, Moa District; as the same is more particularly delineated on the plan marked M.O.W. 6023 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. 51/4509; D.O. 19/5/2)

Declaring a Service Lane to be Vested in the Corporation of the City of Auckland and to be Under the Control and Management of the Auckland City Council

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 11 of the Housing Act 1955, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the service lane described in the Schedule hereto shall, on and after the date of this Order in Council, vest in the Mayor, Councillors, and Citizens of the City of Auckland and be under the control and management of the Auckland City Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 12·1 perches situated in Block IX, Rangitoto Survey District, City of Auckland, Auckland R.D., and being Lot 8, D.P. 38997. Formerly part certificate of title, Volume 854, folio 9, Auckland Land Registry.

T. J. SHERRARD, Clerk of the Executive Council.
(H.C. X/1/2/17; D.O. 4/17/668)

Declaring Road in Block I, Maramarua Survey District, to be Government Road

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Adjoining or passing through
0 0 23·5 Railway land in Proclamation No. 3311.
0 3 36·3 Part Allotment 191, Mangatawhiri Parish.

As the same are more particularly delineated on the plan marked M.O.W. 4722 (S.O. 43177) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 70/2/7/0; D.O. 72/1/2A/24/0)

Reapportioning Representation on the Tauranga Electric Power Board

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

1. This Order in Council shall come into force on the date of the next general election of members of local authorities.

2. The Greerton Riding of the Tauranga County shall be a separate constituent district of the Tauranga Electric Power District.

3. The Kati Kati, Kati Kati Town, Te Puna, Waimapu, and Te Puke Ridings and part Maketu Riding of the Tauranga County shall be a separate constituent district of the Tauranga Electric Power District.

4. The constituent districts of the Tauranga Electric Power District which are bracketed together in the first column of the Schedule hereto shall be a combined district for the purposes of the said Act.

5. The local authority of the constituent district distinguished in the first column of the Schedule hereto by the letter "(P)" shall be the principal local authority of the said combined district.

6. The number of representatives of each constituent district and of the said combined district on the Tauranga Electric Power Board shall be the number specified in the Schedule hereto opposite the name of that constituent district or combined district.

7. The first election of the representative of the Greerton Riding of the Tauranga County, of the representatives of the combined district, and of the additional representative of part Tauranga Borough shall be held on the date of the said next general election.

8. The Order in Council dated the 18th day of July 1962 and published in the *Gazette* on the 19th day of the same month at page 1149, reapportioning representation on the Tauranga Electric Power Board, is hereby revoked.

SCHEDULE

Constituent Districts	Number of Representatives
Kati Kati, Kati Kati Town, Te Puna, Waimapu, and Te Puke Ridings and part Maketu Riding of the Tauranga County (P)	5
Part Rotorua County	1
Greerton Riding of the Tauranga County	1
Te Puke Borough	1
Mount Maunganui Borough	1
Part Tauranga Borough	2

T. J. SHERRARD, Clerk of the Executive Council.
(N.Z.E.D. 10/51/1)

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

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

1. This Order in Council shall come into force on the date of the next general election of members of local authorities.
2. Each of the following groups of ridings of the Waitemata County shall be a separate constituent district of the Waitemata Electric Power District:

- (a) Titirangi and Waikumete Ridings.
- (b) Te Atatu and Waipareira Ridings.
- (c) Whangaparaoa, Birkenhead, Pukeatua, and Wainui Ridings.
- (d) Waitakere, Kumeu, Mairetahi and Kaukapakapa Ridings.

3. The constituent districts of the Waitemata Electric Power District, which are bracketed together in the first column of the Schedule hereto, shall be combined districts for the purposes of the said Act.

4. The local authorities of the constituent districts distinguished in the first column of the Schedule hereto by the letter "(P)" shall be the principal local authorities of the said combined districts.

5. The number of representatives of each constituent district or combined district on the Waitemata Electric Power Board shall be the number specified in the Schedule hereto opposite the name of that constituent district or combined district.

6. The first elections of the representatives of the constituent districts comprising groups of ridings of the Waitemata County and of the combined district comprising a group of such ridings and the Helensville Borough and the first election of the representative of the combined district comprising Rodney County, Warkworth Town District, and Kawau Island shall be held on the date of the said next general election.

7. The Order in Council dated the 16th day of October 1956 and published in the *Gazette* on the 18th day of the same month at page 1421, reapportioning representation on the Waitemata Electric Power Board, is hereby revoked.

SCHEDULE

Constituent Districts	Number of Members
Titirangi and Waikumete Ridings of Waitemata County	1
Te Atatu, and Waipareira Ridings of Waitemata County	1
Whangaparaoa, Birkenhead, Pukeatua, and Wainui Ridings of Waitemata County	1
Waitakere, Kumeu, Mairetahi, and Kaukapakapa Ridings of Waitemata County (P)	1
Helensville Borough	}
Rodney County (P)	
Warkworth Town District	1
Kawau Island	}
Birkenhead Borough (P)	
Northcote Borough	1
Glen Eden Borough (P)	}
Henderson Borough	
Devonport Borough	1
East Coast Bays Borough	1
New Lynn Borough	1
Takapuna Borough	2

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

(N.Z.E.D. 10/60/1)

The Marlborough Electric Power Board Electric Lines Licence 1957, Amendment No. 1

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928 and the Electric Power Boards Act 1925, 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 Marlborough Electric Power Board Electric Lines Licence 1957, Amendment No. 1, and shall be read together with and deemed part of the

Marlborough Electric Power Board Electric Lines Licence 1957* (hereinafter referred to as the principal order).

2. The principal order is hereby amended by deleting the First Schedule thereto and substituting the following.

"FIRST SCHEDULE

AREA OF SUPPLY

THE Marlborough Electric Power District as defined in the following Proclamations:

Date	Gazette Reference
24 October 1923	25 October 1923, page 1574.
11 December 1947	18 December 1947, page 1903.
19 November 1957	28 November 1957, page 2216.
28 May 1962	31 May 1962, page 850."

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

**Gazette*, 18 December 1957, p. 2325

(N.Z.E.D. 10/39/1)

Directing the Revision of District Valuation Rolls

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 22nd day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Valuation of Land Act 1951, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby directs that the District Valuation Rolls for the districts enumerated in the Schedule hereto shall be revised by the Valuer-General as at 1 September 1962.

SCHEDULE

Boroughs—Brunner, Glen Eden, Gore, Kaikohe, Kumara, Putaruru, Rangiora, Ross, Shannon, Stratford, Taihape.

City—Takapuna.

County—Waikohu.

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

Boundaries of County of Vincent and Borough of Alexandra Altered

COBHAM, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Local Government Commission Act 1961, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. On and from the 1st day of September 1962 the area described in the Schedule hereto is hereby excluded from the County of Vincent and included in the Borough of Alexandra.

2. The alteration of the boundaries of the said county and the said borough hereinbefore made shall be deemed to have been affected under the Municipal Corporations Act 1954.

SCHEDULE

ALL that area in the Otago Land District, County of Vincent, Earnsclough Riding, containing 301 acres, more or less, bounded by a line commencing at a point on the left (north-eastern) bank of the Clutha River in line with the south-eastern boundary of Section 6, Block I, Fraser Survey District, and proceeding south-westerly to and along the south-eastern boundary of Section 6 to the right (south-western) bank of the Clutha River; thence generally south-easterly and south-westerly along the right bank of that river to a point in line with the south-western boundary of Section 86, Block I, Fraser Survey District; thence generally north-westerly to and along the south-western boundary of Section 86, aforesaid, and the production of the last-mentioned boundary to the north-western side of No. 8 State Highway; thence generally south-westerly and northerly along the north-western side of that highway and the generally eastern side of Golf Links Road to the northernmost corner of Lot 1, D.P. 7610; thence north-westerly along a right line to the south-eastern corner of Lot 2, D.P. 8697; thence generally northerly along the generally western side of Golf Links Road to the south-eastern corner of Section 84, Block I, Fraser Survey District; thence generally northerly along the north-eastern boundary of Section 84, aforesaid, and the south-eastern boundary of Section 43, Block I, Fraser Survey District, to the easternmost corner of that Section 43; thence generally easterly along the southern side of the road forming

the generally northern boundary of part Section 131, Block I, Fraser Survey District, to the westernmost corner of Lot 1, D.P. 7565; thence north-westerly along the production of the south-western boundary of Lot 1, D.P. 7565, aforesaid, to the north-western side of Earnsclough Road; thence generally easterly along the generally northern side of Earnsclough Road to the westernmost corner of a residence area adjoining the north-western boundary of Lot 1, D.P. 8749; thence north-easterly along the north-western boundary of that residence area and its production to the left (north-eastern) bank of the Clutha River; thence generally south-easterly along the left bank of that river to the point of commencement.

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

(I.A. 103/5/214)

County of Makara Abolished, Borough of Porirua Constituted, and Boundaries of County of Hutt Altered

COBHAM, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 29th day of August 1962

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Local Government Commission Act 1961, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. That from the 31st day of August 1962 the County of Makara shall be abolished and, except as hereinafter provided, the Makara County Council shall be dissolved.

2. (a) That as on and from the 1st day of September 1962 the area described in the First Schedule hereto shall be constituted a borough by the name of the Borough of Porirua.

(b) That the number of the Councillors of the said borough shall be 10, exclusive of the Mayor.

(c) That Robert Gordon Walsh, of Porirua, shall be the Returning Officer to conduct the first election of Mayor and Councillors of the said borough.

(d) That Robert Gordon Walsh, of Porirua, shall be the Town Clerk and the person to prepare the district electors' roll for the purpose of the said first election.

(e) That the first election of Mayor and Councillors of the said borough shall be held on Saturday, the 13th day of October 1962.

(f) That the first meeting of the Council of the said borough shall be held on Thursday, the 25th day of October 1962, at 7.30 p.m., in the Council Chambers at Porirua.

(g) (i) That all real and personal property and every estate or interest therein in the area described in the First Schedule hereto vested at the 31st day of August 1962 in the Corporation or Council of the County of Makara is hereby vested from that date in the Corporation and the Council respectively of the Borough of Porirua.

(ii) That the Corporation of the Borough of Porirua shall in respect to all rights, powers, authorities, claims, obligations, liabilities, contracts, and engagements of the Corporation of the County of Makara relating to the area described in the First Schedule hereto, and for all purposes whatsoever, be deemed to be the same Corporation as that which existed in that area at the 31st day of August 1962.

(h) That the Council of the County of Makara shall continue in being in the area described in the First Schedule hereto between the 1st day of September 1962 and the date when the first Councillors of the Borough of Porirua come into office; and every person holding any office in or under the Council of the County of Makara shall continue to hold office until the time when, if appointed or elected under the Municipal Corporations Act 1954, he might be removed from or would vacate the same.

(i) That all bylaws in force within the area described in the First Schedule hereto at the 31st day of August 1962 shall continue in force in the Borough of Porirua until altered or revoked in the manner provided by the Municipal Corporations Act 1954.

(j) That the part of the valuation roll of the County of Makara in force at the 31st day of August 1962 relating to land in the area described in the First Schedule hereto shall be deemed to be the first valuation roll for the Borough of Porirua.

(k) That all acts of authority of the Makara County Council under any Act which are subsisting or in force in the area described in the First Schedule hereto at the 31st day of August 1962 and which could be lawfully done by the Porirua Borough Council under that Act shall enure for all purposes as acts of that Borough Council.

3. (a) That on and from the 1st day of September 1962 the area described in the Second Schedule hereto shall be included in the County of Hutt and shall form an additional riding of that County by name of Makara Riding.

(b) That the Makara Riding of the County of Hutt shall be represented on the Council of that county by one member and for that purpose the number of members of that Council shall be increased as on and from the 1st day of September 1962 from 11 to 12.

(c) That the first election of the member to represent the Makara Riding on the Council of the County of Hutt shall be held on Saturday the 13th day of October 1962.

(d) That until the member elected as aforesaid comes into office the Makara Riding shall be represented on the Council of the County of Hutt by one member of the Makara County Council to be chosen by that Council.

(e) (i) That all real and personal property and every estate or interest therein in the area described in the Second Schedule hereto vested at the 31st day of August 1962 in the Corporation or Council of the County of Makara is hereby vested from that date in the Corporation and the Council respectively of the County of Hutt.

(ii) That the Corporation of the County of Hutt shall in respect to all rights, powers, authorities, claims, obligations, liabilities, contracts, and engagements of the Corporation of the County of Makara relating to the area described in the Second Schedule hereto and for all purposes whatsoever, be deemed to be the same Corporation as that which existed in that area at the 31st day of August 1962.

(f) That the part of the valuation roll of the County of Makara in force at the 31st day of August 1962 relating to land in the area described in the Second Schedule hereto shall be deemed to form part of the valuation roll for the County of Hutt.

(g) That all acts of authority by the Makara County Council under any Act which are subsisting or in force in the area described in the Second Schedule hereto at the 31st day of August 1962 and which could be lawfully done by the Hutt County Council under that Act shall enure for all purposes as acts of the Hutt County Council.

4. Notwithstanding anything in paragraph (g) of clause 2 hereof or in paragraph (e) of clause 3 hereof the property, liabilities, contracts, and engagements and all rights and authorities of any nature whatever of the Corporation of the County of Makara at the 31st day of August 1962 shall be the subject of a financial adjustment between the Corporation of the Borough of Porirua and the Corporation of the County of Hutt; and that adjustment shall be made under the provisions of section 27 of the Municipal Corporations Act 1954 which shall in all respects apply accordingly.

FIRST SCHEDULE

BOROUGH OF PORIRUA

ALL that area in the Wellington Land District bounded by a line commencing at a point on the mean high water mark on the north-western side of Porirua Harbour, in line with the north-eastern boundary of Section 99, Porirua District, Block VIII, Paekakariki Survey District, and proceeding south-easterly generally along that boundary, the south-eastern boundary of the said Section 99, the north-eastern boundary of Section 29, Takapu District, and the northern boundaries of Lots 3 and 1, D.P. 2544, to the easternmost corner of the said Lot 1; thence south-westerly generally along the eastern boundaries of Lots 1 and 2, D.P. 2544, the south-eastern boundaries of the said Lot 2 and the land as shown on plan A/2554, the generally south-eastern boundaries of Section 42, Takapu District, the south-eastern and south-western boundaries of Section 43, Takapu District, and again the south-eastern boundaries of Section 42, aforesaid, to the southernmost corner of that section; thence westerly generally along the south-western and north-western boundaries of the said Section 42, the north-eastern and north-western boundaries of Lot 2, D.P. 7001, the south-western boundary of Lot 1, D.P. 7001, and the production of that boundary to the western side of the Wellington-Foxton Motorway, being a point on the boundary of the Borough of Tawa as altered, *Gazette*, 1961, p. 323; thence northerly, westerly, and southerly generally along the eastern, northern, and western boundaries of the said Borough of Tawa, to a point on the northern boundary of Section 47, Porirua District, on a line bearing 9° 32' from the north-western corner of Lot 233, D.P. 10265; thence westerly generally along the northern boundary of Section 47, aforesaid, the generally north-eastern boundaries of the land as shown on D.P. 9126 to the northernmost corner of that land; thence northerly generally along the south-eastern boundaries of Lot 1, plan B/271, and Sections 40, 39, and 38, Ohariu District, the south-western boundary of Wairere 2E, 2, the eastern boundaries of Wairere 2E 2, 2d, 2c, 2b, and 2a, Komangarautawhiri A 4d, A 3, A 2, and A 1 and Lot 1, D.P. 752, the south-eastern and eastern boundaries of Lot 1, D.P. 752, to the mean high water mark, Cook Strait; thence north-easterly generally along the mean high water mark, Cook Strait, to and south-easterly generally along the mean high water mark, Porirua Harbour, to the point of commencement.

SECOND SCHEDULE

BOUNDARIES OF MAKARA RIDING OF COUNTY OF HUTT

ALL that area in the Wellington Land District bounded by a line commencing at the intersection of the eastern boundary of Lot 1, D.P. 752, with the mean high water mark, Cook Strait, and proceeding southerly generally along the eastern and south-eastern boundaries of the said Lot 1, the eastern boundaries of Komangarautawhiri A 1, A 2, A 3, and A 4d Wairere 2A, 2B, 2c, 2d, and 2e 2, the south-western boundary of Wairere 2E 2, the south-eastern boundaries of Sections 38, 39, and 40, Ohariu District, and Lot 1, Plan B/271, to the northernmost corner of the land as shown on D.P. 9126; thence easterly generally along the generally north-eastern

boundaries of the said land as shown on D.P. 9126 and the northern boundary of Section 47, Porirua District, to a point on a line bearing 9° 32' from the north-western corner of Lot 233, D.P. 10265, being a point on the boundary of the Borough of Tawa as altered, *Gazette*, 1961, p. 323; thence north-easterly generally along the generally north-western and eastern boundaries of the said Borough of Tawa to a point in line with the south-western boundary of Lot 1, D.P. 7001; thence easterly generally to and along that boundary, the north-western and north-eastern boundaries of Lot 2, D.P. 7001, and the north-western and south-western boundaries of Section 42, Takapu District, to the southernmost corner of that Section; thence north-easterly generally along the south-eastern boundary of the said Section 42, the south-western and south-eastern boundaries of Section 43, Takapu District, the generally south-eastern boundaries of Section 42, aforesaid, the south-eastern boundaries of the land as shown on plan A/2554, and Lot 2, D.P. 2544, the northern boundary of Section 35, Horokiwi Road District, and the western and northern boundaries of Section 348, Hutt District, to the north-eastern corner of that section; thence southerly generally along the eastern boundary of the said Section 348, the eastern and southern boundaries of Section 344, Hutt District, the south-eastern boundaries of Sections 34, 33, 39, part 31, 30, 29, 28, 27, 26, 25, 24, 22, 21, 20, 16, 15, 14, 12, 11, and 9, Horokiwi Road District, the north-eastern boundary of the part Section 78, Hutt District, comprised in C.T. 348/181, the north-eastern boundary of Section 19, Harbour District, and its production to the mean high water mark, Port Nicholson; thence south-westerly along the said mean high water mark to the boundary of the City of Wellington as described in *Gazette*, 1959, page 1638; thence generally along the eastern, northern, and western boundaries of that city to the mean high water mark, Cook Strait; thence westerly and northerly along the said mean high water mark to the point of commencement, excepting therefrom all the area of the Borough of Tawa and the Wellington-Foxton Motorway hereinbefore described.

T. J. SHERRARD, Clerk of the Executive Council.
(I.A. 103/264)

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

COBHAM, Governor-General

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

NOTICE

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

SCHEDULE

FIRSTLY, all that parcel of land containing 2 acres 2 roods 5.6 perches, more or less, being Lots 1, 2, and 3, D.P. 10978, being parts of Allotments 178 and 179, and being all the land in certificate of title, Volume 262, folio 167.

Secondly, all that parcel of land containing 1 acre 2 roods 25 perches, more or less, being Lot 2, D.P. 21148, being part Allotment 125A, and being all the land in certificate of title, Volume 604, folio 132.

Thirdly, all that parcel of land containing 2 acres 2 roods 14 perches, more or less, being Lots 1 and 2, D.P. 28291, being part Allotment 77A, and being all the land in certificate of title, Volume 838, folio 164.

Fourthly, all that parcel of land containing 1 rood 32 perches, more or less, being Lot 1 of Allotment 190, and being all the land in certificate of title, Volume 421, folio 94.

Fifthly, all that parcel of land containing 2 acres 1 rood 22 perches, more or less, being parts of Allotments 177E and 177W, as shown on D.P. 10459, and being all the land in certificate of title, Volume 250, folio 217.

Sixthly, all that parcel of land containing 1 acre 1 rood 32 perches, more or less, being parts of Allotments 171 and 172W, as shown on D.P. 10460, and being all the land in certificate of title, Volume 250, folio 216.

Seventhly, all that parcel of land containing 9 acres 3 roods 12 perches, more or less, being parts of Allotments 191 and 201, as shown on D.P. 9916, and being all the land in certificate of title, Volume 255, folio 300.

Eighthly, all that parcel of land containing 8 acres 1 rood, more or less, being parts of Allotments 172E and 173, and being all the land in certificate of title, Volume 349, folio 212.

All the above allotments being of Waipa Parish, situated in Block VI, Newcastle Survey District.

Ninthly, all that parcel of land containing 5 acres 3 roods 3.8 perches, more or less, being parts of Lots 1 and 2, D.P. 10112, being part Allotment 1, Waipa Parish, situated in Block VII, Newcastle Survey District, and being the balance of the land in certificate of title, Volume 260, folio 175.

The said areas of land being shown on plan marked Mines 13/5/10 deposited in the Head Office of the Mines Department at Wellington, and thereon edged red.

As witness the hand of His Excellency the Governor-General this 20th day of August 1962.

T. P. SHAND, Minister of Mines.

(Mines 13/5/10)

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

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

ROYAL REGIMENT OF N.Z. ARTILLERY

Regular Force

Lieutenant J. M. Masters to be temp. Captain. Dated 1 July 1962.

2nd Lieutenant M. F. Dakin to be Lieutenant. Dated 14 June 1962.

2nd Lieutenant B. G. Dilger to be Lieutenant. Dated 16 June 1962.

Supernumerary List

Captain and Quartermaster Frederic Francis Eastgate is posted to the Retired List. Dated 28 July 1962.

ROYAL N.Z. ARMoured CORPS

Regular Force

2nd Lieutenant C. G. Wotton to be Lieutenant. Dated 16 June 1962.

Territorial Force

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

With reference to the notice published in the *Gazette*, 21 June 1962, No. 40, page 972, relating to Captain (*temp.* Major, acting Lieutenant-Colonel) Alec Jeffery Cameron, E.D., for "in the rank of Major", substitute "in the rank of Lieutenant-Colonel".

THE CORPS OF ROYAL N.Z. ENGINEERS

Territorial Force

1st Field Engineer Regiment, RNZE

Captain P. G. Scoular, B.E. (CIV.) (HONS.), A.M.I.C.E., A.M.N.Z.I.E., to be temp. Major. Dated 20 June 1962.

ROYAL N.Z. INFANTRY CORPS

Regular Force

N.Z. Regiment

Lieutenant R. T. V. Taylor to be Captain. Dated 1 June 1962.

Captain Alan Kevin McKenzie, from The Wellington Regiment (City of Wellington's Own), RNZ Inf, is granted a short-service Regular commission for a term of two years in the rank of Captain. Dated 19 July 1962.

Anthony David Richardson, LL.B., is granted a short-service Regular commission for a term of two years in the rank of Captain. Dated 23 July 1962.

Lieutenant P. G. Hotop to be temp. Captain. Dated 14 May 1962.

Lieutenant G. A. Millichip to be temp. Captain. Dated 27 March 1962.

Lieutenant James Blomfield Prince is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Lieutenant. Dated 15 August 1962.

Lieutenant (*temp.* Captain) J. D. McGuire relinquishes the temp. rank of Captain. Dated 2 July 1962.

Lieutenant Grant Haig Nicholson is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Lieutenant. Dated 30 June 1962.

2nd Lieutenant J. B. Earsman to be Lieutenant. Dated 16 June 1962.

Territorial Force

The following notice published in the *Gazette*, 21 June 1962, No. 40, page 972:

"1st Battalion, The Northland Regiment, RNZ Inf

(Captain (*temp.* Major) G. C. Marinkovic is appointed C.O. Dated 1 April 1962", is hereby amended to read:

"The Northland Regiment, RNZ Inf

Captain (*temp.* Major) G. C. Marinkovic is appointed C.O. Dated 1 April 1962".

1st Battalion, The Auckland Regiment (Countess of Ranfurly's Own), RNZ Inf

2nd Lieutenant G. P. Clatworthy, M.P.S., to be Lieutenant. Dated 19 February 1962.

1st Battalion, The Hauraki Regiment, RNZ Inf

Captain Charles Neville Ogg, A.R.A.N.Z., A.C.I.S., from the Reserve of Officers, General List, Royal N.Z. Army Service Corps, to be Captain with seniority from 17 February 1959. Dated 1 April 1962.

Captain C. N. Ogg, A.R.A.N.Z., A.C.I.S., to be temp. Major. Dated 1 August 1962.

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

Captain A. K. McKenzie is transferred to the Regular Force. Dated 19 July 1962.

ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

Major J. M. Mabbett to be temp. Lieutenant-Colonel. Dated 12 August 1962.

2nd Lieutenant S. A. P. Davies to be Lieutenant. Dated 16 June 1962.

ROYAL N.Z. ARMY MEDICAL CORPS

Regular Force

Major John Mitchell Courtts, O.B.E., E.D., L.R.C.P. AND S. (EDIN.), L.R.F.P. AND S. (GLAS.), is posted to the Retired List in the rank of Lieutenant-Colonel. Dated 16 July 1962.

Captain (temp. Major) J. F. Moodie, M.C., E.D., M.B., CH.B., to be Major with seniority from 1 March 1961. Dated 26 July 1962.

Captain A. Green, M.B., CH.B., to be temp. Major. Dated 10 May 1962.

Captain and Quartermaster G. H. Watson is re-engaged on a month to month basis as from 23 April 1962.

Territorial Force

1st Field Ambulance, RNZAMC

The appointment of Lieutenant (*on prob.*) A. T. P. Patter-son, M.B., CH.B., lapses. Dated 25 May 1962.

ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Major Derrick Evelyn Albert Roderick is transferred to the Reserve of Officers, General List, Royal N.Z. Army Ordnance Corps, in the rank of Major. Dated 23 July 1962.

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

Regular Force

Supernumerary List

Captain and Quartermaster George William Weeds is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Electrical and Mechanical Engineers, in the rank of Captain and Quartermaster. Dated 30 July 1962.

ROYAL N.Z. DENTAL CORPS

Regular Force

Major Basil Hamilton Wilson, B.D.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps, in the rank of Major. Dated 25 July 1962.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Regular Force

The engagement of the Rev. R. K. Dobson, B.A., Chaplain, 3rd Class (Church of England), is further extended until 31 October 1962.

Territorial Force

The Rev. David Edward Hollier (Church of Christ), to be Chaplain, 4th Class, and is posted to Northern Military District Chaplains Pool. Dated 15 June 1962.

The Rev. Peter Stanley Barker (Methodist), to be Chaplain, 4th Class, and is posted to Northern Military District Chaplains Pool. Dated 18 June 1962.

N.Z. ARMY EDUCATION CORPS

Regular Force

Captain Wallace Edward Rowling, M.A. (HONS.), is transferred to the Reserve of Officers, General List, N.Z. Army Education Corps, in the rank of Captain. Dated 2 August 1962.

Lieutenant Graham Clifford Townsley, B.A., is posted to the Retired List. Dated 1 July 1962.

ROYAL N.Z. NURSING CORPS

Regular Force

Matron E. M. Webb, A.R.N.C., is granted an extension of her engagement from 4 August 1962 to 31 December 1962.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Major Louie Margaret Knights, M.B.E., is transferred to the Reserve of Officers, General List, N.Z. Women's Royal Army Corps, in the rank of Major. Dated 13 August 1962.

TERRITORIAL OFFICERS SPECIAL TRAINING UNIT, SOUTHERN MILITARY DISTRICT/3RD INFANTRY BRIGADE GROUP

Captain (temp. Major) J. F. Dodson, R.N.Z.A.C., is appointed C.O. Dated 26 July 1962.

N.Z. CADET CORPS

Aranui High School Cadets

William Philip Sheldon to be 2nd Lieutenant (*on prob.*). Dated 23 February 1962.

Central Hawke's Bay College Cadets

Brian Wilfred Davies, B.A., late 2nd Lieutenant (*on prob.*), N.Z. Cadet Corps, to be 2nd Lieutenant (*on prob.*). Dated 23 March 1962.

Hokitika District High School Cadets

Brian Alfred Collins, B.A. (HONS.), to be 2nd Lieutenant (*on prob.*). Dated 9 May 1962.

Hutt Valley Memorial Technical College Cadets

James Alexander Wynne Johnson, B.A., late R.N.Z.A.F., to be Lieutenant. Dated 21 March 1962.

Kelson High School Cadets (No. 72 School Unit ATC)

Fredrick Bruce Miles, late 2nd Lieutenant, N.Z. Cadet Corps, to be 2nd Lieutenant with seniority from 11 July 1961 and is seconded to the Air Training Corps. Dated 12 July 1962.

Mount Maunganui College Cadets

Anthony John Oram, B.SC. (WALES), to be 2nd Lieutenant (*on prob.*). Dated 4 July 1962.

Opunake High School Cadets

Harold Charles David Wilmshurst to be 2nd Lieutenant (*on prob.*) with seniority from 1 May 1962. Dated 11 May 1962.

Reporoa District High School Cadets

David John Cochran to be 2nd Lieutenant (*on prob.*). Dated 9 July 1962.

Rotorua Boys High School Cadets

William Mitchell Whitehead, A.T.C.L., to be Hon. Lieutenant and is appointed Director of Music. Dated 1 February 1962.

St. Stephen's School Cadets

Aorere Riddell, B.A., to be 2nd Lieutenant (*on prob.*). Dated 8 June 1962.

Mervyn Lanolios Wellington to be 2nd Lieutenant (*on prob.*). Dated 8 June 1962.

Taita College Cadets

Ivan Paul Wah to be 2nd Lieutenant (*on prob.*). Dated 29 March 1962.

Tauranga Boys College Cadets

Peter Jones to be 2nd Lieutenant (*on prob.*). Dated 18 April 1962.

2nd Lieutenant Robert Gordon Stuckey, from the Retired List, to be 2nd Lieutenant. Dated 24 April 1962.

Whakatane High School Cadets

Thomas William Simpson to be 2nd Lieutenant (*on prob.*). Dated 14 June 1962.

RESERVE OF OFFICERS

Regimental List

1st Battalion, The Auckland Regiment (Countess of Ranfury's Own), RNZ Inf

Lieutenant Barry Martin Arnold Urquhart Thomson is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Corps, in the rank of Lieutenant. Dated 18 June 1962.

General List

Royal Regiment of N.Z. Artillery

Lieutenant Peter Harold Elliott is posted to the Retired List. Dated 19 July 1962.

Royal N.Z. Dental Corps

Captain Allan Alexander Heath, B.D.S., is posted to the Retired List. Dated 29 July 1962.

N.Z. Women's Royal Army Corps

Lieutenant Winifred Vera Underhill is posted to the Retired List. Dated 24 July 1962.

Dated at Wellington this 24th day of August 1962.

DEAN J. EYRE, Minister of Defence.

Appointments, Promotions, Extensions of Commissions, Transfer, Terminations of Commissions, Resignations, and Retirements of Officers of the Royal New Zealand Air Force

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Promotions

Squadron Leader Leonard Arnold Ross Hill, s.c. (70130), to be Wing Commander, with effect from 13 August 1962.
Flying Officer Donald Raymond Smith (77221), to be Flight Lieutenant, with effect from 17 August 1962.

Extension of Commission

Flight Lieutenant Ivan Noel Moran, A.F.M. (71809), is granted an extension of his commission until 12 August 1967.

TECHNICAL BRANCH

Promotion

Engineer Division

Pilot Officer Donald Ian Lamason (75633) to be Flying Officer, with effect from 4 August 1962.

ADMINISTRATIVE AND SUPPLY BRANCH

Transfer to Retired List

Secretarial Division

Flight Lieutenant Ronald Ernest Fenton (70122) is transferred to the Retired List "A", with effect from 12 November 1962.

Amendment

Acting Pilot Officer James Barry Penney (209240) to be Pilot Officer, with effect from 10 January 1962. This cancels *Gazette* notice 3 May 1962, No. 28, page 689.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Appointment

Special Duties Division

Flying Officer Paul Carmody (134218) to be temporary Flight Lieutenant, with effect from 18 February 1962.

AIR TRAINING CORPS

Appointments

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

Brian Malone Simpson, 14 March 1962.
Maxwell Francis Brister, 3 July 1962.
Douglas Eric Ruhen, B.A., 9 July 1962.
Jack Frederick Morrison, 13 July 1962.

Flight Lieutenant Ian Dudley McLellan to be temporary Squadron Leader, with effect from 1 April 1962.

Termination of Commission

The commission of Pilot Officer Dennis Clare, B.A. (LOND.), B.A. (HONS.) (WALES), is terminated, with effect from 24 July 1962.

RESERVE OF AIR FORCE OFFICERS

Extensions of Commissions

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

Wing Commanders:

Oliver James O'Brien, A.F.C. (133936), 23 August 1964.
Hugh Cyril William Stringer, PH.D. (EDIN.), M.B., CH.B., U.N.Z., M.R.C.P., D.T.M. and H. (EDIN.) (130813), 14 September 1966.
Squadron Leader James William Aston, M.B.E. (132575), 20 November 1967.
Squadron Leader (*temp.*) John Beveridge Stevenson, B.A. (131761), 14 November 1971.

Flight Lieutenants:

John Mitchell Foster (75230), 1 August 1966.
Allison McMaster Keys (132430), 10 June 1968.
Edward Sydney Henzel, D.F.C., ACCYS PROF. (132359), 2 August 1968.
Gordon Howe Warren, A.P.A.N.Z. (132688), 13 March 1972.
Gerald Francis Burton (132341), 12 July 1972.
Stanley Bruce de Vere, D.F.C. (132393), 28 April 1974.
Oliver Lawrence Goldsmith, D.F.C. (132105), 6 October 1974.
John Reginald McGrane (132069), 16 June 1976.
Victor Alfred Slack (132183), 21 October 1976.
Geoffrey Osbourne Rabone (132769), 6 November 1976.
Byron Court Lumsden, B.A. (131425), 8 March 1978.
Flight Lieutenant (*temp.*) Clarence Leslie Mitchell (72798), 7 November 1981.

Flying Officers:

James Louis Hartstonge, B.A. (131859), 2 November 1969.
Albert Francis Garfath (133011), 7 April 1970.
Norman Greenaway (132761), 30 March 1975.
Robert Max Ruane (132405), 12 November 1977.

Terminations of Commissions

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

Flight Lieutenant Geoffrey Charles Russell Pannell, D.F.C. (131721), 3 July 1962.
Flight Lieutenant (*temp.*) Raymond William Lightfoot (130047), 1 August 1961.
Flying Officer Bryan Walter Bilham, B.E. (820394), 11 June 1962.
Flying Officer Owen Samuel Meads, M.A., DIP.ED. (131899), 4 August 1962.

Resignations

The under-mentioned Flying Officers resign their commissions, with effect from 25 July 1962:

George Ernest Fineran, A.R.A.N.Z. (131837).
Henry David Yeoman (131853).

Retirements

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

Squadron Leader Louis Neil Orchard, D.F.C., A.R.I.B.A., A.N.Z.I.A. (132923), 26 July 1962.
Squadron Leader Thomas Leslie Harland (131868), 3 August 1962.
Flight Lieutenant Douglas Bruce Herrick, A.P.A.N.Z., A.C.I.S., F.I.A.N.Z., J.P. (131902), 1 August 1962.
Flying Officer Arthur Geoffrey Flower, J.P. (131913), 31 July 1962.
Flying Officer William John Jefferies, M.A., DIP.ED. (131878), 31 July 1962.
Flying Officer John McMahon (131882), 31 July 1962.
Flying Officer Eric Lawrence (131874), 3 August 1962.
Dated at Wellington this 22nd day of August 1962.

DEAN J. EYRE, Minister of Defence.

(Air 12/11/9)

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

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

SCHEDULE

First Column	Second Column
Mita Hohaia	Manukau
Dallas Westmacott Falwasser	Northern Ngati Ruanui
Mark Herbert West	Murihiku
William Ironside Edwards	Murihiku

Dated at Wellington this 17th day of August 1962.

(M.A. 36/4/9) J. R. HANAN, Minister of Maori Affairs.

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

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

SCHEDULE

DEPARTMENT OF HEALTH

Medical Superintendent, Auckland Mental Hospital, Auckland.
Secretary, Auckland Mental Hospital, Auckland.
House Manager, Queen Mary Hospital, Hanmer.
Acting Medical Superintendent, Levin Farm, Levin.
Secretary, Levin Farm, Levin.

Dated at Wellington this 7th day of August 1962.

J. R. HANAN, Minister of Justice.

Officers Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

DEPARTMENT OF HEALTH

Medical Superintendent, Oakley Hospital, Auckland.
Secretary, Oakley Hospital, Auckland.
Medical Superintendent, Levin Hospital and Training School, Levin.
Secretary, Levin Hospital and Training School, Levin.
Acting Medical Superintendent, Braemar Hospital and Training School, Nelson.
Medical Superintendent, Templeton Hospital and Training School, Christchurch.
Secretary, Templeton Hospital and Training School, Christchurch.
Secretary, Queen Mary Hospital, Hanmer.

Dated at Wellington this 7th day of August 1962.

J. R. HANAN, Minister of Justice.

Additional Member of Tokerau District Maori Council of Tribal Executives

PURSUANT to section 13 (12) of the Maori Social and Economic Advancement Act 1945 (as enacted by section 2 of the Maori Social and Economic Advancement Amendment Act 1961), I hereby declare the

Eastern Kaikohe Tribal Executive

to be a member of the Tokerau District Maori Council of Tribal Executives.

Dated at Wellington this 23rd day of August 1962.

J. R. HANAN, Minister of Maori Affairs.

(M.A. 35/3/1)

Additional Member of Ikaroa District Maori Council of Tribal Executives

PURSUANT to section 13 (12) of the Maori Social and Economic Advancement Act 1945, I hereby declare the

Ahuriri Tribal Executive

to be a member of the Ikaroa District Maori Council of Tribal Executives.

Dated at Wellington this 16th day of August 1962.

J. R. HANAN, Minister of Maori Affairs.

(M.A. 35/3/7)

Appointment of Deputy Transport Licensing Authority

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

John Sprague Haywood

as deputy for the No. 5B, No. 6, and No. 7 Transport Licensing Authorities from 1 September 1962 until 31 October 1962.

Dated at Wellington this 21st day of August 1962.

JOHN McALPINE, Minister of Transport.

(TT. 20/5/0)

Board Appointed to Have Control of Colac Bay Public Hall

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

Merville Lille Ashby,
John Charles Benfell,
Gilbert Leslie Maben Broomhall,
Henry George Dawson,
Rita Dawson,
Brian Newey,
Alfred James Pollard,
Thelma Irene Pollard, and
Enid Elizabeth Jean Williamson

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

SCHEDULE

SOUTHLAND LAND DISTRICT

SECTION 74, Town of Oraka: Area, 1 rood, more or less. All certificate of title, Volume 75, folio 60. (S.O. Plan 2121.)

Dated at Wellington this 24th day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/11/170; D.O. 8/109)

Board Appointed to Have Control of Waitahuna Domain

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

Ronald Bateman,
Alfred Brook,
George Henry Crump,
George Cutler,
Andrew William Homer,
Albert James Hore, and
Albert Charles Shaw

to be the Waitahuna 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

OTAGO LAND DISTRICT—WAITAHUNA DOMAIN

SECTION 21, Block XXXII, Town of Havelock: Area, 5 acres 1 rood 32 perches, more or less. (S.O. Plan 14342.)

Dated at Wellington this 27th day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/420; D.O. 8/3/28)

Board Appointed to Have Control of Luggate Domain

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

James Robert Cain,
Ronald Dan Cooper,
Robert Leonard Johnson,
William Peter Johnson,
Stanley Allan Kane,
Charles Ronald Moore,
William Thomas Taylor,
Albert Neil Wallen, and
John Garth Willson

to be the Luggate 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

OTAGO LAND DISTRICT—LUGGATE DOMAIN

SECTIONS 23, 24, and 1249R, Block VI, Tarras Survey District: Area, 4 acres and 17 perches, more or less. (S.O. Plans 7459 and 2955.)

Dated at Wellington this 27th day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/642; D.O. 8/3/41)

Board Appointed to Have Control of Te Puia Domain

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

The Commissioner of Crown Lands for the Gisborne Land District, *ex-officio*,
The Chairman of the Waiapu County Council, *ex-officio*,
Gordon Stuart Colbert,
John William Michael Colbert,
Record William Ellison,
Robert Michael Roger Griffin,
Paranihi Tamepo,
Harold George Wilkinson, and
Desmond Ormonde Beale Williams

to be the Te Puia 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

GISBORNE LAND DISTRICT

SECTIONS 27, 28, and 29, Te Puia Suburban, situated in Block XVI, Mata Survey District: Area, 12 acres 3 roods 23 perches, more or less.

Section 137, Te Puia Suburban, situated in Block XVI, Mata Survey District: Area, 6 acres 3 roods, more or less.

Sections 10 and 13, Block IV, Te Puia Town, situated in Block XVI, Mata Survey District: Area, 3 acres, more or less. (S.O. Plans 1926 and 4985.)

Dated at Wellington this 22nd day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/672; D.O. 8/130)

Board Appointed to Have Control of Dunolly Domain

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

John Frederick Bourke,
Gordon Lethbridge Hare,
Graham McKellar Harris,
Alistair Cornfoot Hobson,
Mervyn William Marshall,
Ben Evan Nitschke,
Owen Densham Perry,
Keith Lindsay Shannon, and
Albert Henry Sowerby

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

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 340, Town of Sandon, situated in Block III, Oroua Survey District. (Formerly Section 1, Block III, Oroua Survey District.) Area, 2 acres, more or less. (S.O. Plan 23195.)

Dated at Wellington this 21st day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1354; D.O. 8/3/136)

Appointment of Member of Allanton Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints William Anthony Gorman to be a member of the Allanton Domain Board, Otago Land District, in place of Leslie Jackson, left the district.

Dated at Wellington this 21st day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/218; D.O. 8/3/8)

Appointment of Members of Maronan Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints William Allen Bird, William Alan Franks, David Gordon Kilgour, and Alwyn Frederick Scarf to be members of the Maronan Domain Board, Canterbury Land District, in place of John Corbett, John Davidson, William James Robert Green, and Esric Edward Rhodes, resigned, and further increases the total number of members of the said Maronan Domain Board from eight to nine and appoints Roslyn David Sloper as the additional member of the Board.

Dated at Wellington this 21st day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1426; D.O. 8/3/219)

Appointment of Members of Hills Creek Domain Board

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

James Irving McKnight and
Stewart Gemmell McKnight

to be members of the Hills Creek Domain Board, Otago Land District, in place of Herbert Luke Inder and James Kitto, both deceased.

Dated at Wellington this 22nd day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/482; D.O. 8/3/45)

Member of the Wairarapa Rabbit Board Appointed (Notice No. Ag. 7619)

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

Walter Seymour Bellerby

to be a member of the Wairarapa Rabbit Board *vice* Anthony Francis Bunting, resigned.

Dated at Wellington this 22nd day of August 1962.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 20891)

Officiating Ministers for 1962—Notice No. 44

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

The Presbyterian Church of New Zealand

The Reverend Duncan Norman McKenzie.
The Reverend Walter Henry Norton.

The Roman Catholic Church

The Right Reverend Monsignor James Francis MacManus.
The Reverend Augustine Vincent Venning, S.M.

The Methodist Church of New Zealand

Mr Piripi Livingstone.
The Reverend Horace Leslie Richards.

Dated at Wellington this 27th day of August 1962.

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

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

PURSUANT to section 11 (2) of the Maori Social and Economic Advancement Act 1945, the Minister of Maori Affairs hereby removes from office the Maori wardens named in the First Schedule hereto who have resigned their office and the Maori warden in the Second Schedule hereto who has changed his place of residence.

FIRST SCHEDULE

Name	Tribal District	Gazette Reference to Appointment
Nepia Tauri Maniapoto	Murihiku	No. 15, 8 March 1962, Vol. I, page 388.
John Albert Martin	Waihopai	No. 60, 22 September 1960, Vol. III, page 1468.

SECOND SCHEDULE

Name	Tribal District	Gazette Reference to Appointment
S. O. M. Low	Canterbury	No. 14, 27 March 1958, Vol. I, page 249.

Dated at Wellington this 17th day of August 1962.

J. R. HANAN, Minister of Maori Affairs.

(M.A. 36/4/9)

Closely Populated Locality Declared

PURSUANT to the Transport Act 1949, the Minister of Transport hereby gives notice that the roads specified in the Schedule hereto are hereby declared to be a closely populated locality for the purposes of section 36 of the Transport Act 1949.

SCHEDULE

SITUATED within Hutt County at Manor Park:

Cottle Crescent.
Ford Road.
Golf Road.
Manor Park Road.
Maryhuse Grove.
The Square.
York Avenue.

Dated at Wellington this 21st day of August 1962.

JOHN McALPINE, Minister of Transport.

(TT. 9/1/83/Epuni)

Closely Populated Locality Extended

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

1. That so much of the Warrant under section 36 of the Transport Act 1949, dated the 23rd day of August 1955,* as relates to those roads or parts of roads included in the area specified in the Schedule hereto, and the Warrants under section 36 of the Transport Act 1949, dated the 14th day of June 1957† and the 4th day of November 1957‡, are hereby revoked.

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

SCHEDULE

SITUATED within Paparua County at Hornby:

All that area bounded by a line commencing at the north-eastern side of the intersection of Buchanans Road with Carmen Road (formerly known as the Hornby-Masham Main Highway No. 297) and thence north-westerly generally along the northern side of Buchanans Road to a point 10 chains measured north-westerly generally along the said roadside from Gilberthorpes Road; thence south-westerly generally across Buchanans Road at right angles to its northern side to its southern side; thence south-westerly generally along a right line to a point 17 chains measured north-westerly generally along the northern side of Roberts Road from Gilberthorpes Road; thence southerly generally across Roberts Road at right angles to its northern side to its southern side; thence south-westerly generally along a right line to the eastern side of the intersection of Moffet Street (formerly known as Chelsea Road) with Mortlake Street; thence westerly generally across Mortlake Street at right angles to its eastern side to its western side; thence westerly generally along a right line to a point on the eastern side of Wilson Street in line with the northern side of Queen Street; thence westerly generally across Wilson Street at right angles to its eastern side to the intersection of its western side with the northern side of Queen Street; thence westerly and south-easterly generally along the northern and western sides of Queen Street to the northern side of Waterloo Road; thence south-easterly generally across Waterloo Road at right angles to its northern side to the northern side of the South Island Main Trunk Railway; thence easterly generally along the northern boundary of the said railway to the northern side of Foremans Road; thence south-westerly generally along the northern side of Foremans Road to a point 16 chains measured south-westerly generally along the said roadside from Waterloo Road; thence southerly generally across Foremans Road at right angles to its northern side to its southern side; thence north-easterly generally along that roadside to the northern boundary of the South Island Main Trunk Railway; thence easterly generally along the northern boundary of the said railway to the eastern side of Carmen Road; thence northerly generally along that roadside to the southern side of the intersection of Carmen Road with Waterloo Road; thence easterly generally along the southern side of Waterloo Road to a point 3 chains measured easterly generally along the said roadside from Carmen Road; thence northerly generally across Waterloo Road at right angles to its southern side to its northern side; thence westerly generally along the said roadside to the eastern side of Carmen Road; thence northerly generally along that roadside to the commencing point; the boundary of the whole area being further indicated in red on plan TT. 2389 deposited in the Head Office of the Transport Department in Wellington.

Dated at Wellington this 22nd day of August 1962.

JOHN McALPINE, Minister of Transport.

*Gazette No. 56, dated 1 September 1955, Vol. III, p. 1383

†Gazette No. 46, dated 20 June 1957, Vol. II, p. 1194

‡Gazette No. 85, dated 7 November 1957, Vol. III, p. 2120

(TT. 9/1/180)

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

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

NOTICE

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

SCHEDULE

FIRSTLY, all that parcel of land containing 2 acres 2 roods 5·6 perches, more or less, being Lots 1, 2, and 3, D.P. 10978, being parts of Allotments 178 and 179, and being all the land in certificate of title, Volume 262, folio 167.

Secondly, all that parcel of land containing 1 acre 2 roods 25 perches, more or less, being Lot 2, D.P. 21148, being part Allotment 125A, and being all the land in certificate of title, Volume 604, folio 132.

Thirdly, all that parcel of land containing 2 acres 2 roods 14 perches, more or less, being Lots 1 and 2, D.P. 28291, being part Allotment 77A, and being all the land in certificate of title, Volume 838, folio 164.

Fourthly, all that parcel of land containing 1 rood 32 perches, more or less, being Lot 1 of Allotment 190, and being all the land in certificate of title, Volume 421, folio 94.

Fifthly, all that parcel of land containing 2 acres 1 rood 22 perches, more or less, being parts of Allotments 177E and 177W, as shown on D.P. 10459, and being all the land in certificate of title, Volume 250, folio 217.

Sixthly, all that parcel of land containing 1 acre 1 rood 32 perches, more or less, being parts of Allotments 171 and 172W, as shown on D.P. 10460, and being all the land in certificate of title, Volume 250, folio 216.

Sevently, all that parcel of land containing 9 acres 3 roods 12 perches, more or less, being parts of Allotments 191 and 201, as shown on D.P. 9916, and being all the land in certificate of title, Volume 255, folio 300.

Eighthly, all that parcel of land containing 8 acres 1 rood, more or less, being parts of Allotments 172E and 173, and being all the land in certificate of title, Volume 349, folio 212.

All the above allotments being of Waipa Parish, situated in Block VI, Newcastle Survey District.

Ninthly, all that parcel of land containing 5 acres 3 roods 3·8 perches, more or less, being parts of Lots 1 and 2, D.P. 10112, being part Allotment 1, Waipa Parish, situated in Block VII, Newcastle Survey District, and being the balance of the land in certificate of title, Volume 260, folio 175.

The said areas of land being shown on plan marked Mines 13/5/10 deposited in the Head Office of the Mines Department at Wellington, and thereon edged red.

Dated at Wellington this 20th day of August 1962.

T. P. SHAND, Minister of Mines.

(Mines 13/5/10)

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 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 5·1 perches situated in Block II, Titirangi Survey District, Borough of Glen Eden, Auckland R.D., and being Lot 1, D.P. 46367. All certificate of title, Volume 1684, folio 64, Auckland Land Registry.

Dated at Wellington this 23rd day of August 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/4/9; D.O. 2/3/5512)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land subject to the Land Act 1948 as from the 24th day of May 1962.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 roods situated in Wakari Survey District, City of Dunedin, being Lots 351, 352, and 334 on the plan marked M.O.W. 2649 (H.D.C. 31216) deposited in the office of the Minister of Works at Wellington.

Dated at Wellington this 23rd day of August 1962.

W. S. GOOSMAN, Minister of Works.

(H.C. X/20/81/6; D.O. 30/5/6/1)

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 3rd day of September 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32·6 perches situated in the Borough of Mount Maunganui, being Lot 35, D.P. S. 6657, being part Section 2, Block XI, Tauranga Survey District. Part certificate of title, Volume 1754, folio 33, Auckland Land Registry.

Dated at Wellington this 23rd day of August 1962.

W. S. GOOSMAN, Minister of Works.

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

Declaring Land Taken for a Government Work 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 3rd day of September 1962, subject to the fencing agreement contained in transfer S. 195972, Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block VI, Puniu Survey District, being Lot 17, D.P. S. 4408, being part Allotment 227, Parish of Mangapiko. All certificate of title, Volume 1757, folio 66, Auckland Land Registry.

Dated at Wellington this 23rd day of August 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/13; D.O. 54/150/13/3)

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 3rd day of September 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32 perches situated in the Borough of Putaruru, being Lot 8, D.P. S. 7435, being part Section 99, Selwyn Settlement. Part certificate of title, Volume 1748, folio 11, Auckland Land Registry.

Dated at Wellington this 23rd day of August 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/21; D.O. 54/150/26/2)

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 3rd day of September 1962.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 37.6 perches situated in Block IX, Katikati Survey District, being Lot 3, D.P. S. 6646, being part Allotment 44, Parish of Tahawai. Part certificate of title, Volume 1771, folio 68, Auckland Land Registry.

Dated at Wellington this 23rd day of August 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 24/2646/5/25; D.O. 54/150/5/2)

Declaring Stopped Government Road to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the stopped Government road described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

- | | |
|----------|--|
| A. R. P. | Adjoining or passing through |
| 0 1 15.1 | Allotment 190 and part Allotment 116, Parish of Puhoi. |
| 0 1 1.1 | Allotment 189, Parish of Puhoi. |

As the same are more particularly delineated on the plan marked M.O.W. 5893 (S.O. 42501) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 28th day of August 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 70/2/5/0; D.O. 72/1/2A/10/0)

Declaring Stopped Government Road to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the stopped Government road described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 3rd day of September 1962.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of stopped Government road containing 23.5 perches situated in Block I, Maramarua Survey District, Auckland R.D., and adjoining or passing through railway land in Proclamation No. 3311; as the same is more particularly delineated on the plan marked M.O.W. 4722 (S.O. 43177) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 29th day of August 1962.

W. S. GOOSMAN, Minister of Works.

(P.W. 70/2/7/0; D.O. 72/1/2A/24/0)

Town and Country Planning Act 1953, Wellington City—Notice of Extension of Period of Effectiveness of Refusals and Prohibitions

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

Given under the hand of the Minister of Works at Wellington this 21st day of August 1962.

W. S. GOOSMAN, Minister of Works.

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation as a site for public buildings of the General Government over the land described in the Schedule hereto.

SCHEDULE

GISBORNE LAND DISTRICT

SECTION 12, Town of Ruatoria Extension No. 3, situated in Block IV, Mata Survey District: Area, 1 rood 31.3 perches, more or less.

Dated at Wellington this 21st day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/4812/22; D.O. 14/16)

Change of the Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for papa burning to a reserve for scenic purposes.

SCHEDULE

TARANAKI LAND DISTRICT—TUNNEL HILL SCENIC RESERVE
SECTION 8, Block XV, Ohura Survey District: Area, 57 acres, more or less. (S.O. Plan 2875.)

Dated at Wellington this 27th day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1269; D.O. 13/174)

Change of the Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule from a reserve for a gravel pit to a reserve for county buildings.

SCHEDULE

CANTERBURY LAND DISTRICT

RESERVE 5161 (formerly balance Reserve 133: Area; 6 acres 1 rood 30 perches) situated in Block X, Christchurch Survey District: Area, 6 acres 2 roods 33 perches, more or less. (S.O. Plan 10026.)

Dated at Wellington this 24th day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/5/355; D.O. 8/5/152)

Change of the Purpose of Reserves to Scenic Purposes and Addition of the Reserves to the Rocks Scenic Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for Sounds foreshore purposes to a reserve for scenic purposes and, further, declares the said reserve to form part of the Rocks Scenic Reserve to be administered as a scenic reserve by the Ship Cove and Queen Charlotte Sound Reserves Board.

SCHEDULE

MARLBOROUGH LAND DISTRICT—PART ROCKS SCENIC RESERVE
PART Sounds Foreshore Reserve fronting Sections 12 and 13, Block IV, Linkwater Survey District: Total area, 8 acres and 20 perches, more or less. (S.O. Plan 4334.)

Dated at Wellington this 23rd day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1084; D.O. 8/7/1, 13/11)

Reservation of Land

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

SCHEDULE

TARANAKI LAND DISTRICT—WAIHUKA SCENIC RESERVE

SUBDIVISIONS 1 and 2 of Section 8, Block VI, Tangitu Survey District: Area, 476 acres 1 rood, more or less. (S.O. Plan 6602.)

Dated at Wellington this 27th day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1268; D.O. 13/173)

Reservation of Land and Vesting in the Wairau Rabbit Board

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for rabbit board buildings and, further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Wairau Rabbit Board, in trust, for that purpose.

SCHEDULE

MARLBOROUGH LAND DISTRICT

SECTION 31, Block VII, Mount Olympus Survey District: Area, 3 acres 1 rood 39.1 perches, more or less. (S.O. Plan 4538.)

Dated at Wellington this 23rd day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/6/209; D.O. 8/5/222)

Authorisation of the Exchange of Part of a Reserve for Other Land

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby authorises the exchange of that part of the reserve for the purposes of a public hall, reading rooms, library, and Plunket rooms described in the First Schedule hereto for the land described in the Second Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 2, D.P. 49088, being part Allotment 9, Wairoa Parish, situated in Block VII, Wairoa Survey District: Area, 20.5 perches, more or less. Part certificate of title, Volume 523, folio 178, limited as to parcels. As shown on the plan marked L. and S. 22/3630/190A, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

LOT 1, D.P. 49088, being part Allotment 5, Wairoa Parish, situated in Block VII, Wairoa Survey District: Area, 7.1 perches, more or less. Part certificate of title, Volume 773, folio 143, limited as to parcels. As shown on the plan marked L. and S. 22/3630/190A, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged green.

Dated at Wellington this 22nd day of August 1962.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/3630/190; D.O. 8/1992)

Varying Notice of Declaration of State Highways

PURSUANT to section 11 of the National Roads Act 1953, the National Roads Board, acting with 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 adding to the Schedule of the said notice the paragraph described in the Schedule hereto.

SCHEDULE

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

Hamilton—

No. 26 State Highway. From its junction with No. 1 State Highway at Hillcrest along Morrinsville Road to the eastern boundary of the City.

Dated at Wellington this 20th day of August 1962.

Signed on behalf of the National Roads Board—

D. M. GROVER, Member.

J. H. MACKY, Member.

(N.R. 62/19)

Land in the North Auckland Land District Acquired as Permanent State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949 as permanent State forest land.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY ALLOTMENT 99, Kohumaru Parish, situated in Blocks III and VII, Maungataniwha Survey District: Area, 176 acres, more or less.

Also Allotment S.E. 103, Kohumaru Parish, situated in Blocks III and IV, Maungataniwha Survey District: Area, 80 acres, more or less.

And Allotment 102, Kohumaru Parish, situated in Block IV, Maungataniwha Survey District: Area, 136 acres, more or less.

As shown on plan No. 5/82 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 759.)

Dated at Wellington, this 14th day of August 1962.

A. L. POOLE, Director-General of Forests.

(F.S. 6/1/115)

Notifying the Exchange of State Forest Land in the Nelson Land District for Other Land

NOTICE is hereby given that the area described in the First Schedule hereto has been acquired as permanent State forest land by way of exchange for the area described in the Second Schedule hereto, pursuant to section 22 of the Forests Act 1949.

FIRST SCHEDULE

DESCRIPTION OF AREA ACQUIRED

Nelson Land District—Nelson Conservancy

LOT 2, D.P. 1218, being part Section 53, Upper Motueka District, and part Section 1, Block I, Gordon Survey District, Waimea County: Area, 136 acres 3 roods 39 perches, more or less. All certificate of title, Volume 49, folio 172. As shown on plan No. 108/98 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red.

SECOND SCHEDULE

DESCRIPTION OF AREA EXCHANGED

Nelson Land District—Nelson Conservancy

SECTION 164, Square 5, situated in Block XIII, Wai-iti Survey District: Area, 71 acres 1 rood 9 perches, more or less. (S.O. Plan 10219.)

Dated at Wellington this 11th day of June 1962.

A. L. POOLE, Director-General of Forests.

(F.S. 6/4/187)

Notifying the Exchange of State Forest Land in the Otago Land District for Other Land

NOTICE is hereby given that the area described in the First Schedule hereto has been acquired as permanent State forest land by way of exchange for the area described in the Second Schedule hereto, pursuant to section 22 of the Forests Act 1949.

FIRST SCHEDULE

DESCRIPTION OF AREA ACQUIRED

Otago Land District—Southland Conservancy

SECTIONS 52 and 53, Block VI, Rangleburn Survey District, Tuapeka County: Area, 23 acres 1 rood 10 perches, more or less. Certificate of title, Volume 306, folio 57 (Otago Registry). As shown on plan No. 204/80 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 1442.)

SECOND SCHEDULE

DESCRIPTION OF AREA EXCHANGED

Otago Land District—Southland Conservancy

SECTION 1, Block VIII, Rangleburn Survey District, Tuapeka County: Area, 9 acres 3 roods 17 perches, more or less. As shown on plan No. 204/79 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red. (S.O. Plan 1443.)

Dated at Wellington this 20th day of July 1962.

A. P. THOMSON,
Acting Director-General of Forests.

(F.S. 6/7/107)

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.			
654.020.0	Woven labels, printed and cut to shape for attaching to the inside crowns of hats	Free	10%	10.8	14	30/9/64
698.120.9	Handles, door, specially suited for use on motor vehicles	Free	15%	10.8	14	30/6/66
719.640.2	Sheep showers being mechanical spraying units ..	Free	Free	Free	10.3	14	30/9/64
719.930.9	Bushes, bronze, for the manufacture of pistons ..	Free	20% ^S	25%	10.2	14	30/6/65
732.890.2	Chassis for electrically-propelled motor vehicles of trolley or battery types provided— (a) That, except with the special permission of the Minister, electric batteries (accumulators), pneumatic rubber tyres and inner tubes therefor, and undercarriage springs to be used with the chassis are not imported; (b) That a declaration under the Customs Acts is made by the importer that, except with the special permission of the Minister, the bodies and/or cabs to be fitted to such chassis will be made in New Zealand and that in their manufacture no imported materials or parts other than the following will be used: Textile fabrics coated or impregnated with plastic material, head-lining fabric not composed wholly of wool, sheet glass, metal fittings, mountings and trimmings suited for the manufacture of vehicles, goods admissible under Groups 674, 675, 677 and 694 and similar products of other base metals and goods admissible under section 4, subsection 2, of the Customs Acts Amendment Act 1961, by virtue of their previous approval under Tariff Item 448. NOTE—Permission (subject to review at any time) has been given for: (i) The importation and use in the construction of bodies for trolley omnibuses of metal frames and shaped metal panels, provided that the panels are not mounted on the frames and that neither panels nor frames are attached to the chassis on importation. (Such frames and panels will be liable to duty under Tariff item 732.891.9). (ii) The importation and use of seat springs in construction of bodies or cabs of electrically-propelled vehicles.	Free	..	*	..	20%	..	14	31/3/66
897.110.9	(iii) Medals imported by the undermentioned organisations for distribution to members only of such organisations and not for sale to the public— Horticultural Societies (only in respect to medals of the Royal Horticultural Society).	Free	Free	16.0	14	..
897.200.1	Badges and medals imported by the organisations enumerated in lists (i), (ii) (a) and (iii) in the decisions relating to badges and medals classified in item 897.110.9, for distribution to members only of such organisations and not for sale to the public	Free	Free	16.0	14	..

(1) Unless revoked by notification in the Gazette.

PART II—DETERMINATIONS

653.701.1 } 653.701.2 }	Fabrics, unprinted, other than— per lb (1) Knitted terylene tape for use on ironing machines. (2) Knitted back pile fabrics.	25% or 3s.	40% or 3s. plus 15%	14	
			Whichever rate returns the higher duty.						

Tariff Item No.	Goods	Rates of Duty					Part II Ref.	List No.	Concession Effective Until ⁽¹⁾
		B.P.	Aul.	Can.	MFN.	Gen.			

PART III—MISCELLANEOUS

LIST No. 1—PART II:

delete:

53.701.1	Fabrics not being printed per lb	25%	40%
53.701.2		or 3s.				or 3s. plus 15%			
Whichever rate returns the higher duty."									

LIST No. 2—PART I:

delete:

98.121.9	Handles, door, specially suited for use on motor vehicles	Free	15%	10.8	..	30/6/66"
11.501.2	Bushes, bronze, for the manufacture of pistons ..	Free	20%	30%	30/6/65"

LIST No. 3—PART I:

delete:

1.700.9	"Terra-Cortril eye/ear suspension Terra-Cortril topical ointment Terramycin ophthalmic oil suspension Terramycin oral suspension Terramycin otic solution"
---------	--

LIST No. 11—PART I:

delete:

97.110.9	(ii) (b) Horticultural Societies (only in respect to badges of the Royal Horticultural Society)"	Free	Free	16.0	11	.."
97.200.1	Badges and medals . . . not for sale to the public .. The following decision made 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, is cancelled:	Free	Free
48 (3)	Printers', stationers', and bookbinders'— Leather of qualities approved by the Minister and on such conditions as he may approve. Approved— Any leather suited for use in bookbinding but also apparently suited for other purposes, when declared by an importer for use solely as a bookbinders' material and not for sale for any other purpose"	Free	Free

dated at Wellington this 30th day of August 1962.

J. F. CUMMINGS, Comptroller of Customs.

Tariff Decision List No. 14)

Wholesalers' Licences Under the Sales Tax Act 1932-33 Granted, Surrendered, or Revoked (A/L. 1962/7)

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

LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried on
Halligan, Noel	1/6/62	Wellington
Hi Beam Aerials Ltd. ..	1/6/62	Auckland
Hurst and Sons (John Charles Hurst, trading as) ..	1/6/62	Auckland
India Tyres Distributors Ltd.	1/7/62	Auckland, Palmerston North, Hamilton, New Plymouth, Wellington, Dunedin, Nelson, Whangarei, Invercargill, Rotorua, Hastings, Tauranga, Christchurch, Timaru, Putaruru, Hawera, Masterton, Oamaru, Lower Hutt, Papakura
McMillan, J., and Co. Ltd. ..	1/5/62	Christchurch
Marlowe Agencies Ltd. ..	13/6/62	Auckland
Motor Specialties (Merchants) Ltd.	1/7/62	Auckland
Mynott, Raymond Frederick	1/6/62	Laingholm

FIRST SCHEDULE

LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried on
Applied Plastics Co. Ltd. ..	1/6/62	Christchurch
British and Dominion Traders Ltd.	1/3/62	Christchurch
Clone Industries (N.Z.) Ltd.	1/9/61	Christchurch Dunedin Invercargill
Howe, M. J., Ltd. ..	1/5/62	Auckland
Maeme, Henry, Ltd. ..	1/6/62	Auckland

LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried on
Newells Ice Cream Ltd. ..	1/5/62	Opotiki
Paramount Trading Co. ..	13/6/62	Auckland
Porter, D. A., and Sons Ltd. . .	1/2/62	Auckland
Repetition Productions Ltd. . .	1/4/62	Auckland
Stow and Sadgrove Ltd. ..	1/6/62	Auckland
Television Installation and Service Co. Ltd. . .	7/5/62	Dunedin
	14/5/62	Hamilton
Thomas, N. W., and Co. Ltd.	1/6/62	Auckland
Universal Jewellers Ltd. ..	1/6/62	Auckland

SECOND SCHEDULE

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried on
Applied Plastics Co. (E. Kaldor, trading as) ..	30/5/62	Christchurch
Aqua Craft Models Ltd. ..	31/5/62	Wellington
Aros Bros and Newport Ltd.	31/5/62	Auckland
Audio and Electronic Supplies Ltd.	31/5/62	Auckland
Baudinet, F. B., and Co. . .	31/3/62	Wellington
British Jewellers, The (John Charles Hurst, trading as)	1/6/62	Auckland
Collison, W. and E. (Ella Collison trading as)	31/12/61	Titirangi
Cyclone Fence and Gate Co. Ltd.	30/8/61	Christchurch, Auckland, Palmerston North
Fluenzol Proprietary Ltd. ..	31/3/62	Wellington
Hi-Beam Television Service Ltd.	31/5/62	Auckland
Lewis Imports Ltd. ..	30/4/62	Christchurch
McMillan, J., and Co. (James and Barbara Emily McMillan trading as)	30/4/62	Christchurch
McRae, Neil, and Co. Ltd.	31/7/61	Christchurch
Pitt, Frank S. A., Ltd. ..	30/9/61	Wellington
Porter, D. A. (Desmond Alexander Porter, trading as)	31/1/62	Auckland
Redstone, H. E. (Napier), Ltd.	30/6/62	Napier
Roskill Rubbers Ltd., The ..	31/12/61	Auckland
Teddy Toes Soft Toys (J. V. Goldup and A. R. Sutherland, trading as)	31/1/62	Auckland
Thornycroft (N.Z.) Ltd. ..	30/4/62	Wellington

Dated at Wellington this 23rd day of August 1962.

J. F. CUMMINGS, Comptroller of Customs.

Releasing Land from the Provisions of Part XXIV of the Maori Affairs Act 1953 (Whangaehu 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 10 October 1939 and published in the *Gazette*, 12 October 1939, Volume III, page 2693.

SCHEDULE

WELLINGTON LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Ruatangata No. 1 E No. 2 (C.T. 137/203) XIV, Ikitara 118 0 0

Dated at Wellington this 24th day of August 1962.

For and on behalf of the Board of Maori Affairs—

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

(M.A. 15/5/194, 65/8; D.O. 6/139)

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

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the *Gazette* the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 15 September 1930 and published in the *Gazette*, 25 September 1930, Volume III, page 2851.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Rehuotane B 2c 1A (formerly part Rehuotane B 2c 1) IV, Whangarei 15 0 0 (approx.)

Dated at Wellington this 24th day of August 1962.

For and on behalf of the Board of Maori Affairs—

B. E. SOUTER,
Assistant Secretary for Maori Affairs.
(M.A. 61/7, 61/7A, 15/1/1125; D.O. 18/T/20)

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

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the *Gazette* the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 15 September 1930 and published in the *Gazette*, 25 September 1930, Volume III, page 2851.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Pakikaikutu 2E 1 XIV, Whangarei 21 3 18
Pakikaikutu 2E 2B 1 XIV, Whangarei 4 1 36
Pakikaikutu 2E 2B 2A XIV, Whangarei 1 1 10
Pakikaikutu 2E 2B 2B XIV, Whangarei 74 2 06

Dated at Wellington this 22nd day of August 1962.

For and on behalf of the Board of Maori Affairs—

B. E. SOUTER,
Assistant Secretary for Maori Affairs.
(M.A. 61/7, 61/7A; D.O. 18/T/Gen.)

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

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the *Gazette* the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 9 June 1930 and published in the *Gazette*, 19 June 1930, Volume II, page 1983.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land	Block and Survey District	Area A. R. P.
Tatarariki Parish No. 1 X, Tokatoka 75 0 0

Dated at Wellington this 22nd day of August 1962.

For and on behalf of the Board of Maori Affairs—

B. E. SOUTER,
Assistant Secretary for Maori Affairs.
(M.A. 61/10, 61/10A; D.O. 20/E/Gen.)

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

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that on the date of the publication of this notice in the *Gazette* the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 15 September 1930 and published in the *Gazette*, 25 September 1930, Volume III, page 2851.

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)
Air Force Regulations 1952	Air Force Pay and Allowances Notice 1960, Amendment No. 3	1962/148	21/8/62	6d.
Dairy Production and Marketing Board Act 1961	Bobby Calf Marketing Regulations 1955, Amendment No. 2	1962/149	29/8/62	6d.
Dairy Production and Marketing Board Act 1961	Butter and Cheese Marketing Regulations 1948, Amendment No. 2	1962/150	29/8/62	6d.
Milk Amendment Act 1951	Cream Price Order 1962	1962/151	29/8/62	6d.
Fisheries Act 1908	Freshwater Fisheries Regulations 1951, Amendment No. 6	1962/152	29/8/62	6d.
Milk Act 1944	Milk Marketing Order 1962	1962/153	29/8/62	1s.
Milk Amendment Act 1951	Milk Price Order 1962	1962/154	29/8/62	6d.
General Agreement on Tariffs and Trade Act 1948, as amended by section 11 of the Customs Acts Amendment Act 1961	Most Favoured Nation Tariff (Portugal) Order 1962	1962/155	29/8/62	6d.
Reciprocal Enforcement of Judgments Act 1934	Reciprocal Enforcement of Judgments Order 1940, Amendment No. 2	1962/156	29/8/62	6d.
Poisons Act 1960	Selenium Control Regulations 1959, Amendment No. 1	1962/157	29/8/62	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.

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>				
Auckland-Wellsford S.H. 16: State highway construction of cement-treated overlay base between route milages 14.76 and 15.46, near Kumeu	Bitumix Ltd.	15,778	16	8
Invercargill-Tuatapere S.H. 99: Orepuki-Waihoaka section reconstruction	Herron Contracting Co. Ltd.	24,116	14	8
Christchurch-Lyttelton Tunnel Access Road: Construction of Heathcote River Bridge	Wilkins and Davies Construction Co. Ltd.	23,354	0	0
Dunedin-Milton Motorway: Construction of Otokia Bridge sub-structure	Downer and Co. Ltd.	30,874	0	0
<i>Building—</i>				
Waikeria Youth Centre: Erection of two villas—Manufacture, supply, and delivery of precast concrete members	Firth Concrete Ltd.	12,611	0	0
Mechanical Workshop, Elsdon: Stage 3—External cladding office block and heating and services	Toomer and Burton Ltd.	17,564	0	0
<i>Housing—</i>				
Contract No. 11/2017: Five units at Northcote	North Shore Construction	15,725	0	0
Contract No. 11/2022: Six units at Birkdale	Underwood and Sons	18,336	2	0
Contract No. 13/455: Four units at Dunedin	Mitchell Bros. Builders Ltd.	13,200	0	0
Contract No. 22/335: Five units at Hamilton	S. C. Holah	14,623	1	0
Contract No. 22/336: Five units at Hamilton	J. B. Ansell Ltd.	14,761	0	0
Contract No. 279/53: Four units at Stokes Valley	T. G. Crowley	12,933	0	0

J. T. GILKISON, Commissioner of Works.

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

TRAVIS JOSEPH MCFARLAND, of 3 York Road, Titirangi, carpenter, was adjudged bankrupt on 20 August 1962. Creditors' meeting will be held at my office on Tuesday, 4 September 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

ALBERT JOHN ASHTON, of 7 White's Way, Ellerslie, Auckland, formerly commercial cleaner, now dealer, was adjudged bankrupt on 24 August 1962. Creditors' meeting will be held at my office on Friday, 7 September 1962, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

DAVID MILNE BROOKS, of 19 Bute Road, Browns Bay, driver, was adjudged bankrupt on 20 August 1962. Creditors' meeting will be held at my office on Monday, 3 September 1962, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

DENNIS GRAHAM HARRIS, of 17 Mersey Terrace, Palmerston North was adjudged bankrupt on 17 August 1962. Creditors' meeting will be held at the Courthouse, Palmerston North, on Wednesday, 29 August 1962, at 10.30 a.m.

H. G. WHYTE, Official Assignee.

Palmerston North 20 August 1962.

In Bankruptcy—Supreme Court

JAMES JENKIN, also known as Jim Jenkins, of 38 Farnham Avenue, Palmerston North, was adjudged bankrupt on 27 August 1962. Creditors' meeting will be held at the Courthouse, Palmerston North, on Friday, 7 September 1962, at 10.30 a.m.

H. G. WHYTE, Official Assignee.

Palmerston North, 27 August 1962.

In Bankruptcy—Supreme Court

DENISE THIRD, of Lochiel Flats, Seaforth Terrace, Karori, Wellington, clerk, was adjudged bankrupt on 22 August 1962. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Wednesday, 5 September 1962, at 9 a.m.

J. LIST, Official Assignee.

Wellington, 22 August 1962.

In Bankruptcy—Supreme Court

NOTICE is hereby given that the dividend as under is now payable at my office on all proved claims:

Lepper, Robert William, formerly of Ruby Bay, now of Takaka, timber mill hand. First and final dividend of 1s. 7½d. in the pound.

F. A. FOOTE, Official Assignee.

Courthouse, Nelson.

In Bankruptcy—Supreme Court

MICHAEL JOSEPH JONES, of 260 Breezes Road, Christchurch, contractor, was adjudged bankrupt on 22 August 1962. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Thursday, 30 August 1962, at 2.15 p.m.

O. T. GRATTAN, Official Assignee.

Christchurch, 22 August 1962.

In Bankruptcy

NOTICE is hereby given that dividends are now payable on all proved claims in the under-mentioned estates as at 22 August 1962:

Beveridge, Ellen, of Dunedin, car dealer. First and final dividend of 5s. 8¾d. in the pound.

Miles, Joseph William, of Lawrence, draper. Second and final dividend of 1s. 2¹⁹/₂₄d. in the pound, in all 6s. 2¹⁹/₂₄d.

Mitchell, John W. J. C., of Dunedin, builder. First and final dividend of 1s. 2¾d. in the pound.

McNeill, James McGill. First and final dividend of 2s. in the pound.

Prescott, Ellen Jane, of Mosgiel and Dunedin, fish shop proprietor. First and final dividend of 12s. 4d. in the pound.

Gonscak, Ivan, of Dunedin, fish shop proprietor. First and final dividend of 7s. 10¾d. in the pound.

P. A. GAVIN, Official Assignee.

Supreme Court, Dunedin, 23 August 1962.

In Bankruptcy—Supreme Court

GEORGE EDWARD DOHERTY, of 19 Lithgow Street, Invercargill, post office employee, was adjudged bankrupt on 24 August 1962. Creditors' meeting will be held at the Law Courts, Don Street, Invercargill, on Thursday, 6 September 1962, at 10.30 a.m.

J. MILLER, Official Assignee.

Invercargill.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 1045, folio 125, containing 3 acres 3 roods 12.4 perches, more or less, being Lot 1, Deposited Plan 2258, in the name of Lloyd Trevelyn Follett, of Tauranga, farmer, having been lodged with me together with an application S. 239953 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 21st day of August 1962 at the Land Registry Office, Auckland.

F. A. SADLER, District Land Registrar.

EVIDENCE of the loss of lease in perpetuity, Volume 205, folio 79 (Canterbury Registry), for 297 acres, or thereabouts, being Section 4, Block II, Opawa Survey District, Chamberlain Settlement, in the name of Maurice Aloysius Fraser, of Albury, farmer (now deceased), having been lodged with me together with an application for the issue of a leasehold certificate of title in lieu thereof, notice is hereby given of my intention to issue such leasehold certificate of title for the unexpired term of the said lease in perpetuity upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 22nd day of August 1962 at the Land Registry Office, Christchurch.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 285, folio 296 (Canterbury Registry), for 1 rood, or thereabouts, situated in the City of Christchurch, being Lot 3 on Deposited Plan No. 3802, part of Rural Section 5, in the name of Hay's (Papanui) Ltd., a duly incorporated company having its registered office at Christchurch, 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 23rd day of August 1962 at the Land Registry Office, Christchurch.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE having been furnished of the loss of outstanding duplicate of certificate of title, Volume 38, folio 75 (Otago Registry), in the name of the Mayor, Councillors, and Burgesses of the Borough of Naseby, for 1 rood 33.7 perches, more or less, being Sections 137 and 138, Block I, Town of Naseby, and application (249084) having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 23rd day of August 1962 at the Land Registry Office, Dunedin.

L. ESTERMAN, District Land Registrar.

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

I, Leslie Esterman, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned society is no longer carrying on operations it is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dunedin Judo Club Incorporated 1955/16.

Dated at Dunedin this 21st day of August 1962.

L. ESTERMAN,
Assistant Registrar of Incorporated Societies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

L.A.W.S. Milkers (N.Z.) Ltd. A. 1939/98.
Bay Hardware (Mount Maunganui) Ltd. A. 1954/1242.
Advax Machinery (1955) Ltd. A. 1956/24.
Clyde Hector Ltd. A. 1956/475.
W. S. Rush and Co. Ltd. A. 1957/48.
Marua Meat Co. Ltd. A. 1959/273.
Birkdale Estate Ltd. A. 1959/411.
Matahina Contractors Ltd. A. 1960/1223.
Restaurant Alexandria Ltd. A. 1960/1665.

Dated at Auckland this 23rd day of August 1962.

F. R. McBRIDE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Panmure Leatherstyles Ltd. A. 1956/1148.
Davy and Margan Ltd. A. 1956/1511.
G. V. R. Builders Ltd. A. 1957/561.
Brian Tracey Motors Ltd. A. 1957/749.
Clyde Radio Ltd. A. 1958/833.
Eastside Foodmarket Ltd. A. 1960/414.

Given under my hand at Auckland this 23rd day of August 1962.

F. R. McBRIDE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Taranaki Spot Light Ltd. T. 1959/1.

Given under my hand at New Plymouth this 22nd day of August 1962.

O. T. KELLY, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

F. A. Simpson Ltd. W. 1930/118.
 Recold (N.Z.) Ltd. W. 1945/143.
 Liscarth Ltd. W. 1945/164.
 Bennett Truman Enterprises Ltd. W. 1949/615.
 Karehana Building Co. Ltd. W. 1951/181
 Karehana Cash Stores Ltd. W. 1954/31.
 C. S. Rogers Ltd. W. 1957/565.
 A. Leopold and Co. Ltd. W. 1958/299.
 Cameron's Dairy Ltd. W. 1959/587.
 Hillside Stores Ltd. W. 1961/102.

Given under my hand at Wellington this 22nd day of August 1962.

K. L. WESTMORELAND,
 Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Edna Mae Ltd. W. 1939/98.
 John Fraser Ltd. W. 1958/563.
 B. G. Wicherts Ltd. W. 1960/277.
 Jeanette Beauty Salon (1955) Ltd. W. 1953/130.
 Hall Street Stores Ltd. W. 1959/532.
 Rodian Motors Ltd. W. 1951/340.
 A. B. Callander Ltd. W. 1945/22.
 T. J. Sharp and Son Ltd. W. 1951/413.
 Ohakune Cafe Ltd. W. 1957/175.
 General Sales (Levin) Ltd. W. 1950/42.
 The Kiwi Fish Co. Ltd. W. 1947/400.

Given under my hand at Wellington this 24th day of August 1962.

K. L. WESTMORELAND,
 Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Automatic Glass Houses Ltd. C. 1957/6.
 Gleniti Trading Co. Ltd. C. 1959/88.

Given under my hand at Christchurch this 23rd day of August 1962.

M. H. INNES, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Papanui Sports Depot Ltd. C. 1956/161.
 Spencer Loebel Ltd. C. 1958/40.
 Defiance Coal Co. Ltd. C. 1958/30.

Given under my hand at Christchurch this 23rd day of August 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.

H. Addinsell Ltd. C. 1953/57.

Given under my hand at Christchurch this 24th day of August 1962.

M. H. INNES, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Weston General Stores Ltd. 1950/66.

Dated at Dunedin this 21st day of August 1962.

L. ESTERMAN, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 16th day of August 1962.

F. R. McBRIDE, Assistant Registrar of Companies.
 1459

CHANGE OF NAME OF COMPANY

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

Given under my hand at Auckland this 14th day of August 1962.

1460 F. R. McBRIDE, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Permakraft Ltd." has changed its name to "Carlyle Properties Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1956/9.)

Dated at Napier this 23rd day of August 1962.

1461 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kenworths Mens Wear Ltd." has changed its name to "Russ Longney Menswear Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. (H.B. 1944/21.)

Dated at Napier this 23rd day of August 1962.

1462 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at New Plymouth this 17th day of August 1962.

1463 O. T. KELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wadey Brothers (Huntermville) Ltd." has changed its name to "Duncan Hatrick (Huntermville) Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1953/459.

Dated at Wellington this 16th day of August 1962.

1437 K. L. WESTMORELAND,
 Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Industrial Controls Ltd." has changed its name to "Electric Control and Engineering N.Z. Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1960/878.

Dated at Wellington this 22nd day of August 1962.

1438 K. L. WESTMORELAND,
 Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ford and Churcher Ltd." has changed its name to "N. Baillie Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1955/546.

Dated at Wellington this 24th day of August 1962.

1469 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Palmerston Motors Ltd." has changed its name to "Jolly and Mills (Feilding) Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1937/197.

Dated at Wellington this 22nd day of August 1962.

1470 K. L. WESTMORELAND,
Assistant Registrar of Companies.

MAURICEVILLE COOPERATIVE DAIRY CO. LTD.

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that at an extraordinary general meeting of the company duly convened and held on the 21st day of August 1962 the following special resolution was duly passed:

"That the company be wound up voluntarily."

Dated this 22nd day of August 1962.

1429 J. R. DAVIDSON, Liquidator.

WAIHAKEKE COOPERATIVE DAIRY CO. LTD.

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that, at an extraordinary general meeting of the company duly convened and held on the 20th day of August 1962, the following special resolution was duly passed.

"That the Waihakeke Cooperative Dairy Co. Ltd. be wound up voluntarily."

Dated at Carterton this 21st day of August 1962.

1431 W. E. CRAWLEY, Liquidator.

PICKLES GROCERY LTD.

IN LIQUIDATION

Notice of Meeting to Creditors

NOTICE is hereby given that a meeting of the creditors of this company will be held in the office of Messrs Laws and Laws, Market Street, Napier, on Friday, 7 September 1962, at 2 p.m., for the purpose of receiving an account of the winding up to date.

Dated this 23rd day of August 1962.

J. D. OLSEN, Liquidator.
Bowmans Buildings, Market Street, Napier. 1449

WALKER'S DRINKS LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955 and in the matter of Walker's Drinks Ltd. (in liquidation).

NOTICE is hereby given that the undersigned, the liquidator of Walker's Drinks Ltd., which is being wound up voluntarily, does hereby fix the 20th day of September 1962 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 22nd day of August 1962.

T. V. GERRARD BEESON Liquidator.
P.O. Box 13-064 Onehunga S.E. 5. 1441

PHILLIPS AND FAULL LTD.

IN LIQUIDATION

Last Day for Receiving Proofs

Name of Company: Phillips and Faull Ltd. (in liquidation).

Address of Registered Office: 23 Awanui Street, New Plymouth.

Registry of Supreme Court: New Plymouth.

Last Day for Receiving Proofs: 20 September 1962.

Name of Liquidator: Harry Rowe Dingle.

Address: P.O. Box 2, New Plymouth.

1436

DANNEVIRKE WOOL CO. LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955 and in the matter of Dannevirke Wool Co. Ltd. (in liquidation).

NOTICE is hereby given that the undersigned, the liquidator of Dannevirke Wool Co. Ltd. (in liquidation) which is being wound up voluntarily, does hereby fix the 14th day of September 1962 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955 or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 14th day of August 1962.

JOHN A. STONE, Liquidator.

Address of Liquidator—7 Ward Street, Dannevirke, or
P.O. Box 59, Dannevirke. 1468

COMMERCIAL BUILDINGS (TE KUITI) LTD.

IN LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of Commercial Buildings (Te Kuiti) Ltd. (in liquidation).

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of the liquidator, King Street, Te Kuiti, on the 21st day of September 1962 at 2 p.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

"That the books and records of the company be retained by the liquidator."

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 27th day of August 1962.

R. I. FRANCIS, Liquidator.

Address of Liquidator—P.O. Box 282, Te Kuiti. 1466

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

Notice of Release of Liquidator

Name of Company: Bellwood Builders Ltd. (in liquidation).

Address of Registered Office: Official Assignee's Office, Provincial Council Chambers, Armagh Street, Christchurch.

Registry of Supreme Court: Wellington.

Number of Matter: M. 33/56.

Liquidator's Name: Owen Talbot Grattan.

Liquidator's Address: Official Assignee's Office, Provincial Council Chambers, Armagh Street, Christchurch.

Date of Release: 15 August 1962.

1427 O. T. GRATTAN, Official Liquidator.

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

Notice of Release of Liquidator

Name of Company: Templemore Ltd. (in liquidation).
Address of Registered Office: Official Assignee's Office, Provincial Council Chambers, Armagh Street, Christchurch.
Registry of Supreme Court: Wellington.
Number of Matter: M. 124/56.
Liquidator's Name: Owen Talbot Grattan.
Liquidator's Address: Official Assignee's Office, Provincial Council Chambers, Armagh Street, Christchurch.
Date of Release: 15 August 1962.
1428 O. T. GRATTAN, Official 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 J. K. Thiele Ltd. (in liquidation).
Notice of Winding-up Order and Notice of First Meetings
Name of Company: J. K. Thiele Ltd.
Address of Registered Office: Official Assignee's Office, Provincial Council Chambers, Armagh Street, Christchurch.
Registry of Supreme Court: Christchurch.
Number of Matter: M. 87/62.
Date of Order: 22 August 1962.
Date of Presentation of Petition: 13 August 1962.
Meeting of Creditors: No. 3 Courtroom, Magistrate's Court Chambers, Armagh Street, Christchurch, on Wednesday, 5 September 1962, at 10.30 a.m.
Meeting of Contributors: At the same place as above on the same day at 11.30 a.m.
1447 O. T. GRATTAN, Provisional Liquidator.

FULTON, HOGAN (HYDRO), LTD.

NOTICE OF MEMBERS' VOLUNTARY WINDING UP

NOTICE is hereby given that, by resolution in writing dated the 17th day of August 1962, the members of Fulton, Hogan (Hydro), Ltd. resolved:

"1. That the company be wound up voluntarily.
"2. That Robert Sproull Menzies Sinclair, of Dunedin, public accountant, be and he is hereby appointed liquidator of the company."

Dated 23 August 1962.

1448 R. S. M. SINCLAIR, Liquidator.

W. R. ARLIDGE CONSTRUCTION CO. LTD.

NOTICE OF MEETING OF CREDITORS

In the matter of the Companies Act 1955 and in the matter of W. R. Arlidge Construction Co. 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 22nd day of August 1962, passed an extraordinary resolution for voluntarily winding up. Pursuant to section 362 (8) of the Companies Act 1955, a meeting of the creditors of the company will be held at the Courthouse, Palmerston North, on Friday, 31st day of August 1962, at 10.30 o'clock in the forenoon, at which meeting a full statement of the company's affairs together with a list of the creditors and the estimated amount of their claims will be laid before the meeting, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be the liquidator of the company, and in pursuance of section 286 of the said Act may appoint a committee of inspection.

Dated at Palmerston North this 22nd day of August 1962.

1432 D. P. ARLIDGE, Secretary.

SINCLAIR MOTORS LTD.

RECEIVER APPOINTED, 13 OCTOBER 1961

Notice of Meeting of Creditors

NOTICE is hereby given that, by an entry in the minute book of the company pursuant to section 362 (1) of the Companies Act 1955 on the 27th day of August 1962, an extraordinary resolution was passed:

"That the company cannot, by reason of its liabilities, continue in business and that the company be wound up."

And notice is further given that a meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, at the Memorial Hall, Otaki, on the 6th day of September 1962, at 10 a.m., at which meeting a full statement 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.

N. S. SINCLAIR, Director.

27 August 1962.

1465

PINEVILLE PROPERTIES LTD.

In the matter of the Companies Act 1955 and in the matter of Pineville Properties 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 20th day of August 1962, passed the following special resolution:

"That the company be wound up voluntarily and that Ronald Edward Hosking, of Hamilton, accountant, be and is hereby appointed liquidator for the purpose of such winding up.

R. E. HOSKING, Liquidator.

21 August 1962.

1443

CLINTON BUTCHERY LTD.

In the matter of the Companies Act 1955 and in the matter of Clinton Butchery Ltd.

NOTICE is hereby given that, pursuant to section 362 of the Companies Act 1955, an extraordinary resolution for the voluntary winding up of the company of the Clinton Butchery Ltd. was passed on 10 August 1962.

A meeting of creditors of the company was held, pursuant to section 284 of the Companies Act 1955, at the offices of Shand, Thomson, and Co., Accountants, Elizabeth Street, Balclutha, on the 20th day of August 1962 at 10.30 a.m., at which meeting a full statement of the position of the company's affairs together with a list of the creditors and the estimated amount of their claims was laid, and at which meeting the creditors, in pursuance of section 285 of the said Act, nominated A. S. MacTavish public accountant, of Balclutha, to be liquidator of the company, and in pursuance of section 286 of the said Act, appointed a committee of inspection.

SHAND, THOMSON, AND CO., Secretaries.

P.O. Box 2, Balclutha, 20 August 1962.

1434

CLINTON BUTCHERY LTD.

COPY OF EXTRAORDINARY RESOLUTION

Presented by Shand, Thomson, and Co., Balclutha

THE following extraordinary resolution, pursuant to section 362 of the Act, was passed on the 10th day of August 1962:

"Resolved, as an extraordinary resolution, that the company cannot, by reason of its liabilities, continue in business and that it is advisable to wind up, and that the company be wound up voluntarily."

Dated this 20th day of August 1962.

C. C. STUART, Senior.
C. C. STUART, Junior.
W. R. STUART.
C. J. GIBBS.
G. W. STUART.
N. R. GIBBS.
M. O. J. ROY.
J. K. STUART.

1435

HAMILTON JOINERY WORKS LTD.

In the matter of the Companies Act 1955 and in the matter of Hamilton Joinery Works 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 20th day of August 1962, passed the following special resolution:

"That the company be wound up voluntarily and that Ronald Edward Hosking, of Hamilton, accountant, be and is hereby appointed liquidator for the purpose of such winding up.

R. E. HOSKING, Liquidator.

21 August 1962.

1444

NOBLE LOWNDES AND PARTNERS LTD.

INCORPORATED IN ENGLAND

NOTICE is hereby given that Noble Lowndes and Partners Ltd. intends to cease to have a place of business in New Zealand after 1 December 1962. The business heretofore carried on in New Zealand by Noble Lowndes and Partners Ltd. will, as from 1 December 1962, be carried on by Noble Lowndes (N.Z.) Ltd., at the same address, 110 Queen Street, Auckland.

1467

R. KING, Secretary.

PUKEKOHE BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Sewer Drainage Supplementary Loan 1962, £10,850

THE following resolution was duly passed at a meeting of the Pukekohe Borough Council held on Wednesday, 15 August 1962. Pursuant to the Local Authorities Loans Act 1956, the Pukekohe Borough Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £10,850, authorised to be raised by the Pukekohe Borough Council under the above-mentioned Act for the purpose of completing the works for which the Sewer Drainage Loan 1959, £108,519, was sanctioned, the said Pukekohe Borough Council do hereby make a special rate of decimal one one eight (0.118d.) pence in the pound (£) upon the rateable value on the basis of the unimproved value of all rateable property in the Borough of Pukekohe; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable half-yearly on the 1st day of September and the 1st day of March in each and every year during the currency of the loan, being a period of thirty (30) years, or until the loan is fully paid off."

1425

N. E. ASHBY, Town Clerk.

CITY OF ROTORUA

RESOLUTION MAKING SPECIAL RATE

The Rotorua City Council Crematorium Loan 1962, £30,000

"THAT, for the purpose of providing the annual charges on a loan of thirty thousand pounds (£30,000) to be known as the Rotorua City Council Crematorium Loan 1962, £30,000, authorised to be raised by the Rotorua City Council under the Local Authorities Loans Act 1956 for the purpose of erecting a crematorium on the cemetery reserve in Sala Street, the Rotorua City Council hereby makes a special rate of decimal nought nine four (0.094d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the City of Rotorua; and that such special rate shall be an annual-recurring rate during the currency of such loan and be payable yearly on the 1st day of April in each and every year during the currency of such loan, being a period of 30 years, or until the loan is fully paid off."

The above resolution was duly passed at a meeting of the Rotorua City Council held on Wednesday, the 15th day of August 1962.

1426

L. J. WRIGHT, Town Clerk.

TE AWAMUTU ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

PUBLIC notice is hereby given that, at a meeting held on the 21st day of August 1962, the Te Awamutu Electric Power Board resolved that:

"In pursuance and in exercise of the powers vested in it by the Local Authorities Loans Act 1956, that for the purpose of providing the annual charges on an Extension Loan 1962 of £60,000 authorised to be raised by the Te Awamutu Electric Power Board under the above-mentioned Act for the purpose of further reticulating the Te Awamutu Electric Power District, the said Board hereby makes and levies a special rate of one-fifth of one penny ($\frac{1}{5}$ d.) in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the Te Awamutu Electric Power District, and that such rate shall be an annually recurring rate during the currency of the said loan and be payable yearly on the 1st day of September in each and every year during the currency of the loan, being a period of 20 years, or until the loan is fully repaid."

1446

J. A. BELL, Secretary-Manager.

LOWER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Redemption Loans

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

"That, for the purpose of providing the interest and other charges on the loans contained in the Schedule below, authorised to be raised by the Lower Hutt City Council under the above-mentioned Act for the purpose of repaying portions of loans maturing during the 1962-63 financial year, the said Lower Hutt City Council hereby makes and levies the special rates in the pound shown in the Schedule below, on the rateable value (on the basis of the annual value) of all the rateable property in the City of Lower Hutt; and that such special rates shall be annually recurring rates during the currency of such loans and be incorporated and added to the consolidated special rate made pursuant to the provisions of section 108A of the Municipal Corporations Act 1954, and be payable yearly on or about the 1st day of August in each and every year during the currency of such loans, being periods of 20 years and 15 years respectively, or until such time as the loans are paid off."

SCHEDULE

	£
Redemption Loan No. 5, 1962 (special rate of 1.119d.)	131,000
Redemption Loan No. 6, 1962 (special rate of 0.683d.)	80,000

I hereby certify that the above resolution was duly passed at a meeting of the Lower Hutt City Council held on 20 August 1962.

E. C. PERRY Town Clerk.

Lower Hutt, 20 August 1962.

1439

TUAKAU BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Drainage Additional Loan No. 2, 1962, £3,000

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

"That, for the purpose of providing the annual charges of a loan of three thousand pounds (£3,000) authorised to be raised by the Tuakau Borough Council under section 16, Local Legislation Act 1961, also the Local Authorities Loans Act 1956, for the purpose of refunding to the District Fund Account an advance towards the cost of completing sewerage works, the said Tuakau Borough Council hereby makes a special rate of decimal two five pence (0.25d.) in the pound (£) on the unimproved rateable value of all rateable property in the special rating area described below:

"All that area in the Borough of Tuakau in the North Auckland Land District bounded by a line commencing at a point being the intersection of the northern side of St. Johns Avenue and the eastern side of Geraghty's Road and running generally in a north-easterly direction along the eastern side of the said Geraghty's Road to its intersection with the southern side of Buckland Road; thence generally northerly by a right line from the last-mentioned intersection to a point being the intersection of the northern side of Buckland Road and the western side of Church Street; thence in a generally western direction along the north side of Buckland Road to a point where the Western boundary of Lot 1, D.P. 35703,

being part Allotment 3, Parish of Tuakau, intersects; then along the western boundary of the aforementioned Lot 1, D.P. 35703, also the western boundaries of Lots 4, 11, 12, D.P. 35703, the north boundaries of Lot 12 and 14, D.P. 35703, all being part Allotment 3, Tuakau Parish, thence in a northerly direction along the western boundaries of Lots 1, 45, 46, 47, 48, 49, 50, 53, D.P. 38890, being part Allotment 3, Parish of Tuakau, and along the Western extremity of Elizabeth Street; thence in a generally westerly, northerly, and again westerly direction along the northern boundary of part Allotment 3, Parish of Tuakau, to the boundary of the Borough of Tuakau; thence in a northerly direction along the borough boundary to the left bank of the Whakapipi Stream; thence in a northerly direction along the left bank of the aforementioned Whakapipi Stream to its intersection with the northern side of the North Island Main Trunk Railway Reserve; thence in an easterly direction along the northern side of the above-mentioned Railway Reserve, to and along the northern side of Ryder's Road to its intersection with the western boundary of part Lot 2 on D.P. 15077, Parish of Tuakau; thence in a northerly direction along the western boundary of the said part Lot 2, D.P. 15077, to the left bank of the aforementioned Whakapipi Stream; thence in a generally easterly direction along the left bank of the last-mentioned stream to a point where it intersects the eastern side of Harrisville Road; thence in a generally northerly direction along the eastern side of the last-mentioned road to a point where the northern boundary of Lot 3, D.P. 37105, being part Section 11, Village of Upper Tuakau, intersects; thence in a westerly direction across the aforementioned Harrisville Road, to and along the southern boundary of Lot 10, D.P. 23008, being part Allotment 12, Parish of Tuakau; thence in a north-easterly direction along the western boundary of the last-mentioned Lot 10, D.P. 23008, and Lots 9, 8, 7, 6, 5, 4, 3, 2, D.P. 23008, and Lot 1, D.P. 45631, all being part of Allotment 12, Parish of Tuakau; thence along the northern boundary of the last-mentioned Lot 1, D.P. 45631, and that boundary produced to the eastern side of the above-mentioned Harrisville Road; thence in a generally northerly direction following along the eastern side of Harrisville Road across Mill Road to the common boundary of part Allotment 41 and part Allotment 41, D.P. 2853, all of the Parish of Tuakau; thence along the north-western and north-eastern boundary of the above-mentioned part Allotment 41 to its intersection with the north-western side of Mill Road; thence in a south-westerly direction along Mill Road to a point being the production of the north-eastern boundary of part Allotment 51, D.P. 3971, Parish of Tuakau; thence across the aforementioned Mill Road, along the north-eastern boundary of the above-mentioned part Allotment 51, to and across the Whakapipi Stream; thence northerly along the left bank of the said stream to the northernmost point of the eastern boundary of part Allotment 55, D.P. 6955, Parish of Tuakau; thence in a generally southerly direction along the eastern boundary of the last-mentioned part Allotment 55, D.P. 6955, along the eastern boundaries of part Allotment 55A, and Lot 5, D.P. 47978, being part of Allotment 55A, Parish of Tuakau, to and across Dominion Road, and along the eastern boundary of part Allotment 18, Parish of Tuakau, as comprised in certificate of title 587, folio 98, to the right bank of the Kairoa Stream; thence in a generally westerly direction along the aforementioned right bank of the Kairoa Stream to its intersection with the North Island Main Trunk Railway Reserve; thence along the north side of the aforementioned railway reserve, to and across Park Avenue; thence in a southerly direction along the western side of the said Park Avenue, across the above-mentioned railway reserve, and again along the western side of Park Avenue, to and across Bollard Road to its intersection with the western boundary of Lot 3, D.P. 45548, part Allotment 14, Parish of Tuakau; thence in a south-easterly direction along the south side of Bollard Road to the eastern boundary of Lot 1, D.P. 37384, being part Allotment 14, Parish of Tuakau; thence along the eastern and southern boundary of the last-mentioned Lot 1, D.P. 37384, along the eastern and southern boundary of Lot 5, D.P. 47930, being part Allotment 14, Parish of Tuakau, along the north side of Madill Road to the eastern boundary of Lot 1, Block II, D.P. 7325, being part Allotment 14, Parish of Tuakau; thence in a generally southerly and then westerly direction, to and across the said Madill Road, along the eastern boundaries of Lots 1, 4, 5, 6, 7, 8, Block III, D.P. 7375, being part Allotment 14, Parish of Tuakau; thence along the southern boundaries of the aforementioned Lot 8, Block III, D.P. 7375, Carr Street, Lots 9 and 13, Block IV, D.P. 7325, being part Allotment 14, Parish of Tuakau, to and across George Street to its intersection with the northern boundary of Lot 2, D.P. 26538, being part Allotment 4, Parish of Tuakau; thence in a southerly direction from the last-mentioned point following along the western side of the aforementioned George Street to its intersection with Elizabeth Street; thence from the point last mentioned by a right line to the intersection of the eastern side of George Street with the southern side of Escott's Road; thence in an easterly, southerly, and again easterly direction along the aforementioned southern side of Escott's Road to the eastern boundary of Lot 1, D.P. 32393, being part of Allotment 14, Parish of Tuakau; thence along the eastern boundaries of the said Lot 1, D.P. 32393, Lots 2 and 3, D.P. 32393, Lots 4, 5, 6, 7, 8, 9, D.P. 48358, all being parts of Allotment 14, Parish of Tuakau, along the northern boundary of part of Allotment 14, Parish of Tuakau, comprised in certificate of title 587, folio 45, to the right bank of the Kairoa Stream, thence along the right bank of

the above-mentioned Kairoa Stream to its intersection with the eastern side of Kowhai Street; thence following along the said eastern side of Kowhai Street continuing along the southern, eastern, northern, and western boundaries of part of Allotment 14, Parish of Tuakau, as comprised in certificate of title 1061, folio 237, to its intersection at Kowhai Street; thence along the northern side of the aforementioned Kowhai Street to its point of intersection with the previously mentioned eastern side of George Street; thence by a right line from the last-mentioned point to the intersection of the south side of Church Street with the western side of George Street; thence in a southerly and westerly direction following along the western side of George Street and the northern side of Buckland Road to its intersection with the western boundary of Lot 10, D.P. 24933, being part Allotments 61A and 59, Suburbs of Tuakau; thence by a right line from the last-mentioned point across Buckland Road to the northernmost point of the eastern boundary of Lot 3, D.P. 11445, being part Allotment 62, Suburbs of Tuakau; thence in a southerly and westerly direction following along the eastern boundary of the said Lot 3, D.P. 11445, and Lot 4, D.P. 11445, being part of Allotment 62, Suburbs of Tuakau, and the northern side of St. John's Avenue to the point of commencement; and that such special rate shall be an annual recurring rate during the currency of such loan and shall be payable yearly on the 15th day of September in each and every year during the currency of such loan, being a period of twenty-five (25) years, or until the loan is fully paid off."

I hereby certify that the above resolution was duly passed at the meeting of the Tuakau Borough Council held on 22nd day of August 1962.

Tuakau, 23 August 1962.

1457

W. H. NELSON, Town Clerk.

OTAGO CATCHMENT BOARD

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1926, the Otago Catchment Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £2,500 authorised to be raised by the Otago Catchment Board under the above-mentioned Act for the purpose of providing the local share of the cost of channel improvement works on Mill Creek, the said Otago Catchment Board hereby makes a special rate of decimal seven nought seven pence (0.707d.) in the pound (£1) on the rateable capital value of all rateable property of the Mill Creek (Arrowtown) Special Rating Area comprising:

"All that area in the Otago Catchment District situated in Shotover Survey District and bounded as follows: Commencing at the north-eastern corner of Section 73, Block VII, and proceeding thence in a south-westerly direction along a road forming the south-eastern boundary of Section 73, aforesaid, to the south-eastern corner thereof; thence in a westerly direction along a road forming the southern boundaries of Sections 8, 7, and 6 in the said block to the south-western corner of Section 6, aforesaid; thence in a southerly direction across a road to the north-eastern corner of Section 12 in the aforesaid block and again in a southerly direction along the eastern boundary of Section 12, aforesaid, to the south-eastern corner thereof; thence in a westerly direction along the southern boundaries of Sections 12 and 13 in the said block to the south-western corner of Section 13, aforesaid; thence in a southerly direction along the eastern boundaries of Sections 49 and 32, Block VI, to the south-eastern corner of Section 32, aforesaid; thence in a westerly direction along the southern boundary of Section 32, aforesaid, to and across a road, and again along the southern boundaries of Sections 50 and 31, Block VI, to the south-western corner thereof; thence in a westerly direction along the southern boundary in part of Section 30, Block VI, to the eastern boundary in part of the land comprised and described in certificate of title, Volume 318, folio 36, Otago Land Registry; thence in a south-easterly direction along the eastern boundary of the last-described land to the south-eastern corner thereof; thence in a westerly direction along the southern boundary of the last-described land, to and across a road, and again along the southern boundary of the said land to the south-western corner thereof; thence in a northerly direction along in part the western boundary of the last-described land, to and across a road on the prolongation of the last-mentioned boundary to the south-eastern boundary of Section 27, Block VI; thence in a south-westerly direction along a road forming the south-eastern boundary of Section 27, aforesaid, and Sections 19, 117, and 119, Block V, to the south-western corner of the last-mentioned section; thence in a south-westerly direction across a road to the north-eastern corner of Section 114, Block V; thence in a southerly direction along a road forming in part the south-eastern boundary of Section 114, aforesaid, to the south-eastern corner thereof; thence generally in a south-westerly direction along the south-eastern boundary of Section 114, formed in part by a road, and in a westerly direction along the southern boundaries of Section 114, aforesaid, and Sections 84 and 65, Block IV, to the south-western corner of Section 65, aforesaid; thence generally in a north-westerly direction along a road forming the south-western boundary of Section 65, aforesaid, and Sections 2 and 1, Block IV, to a point thereon on the

prolongation of the eastern boundary of Lot 1 on a plan deposited in the Otago Land Registry under number 1714; thence in a southerly direction across a road and along the eastern boundary of Lot 1, aforesaid, to the south-eastern corner thereof; thence in a south-westerly direction along the south-eastern boundary of Lot 1, aforesaid, to the south-western corner thereof; thence in a northerly direction along the north-western boundary of Lot 1, aforesaid, to and across a road on the prolongation of the last-mentioned boundary to the south-eastern boundary of Section 78, Block IV; thence in a south-westerly direction along a road forming in part the south-eastern boundary of Section 78 and Section 49 to the south-eastern corner thereof; thence generally in a north-westerly direction along a road forming the south-western boundaries of Sections 49, 69, and 71, Block IV, to the south-western corner thereof; thence in a south-westerly direction across a road to the south-eastern corner of Section 14, Block XIX; thence in a south-westerly direction along a road forming in part the south-eastern boundary of Section 14, aforesaid, to a point thereon on the prolongation of the eastern boundary of Section 25, Block XIX; thence in a southerly direction across a road and along the eastern boundary of Section 25, aforesaid, and Section 10, Block XIX, to the south-eastern corner thereof; thence in a south-westerly direction along a road forming the south-eastern boundary of Section 10, aforesaid, and of Section 17 and Lot 1 on a plan deposited in the Otago Land Registry under number 1800 to the south-west corner thereof; thence in a north-western, north-eastern, and northerly direction along the south-western, north-eastern, and northern boundaries of Lot 1, aforesaid, to the north-eastern corner thereof; thence in a northerly direction along the western boundary of Section 13, Block XIX, to the north-western boundary thereof; thence in a westerly direction along the south boundary of Section 16, Block XIX, to the south-west corner thereof; thence in a northerly direction along the western boundary of Section 16, aforesaid, to the south-eastern corner of Section 38, Block XIX; thence in a westerly direction along the southern boundary of Section 38, aforesaid, to the south-western corner thereof; thence in a northerly and easterly direction along the western and northern boundaries of Section 38, aforesaid, to the north-eastern corner thereof; thence in an easterly direction across a road to the south-western corner of Section 7, Block XVI; thence in a north-easterly direction along a road forming the north-western boundary of Section 7, aforesaid, to a point thereon on the prolongation of the south-western boundary of Section 13, Block XVI; thence in a north-westerly direction across a road and along the south-western boundary of Section 13, aforesaid, to the north-western corner thereof; thence generally in a north-easterly direction along the north-western boundaries of Section 13, aforesaid, Section 12, and in part, Section 11, and again in a north-eastern and south-eastern direction along a road forming the north-western and south-eastern boundaries of Sections 11, 10, and 9, Block XVI, to the north-eastern corner of Section 9, aforesaid; thence in a north-easterly direction across a road to the western boundary of Section 15, Block XVI; thence in a northerly and easterly direction along the western and northern boundaries of Section 15, aforesaid, to the north-eastern corner thereof; thence in a northerly direction along, in part, the western boundary of Section 27, Block XVII, to the north-western corner thereof; thence generally in an easterly direction along the northern boundary of Section 27, aforesaid, to the north-eastern corner thereof; thence in an easterly direction across a road on the prolongation of the last-mentioned boundary to a point thereon on the western boundary of Section 12, Block XVII; thence in a northerly direction along a road forming the western boundary of Section 12, aforesaid, to the north-western corner thereof; thence in an easterly direction along the northern boundary of Section 12, aforesaid, to the north-eastern corner thereof; thence in an easterly direction across a road to the western corner of Section 16, Block XVII; thence generally in a north-eastern direction along a road forming the north-western boundary of Section 16, aforesaid, to the north-western corner thereof; thence generally in an easterly direction along the northern boundary of Section 16, aforesaid, and Section 15, Block XVII, to the north-eastern corner thereof; thence in a southerly direction along the eastern boundary of Section 15, aforesaid, to a point thereon on the prolongation of the north boundary of Section 13, Block XVII; thence in an easterly direction across a road and along the northern boundary of Section 13, aforesaid, and Section 14, Block XVII, to the north-eastern corner thereof; thence in a south-easterly direction along a road forming the north-eastern boundary of Section 14, aforesaid, to the south-eastern corner thereof; thence in an easterly direction across a road to the north-western corner of Section 41, Block VI, and again in an easterly direction along the northern boundary of Section 41, aforesaid, to the south-western corner of Section 21, Block XVII; thence in a northerly and easterly direction along the western and northern boundaries of Section 21, aforesaid, to the north-eastern corner thereof; thence in a southerly direction along the eastern boundary of Section 21, aforesaid, to the north-western corner of Section 11, Block XVII; thence in an easterly direction along the northern boundary of Section 11, aforesaid, to the north-eastern corner thereof; thence in a north-westerly direction along the south-western boundary of Section 8, Block XVIII, to the north-western corner thereof; thence in a south-easterly direction along the

north-eastern boundary of Section 6, Block XVIII, to the south-eastern corner thereof; thence in a south-easterly direction across a road to the north-western corner of Section 7, Block XVIII; thence generally in an easterly direction along a road forming the northern boundary of Section 7, aforesaid, to the north-eastern corner thereof; thence in a southerly direction along the eastern boundary of Section 7, aforesaid, to the south-eastern corner thereof; thence in a southerly direction across a road on the prolongation of the last-mentioned boundary to the northern boundary of Section 8, Block VII; thence in an easterly direction along a road forming the northern boundary of Section 8, aforesaid, and Section 73, Block XVII, to the north-eastern corner thereof to the point of commencement.

"Excepting and reserving thereout all those areas of lands comprised and described in certificates of title, Volume 327, folio 52, and Volume 381, folio 81, Otago Land Registry.

"And that the special rate shall be an annual recurring rate during the currency of the loan and shall be payable yearly on the 1st day of September in each and every year during the currency of the loan, being a period of 15 years, or until the loan is fully paid off."

1454

OTAGO CATCHMENT BOARD

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Otago Catchment Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £3,600 authorised to be raised by the Otago Catchment Board under the above-mentioned Act for the purpose of providing the local share of the cost of channel improvement works on Washpool Creek, the said Otago Catchment Board hereby makes a special rate of decimal three one five pence (0.315d.) in the pound (£1) on the rateable capital value of all rateable property of the Washpool Creek Special Rating Area comprising:

"All that area in the Otago Catchment District bounded as follows: Commencing at the north-western corner of Section 6, Block VI, Rangleburn Survey District, and proceeding thence in an easterly direction along the northern boundary of Section 6, aforesaid, and Section 5 in the aforesaid block and district to the north-eastern corner thereof; thence in a south-easterly direction along a road forming the north-eastern boundary of Section 5, aforesaid, to a point thereon on the prolongation of the northern boundary of Section 11 in the aforesaid block and district; thence generally in an easterly and southerly direction along a road forming the northern boundary of Section 11, aforesaid, and the northern and eastern boundaries of Section 12 in the aforesaid block and district, to the north-eastern corner thereof; thence in a southerly direction along the eastern boundary of Section 12, aforesaid, to the south-eastern corner thereof; thence in a westerly direction along the southern boundaries of Section 12 and 11, aforesaid, to and across a road to the north-eastern corner of the land comprised in D.P. 2417; thence generally in a southerly direction along a road forming the north-eastern and south-eastern boundary of the last-described land to the south-eastern corner thereof; thence in a south-easterly direction along a road forming the north-eastern boundary of Section 20, Block II, Rangleburn Survey District, and again along a road forming the north-eastern boundary of Lot 10, D.P. 1961, to the south-eastern corner thereof; thence in a south-westerly direction across a road to the north-eastern corner of Lot 13, D.P. 1961, aforesaid; thence in a southerly direction along the eastern boundary of Lot 13, aforesaid, and Lot 1, D.P. 6518, and again along the eastern boundary of Lot 15, D.P. 1961, aforesaid, to the south-eastern corner thereof, the last-mentioned lands being situated in Block I, Rangleburn Survey District; thence in a westerly direction along a road forming the southern boundary of Lot 15, aforesaid, to a point thereon on the prolongation of the north-eastern boundary of Lot 37, D.P. 1952; thence in a south-easterly direction along a road forming the north-eastern boundary of Lot 37, aforesaid, and of Lot 2, D.P. 8553, and again along a road forming the north-eastern boundaries of Sections 100 and 101, Block II, Pomahaka Survey District, and the land comprised in D.P. 6437, to the south-eastern corner thereof; thence in a south-easterly direction across a road to the north-western corner of Lot 66, D.P. 1959; thence in an easterly direction along a road forming the northern boundary of Lot 66, aforesaid, to the north-eastern corner thereof; thence in a southerly direction along the eastern boundary of Lot 66, aforesaid, and Lot 67 on the last-mentioned plan, to the south-eastern corner thereof; thence in a south-westerly direction across a road to the south-eastern corner of Lot 65 on the last-mentioned plan; thence in a north-westerly direction along a road forming the south-western boundary of Lot 65, aforesaid, and Section 56, Block III, Pomahaka Survey District, to the south-western corner thereof; thence in a north-westerly direction along a road forming the south-western boundary of Section 56, aforesaid, to the north-western corner thereof; thence in a north-westerly direction across a road to a point thereon on the prolongation of the south-western boundary of Section 56, aforesaid; thence in a westerly direction along a

road forming in part the south boundary of land comprised in D.P. 6437, aforesaid, to the south-western corner thereof; thence in a north-easterly direction along a road forming the north-western boundary of the land comprised in Plan No. 6437, aforesaid, to the north-western corner thereof; thence generally in a north-western direction along a road forming the south-western boundaries of Sections 101 and 100, Block II, Pomahaka Survey District, and the land comprised in D.P. 8553, aforesaid, and Lot 37, D.P. 1952, aforesaid, to the north-western corner thereof; thence in a north-westerly direction across a road to a point thereon on the prolongation of the north-western boundary of Lot 37, aforesaid; thence in a westerly direction along a road forming in part the southern boundary of Section 24, Block II, Rankleburn Survey District, to the south-western corner thereof; thence generally in a north-westerly direction along a road, in part, forming the south-western boundary of Sections 24 and 14 in the aforesaid block and district, to the south-eastern corner of Section 13 in the aforesaid block and district; thence in a westerly direction along the southern boundary of Section 13, aforesaid, to the south-western corner thereof; thence in a northerly direction along the western boundary of Section 13, aforesaid, to the north-western corner thereof; thence in an easterly direction along the northern boundary of Section 13, aforesaid, to and across a road, and again along the northern boundary of Section 19 in the aforesaid block and district to the north-eastern corner thereof; thence in a north-eastern direction across a road to a point thereon on the prolongation of the south-eastern boundary of Section 19, aforesaid; thence in a westerly direction along a road forming the southern boundary of Section 2, Block VI, in the aforesaid district, to the south-western corner thereof; thence in a northerly direction along the western boundaries of Section 2, aforesaid, and Section 6 in the aforesaid block and district to the point of commencement.

"And that the special rate shall be an annual-recurring rate during the currency of the loan and shall be payable yearly on the 1st day of September in each and every year during the currency of the loan, being a period of 15 years, or until the loan is fully paid off." 1455

OTAGO CATCHMENT BOARD

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1926, the Otago Catchment Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £2,250 authorised to be raised by the Otago Catchment Board under the above-mentioned Act for the purpose of providing the local share of the cost of river-bank improvement works, the said Otago Catchment Board hereby makes a special rate of decimal seven one eight pence (0.718d.) in the pound (£1) upon the rateable capital value of all rateable property of the Riverside Special Rating Area comprising all that area in the Otago Catchment District and bounded as follows:

"Commencing at the north-western corner of river Section 43, East Taieri Survey District, proceeding thence in a north-easterly direction along the north-western boundary of River Section 43, aforesaid, to and across a public road to the eastern side thereof, forming the western boundary of Section 8, Block XVIII, East Taieri Survey District; thence in a northerly direction along the eastern side of the road forming, in part, the western boundary of Section 8, aforesaid, to the north-western corner thereof; thence in a north-easterly direction along the northern boundaries of Sections 8, 7, 6, 5, 4, 3, 2, and 1 to the north-eastern corner of the last-mentioned Section 1, in Block XVIII, aforesaid; thence in an easterly direction across a public road to the north-western corner of Section 6, Block XVII, East Taieri Survey District; thence in a north-easterly direction along the northern boundary of the last-mentioned Section 6 to the north-eastern corner thereof; thence in a southerly direction along the eastern boundary of the last-mentioned Section 6 to the south-eastern corner thereof, across a railway reserve and a public road to a point on the north-western boundary of Lot 1, Deposited Plan No. 4496, Otago Registry; thence in a north-eastern direction along the north-western boundary of Lot 1, aforesaid, to the north-eastern corner thereof; thence generally in a southerly and easterly direction along the eastern and northern boundaries of Lot 1, aforesaid, to a public road; thence in a south-easterly direction along the last-mentioned public road forming the eastern boundary of Lots 1 and 2, D.P. 4496, to the south-eastern corner of Lot 2, aforesaid; thence in a south-westerly direction along the south-easterly boundary of Lot 2, aforesaid, to the north-east corner of Section A, Block XII, East Taieri Survey District; thence in a south-easterly direction along the eastern boundary of Section 4, last mentioned, to the south-eastern corner thereof; thence in a south-western direction along a public road forming, in part, the south-eastern boundary of Section 4, aforesaid, to the south-western corner thereof; thence in a south-easterly direction across a public road to the north-eastern corner of Section 11, Block VIII, East Taieri Survey District; thence in a south-easterly direction along the north-eastern boundary of Section 11, last mentioned, to the Silverstream; thence in a south-westerly direction along

the centre line of Silverstream to the eastern boundary of Section 12, Block VIII, East Taieri Survey District; thence in a south-eastern direction along the north-eastern boundary of Section 12, aforesaid, to the south-eastern corner thereof; thence in a south-westerly direction along the south-eastern boundary of Section 12, aforesaid, to the south-western corner thereof, to and across a public road to the north-eastern corner of Section 65, Irregular Block, East Taieri Survey District; thence in a south-easterly direction along a public road forming the eastern boundaries of Sections 65 and 66, Irregular Block, East Taieri Survey District, to and across a public road, and along the north-eastern boundaries of Sections 2 and 1, Block XX, East Taieri Survey District, to the south-eastern corner of the last-mentioned Section 1; thence in a south-western direction along a railway and road reserve forming the south-eastern boundaries of Sections 1, 2, 3, 4, 5, 6 in the said block and district to the south-western corner of the last-mentioned Section 6; thence in a north-westerly direction along a public road forming, in part, the south-western boundary of Section 6, last mentioned, to and across a railway reserve; thence in a south-westerly direction across a public road to the south-eastern corner of Lot 1, Keith Hall Estate; thence generally along the south-eastern boundaries of Lots 1 and 3, Keith Hall Estate, to a road reserve on the eastern bank of the Taieri River (this part of the boundary being more particularly described on a plan in the Otago Registry No. 648); thence generally in a northerly direction along a road reserve on the eastern bank of the Taieri River forming the western boundaries of Lots 3 and 2, Keith Hall Estate, to and across Mill Creek, and along the road reserve forming the western boundaries of River Sections 33, 34, 35, 36, 37, and part 38, to and across a public road, and along the western boundaries of River Sections part 38, 39, 40, 41, and 42, to and across a public road and a railway reserve, and along the western boundary of River Section 43 to the point of commencement.

"And that the special rate shall be an annual-recurring rate during the currency of the loan and shall be payable yearly on the 1st day of September in each and every year during the currency of the loan, being a period of eight years, or until the loan is fully paid off." 1456

WAIMEA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

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

NOTICE is hereby given that the Waimea County Council proposes under the provisions of the above-mentioned Acts, a certain public work, namely, the acquisition of land for the purposes of a road; and for such purposes 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 County Clerk to the said Council, situate in Trafalgar Street, 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 same, within 40 days from the first publication of this notice, to the County Clerk at the Council Chambers, Trafalgar Street, Nelson.

SCHEDULE

AREA of parcels of land required to be taken:

A.	R.	P.	Being
0	2	11.2	Part Section 10, Block XV, Wangapeka Survey District. Certificate of title 18/66, shown on S.O. Plan No. 10313; coloured orange on plan.
1	1	14.2	Part Section 10, Block XV, Wangapeka Survey District. Certificate of title 18/66, shown on S.O. Plan No. 10313; coloured blue on plan.
1	0	38.4	Part Section 12, Square 5, Block XV, Wangapeka Survey District. Certificate of title 72/89, shown on S.O. Plan No. 10313; coloured sepia on plan.
0	0	13.3	Part river bed, Block XV, Wangapeka Survey District; shown on S.O. Plan 10313; coloured sepia on plan.
0	0	13.3	Part river bed, Block XV, Wangapeka Survey District; shown on S.O. Plan No. 10313; coloured orange on plan.
0	0	2.5	Part Section 11, Square 5, Block XV, Wangapeka Survey District. Residue in deeds index 2875, shown on S.O. Plan No. 10313; coloured orange on plan.

Situate in the County of Waimea.

Dated this 21st day of August 1962.

1442

C. CANNINGTON, County Clerk.

LOWER HUTT CITY CORPORATION

NOTICE OF INTENTION TO TAKE LAND

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

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

Dated at Lower Hutt this 30th day of August 1962.

SCHEDULE

Registered Proprietor	Area			Legal Description
	A.	R.	P.	
Victor James Jackson	0	0	1.67	Part Lot 24, D.P. 16844, part C.T. 654/3, shown coloured sepia on S.O. Plan No. 25373.
Caroline Elen Atkinson	0	0	1.74	Part Lot 25, D.P. 16844, part C.T. 641/77, shown coloured blue on S.O. Plan No. 25373.
Alan John Prentice and Barbara Edith Prentice	0	0	1.68	Part Lot 26, D.P. 16844, part C.T. 616/89, shown coloured yellow on S.O. Plan No. 25373.
David George Thomson	0	0	1.49	Part Lot 6, D.P. 18649, part C.T. 836/81, shown coloured sepia on S.O. Plan No. 25373.
George Ernest McDonald	0	0	1.64	Part Lot 5, D.P. 18649, part C.T. 812/17, shown coloured blue on S.O. Plan No. 25373.
Edward William Daunt	0	0	1.86	Part Lot 4, D.P. 18649, part C.T. 818/2, shown coloured yellow on S.O. Plan No. 25373.
Janet Stark Kerr	0	0	2.48	Part Lot 27, D.P. 16844, part C.T. 620/80, shown coloured blue on S.O. Plan No. 25373.
Lionel Francis Green	0	0	2.62	Part Lot 29, D.P. 16844, part C.T. 624/77, shown coloured yellow on S.O. Plan No. 25373.
William Smith Watters and Kathleen Watters	0	0	1.61	Part Lot 7, D.P. 18649, part C.T. 869/62, shown coloured sepia on S.O. Plan No. 25373.
Alasdair Barclay Fraser	0	0	1.61	Part Lot 8, D.P. 18649, part C.T. 710/60, shown coloured blue on S.O. Plan No. 25373.
Patrick Guthrie Coffey and Pamela Yvonne Coffey	0	0	0.36	Part Lot 9, D.P. 18649, part C.T. 809/26, shown coloured yellow on S.O. Plan 25373.
Clarence Healey	0	0	0.36	Part Lot 10, D.P. 19649, part C.T. 764/75, shown coloured sepia on S.O. Plan No. 25373.
Mary Alice Poad	0	0	1.86	Part Lot 11, D.P. 18649, part C.T. 744/59, shown coloured blue on S.O. Plan No. 25373.

All being part Section 68, Hutt District, Block X, Belmont Survey District.

1450

E. C. PERRY, Town Clerk.

WANGANUI CITY 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 Wanganui City Council proposes, under the provisions of the afore-mentioned Acts, to execute a certain public work, namely, street, and for the purposes of such public work the lands described in the Schedule hereto require to be taken; and notice is hereby further given that a plan of the said land so required to be taken is deposited with the Town Clerk at his offices situate in St. Hill Street, Wanganui, 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 land who have any well-founded objections to the execution of the said public work or to the taking of the said land must state their objections in writing and send the same, within forty (40) days from the first publication of this notice, to the Town Clerk at the City Council Chambers, St. Hill Street, Wanganui.

SCHEDULE

ALL that piece of land containing twenty-two decimal three one (22.31) perches, more or less, being part of Lot 35, Block I, on Deposited Plan 4484, being part of Section 12A Right Bank, Wanganui River, situate in Block IX, Westmere Survey District, and being part of the land comprised and described in certificate of title, Volume 914, folio 79.

Dated this 25th day of August 1962.

For and on behalf of the Wanganui City Council—

1453 D. F. GLENNY, Town Clerk.

NEW PLYMOUTH CITY COUNCIL

Waterworks Extension Loan 1953, £163,500—Third Issue of £38,500

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

“That, for the purposes of providing the annual charges on a loan of £38,500 authorised to be raised by the New Plymouth City Council under the above-mentioned Act (which said loan is the third issue of the Waterworks Extension Loan

1953, £163,500) for the purpose of erecting, constructing, and providing within and without the City of New Plymouth extensions of and additions to the waterworks, the New Plymouth City Council hereby makes a special rate of three over thirty-two parts of a penny (3/32d.) in the pound (£) upon the rateable value (on the basis of the unimproved value) of all rateable property in the whole of the City of New Plymouth; and that the said rate shall be an annual-recurring rate during the currency of the loan and be payable half-yearly on the 1st day of April and the 1st day of October in each and every year during the currency of the loan, being a period of 25 years, or until the loan is fully paid off.”

I hereby certify that the above resolution was passed at a properly constituted meeting of the New Plymouth City Council held on the 20th day of August 1962.

1433

W. J. CONNOR, Town Clerk.

TAUPO COUNTY COUNCIL

NOTICE OF RESULT OF POLL ON WHAKAMARU HALL LOAN PROPOSAL

PURSUANT to section 38 of the Local Authorities Loans Act 1956, notice is hereby given that a poll of the ratepayers of the Whakamaru Hall Special Rating Area, taken on Friday, 17 August 1962, on the proposal of the above-named local authority to raise a loan of £8,000 to be known as the Whakamaru Hall Loan 1961, for the purpose of erecting, furnishing, and equipping a public hall at the junction of Tihoi and Arataki Roads in the Whakamaru District, Pouakani Riding of the county, resulted as follows:

The number of votes recorded for the proposal was	176
The number of votes recorded against the proposal was	94
The number of informal votes was	2

272

I therefore declare that the proposal was carried.

Dated this 20th day of August 1962.

1430

A. H. O'KEEFE, Taupo County Commissioner.

GISBORNE CITY COUNCIL

CONSTITUTION OF COUNCIL

PURSUANT to section 53 of the Municipal Corporations Act 1954, the Gisborne City Council doth hereby resolve, by way of special order, as follows:

"That the Council for the City of Gisborne shall consist of 11 councillors (exclusive of the Mayor) such to take effect as from the Municipal Elections 1962."

The foregoing resolution was duly passed by way of special order at a special meeting of the Council held on 17 July 1962 and (meantime having been publicly notified) confirmed at an ordinary meeting of the Council held on the 21st day of August 1962.

1440 W. HUDSON, Town Clerk.

THE MINING ACT 1926

NOTICE is hereby given that John McWhirter Boyd and William Irvine Anderson have applied to the Warden of the Otago Mining District, at Cromwell, by application No. 53 of 1962, for a water race licence to divert two heads of water for mining purposes from the west branch of McConnachie's Creek, a tributary of the Moke, at a point in Section 4, Block VII, Mid-Wakatipu Survey District, by a race going northerly through said Section 4 and Run 10 to the Moke Creek copper lode.

The application will be heard at the Warden's Court, Cromwell, on Wednesday, 17 October 1962, at 10 a.m. Objections must be filed in the Registrar's Office and notified to the applicants or their solicitors, Brodrick and Parcell, Melmore Street, Cromwell, at least three days before the time so appointed.

1451 W. E. OSMAND, Mining Registrar.

THE MINING ACT 1926

NOTICE is hereby given that John McWhirter Boyd and William Irvine Anderson have applied to the Warden of the Otago Mining District, at Cromwell, by application No. 54 of 1962, for a water race licence to divert six heads of water for mining purposes commencing in Moke Creek where Frews Creek joins using the Moke Creek bed as the channel of the race and terminating below Moke Creek copper lode.

The application will be heard at the Warden's Court, Cromwell, on Wednesday, 17 October 1962, at 10 a.m. Objections must be filed in the Registrar's Office and notified to the applicants or their solicitors, Brodrick and Parcell, Melmore Street, Cromwell, at least three days before the time so appointed.

1452 W. E. OSMAND, Mining Registrar.

THE MINING ACT 1926

NOTICE is hereby given that Allen Edgar Short has applied to the Warden of the Otago Mining District, at Cromwell, by applications numbered 50 and 51 of 1962, for water-race licences for domestic and irrigation purposes as follows:

- (a) One-fiftieth of a head from an unnamed creek in the north-west corner of Section 35, Block XXI, Shotover Survey District, by a race going south-easterly 950 ft into Town of Frankton Extension No. 8.
- (b) Half a head partly from an unnamed creek on Run 32, 10 yd. above applicant's boundary by race into north-east corner of Section 18, Block XXI, Shotover Survey District, and from another intake in the north-east corner of said Section 18; thence to a reservoir and generally south through Section 18 and across the road into Section 8, same block.

The said applications will be heard at the Warden's Court, Cromwell, on Wednesday, 17 October 1962, at 10 a.m. Objections must be filed in the Registrar's Office and notified to the applicant or his solicitors, Brodrick and Parcell, Melmore Street, Cromwell, at least three days before the time so appointed.

1458 W. E. OSMAND Mining Registrar.

APPLICATION FOR A LICENCE FOR A WATER RACE

RONALD William Thomas Blakely, of Gimmerburn, farmer, hereby gives notice that he has applied for a licence for a water race to divert two heads of water for purposes of irrigation and stock from a point in the Government water race 5 chains north of boundary between section 16, Block V, Maniototo, and section 23, Block IX, Maniototo District, running thence south-westerly for a length of 20 yards. The water to be lifted from Eden Creek at the point where the Government water race comes out and the water to run in the Government race to point of commencement of applicant's

water race as applied for herein from 1 May to 31 August in each year. The right is to be subject to other property owners being supplied by the Government race with stock water as they require it.

The application and all objections thereto will be heard on Wednesday, the 17th day of October 1962, at 10 a.m., at the Warden's Court at Cromwell, and all objections must be filed in the Registrar's office and notified to the applicant or his solicitor at least three days before the time appointed.

Address for Service: At the offices of Messrs Fraser, Macdonald, and Martin, Solicitors, Pery Street, Ranfurly.

RONALD WILLIAM THOMAS BLAKELY.

By his Solicitor, A. J. LLOYD MARTIN. 1445

CORRECTION AND APOLOGY TO DISHMASTER APPLIANCES LTD., WELLINGTON

ON 2 August 1962, acting as solicitors for Dishmaster Appliances Ltd., Cuba Street, Wellington, and at Petone, we published a notice in the *Gazette* in which the name of the company incorrectly appeared in the heading of the notice. This may have given the impression that a petition had been presented at the Supreme Court, Christchurch, for the winding up of Dishmaster Appliances Ltd. The heading was an error on our part for which we accept sole and full responsibility. In fact, Dishmaster Appliances Ltd. was itself the petitioning creditor and not the debtor company. The correct form of notice appeared on the same date in *The Press*, Christchurch, the other publication in which the notice was required to appear. On 9 August 1962 a correct notice of the presentation of a petition by Dishmaster Appliances Ltd. for the winding up of the debtor company was advertised in the *Gazette*. The mistake was one of pure inadvertence and oversight on our part. Any inference which may have been taken from the notice adverse to the credit and solvency of Dishmaster Appliances Ltd. would be entirely erroneous. We express our regret at the mistake and apologise to Dishmaster Appliances Ltd. and to its management and shareholders.

MORISON, TAYLOR, AND CO., Solicitors.

Wellington, 24 August 1962. 1464

AUCKLAND SAVINGS BANK

STATEMENT OF CASH RECEIPTS AND PAYMENTS FOR YEAR ENDED 31 MARCH 1962

		Receipts	
		£	s. d.
Balance brought forward 1 April 1961 (cash in hand and at Bank of New Zealand)	..	1,282,930	2 11
Savings bank deposits	..	35,453,039	1 6
National savings deposits	..	314,342	7 1
Interest on Bank of New Zealand Account	..	29,707	3 6
Interest on New Zealand Government inscribed stock	..	1,095,105	4 10
Interest on local body securities	..	306,869	4 8
Interest on mortgages	..	698,863	14 10
Interest on National Savings securities	..	136,966	10 2
Local body securities repayments	..	208,876	19 4
Mortgage principal repayments	..	1,497,699	17 2
National Savings Government securities repayments	..	250,000	0 0
Charges (refunds)	..	1,660	19 9
Rent	..	31,639	10 8
Mortgage securities inspection fees	..	4,903	17 9
Mortgage sundries	..	16,342	11 5
Safe-custody fees	..	285	3 3
Exchange and commissions	..	26,464	12 11
Land and buildings (sales)	..	8,630	0 0
Furniture and fittings (sales)	..	13	0 0
Office calculating and bookkeeping machines (sales)	..	1,254	0 0
Motor vehicles expenses (refunds)	..	25	1 9
Motor vehicles capital (refunds)	..	42	0 0
Pass book wallets (sales)	..	715	10 6
		£41,366,376	14 0

		Payments:	
		£	s. d.
Savings bank withdrawals	..	32,795,500	1 7
National Savings withdrawals	..	574,403	13 3
Provident Fund	..	18,094	16 8
Local body investments	..	615,500	0 0
New Zealand Government inscribed stock investments	..	2,192,709	7 6
New Zealand Government inscribed stock (advance subscription)	..	600,000	0 0
Mortgage investments	..	3,007,797	7 1
Charges	..	294,492	13 9
Exchange and commissions	..	2,776	10 9
Furniture and fittings	..	12,455	13 9
Office calculating and bookkeeping machines	..	11,098	13 4
Land and buildings	..	48,295	18 5
Buildings alterations	..	16,189	14 0
Rent	..	3,625	5 1
Donations	..	59,961	0 0

	£	s.	d.
Mortgage sundries	12,444	11	4
Earthquake and war damage insurance	280	19	11
Mortgage securities inspections	3,207	13	7
Taxation	219,516	16	9
Motor vehicles (expenses)	2,936	9	2
Motor vehicles (capital)	4,344	0	0
Home lay-by subsidies	2,697	17	9
Pass book wallets	762	9	0
	£	s.	d.
Balance at Bank of New Zealand	546,701	2	7
Balance cash in hand	320,583	18	9
	867,285	1	4
	£41,366,376	14	0

	£	s.	d.
NOTE—Cash resources—			
Cash in Hand and at Bankers	867,285	1	4
Add: Over-invested in National Savings securities	439,166	0	10
Add: Advance subscription, New Zealand Government stock	600,000	0	0
Total as per balance sheet	£1,906,451	2	2

H. J. BARRETT, General Manager.

We hereby certify that, to the best of our belief, the above statement of cash receipts and payments is correct.

ERNEST DAVIS, President.

H. J. BARRETT, General Manager.

We hereby certify that, in accordance with the requirements of auditors, we have examined the books and vouchers relating to the above record of receipts and payments and that such is drawn up so as to exhibit a true and correct statement.

D. C. O'HALLORAN, B.COM., F.P.A.N.Z. } Auditors.
A. J. POSTLES, A.P.A.N.Z. }

BALANCE SHEET AS AT 31 MARCH 1962

	£	s.	d.	£	s.	d.
Depositors' balances—						
Savings bank	42,632,349	18	2			
Home lay-by	3,266,505	14	10			
Investment accounts	1,167,640	0	0			
Thrift clubs	2,324,291	4	6			
Schools banks	248,339	4	10			
Ordinary depositors' total				49,639,126	2	4
National savings depositors' total	3,099,099	0	8			
Add: National Savings Interest Suspense Account	62,734	18	6			
				3,161,833	19	2
Other liabilities—						
Staff Provident Fund	363,475	1	8			
Provision for taxation	268,412	14	9			
Provision for donations	70,000	0	0			
Total of other liabilities				701,887	16	5
Total of liabilities and provisions				53,502,847	17	11
Reserve Fund—						
Balance, 31 March 1961	2,371,000	0	0			
Add: Balance, Reserve Suspense Account	909	14	5			
Add: Balance, depreciation reserve	12,438	8	10			
Add: Balance, provision for donations	39	0	0			
	2,384,387	3	3			
Add: Balance, Appropriation Account	180,612	16	9			
				2,565,000	0	0
Contingent liability—						
Subsidies on home lay-by accounts, £10,000						
				£56,067,847	17	11

	£	s.	d.	£	s.	d.
Current assets—						
Cash resources	1,906,451	2	2			
Interest due and accrued on investments, etc.	475,891	5	1			
Total current assets				2,382,342	7	3
Investments (cost or face value, whichever lower)—						
New Zealand Government inscribed stock	28,000,136	0	3			
Local body securities	7,159,557	13	10			
Mortgages	14,718,820	13	1			
Total investments				49,878,514	7	2
Total of current assets and investments				52,260,856	15	4

	£	s.	d.	£	s.	d.
National Savings securities—						
New Zealand Government inscribed stock (securing National Savings depositors)						3,161,833 19 2
Total of current assets, investments, and securities						55,422,690 13 7
Fixed assets at cost, less depreciation—						
Land and buildings	552,165	15	1			
Furniture and fittings	47,828	9	4			
Office calculating and book-keeping machines	34,002	0	1			
Motor vehicles	10,514	1	8			
Home safes	311	17	8			
Pass book wallets	335	0	6			
Total fixed assets						645,157 4 4
						£56,067,847 17 11

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1962

	£	s.	d.	£	s.	d.
Interest on—						
Depositors' closed Accounts (net)	46,837	0	11			
Depositors' open accounts	1,286,987	10	9			
Accrued interest on depositors' investment accounts	22,757	8	9			
				1,356,582	0	5
Interest on Provident Fund Charges—						
Ordinary	310,374	8	4			
Provident Fund	17,821	14	2			
				328,196	2	6
Home lay-by subsidies				2,697	17	9
Loss on sales: Motor vehicles				367	9	4
Depreciation on—						
Buildings				28,593	5	11
Furniture and fittings				11,220	0	0
Office calculating and book-keeping machines				8,129	0	0
Home safes				35	0	0
Motor vehicles				2,005	0	0
Provision for taxation				268,412	14	9
Net profit				250,612	16	9
				£2,273,715	0	9
Interest on—						
Bank of New Zealand Account	29,707	3	6			
New Zealand Government inscribed stock	1,153,387	1	1			
Local body securities	313,076	18	0			
Mortgages	707,732	2	11			
				2,203,903	5	6
Interest on investments						
Surplus interest on National Savings securities				17,824	4	2
Rent				28,014	5	8
Safe custody fees				285	3	3
Exchange and commissions				23,688	2	2
				£2,273,715	0	9

APPROPRIATION ACCOUNT FOR YEAR ENDED 31 MARCH 1962

	£	s.	d.
Provision for donations	70,000	0	0
Balance to Reserve Fund	180,612	16	9
	£250,612	16	9
Net profit			
	£250,612	16	9

ERNEST DAVIS, President.

H. J. BARRETT, General Manager.

We, the undersigned, being the auditors of the Auckland Savings Bank, appointed in terms of section 29 (3) of the Trustee Savings Banks Act 1948, report: (1) We have examined the books, accounts, and vouchers of the bank, and have received all the information and explanations we have required. (2) We have verified the cash, investments, securities, and assets of the bank as at 31 March 1962. (3) The General Manager has certified that, to the best of his knowledge and belief, all requirements of the Trustee Savings Banks Act 1948 and regulations thereunder have been complied with. (4) In our opinion the above balance sheet and profit and loss account are properly drawn up so as to give respectively a true and fair view of the state of the Auckland Savings Bank's affairs as at 31 March 1962, and of the results of its business for the year ended on that date.

D. C. O'HALLORAN, B.COM., F.P.A.N.Z. } Auditors.
A. J. POSTLES, A.P.A.N.Z. }

HOKITIKA SAVINGS BANK

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR
ENDING 31 MARCH 1962

<i>Receipts</i>		£	s.	d.
Cash in hand and at bankers, 1 April 1961	..	68,256	0	11
Amount lodged by depositors	..	226,722	15	3
Repayments of mortgages	..	64,104	3	7
Repayments of local body debentures	..	2,027	16	3
Transfers by other savings banks	..	855	12	8
PAYE taxation	..	433	15	4
Office equipment and furniture	..	25	0	0
Interest received from—				
Government securities	..	12,582	9	2
Local body debentures	..	1,328	4	7
Fixed deposits	..	814	15	3
Post Office Savings Bank	..	17	19	5
Rents received	..	222	0	0
		<u>£377,390</u>	<u>12</u>	<u>5</u>

<i>Payments</i>		£	s.	d.
Amount withdrawn by depositors	..	191,048	13	11
Invested on mortgages	..	70,520	13	11
Invested in Government stock	..	13,985	0	0
Purchase of property and buildings	..	19,305	11	6
Purchase of office equipment	..	864	11	3
Charges paid	..	5,555	0	5
PAYE taxation	..	460	13	7
Taxation	..	2,734	14	11
Transfers to other savings banks	..	1,840	13	7
Donations made	..	435	15	0
Cash in hand and at bankers, 31 March 1962	..	70,639	4	4
		<u>£377,390</u>	<u>12</u>	<u>5</u>

BALANCE SHEET AS AT 31 MARCH 1962

	£	s.	d.	£	s.	d.
Depositors' balances	655,951	16	3
Current liabilities	..	2,107	8 5			
Sundry creditors and depositors	..	260	9 11			
				2,367	18	4
Reserve Fund	..	77,380	3 0			
Less taxation under provided for previous years	..	13	5 0			
		77,366	18 0			
Less loss on realisation New Zealand stock	..	11	8 9			
		77,355	9 3			
Add balance, Appropriation Account	..	2,875	1 0			
				80,230	10	3
				<u>£738,550</u>	<u>4</u>	<u>10</u>

	£	s.	d.	£	s.	d.
Current assets—						
Cash in hand and at bankers	..	70,639	4 4			
Interest due and accrued on investments and deposits	..	4,692	12 8			
Remittances in transit	..	1,041	0 11			
				76,372	17	11
Investments—						
New Zealand Government Inscribed stock	..	324,109	6 7			
Local body debentures	..	27,718	4 10			
First mortgages on properties	..	282,566	11 8			
				634,394	3	1
Fixed assets at cost less depreciations—						
£		s.	d.			
Land and buildings	..	7,285	13 11			
Additions	..	19,305	11 6			
		26,591	5 5			
Less depreciation	..	142	1 7			
		26,449	3 10			
Furniture and equipment	..	714	0 0			
Additions	..	839	11 3			
		1,553	11 3			
Less depreciation	..	219	11 3			
		1,334	0 0	27,783	3	10
				<u>£738,550</u>	<u>4</u>	<u>10</u>

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED
31 MARCH 1962

	£	s.	d.	£	s.	d.
Interest on depositors' accounts—						
Closed accounts	..	454	2 11			
Open accounts	..	17,593	3 7			
				18,047	6	6
Charges account	5,555	0	5
Depreciation—						
Premises	..	142	1 7			
Furniture and equipment	..	219	11 3			
				361	12	10
Provision for taxation	2,107	8	5
Balance transferred to Profit and Loss Appropriation Account	3,310	16	0
				<u>£29,382</u>	<u>4</u>	<u>2</u>

PROFIT AND LOSS APPROPRIATION ACCOUNT FOR THE YEAR
ENDED 31 MARCH 1962

	£	s.	d.
Donations from 1961 profits	..	435	15 0
Balance transferred to Reserve Account	..	2,875	1 0
		<u>£3,310</u>	<u>16 0</u>

	£	s.	d.
Net profit from Profit and Loss Account	..	3,310	16 0
		<u>£3,310</u>	<u>16 0</u>

G. ANDERSON, Manager.
R. J. BRADLEY, President.

I, the undersigned, being the auditor of Hokitika Savings Bank, appointed in terms of section 29 (3) of the Trustee Savings Banks Act 1948, report: (1) I have examined the books, accounts, and vouchers of the bank, and have received all the explanations and information I have required. (2) I have verified the cash, investments, securities, and assets of the bank as at 31 March 1962. (3) The Manager has certified that to the best of his knowledge and belief all the requirements of the Trustee Savings Banks Act 1948 and regulations thereunder have been complied with. In my opinion the above balance sheet is drawn up so as to exhibit a true and correct view of the state of affairs of the Hokitika Savings Bank according to the best of my information and the explanations given to me, and as shown by the books of the bank.

W. J. GUTBERLET, F.R.A.N.Z., F.I.A.N.Z., Auditor.

9 May 1962.

1310

WAIKATO SAVINGS BANK

STATEMENT OF RECEIPTS AND PAYMENTS FOR YEAR ENDED
31 MARCH 1962

<i>Receipts</i>		£	s.	d.
Cash in hand and at bank 31 March 1961	..	72,461	11	0
Deposits—				
Savings	..	2,858,821	11	1
Thrift	..	386,399	9	
Investment	..	255,400	0	
Interest—				
New Zealand Government stock	..	73,524	19	
Local body stock	..	6,712	7	1
Australia and New Zealand Bank Ltd.: Fixed deposit	..	3,500	0	
Mortgages	..	20,521	2	
New Zealand Short Term Investment Ltd.	..	5,334	7	
Investments—				
New Zealand Short Term Investment Ltd.	..	365,000	0	
Local body stock	..	1,697	5	
Mortgage	..	15,100	0	
Commissions	..	2,008	4	
Mortgage inspection fees	..	701	8	
Rent	..	386	15	
Exchange	..	56	5	
Australia and New Zealand Bank Ltd.	..	22,000	0	
		<u>£4,089,625</u>	<u>8</u>	

Payments

	£	s.	d.
Withdrawals—			
Savings	1,955,255	0	11
Thrift	251,548	10	8
Investment	65,906	13	7
Investments—			
New Zealand Government stock	507,786	6	7
Local body stock	124,150	0	0
Australia and New Zealand Bank Ltd.: Fixed deposit	50,000	0	0
Mortgages	538,360	0	0
New Zealand Short Term Investment Ltd.	475,000	0	0
Salaries	11,982	2	2
Advertising	2,399	15	1
Rent	2,311	11	11
Stationery	1,683	9	10
Trustees' honorarium	1,172	14	0
Audit fee	630	0	0
Cleaning	417	14	2
Postages and telephones	381	9	0
Superannuation fund	332	10	10
Inspection fees	291	18	0
Rates	279	3	4
Exchange	278	15	3
Stamp Duty, N.P.O. cheque accounts	216	10	0
Insurance	204	14	2
Travelling expenses	204	13	11
Motor vehicle expenses	168	11	9
Power	154	13	8
Maintenance	101	15	8
Legal expenses	83	16	10
Bank charges	66	0	0
Bank interest	39	0	0
Collection fees	0	19	0
General expenses	1,062	14	8
Taxation	11,820	5	10
Donations	1,775	0	0
Land and buildings	30,416	18	0
Buildings alterations	1,422	19	8
Furniture and fittings	1,292	14	11
Bookkeeping and accounting machines	1,909	1	0
Motor vehicle	701	5	6
Cash in hand and at bank 31 March 1962	47,815	18	1
	<u>£4,089,625</u>	<u>8</u>	<u>0</u>

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1962

	£	s.	d.	£	s.	d.
Interest credited to depositors' savings bank accounts—						
Open accounts	59,064	6	7			
Closed accounts	6,479	18	9			
Investment accounts accrued	6,914	9	11			
				<u>72,458</u>	<u>15</u>	<u>3</u>

Charges and administration expenses—

Salaries	11,950	13	3			
Advertising	2,390	16	0			
Rent	2,346	5	3			
Stationery	1,725	13	3			
Trustees' honoraria	1,172	14	0			
Audit fee	883	0	0			
Postages and telephones	438	12	11			
Cleaning	405	1	10			
Interest	403	3	0			
Bank charges	287	9	9			
Superannuation Fund	332	10	10			
Inspection fees	291	18	0			
Rates	279	3	4			
Travelling expenses	220	7	7			
Insurance	204	5	10			
Motor vehicle expenses	182	19	9			
Power	154	18	6			
Maintenance	121	1	2			
Legal expenses	35	16	6			
Collection fees	0	19	0			
General expenses	1,074	2	6			
				<u>24,901</u>	<u>12</u>	<u>3</u>

Depreciation				1,954	11	4
Net profit before provision for taxation				23,655	8	5
				<u>£122,970</u>	<u>7</u>	<u>3</u>

	£	s.	d.
Provision for taxation	11,827	10	6
Net profit for year	11,827	17	11

£23,655 8 5

Interest—	£	s.	d.
New Zealand Government	80,018	7	8
New Zealand Short Term Investment Ltd.	7,130	0	10
Australia and New Zealand Bank Ltd.: Fixed deposit	3,774	4	10
Local body stock	8,368	17	5
Mortgages	20,352	19	1
Commissions	2,131	6	3
Mortgage inspection fees	628	19	0
Rent	565	12	2
	<u>£122,970</u>	<u>7</u>	<u>3</u>

	£	s.	d.
Net Profit before provision for taxation	23,655	8	5
	<u>£23,655</u>	<u>8</u>	<u>5</u>

APPROPRIATION ACCOUNT FOR YEAR ENDED 31 MARCH 1962

	£	s.	d.
Provision for donations	4,000	0	0
Local body premium	1	7	5
Balance to Reserve Fund	10,683	13	3
	<u>£14,685</u>	<u>0</u>	<u>8</u>
	£	s.	d.
Balance transferred from Profit and Loss Account	11,827	17	11
Investment stock discount	2,632	2	9
Over-provision for donations, 1961	225	0	0
	<u>£14,685</u>	<u>0</u>	<u>8</u>

BALANCE SHEET AS AT 31 MARCH 1962

	£	s.	d.	£	s.	d.
Depositors' balances—						
Savings bank accounts	2,526,959	7	11			
Thrift club accounts	243,185	5	8			
Investment						
Accounts 368,760	0	0				
Accrued Interest	6,914	9	11			
	<u>375,674</u>	<u>9</u>	<u>11</u>			
Total liability to depositors				3,145,819	3	6
Other liabilities—						
Sundry creditors	1,790	9	0			
Amounts owing to other trustee savings banks	6,586	16	10			
Provision for £ s. d. taxation	11,827	10	6			
Less Provisional tax paid	5,910	0	7			
	<u>5,917</u>	<u>9</u>	<u>11</u>			
Provision for Donations	4,000	0	0			
Total other liabilities				18,294	15	9
Total of liabilities and provisions				3,164,113	19	3
Capital reserve: Donated furniture				340	0	0
Reserve Fund—						
Balance, 31 March 1961	8,190	1	2			
Add balance, Appropriation Account	10,683	13	3			
	<u>18,873</u>	<u>14</u>	<u>5</u>			
Commitments in respect of mortgage advances £137,920. There is an additional liability for 1963 provisional taxation of £11,827 10s. 6d.						
	<u>£3,183,327</u>	<u>13</u>	<u>8</u>			

	£	s.	d.	£	s.	d.
Current assets—						
Cash in hand and at bankers	47,815	18	1			
Fixed deposit, Australia and New Zealand Bank Ltd	135,000	0	0			
Stamp duty prepaid	216	10	0			
Accrued interest—						
New Zealand Government stock	22,722	0	6			
New Zealand Short Term Investments Ltd.	1,795	13	6			
Australia and New Zealand Bank Ltd.: Fixed Deposit	1,255	13	6			
Local body stock	3,710	10	2			
Mortgages						
Commissions accrued	438	1	6			
Inspection fees accrued	161	14	0			
Rent accrued	178	17	2			
Amount owing by other trustee savings banks	1,134	3	0			
Total current assets	<u>214,429</u>	<u>1</u>	<u>5</u>			
Investments (at face value)—						
New Zealand Government inscribed stock	1,573,885	10	1			
New Zealand Short Term Investments Ltd. (Government stock)	110,000	0	0			
Local body stock and debentures	251,051	13	0			
Mortgages	641,310	0	0			
Total investments	<u>2,576,247</u>	<u>3</u>	<u>1</u>			
Total of current assets and investments				2,790,676	4	6
Investment Account Securities—						
New Zealand Government inscribed stock				375,674	9	11
Total of current assets, investments, and securities				<u>3,166,350</u>	<u>14</u>	<u>5</u>

	£	£
Current Assets—		
Cash on hand and at bankers on current account	380,114	
Fixed deposits	250,000	
Interest due and accrued investments	57,780	
Total current assets		687,894
Investments (at par value)—		
New Zealand Government inscribed stock	3,258,921	
Local body debentures	108,432	
First mortgage on freehold property	2,989,467	
Total investments		6,356,820
Total current assets and investments		7,044,714
Investment Account Securities—		
New Zealand Government inscribed stock		166,614
National Savings securities—		
New Zealand Government inscribed stock	700,000	
Cash in hand and at bankers	5,066	
Total securing National Savings depositors		705,066
Total current assets, investments, and securities		7,916,394
Fixed assets (at cost less depreciation)—		
Premises and property	92,684	
Furniture and fittings (etc.)	13,838	
Total fixed assets		106,522
		<u>£8,022,916</u>

R. BARCLAY, President.
E. A. EVANS, General Manager.
W. A. DICKSON, Accountant.

We, the undersigned, being the auditors of the New Plymouth Savings Bank, appointed in terms of section 29 (3) of the Trustee Savings Banks Act 1948, report: (1) We have examined the books, accounts, and vouchers of the bank, and have received all the information and explanations we have required. (2) We have verified the cash, investments, securities, and assets of the bank as at 31 March 1962. (3) The General Manager has certified that to the best of his knowledge and belief all requirements of the Trustee Savings Banks Act 1948 and regulations thereunder have been complied with.

In our opinion the above balance sheet is drawn up so as to exhibit a true and correct view of the state of affairs of the New Plymouth Savings Bank according to the best of our information and the explanations given to us, and as shown by the books of the Bank.

New Plymouth, 3 May 1962.

1309 WYNYARD AND RIDLAND,
Public Accountants and Auditors.

SOUTHLAND SAVINGS BANK

RECEIPTS AND PAYMENTS ACCOUNT FOR YEAR ENDED 31 MARCH 1962

Receipts		
	£	s. d.
Cash on hand and at banks, 1 April 1961	215,450	6 11
Deposits—		
Savings bank accounts	12,332,820	5 9
Thrift club accounts	16,695	1 10
National Savings accounts	15,099	1 1
Branch remittances	2,831,868	2 11
Other trustee savings banks	19,497	5 9
Cheque book sales	4,013	0 0
Commission	2,459	7 5
Exchanges, fines, and forms	720	8 10
Interest—		
New Zealand Government stock	200,271	1 4
Local body stock and debentures	107,226	4 0
Mortgages	103,046	7 0
Other investments	30,103	19 1
Principal—		
Local Body stock and debentures	77,512	5 9
Mortgages	179,946	8 7
Other investments	606,000	0 0
Miscellaneous receipts	1,506	19 1
Rents	474	3 4
Travellers' cheques sales	32,092	19 8
Valuation fees	902	0 0
	<u>£16,777,705</u>	<u>8 4</u>

Payments		
	£	s. d.
Withdrawals—		
Savings bank accounts	12,193,241	6 1
Thrift club accounts	16,443	9 8
National Savings accounts	43,573	3 8
Branch remittances	2,887,537	18 4
Buildings, property, equipment, etc.	5,885	18 8
Exchanges	712	18 9
Fuel, light, and cleaning	918	10 3
Insurance	656	10 3

	£	s. d.
Investments—		
Local body stock and debentures	34,450	0 0
Mortgages	281,766	10 0
New Zealand Government stock	151,763	15 4
Other investments	595,000	0 0
Local body loans: Clients' applications	91,274	3 9
Miscellaneous payments	18,447	1 5
Other trustee savings banks	6,655	14 0
Perusal fees	113	4 0
Postages, telephones, and tolls	1,235	8 4
Printing, stationery, and advertising	4,829	15 8
Rent paid	130	0 0
Repairs and maintenance	907	6 2
Salaries, fees, etc.	46,734	17 11
Stamp duty	5,107	15 0
Sundry charges	1,475	13 10
Taxation	52,457	8 11
Travelling and relieving expenses	1,233	9 2
Travellers' cheques sales	32,011	0 9
Cash in hand and at banks, 31 March 1962	313,142	8 5
	<u>£16,777,705</u>	<u>8 4</u>

BALANCE SHEET AS AT 31 MARCH 1962

	£	s. d.	£	s. d.
Current Liabilities—				
Depositors' balances—				
Savings bank				
accounts	10,491,491	15 4		
Thrift club accounts	11,339	14 7		
			10,502,831	9 11
National Savings accounts			279,565	7 4
Other liabilities—				
National Savings Interest Account	7,488	10 4		
Mortgage interest rebates provision	1,415	5 1		
Provision for donations	6,500	0 0		
Provision for taxation	55,915	18 10		
			71,319	14 3
Total liabilities and provisions			10,853,716	11 6
Reserve Fund—				
Balance at 1 April 1962	394,564	14 9		
Add Investment Fluctuation Account	4,692	0 11		
Add Profit and Loss Appropriation Account	50,530	11 6		
			449,787	7 2
			<u>£11,303,503</u>	<u>18 8</u>

	£	s. d.	£	s. d.
Current assets—				
Cash in hand and at banks	315,228	13 3		
National Bank of New Zealand Ltd.: Fixed deposits	555,000	0 0		
			870,228	13 3
Branch remittances in transit	4,967	12 5		
Interest due and accrued on investments	116,256	19 6		
Sundry debtors: Valuation fees	89	14 6		
			121,314	6 5
Investments—				
New Zealand Government stock	4,835,375	0 0		
New Zealand Government stock: National Development Loan	452,135	0 0		
Local body stock and debentures	2,507,451	17 2		
Mortgages	2,154,904	8 11		
			9,949,866	6 1
National Savings securities (New Zealand Government stock)			291,000	0 0
Total of current assets and investments			11,232,409	5 9
Fixed Assets at cost less depreciation—				
Buildings	50,020	4 1		
Add additions	4,008	16 4		
			54,029	0 5
Less depreciation	1,601	2 6		
			52,427	17 11

	£	s.	d.	£	s.	d.
Furniture and fittings	6,863	1	10			
Add additions ..	179	0	7			
	7,042	2	5			
Less depreciation ..	1,396	18	0	5,645	4	5
Ledger posting machines	4,861	12	3			
Add additions ..	1,609	0	0			
	6,470	12	3			
Less depreciation ..	1,292	8	0	5,178	4	3
Office machines ..	566	7	6			
Add additions ..	84	10	0			
	650	17	6			
Less sold ..	4	7	2			
	646	10	4			
Less depreciation ..	127	8	0	519	2	4
Property ..	7,323	4	0			
Add additions ..	1	0	0			
				7,324	4	0
				<u>£11,303,503</u>	<u>18</u>	<u>8</u>

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1962

	£	s.	d.	£	s.	d.
Interest credited to depositors—						
Savings bank accounts—						
Open	269,446	19	5			
Closed	8,408	18	3	277,855	17	8
National Savings accounts—						
Open	9,939	14	5			
Closed	136	1	11	10,075	16	4
Charges and management expenses—						
Cleaning	47	7	7			
Earthquake damage insurance	2	9	6			
Fuel and light	906	0	2			
Insurance	645	5	9			
Perusal fees	113	4	0			
Postages, telephones, and tolls	1,208	12	10			
Printing, stationery, and advertising	4,888	17	6			
Rent	130	0	0			
Repairs and maintenance ..	864	19	5			
Salaries, fees, etc.	46,730	0	10			
Sundry charges	1,396	7	7			
Superannuation	2,820	2	7			
Travelling and relieving expenses	1,317	0	5	61,070	8	2
Depreciation—						
Buildings	1,601	2	6			
Furniture and fittings ..	1,396	18	0			
Ledger posting machines ..	1,292	8	0			
Office machines	127	8	0	4,417	16	6
Provision for taxation ..				55,915	10	4
Net profit transferred to Profit and Loss Appropriation Account				57,030	11	6
				<u>£466,366</u>	<u>0</u>	<u>6</u>
Interest on investments—						
Local body stock and debentures	109,099	13	11			
Mortgages	117,177	5	9			
New Zealand Government stock	189,891	1	4			
New Zealand Government stock: National Development Loan	16,712	5	1			
National Bank of New Zealand Ltd.: Fixed deposits	18,776	8	11	451,656	15	0
Interest on National Savings securities				10,449	13	2
Depreciation recovered ..				5	12	10
Commission				3,116	17	10
Exchanges, fines, and forms ..				10	9	10
Rent				474	3	4
Valuation fees				652	8	6
				<u>£466,366</u>	<u>0</u>	<u>6</u>

PROFIT AND LOSS APPROPRIATION ACCOUNT 31 MARCH 1962		£	s.	d.
Provision for donations		6,500	0	0
Balance to Reserve Fund		50,530	11	6
		<u>£57,030</u>	<u>11</u>	<u>6</u>
Balance from Profit and Loss Account		57,030	11	6
		<u>£57,030</u>	<u>11</u>	<u>6</u>

R. M. STRANG, President.
J. T. SHAW, General Manager.

We, the undersigned, being the auditors of the Southland Savings Bank appointed in terms of section 29 (3) of the Trustee Savings Banks Act 1948, report: (1) We have examined the books, accounts, and vouchers of the bank, and have received all the information and explanations we have required. (2) We have verified the cash, investments, securities, and assets of the bank as at 31 March 1962. (3) The General Manager has certified that, to the best of his knowledge and belief, all the requirements of the Trustee Savings Banks Act 1948 and regulations thereunder have been complied with.

In our opinion the above balance sheet and profit and loss account are properly drawn up so as to give respectively a true and fair view of the state of the Southland Savings Bank's affairs as at 31 March 1962, and of the results of its business for the year ended on that date.

HENDERSON, ADAMS, AND CO., Auditors.
J. G. HENDERSON, B.COM., F.R.A.N.Z., A.C.I.S.
W. T. ADAM, A.P.A.N.Z., Auditors.

Invercargill, 26th April 1962.

1308

DUNEDIN SAVINGS BANK

RECEIPTS AND PAYMENTS FOR YEAR ENDED 31 MARCH 1962

Receipts		£	s.	d.
Balance, 1 April 1961		369,630	18	4
Lodged by—				
Depositors	5,719,996	17	4	
Depositors for National Savings investment accounts	279,119	6	9	
Loan interest	181,447	11	10	
Debenture interest	210,410	16	10	
Bank interest	8,855	18	0	
National Savings interest	45,994	9	11	
Loans repaid	270,397	10	2	
Debentures repaid	44,276	3	9	
Refunds, commissions, fines, etc.	4,170	0	3	
Rents	7,679	9	9	
Tenants' rates	1,461	9	11	
Staff Provident Fund	1,918	4	1	
Received on behalf of other trustee savings banks	62,931	0	5	
Received from investors in Government stock	88,185	4	0	
Received from investors in local body stock and debentures	19,200	0	0	
Sales of travellers' cheques	7,087	19	10	
Tax deductions, PAYE	7,413	11	7	
	<u>£7,330,176</u>	<u>12</u>	<u>9</u>	
Balance, 1 April 1962		£458,903	11	8
Payments				
Withdrawn by—				
Depositors	5,536,362	11	3	
Depositors from National Savings investment accounts	290,638	16	9	
Charges	71,487	18	0	
Income and social security taxes	30,000	0	0	
Loans granted	468,517	4	5	
Debentures purchased	272,650	0	0	
Grants	6,000	0	0	
Office furniture, etc.	3,864	17	8	
Land and buildings	1,698	8	6	
Staff Provident Funds	1,816	6	2	
Paid on behalf of other trustee savings banks	64,975	11	5	
Proceeds of sales of Government stock	88,185	4	0	
Proceeds of sales of local body stock and debentures	19,200	0	0	
Proceeds of sales of travellers' cheques	7,068	16	11	
PAYE tax deductions paid to Inland Revenue Department	7,413	11	7	
Tenants' rates	1,393	14	5	
Balance	458,903	11	8	
	<u>£7,330,176</u>	<u>12</u>	<u>9</u>	

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1962

	£	s. d.	£	s. d.
Interest credited to depositors—				
Open accounts	242,740	13 1		
Closed accounts	15,897	9 5		
Credited and accrued on investment accounts	4,827	7 7		
Interest and suspensory free deposits credited to home lay-by accounts	2,236	13 7		
			265,702	3 8
Interest on Staff Provident Funds			2,057	18 0
Charges and Administration expenses			73,868	19 3
Depreciation: Buildings	6,263	0 0		
Office furniture, etc.	5,292	19 5		
			11,555	19 5
Provision for taxation			39,420	13 0
Profit and Loss Appropriation Account: Net profit			35,602	9 7
			£428,208	2 11
			£	s. d.
Investment interest			416,245	10 5
Rents			7,773	9 4
Commission, refunds, fines, etc.			4,189	3 2
			£428,208	2 11

PROFIT AND LOSS APPROPRIATION ACCOUNT FOR YEAR ENDED 31 MARCH 1962

	£	s. d.	£	s. d.
Provision for grants			7,000	0 0
Reserve Fund Account			28,602	9 7
			£35,602	9 7
			£	s. d.
Profit and Loss Account			35,602	9 7
			£35,602	9 7

RESERVE FUND ACCOUNT, 31 MARCH 1962

	£	s. d.	£	s. d.
Balance, 31 March 1962	510,538	18 6		
	£510,538	18 6		
			£	s. d.
Balance, 1 April 1961	481,136	8 11		
Discount on purchase of securities			800	0 0
Profit and Loss Appropriation Account			28,602	9 7
			£510,538	18 6
Balance, 1 April 1962	£510,538	18 6		

BALANCE SHEET AS AT 31 MARCH 1962

	£	s. d.	£	s. d.
Depositors' balances—				
Savings bank department	8,736,934	0 3		
Thrift club accounts	253,303	5 0		
Special purpose accounts	250,489	9 0		
Home lay-by accounts	72,986	12 7		
Ordinary depositor's total			9,313,713	6 10
Investment account balances	151,380	0 0		
Add interest accrued	2,763	6 4		
			154,143	6 4
National Savings depositors' balances	1,313,305	8 11		
Add National Savings Interest Suspense Account	20,678	7 6		
			1,333,983	16 5
Total liability to depositors			10,801,840	9 7
Other liabilities and credit balances—				
Sundry creditors			342	5 6
Staff Provident Funds			61,005	12 9
Provision for				
taxation	39,420	13 8		
Less paid in advance	156	6 8		
			39,264	7 0
Provision for grants			7,000	0 0
Provision for suspensory free deposits on home lay-by accounts			1,000	0 0
			108,612	5 3
Reserve Fund Account			510,538	18 6
			£11,420,991	13 4

	£	s. d.	£	s. d.
Current assets—				
Cash in hand and at bankers	438,225	4 2		
Fixed deposits	200,000	0 0		
	638,225	4 2		
Interest due and accrued on investments, etc.	91,856	6 3		
Owing by other trustee savings banks	3,716	13 6		
Rents due and accrued	290	14 6		
Total current assets			734,088	18 5
Investments—				
New Zealand Government inscribed stock	4,626,421	4 9		
Local body debentures	681,978	1 8		
First mortgages on freehold property	3,732,267	1 1		
Total of investments			9,040,666	7 6
Total of current assets and investments			9,774,755	5 11
Securities—				
Investment Account securities—				
New Zealand Government stock	154,143	6 4		
National Savings securities—				
New Zealand Government stock	1,313,305	8 11		
Cash in hand and at bankers	20,678	7 6		
Total securing investment accounts and National Savings depositors			1,488,127	2 9
Total of current assets, investments, and securities			11,262,882	8 8
Fixed assets at cost less depreciation—				
Land and buildings	143,325	13 11		
Office furniture, etc.	14,783	10 9		
			158,109	4 8
			£11,420,991	13 4

I. S. CANTRELL, President.
H. G. HILLIKER, General Manager.

We, the undersigned, being the auditors of the Dunedin Savings Bank, appointed in terms of section 29 (3) of the Trustee Savings Banks Act 1948, report: (1) We have examined the books, accounts, and vouchers of the bank, and have received all the information and explanations we have required. (2) We have verified the cash, investments, securities, and assets of the bank as at 31 March 1962. (3) The General Manager has certified that, to the best of his knowledge and belief, all requirements of the Trustee Savings Banks Act 1948 and regulations thereunder have been complied with.

In our opinion the above balance sheet and profit and loss account are properly drawn up so as to give respectively a true and fair view of the state of the Dunedin Savings Bank's affairs as at 31 March 1962 and of the results of its business for the year ended on that date.

J. S. MCINNES AND SONS. } Auditors.
JAMES BROWN AND CO. }

Dunedin, 18 April 1962.

1311

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

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.

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.
- 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 K. 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 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
 134 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.

CONTENTS

	PAGE
ADVERTISEMENTS	143
APPOINTMENTS, ETC.	141
BANKRUPTCY NOTICES	143
DEFENCE NOTICES	141
LAND TRANSFER ACT: NOTICES	143
MISCELLANEOUS—	
Coal Mines Act: Notices	1417-142
Customs Tariff: Decisions Under the	142
Land Districts, Land Reserved, Revoked, etc.	142
Maori Affairs Act: Notices	142
Officiating Ministers for 1962	14
Public Works Act: Land Taken, etc.	14
Regulations Act: Notice	14
Reserve Bank Statement	14
Sales Tax Act: Notice	14
Schedule of Contracts	1429-14
Town and Country Planning Act: Notice	14
Transport Act: Notices	14
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1407-