

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 5 AUGUST 1965

Declaring Land to be Crown Land

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to section 265 of the Maori Affairs Act 1953, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby declare the land described in the Schedule hereto to be Crown land and to be subject to the Land Act 1948.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated and described as follows:

A.	R.	P.	Being
11	3	12	Waipapa 1c 2A, situate in Block III, Pihanga Survey District. Part Deeds Index, Volume 37, folio 28 (M.L. Plan 4880).
112	1	4	Waipapa 2A 2A 1, situate in Blocks IX and X, Puketi Survey District, and Block II, Pihanga Survey District. Part Deeds Index, Volume 37, folio 29 (M.L. Plan 4879).
15	2	32	Waipapa 2A 2B 1, situate in Blocks IX and X, Puketi Survey District. Part Deeds Index, Volume 37, folio 29 (M.L. Plan 4879).
189	3	35	Waipapa 2B 2B, situate in Block II, Pihanga Survey District. Part Deeds Index, Volume 37, folio 29 (M.L. Plan 4689).
131	0	20	Ohuanga North 3A 2A, situate in Block III, Pihanga Survey District. Part Deeds Index, Volume 37, folio 77 (M.L. Plan 4880).
109	1	25	Ohuanga North 3B 2A, situate in Block III, Pihanga Survey District. Part Deeds Index, Volume 37, folio 77 (M.L. Plan 4880).
154	3	30	Ohuanga South 2B 2A, situate in Block III, Pihanga Survey District. Part Deeds Index, Volume 37, folio 36 (M.L. Plan 4667).
150	3	32	Ohuanga South 2D 2A, situate in Blocks III and VII, Pihanga Survey District. Part Deeds Index, Volume 37, folio 2 (M.L. Plan 4667).
89	0	11	Ohuanga South 2B 1A, situate in Block III, Pihanga Survey District. Part Deeds Index, Volume 37, folio 2 (M.L. Plan 4667).
194	3	12	Ohuanga South 2D 1B 1, situate in Blocks III and VII, Pihanga Survey District. Part Deeds Index, Volume 37, folio 2 (M.L. Plan 4667).
211	1	39	Ohuanga South 2J 1, situate in Block VII, Pihanga Survey District. Part Deeds Index, Volume 37, folio 2 (M.L. Plan 4671).
90	0	0	Ohuanga South 2H 2, situate in Block VII, Pihanga Survey District. Part Deeds Index, Volume 37, folio 2 (M.L. Plan 4671).
49	2	0	Okahukura 1A, situate in Blocks V and IX, Pihanga Survey District. Part Deeds Index, Volume 37, folio 26 (M.L. Plan 4794).
103	2	0	Okahukura 6A 1, situate in Blocks III and IV, Tongariro Survey District. Part certificate of title, Volume 306, folio 80 (M.L. Plan 4714).
686	3	1	Okahukura 8M 2B 3B 1, situate in Block V, Pihanga Survey District. Part Deeds Index, Volume 37, folio 26 (M.L. Plan 4616).
500	0	0	Okahukura 8M 2C 2C 2C, situate in Block V, Pihanga Survey District. Part Deeds Index, Volume 37, folio 27 (M.L. Plan 4616).
95	0	35	Waimanu 2E, situate in Block VIII, Puketi Survey District. Part certificate of title, Volume 306, folio 218 (M.L. Plan 4039B).

A.	R.	P.	Being
128	3	20	Taurewa 4 East A 1, situate in Block VII, Tongariro Survey District. Part certificate of title, Volume 433, folio 273 (M.L. Plan 4305).
101	3	33	Tokaanu B 1R 1, situate in Blocks IX and X, Puketi Survey District (M.L. Plan 4879).
162	3	30	Tokaanu B 2M 6A, situate in Block IX, Puketi Survey District. Part Deeds Index, Volume 37, folio 34 (M.L. Plan 4879).
104	1	37	Tokaanu B 2M 7A, situate in Block IX, Puketi Survey District. Part Deeds Index, Volume 37, folio 34 (M.L. Plan 4879).
287	3	23	Tokaanu B 2M 2A, situate in Blocks IX and X, Puketi Survey District. Part Deeds Index, Volume 37, folio 33 (M.L. Plan 4879).

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 30th day of July 1965.

[L.S.] J. R. HANAN, Minister of Maori Affairs.
GOD SAVE THE QUEEN!
(M.L.P. 1918/44)

Revoking Part of a Proclamation Defining the Middle Line of the Rosebank Section of the Avondale-Pollen Island Railway in Block XV, Waitemata Survey District

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby revoke the Proclamation dated the 7th day of February 1952 and published in the *Gazette* of that year at page 200, and deposited in the Land Registry Office at Auckland as No. 13445, in so far as it affects Lots 13 and 14 and part Lot 15, D.P. 20251, being all the land in C.T. 1831/29, North Auckland Registry, being part Allotment 2, Titirangi Parish.

Situated in Block XV, Waitemata Survey District, City of Auckland.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand this 30th day of July 1965.

[L.S.] JOHN McALPINE, Minister of Railways.
GOD SAVE THE QUEEN!
(N.Z.R. L.O. 21341/140)

Land Taken for Soil Conservation and River Control Purposes in Block II, Waihou Survey District

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for soil conservation and river control purposes; and I also declare that this Proclamation shall take effect on and after the 9th day of August 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block II, Waihou Survey District, described as follows:

A.	R.	P.	Being
4	1	17	Parts Horahia Opou 5A Block.
0	0	7	
0	0	34	
0	0	34	

As the same are more particularly delineated on the plan marked M.O.W. 19233 (S.O. 42373), deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 96/091000/0; D.O. 96/091000/0)

Land Taken for Library Purposes in the Borough of Ashburton

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for library purposes and shall vest in the Mayor, Councillors, and Citizens of the Borough of Ashburton as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 9th day of August 1965.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1 rood situated in the Borough of Ashburton, and being Town Section 209. All certificate of title, Volume 403, folio 1, Canterbury Land Registry.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 21st day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 53/389/1; D.O. 38/13)

Land Taken for Road in Block XV, Hapuakohe Survey District, Waikato County

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government 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 9th day of August 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XV, Hapuakohe Survey District, described as follows:

A.	R.	P.	Being
0	0	23.2	Part New Zealand Loan and Mercantile grant; coloured yellow on plan.
0	3	15.4	Part New Zealand Loan and Mercantile grant (D.P. 23903); coloured sepia on plan.
0	0	0.6	Part Lot 5, D.P. 3471; coloured yellow on plan.
0	0	0.3	Part New Zealand Loan and Mercantile grant; coloured yellow, edged yellow, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19559 (S.O. 42703), 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 Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 34/3749; D.O. 19/0/31)

Land Taken for Road and Interest in Land Taken for the Purpose of Road in Block VII, Waitemata Survey District, Waitemata County

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto is hereby taken for road, and that the interest in land described in the Second Schedule hereto, held from Her Majesty the Queen by James Fleming, of Hobsonville, farmer, under deferred payment licence, Volume 1078, folio 161, North Auckland Land Registry, is hereby taken for the purposes of road; and I also declare that this Proclamation shall take effect on and after the 9th day of August 1965.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre 2 roods 35.7 perches situated in Block VII, Waitemata Survey District, North Auckland R.D., being part Lot 2, D.P. 16051; coloured sepia on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 34.8 perches situated in Block VII, Waitemata Survey District, North Auckland R.D., being part Lot 2, D.P. 23858; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19554 (S.O. 44237), 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 Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 34/410/1; D.O.15/15/0)

Land Proclaimed as Street in the City of Wellington

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim as street the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Being
2	1	3.6	Part reclamation; coloured red on plan M.O.W. 2600 (S.O. 23806).
0	1	35.66	Part reclamation; coloured red on plan M.O.W. 19605 (S.O. 23895).
1	0	5.23	Part reclamation; coloured red on plan M.O.W. 19606 (S.O. 24320).
2	3	23.63	Section 114, Evans Bay District; edged red on plan M.O.W. 19607 (S.O. 25092).

All being parts Proclamation 6086, Wellington Land Registry.

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 Administrator of the Government, and issued under the Seal of New Zealand, this 19th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 23/381/18/8; D.O. 20/1/11)

Land Proclaimed as Road in Block I, Awaateatua Survey District, Whakatane County

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 27 perches, situated in Block I, Awaateatua Survey District, being part Allotment 226, Matata Parish; as the same is more particularly delineated on the plan marked M.O.W. 19553 (S.O. 42828), deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 35/793; D.O. 25/0/35)

Land Proclaimed as Road in Block IV, Waitemata Survey District, Waitemata County

H. E. BARROWCLOUGH, Administrator of the Government
A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 perches situated in Block IV, Waitemata Survey District, North Auckland R.D., and being part Lot 8, D.P. 18425; as the same are more particularly delineated on the plan marked M.O.W. 19560 (S.O. 44606), deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 34/1776; D.O. 15/15/0/44606)

Land Proclaimed as Road in Block IV, Tainui Survey District, Clifton County

H. E. BARROWCLOUGH, Administrator of the Government

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim as road the land described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT

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

A. R. P.	Being
0 1 7.5	Part Lot 6, D.P. 3568, being part Mohakatio-Parininihi 1c West Block; coloured orange on plan.
0 0 7.2	Part Lot 6, D.P. 3223, being part Mokau-Mohakatio 1f Block; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19552 (S.O. 9602), 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 Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 38/442; D.O. 20/11)

Street Closed in the City of Dunedin and Added to Land Held for a Public School

H. E. BARROWCLOUGH, Administrator of the Government

A PROCLAMATION

PURSUANT to section 29 of the Public Works Amendment Act 1948, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby proclaim and declare that the portion of street described in the First Schedule hereto is hereby closed and added to the land now held for a public school described in the Second Schedule hereto.

FIRST SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of street containing 21.3 perches situated in Upper Kaikorai Survey District, adjoining or passing through Lots 1, 2, and 3, D.P. 1204, being part Section 2, Block III, and part Lot 17, D.P. 252, being part Section 1, Block IV; as the same is more particularly delineated on the plan marked M.O.W. 18941 (S.O. 13541), deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

SECOND SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 13.96 perches situated in the City of Dunedin, being part Lot 17, D.P. 252, being part Section 1, Block IV, Upper Kaikorai Survey District. Balance certificate of title, Volume 175, folio 64, Otago Land Registry.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 1st day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 31/2691; D.O. 16/209/0)

Declaring Land in a Roadway Laid Out in Block III, Hukatere Survey District, Otamatea County, to be Road

H. E. BARROWCLOUGH, Administrator of the Government

A PROCLAMATION

PURSUANT to section 421 of the Maori Affairs Act 1953, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby declare the land described in the Schedule hereto, and comprised in a roadway laid out by the Maori Land Court by order dated the 1st day of October 1956, to be road.

SCHEDULE

NORTH AUCKLAND LAND REGISTRY

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

A. R. P.	Being
4 1 1.2	Part Waihau No. 1 Block.
0 0 31.9	Parts Section 1.
0 0 0.1	

As the same are more particularly delineated on the plan marked M.O.W. 19556 (M.L. 14395), deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 33/2429; D.O. 50/15/12/0)

Revoking a Proclamation Defining the Middle Line of a Portion of the Huntly-Awaroa Branch of the Kaipara-Waikato Railway

H. E. BARROWCLOUGH, Administrator of the Government

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Major-General the Right Honourable Sir Harold Eric Barrowclough, the Administrator of the Government of New Zealand, hereby revoke the Proclamation, dated the 14th day of March 1922, published in *Gazette*, 16 March 1922, Volume I, page 665, and deposited in the Land Registry Office at Hamilton as No. 5388, defining the middle line of a further portion of the Huntly-Awaroa Branch of the Kaipara-Waikato Railway, namely, 8 miles 34.78 chains to 9 miles.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 5th day of July 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 19/353; D.O. 46/1)

Consenting to Land Being Taken for Library Purposes in the Borough of Ashburton

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 21st day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby consents to the land described in the Schedule hereto being taken for library purposes.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1 rood situated in the Borough of Ashburton, and being Town Section 209. All certificate of title, Volume 403, folio 1, Canterbury Land Registry.

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

(P.W. 53/389/1; D.O. 38/13)

Consenting to Stopping Road in Block XI, Maungatautari Survey District, Waipa County

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 7th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road situated in Block XI, Maungatautari Survey District, described as follows:

A. R. P.	Adjoining or passing through
0 2 36.2	Sections 13 and 14, Tautari Settlement.
0 0 11.2	} Section 14, Tautari Settlement.
0 0 5.4	
2 3 7.9	Sections 13, 14, and 28, Tautari Settlement.
0 0 0.9	} Section 28, Tautari Settlement.
0 0 13.1	

As the same are more particularly delineated on the plan marked M.O.W. 19558 (S.O. 42748), 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. 34/3487; D.O. 20/7/41)

Consenting to Stopping Road in Block XV, Hapuakohe Survey District, Waikato County

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 7th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road situated in Block XV, Hapuakohe Survey District, described as follows:

A. R. P.	Adjoining or passing through
0 2 24.6	Part New Zealand Loan and Mercantile grant (D.P. 23903) and part Lot 5, D.P. 3471; coloured green on plan.
0 0 11.8	Part Lot 5, D.P. 3471 (part Tauhei Stream bed); coloured green, edged green, on plan.
0 0 22.6	Part Lot 5, D.P. 3471; coloured green on plan.
0 0 26.6	Part Lot 5, D.P. 3471; coloured green, edged green, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19559 (S.O. 42703), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

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

(P.W. 34/3749; D.O. 19/0/31)

Declaring Portion of Road in the Bay of Islands County to be County Road

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 7th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that portion of road in the Bay of Islands County, situated in Block XII, Omapere Survey District, commencing at the westernmost corner of Section 11 of the aforesaid Block XII and proceeding thence in a south-easterly direction generally for a distance of approximately 335 links and terminating at the southernmost corner of Section 13 of the aforesaid Block XII.

As the same is more particularly delineated on the plan marked M.O.W. 19557 (S.O. 44686), deposited in the office of the Minister of Works at Wellington, and thereon coloured red and marked A-B.

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

(P.W. 33/1758; D.O. 50/15/3/0)

Declaring Portions of Road in Block XI, Ruakaka Survey District to be County Road

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 14th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that portion of road situated in Block XI, Ruakaka Survey District, commencing at a point near the westernmost corner of Allotment 213, Ruakaka Parish, and proceeding thence in a southerly and easterly direction generally for a distance of approximately 23 chains and terminating at the north-western corner of Allotment 287, Ruakaka Parish.

All that portion of road situated in Block XI, Ruakaka Survey District, commencing at a point near the northernmost corner of Allotment 262, Ruakaka Parish, and proceeding thence in a southerly direction generally for a distance of approximately 9 chains and terminating at a point near the south-western corner of Allotment 290, Ruakaka Parish.

As the same are most particularly delineated on the plan marked M.O.W. 19555 (S.O. 44598), deposited in the office of the Minister of Works at Wellington, and thereon coloured red and marked A-B and C-D respectively.

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

(P.W. 33/527/1; D.O. 50/15/11/0)

Declaring an Access Way to be Vested in the Mayor, Councilors, and Citizens of the City of Auckland and to be Under the Control and Management of the Auckland City Council

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 7th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 11 of the Housing Act 1955, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the access way 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 access way containing 8.8 perches situated in Block IX, Rangitoto Survey District, City of Auckland, North Auckland R.D., and being Lot 279, L.T. Plan 53237. Part certificate of title, Volume 728, folio 19, North Auckland Land Registry.

T. J. SHERRARD, Clerk of the Executive Council.
(H.C. 4/219/56; D.O. 2/3/5192)

Consenting to Raising of Loans by Certain Local Authorities

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 30th day of June 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to £
Auckland Regional Authority: Property Loan No. 1, 1965	23,500
Dunedin Drainage and Sewerage Board: Drainage Works Loan 1963, £250,000	100,000
East Coast Bays Borough Council: Sewer Reticulation Supplementary Loan No. 2, 1965	29,000
Green Island Borough Council: Elderly Persons' Cottages Supplementary Loan 1965	1,990
Hawke's Bay Electric Power Board: Reticulation Loan 1965	340,000
Mount Roskill Borough Council: Storm-water Drainage Supplementary Loan 1965	3,000
Rotorua County Council: Rural Housing Loan No. 2, 1965	20,000
Timaru City Council: Abattoir Reconstruction Loan 1965	88,000
Waitemata County Council: Titirangi Fire Station Loan 1965	14,000
Waitomo Electric Power Board: Renewal Loan 1965	11,000
Wellington City Council: Housing Loan (Pensioner Flats, Daniell Street, Stage II, and Ira Street) 1965	6,400

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

Consenting to Raising of Loans by Certain Local Authorities

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 7th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to £
Dunedin City Council: Elderly Persons' Housing Loan 1965	17,000
Hutt County Council: Rimutaka Riding Sewerage Reticulation Loan 1965	50,000
Lower Hutt City Council: Maungaraki Development Loan No. 6, 1965	30,000
Rotorua County Council: Ngongotaha Water Supply Loan 1965	69,500
Temuka Borough Council: Community Housing Loan 1964	9,000

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

Authorising the Mount Wellington Borough Council to Reclaim Land in Panmure Basin

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 21st day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 175 of the Harbours Act 1950, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby authorises the Mount Wellington Borough Council to reclaim from the Panmure Basin an area of 3 acres 3 roods and 5 perches, more or less, as shown coloured yellow on plan marked M.D. 11861 and deposited in the office of the Marine Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.
(M. 4/4700)

Authorising the Waitemata County Council to Reclaim Land at Taikata Creek

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 21st day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 175 of the Harbours Act 1950, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby authorises the Waitemata County Council to reclaim from Taikata Creek an area of 1 acre, more or less, as shown edged green on plan marked M.D. 12041 and deposited in the office of the Marine Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.
(M. 4/5362)

The Auckland International Airport Establishment Order 1965

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 28th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Local Authorities Empowering (Aviation Encouragement) Act 1929, His Excellency the Administrator of the Government, 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 Auckland International Airport Establishment Order 1965.
2. Consent is hereby given to the establishment of an aerodrome by the Auckland Regional Authority on the land described in the Schedule hereto.
3. The Auckland International Airport Establishment Order 1963* is hereby revoked.

SCHEDULE

ALL that area in the North Auckland Land District comprising 1,000 acres, more or less, being part Block IX, Otahuhu Survey District, Parish of Manurewa.

T. J. SHERRARD, Clerk of the Executive Council.
*Gazette, No. 23 of 18 April 1963, p. 524

The Cromwell Aerodrome Establishment Order 1965

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 28th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Local Authorities Empowering (Aviation Encouragement) Act 1929, His Excellency the Administrator of the Government, 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 Cromwell Aerodrome Establishment Order 1965.

2. Consent is hereby given to the establishment and maintenance of an aerodrome by the Cromwell Borough Council on the land described in the Schedule hereto.

3. The Order in Council consenting to the acquisition of an aerodrome site by the Cromwell Borough Council, published in the *Gazette* of 27 August 1953 at page 1378, is hereby revoked.

SCHEDULE

ALL that area in the Otago Land District, Vincent County, comprising 75 acres 2 roods 13 perches, more or less, being Section 44, Block V, Cromwell Survey District, as is more particularly delineated on S.O. Plan 13610.

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

Setting Apart Maori Freehold Lands as Maori Reservations

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 28th day of July 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold lands described in the Schedule hereto as Maori reservations for the purposes as set out, for the common use and benefit of the Maori people of the Oturei district.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated and described as follows:

- | | |
|----------|--|
| A. R. P. | Being |
| 3 2 7 | Oturei A 1 Block, situate in Block I, Tokatoka Survey District; for the purpose of a marae. |
| 0 3 38 | Oturei A 3 Block, situate in Block I, Tokatoka Survey District; for the purpose of a cemetery. |
| 0 1 12 | Oturei A 4 Block, situate in Block I, Tokatoka Survey District; for the purpose of a church site. |
| 1 2 10 | Oturei P Block, situate in Block I, Tokatoka Survey District; for the purpose of a firewood reserve. |

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

(M.A. 21/3/509)

Boundaries of County of Marlborough and County of Sounds Altered, and Road Districts of Kenepuru and Croisilles - French Pass Merged in County of Marlborough

H. E. BARROWCLOUGH, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 4th day of August 1965

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

ORDER

1. The area comprised within the boundaries of the County of Sounds is hereby included in the County of Marlborough (hereinafter referred to as the said county).

2. The Croisilles - French Pass Road District and the Kenepuru Road District are hereby merged in the said county, and the Croisilles - French Pass Road Board and Kenepuru Road Board are hereby dissolved.

3. For a period not exceeding 10 years from the date of this order the said county is hereby divided into two divisions as follows:

(1) The Marlborough Division comprising the district of the County of Marlborough as existing immediately prior to the date of this order and that portion of the area of the former County of Sounds situated to the east of the centre line of that channel of the Queen Charlotte Sound extending north-easterly from Dieffenbach Point on the western side of Blumine, Long, and Motuara Islands to the sea, such portion being described in the First Schedule hereto.

(2) The Sounds Division comprising the former Croisilles - French Pass and Kenepuru Road Districts and the remainder of the area of the former County of Sounds, situated to the north and west of the said centre line, such division being described in the Second and Third Schedules hereto.

4. Separate accounts shall be kept for each such division, and for such period not exceeding 10 years as it may determine in that behalf by special order, the council of the said county shall operate under subsection (1) of section 110 of the Counties Act 1956.

5. The system of rating in the said county shall be the unimproved value system of rating:

Provided that, for a period not exceeding 10 years from the date of this order, all rates made and levied in the Sounds Division shall be made and levied on the capital value system of rating, and for such purpose the provisions of subsections (2) (a) and (b), (3), and (4) of section 424 of the Counties Act 1956 shall, as far as they are applicable and with the necessary modifications apply as if such division were a county town within the meaning of Part XXX of that Act.

6. (a) The said county is hereby divided into six ridings to be known as the Wairau, Spring Creek - Picton, Omaka, Pelorus, Croisilles - French Pass, and Kenepuru Ridings.

(b) The Wairau, Omaka, and Pelorus Ridings shall comprise respectively the Wairau, Omaka, and Pelorus Ridings of the said county as those ridings existed immediately prior to the date of this order.

(c) The Spring Creek - Picton Riding shall comprise the Spring Creek - Picton Riding of the said county as that riding existed immediately prior to the date of this order together with that portion of the former County of Sounds described in the First Schedule hereto.

(d) The Croisilles - French Pass Riding and the Kenepuru Riding shall comprise those areas described in the Second and Third Schedules hereto respectively.

(e) The division of the said county into the Wairau, Spring Creek - Picton, Omaka, and Pelorus Ridings shall be for representation purposes only, and the division of the said county into the Croisilles - French Pass and Kenepuru Ridings shall be for purposes of both representation and finance.

7. For a period of three years and six months from the date of this order, the Council of the said county shall consist of 14 members, and the riding representation shall be as follows:

Wairau Riding				Three members.
Spring Creek - Picton Riding				Three members.
Omaka Riding				Three members.
Pelorus Riding				Three members.
Croisilles - French Pass Riding				One member.
Kenepuru Riding				One member.

Provided that, until the members of the Council of the said county to be elected on the date prescribed by law for the first triennial general election of members of county councils held after the date of this order come into office, the council of the said county shall consist of the members of the Council of the said county in office immediately prior to the date of this order, together with one of the members of the former Croisilles - French Pass Road Board to be appointed by that Board to represent the Croisilles - French Pass Riding and one of the members of the former Kenepuru Road Board to be appointed by that Board to represent the Kenepuru Riding.

8. For the purpose of making the appointments under the proviso to clause 7, the Croisilles - French Pass Road Board and the Kenepuru Road Board shall continue in being until those appointments have been made.

9. All the full-time staff of the former Croisilles - French Pass and Kenepuru Road Boards shall be taken over by the Council of the said county upon and subject to the provisions of the Local Authorities (Employment Protection) Act 1963. This provision shall be in extension of and subject to the provisions of that Act.

10. Except as otherwise provided in this order, the provisions of section 28 of the Counties Act 1956 shall apply to the merger of the Croisilles - French Pass and Kenepuru Road Districts in the said county as if the references to a

dependent town district and town council were references to a road district and road board respectively.

11. All credit balances in the accounts of the former Croisilles - French Pass and Kenepuru Road Boards and in the accounts of the said county immediately prior to the commencement of this order (other than those hereinafter specifically mentioned in this order) shall be credited to the general account of the said county.

12. The following shall be met from the general account of the said county:

- (a) The Office Building Loan 1962 of the said county.
- (b) All loans for the purchase of machinery raised by the said county after the 1st day of June 1964 and prior to the commencement of this order.
- (c) All future regional planning costs.

13. The following items shall be credited to a plant purchases account of the said county:

- (a) The credit balance in the plant renewal account of the said county immediately prior to the commencement of this order.
- (b) An amount contributed by the Sounds Division bearing the same proportion to the credit balance referred to in subparagraph (a) above as the rateable capital value of the Sounds Division bears to that of the Marlborough Division.

14. (1) The following items in the accounts of the said county, the former Croisilles - French Pass Road Board, and the former Kenepuru Road Board shall be credited and debited to the separate accounts of the Marlborough Division, the Croisilles - French Pass Riding, and the Kenepuru Riding, respectively:

- (a) General cash balances and investments.
- (b) Stocks on hand.
- (c) Sundry debtors.
- (d) Land subdivision reserve funds.
- (e) Public debt and contingent liabilities, except as herein otherwise provided.

(2) (a) The cost of all special works to be carried out in either of the said divisions shall be debited against the respective separate account of the division for the benefit of which each such special work is carried out.

(b) With the exceptions aforesaid, interest, sinking funds, and capital repayments in respect of all loans raised by the said county prior to the commencement of this order shall be debited against the separate account of the Marlborough Division, and interest, sinking funds, and capital repayments in respect of all loans of the former road boards of Croisilles - French Pass and Kenepuru shall be debited against the separate account of the Sounds Division.

(c) All future district planning costs shall be debited against the separate account of the division affected by such planning.

15: On and from the date of this order the members of the former Croisilles - French Pass Road Board shall cease to be members of the Croisilles - French Pass Harbour Board, and from and after such date that Harbour Board shall consist of the members for the time being of the Council of the said county.

16. Notwithstanding anything contained in clauses 1 and 2 of this order, the provisions of this order shall not take effect in that part of the County of Sounds outside the boundaries of the former Croisilles - French Pass and Kenepuru Road Districts until the 1st day of September 1965, and until that date the First, Second, and Third Schedules hereto shall be deemed to be amended accordingly.

17. Except as otherwise provided herein, the alteration of boundaries and the mergers hereinbefore made shall be deemed to have been effected under the Counties Act 1956.

FIRST SCHEDULE

ARAPAWA ISLAND AREA

ALL that portion of the area of the existing County of Sounds situated south-east of the centre line of that channel of Queen Charlotte Sound extending north-easterly from Dieffenbach Point on the western sides of Blumine, Long, and Motuara Islands to the sea and including White Rocks and the Brothers.

SECOND SCHEDULE

CROISILLES - FRENCH PASS RIDING

ALL that area situated north-east of the County of Marlborough comprising the whole of the existing Croisilles - French Pass Road District as described in *Gazette* 1953, at page 1551, and a portion of the County of Sounds to the west of the centre line of Pelorus Sound, from the junction of Pelorus and Mahau Sounds to the sea.

THIRD SCHEDULE

KENEPURU RIDING

ALL that area situated north-east of the County of Marlborough comprising the whole of the Kenepuru Road District, as described in the *Gazette*, 1961, at page 1965, and portion of the County of Sounds; bounded towards the north-west by the centre line of Pelorus Sound as described in the Second Schedule hereto, towards the south by the northern boundary of the County of Marlborough as

described in the *Gazette*, 1959, at page 571, from the junction of Pelorus and Mahau Sounds, along Mahau Sound to the north-western corner of Section 21, Pelorus Sound Registration District, in Block VI, Linkwater Survey District; thence southerly generally along a right line to the south-eastern corner of Lot 4, D.P. 1760, in Block VI, aforesaid, and the production of that line to the shore of Queen Charlotte Sound; thence easterly generally along Queen Charlotte Sound to Karaka Point in Block VII, Arapawa Survey District, and along the mean high-water mark of Queen Charlotte Sound to Dieffenbach Point; and bounded towards the south-east by the centre line of Queen Charlotte Sound as described in the First Schedule hereto.

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

(I.A. 104/87)

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 Administrator of the Government 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 (*temp.* Captain) H. R. Ockwell to be Captain. Dated 13 May 1965.

2nd Lieutenant B. St. J. Gore to be Lieutenant. Dated 20 June 1965.

Territorial Force

3rd Field Regiment, RNZA

Captain (*temp.* Major) J. R. Gregory to be Major. Dated 13 June 1964.

Lieutenant R. I. Archibald to be *temp.* Captain. Dated 15 June 1965.

Lieutenant R. S. Ferens to be *temp.* Captain. Dated 15 June 1965.

2nd Lieutenant D. J. O. Caffin resigns his commission. Dated 5 July 1965.

ROYAL N.Z. ARMoured CORPS

Regular Force

Lieutenant and Quartermaster G. W. A. Bennett to be *temp.* Captain and Quartermaster. Dated 1 June 1965.

ROYAL N.Z. CORPS OF SIGNALS

Regular Force

Lieutenant (*temp.* Captain) T. D. Macfarlane to be Captain. Dated 14 December 1964.

Territorial Force

2nd Communication Zone Signal Squadron, RNZ Sigs

Eric Lindsay Dyne to be 2nd Lieutenant. Dated 1 April 1965.

ROYAL N.Z. INFANTRY REGIMENT

Regular Force

Major B. M. Poananga, M.B.E., to be acting Lieutenant-Colonel. Dated 5 July 1965.

Major (acting Lieutenant-Colonel) B. M. Poananga, M.B.E., to be Major (*temp.* Lieutenant-Colonel). Dated 12 July 1965.

Captain R. T. V. Taylor to be *temp.* Major. Dated 1 June 1965.

Captain Alan Kevin McKenzie, from the 7th Battalion (Wellington (City of Wellington's Own) and Hawke's Bay), RNZIR, to be Captain with seniority from 1 July 1964. Dated 1 July 1965.

Lieutenant L. D. Grant to be *temp.* Captain. Dated 1 June 1965.

Lieutenant J. A. Dixon to be *temp.* Captain. Dated 12 June 1965.

Lieutenant J. B. Earsman to be *temp.* Captain. Dated 18 March 1965.

Territorial Force

2nd Battalion (Canterbury and Nelson-Marlborough and West Coast), RNZIR

William James Baldie to be 2nd Lieutenant. Dated 1 May 1965.

Rodger Ivan Quinney to be 2nd Lieutenant. Dated 1 May 1965.

3rd Battalion (Auckland (Countess of Ranfurly's Own) and Northland), RNZIR

Lieutenant Michael Edwards, M.A., DIP.SOC.SC., DIP.ED.PSYCH., M.B.P.S.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant. Dated 15 June 1965.

7th Battalion (Wellington (City of Wellington's Own) and Hawke's Bay), RNZIR

Captain A. K. McKenzie is transferred to the Regular Force on being granted a long-service commission. Dated 1 July 1965.

Milton Stanley Joyce to be 2nd Lieutenant. Dated 1 April 1965.

5th Battalion (Wellington West Coast and Taranaki), RNZIR

Lieutenant R. H. Hughes to be temp. Captain. Dated 1 April 1965.

Lieutenant J. C. Ritchie to be temp. Captain. Dated 1 April 1965.

N.Z. SPECIAL AIR SERVICE

Territorial Force

1st Ranger Squadron, NZSAS

John Herbert Pearce, B.E.(MECH.), to be 2nd Lieutenant. Dated 18 June 1965.

ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

Captain R. J. K. McKinnon to be temp. Major. Dated 1 June 1965.

2nd Lieutenant A. D. Campbell to be Lieutenant. Dated 1 July 1965.

ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Captain (temp. Major) J. B. Glasson to be Major. Dated 9 December 1964.

Lieutenant and Quartermaster W. M. Campbell to be temp. Captain and Quartermaster. Dated 1 June 1965.

2nd Lieutenant R. L. Cross to be Lieutenant. Dated 20 June 1965.

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

Regular Force

Captain (temp. Major) J. B. Worsfold, B.E.(MECH.), to be Major. Dated 1 June 1965.

Territorial Force

3rd Infantry Workshop, RNZEME

Lieutenant (temp. Captain) H. E. Hines to be Captain. Dated 14 April 1965.

ROYAL N.Z. DENTAL CORPS

Territorial Force

1st Mobile Dental Unit, RNZDC

Lieutenant D. W. Marshall, B.D.S., to be Captain. Dated 11 June 1965.

ROYAL N.Z. ARMY EDUCATION CORPS

Regular Force

Lieutenant (temp. Captain) Peter Graham Comrie, B.A., is transferred to the Reserve of Officers, General List, Royal N.Z. Army Education Corps, in the rank of Captain. Dated 3 June 1965.

ROYAL N.Z. NURSING CORPS

Regular Force

Sister G. A. P. Sherriff to be temp. Charge Sister. Dated 5 May 1965.

EXTRA REGIMENTAL EMPLOYMENT

Territorial Force

Headquarters, 1st Infantry Brigade Group

2nd Lieutenant P. A. Hogan, RNZ Pro, to be Lieutenant. Dated 12 January 1965.

Headquarters, Logistic Support Group

Lieutenant G. J. Golding, RNZIR, resigns his commission. Dated 21 April 1965.

Northern Military District Territorial Officers Special Training Unit

Major Malcolm Neill Velvin, RNZE, from the Retired List, to be Major with seniority from 25 April 1964. Dated 24 June 1965.

N.Z. CADET CORPS

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

- I. J. Beckingham, B.Sc., Otago Boys' High School Cadets.
- G. H. Botting, M.A., King's High School Cadets.
- A. D. Coleman, B.AGR.SC., Gore High School Cadets.
- B. R. Davie, M.A., Nelson College Cadets.
- J. W. D. Dunbar, Wyndham District High School Cadets.
- A. W. English, The Taieri High School Cadets.
- D. A. Fletcher, B.Sc., Marlborough Boys' College Cadets.
- D. S. J. Gardner, Waitaki Boys' High School Cadets.
- B. T. Lucy, B.Sc., Otago Boys' High School Cadets.
- J. A. Mooney, M.A., The Taieri High School Cadets.
- A. J. Moore, Hakatere College Cadets.
- A. C. Nichols, Marlborough College Cadets.
- G. K. Overend, B.Sc., St. Andrew's College Cadets.
- A. W. Plummer, Gore High School Cadets.
- C. A. Read, B.Sc., Gore High School Cadets.
- J. S. Taylor, Christ's College Cadets.

Burnside High School Cadets

The commission of 2nd Lieutenant (*on prob.*) P. Fitzgerald, M.Sc., A.N.Z.I.C., lapses. Dated 31 May 1965.

Christchurch Boys' High School Cadets

Lieutenant Meredith Henry Money, M.A., is posted to the Retired List. Dated 7 May 1965.

Lieutenant I. W. Dennison resigns his commission. Dated 1 May 1965.

Lieutenant Robin Giles Ball is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 27 June 1965.

2nd Lieutenant R. J. Worley, M.A., to be Lieutenant. Dated 20 May 1965.

The commission of 2nd Lieutenant (*on prob.*) B. T. Brooks, M.A., lapses. Dated 15 July 1965.

Freyberg High School Cadets

Hon. Lieutenant Leonard Emil Schwabe, L.R.S.M.(LOND.), relinquishes the appointment of Director of Music and is posted to the Retired List. Dated 22 June 1965.

Hamilton Boys' High School Cadets

Lieutenant B. L. Fell resigns his commission. Dated 1 June 1965.

Hastings Boys' High School Cadets

Captain K. Meehan to be Major. Dated 14 May 1965.

Mount Albert Grammar School Cadets

Flight Lieutenant J. K. Bogue, RNZAF, ceased to be attached on disbandment of unit. Dated 1 September 1964.

Northcote College Cadets

Lieutenant David Alexander Fyfe is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Captain. Dated 25 June 1965.

Northern Military District Cadet Officers "X" List

Lieutenant Graham Taylor Peters, DIP.PHYS.ED., is posted to the Retired List. Dated 1 February 1965.

Lieutenant Lindsay Walter Nash is posted to the Retired List. Dated 6 July 1965.

2nd Lieutenant B. R. Paterson, B.A., resigns his commission. Dated 1 October 1964.

Otahuhu College Cadets

Lieutenant Colin Borthwick Browne, B.A., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 17 June 1965.

The commission of 2nd Lieutenant (*on prob.*) J. R. de Lautour lapses. Dated 16 June 1965.

Putaruru High School Cadets

The commission of 2nd Lieutenant (*on prob.*) C. S. Wilson-Jennings, B.Sc.(LOND.), is confirmed.

St. Peter's Maori College Cadets

The commission of 2nd Lieutenant (*on prob.*) R. S. J. Tapp is confirmed.

Southern Military District Cadet Officers "X" List

2nd Lieutenant F. Hogg resigns his commission. Dated 22 June 1965.

RESERVE OF OFFICERS

General List

The following officers are posted to the Retired List:

The Corps of Royal N.Z. Engineers

Captain Clifford Raymond Barnett, B.E.(CIV.), A.M.I.C.E. Dated 12 July 1965.

Royal N.Z. Chaplains Department

The Rev. Ronald Keith Dobson, B.A., Chaplain 3rd Class (Church of England). Dated 18 June 1965.

Wesley Howard Simpson, Chaplain 3rd Class (Salvation Army). Dated 3 February 1965.

The Rev. Lionel George Shotlander, Chaplain 4th Class (Church of England). Dated 12 July 1965.

N.Z. Cadet Corps

Captain Warren Findlay Boaden, M.A. Dated 8 July 1965. Dated at Wellington this 30th day of July 1965.

DEAN J. EYRE, Minister of Defence.

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

PURSUANT to section 15 of the Royal New Zealand Air Force Act 1950, His Excellency the Administrator of the Government has been pleased to approve the following appointments, promotions, extensions, and terminations of commissions, and resignation of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Promotion

Air Commodore (temp.) Albert Samuel Agar, A.F.C., i.d.c., p.s.c. (70046), to be Air Commodore, with effect from 2 July 1965.

TECHNICAL BRANCH

Promotion

Engineer Division

Pilot Officer Brian Glenbourne Morrison Palmer (75324) to be Flying Officer, with effect from 12 July 1965.

ADMINISTRATIVE AND SUPPLY BRANCH

Promotion

Secretarial Division

Pilot Officer Brian James White (75093) to be Flying Officer, with effect from 7 July 1965.

Appointment

Equipment Division

Walter Malcolm Runciman (209498) is granted a short-service commission in the Administrative and Supply Branch (Equipment Division), Regular Air Force, for a period ending 5 July 1971, to be followed by four years in the Reserve of Air Force Officers. He is appointed in the rank of Pilot Officer, with seniority and effect from 6 July 1965.

Promotions

The under-mentioned Pilot Officers to be Flying Officers, with effect from 7 July 1965:

Terence Henry Crew (77624).

Terence John Kelly (77309).

Quentin Brownell Sellwood (78840).

CHAPLAINS BRANCH

Appointment

The Rev. Robert William Alexander Falconer (82342) is granted a short-service commission in the Chaplains Branch, Regular Air Force, for a period ending 5 July 1968, to be followed by four years in the Reserve of Air Force Officers. He is appointed in the relative rank of Flight Lieutenant, with seniority and effect from 6 July 1965.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Appointments

Special Duties Division

Gilbert Randal Springer (132946) is granted a commission in the Administrative and Supply Branch (Special Duties Division), Territorial Air Force, for a period ending 7 July 1970, to be followed by four years in the Reserve of Air Force Officers. He is appointed in the rank of Flight Lieutenant, with seniority and effect from 8 July 1965.

Geoffrey Maxwell Smith (134317) is granted a commission in the Administrative and Supply Branch (Special Duties Division), Territorial Air Force, for a period ending 7 July 1970, to be followed by four years in the Reserve of Air Force Officers. He is appointed in the rank of Flying Officer, with seniority and effect from 8 July 1965.

AIR TRAINING CORPS

Appointment

Douglas Campbell McKenzie, B.Sc., is granted a commission in the Air Training Corps in the rank of Pilot Officer for a period ending 8 July 1969, with seniority and effect from 9 July 1965.

Promotion

Pilot Officer Patrick Gordon Burke to be Flying Officer, with effect from 16 August 1965.

Terminations of Commissions

The commissions of the under-mentioned Flying Officers are terminated, with effect from 26 July 1965:

Francis Robert Gradon, B.Sc.

Richard Tornquist, B.Sc.

Resignation

Pilot Officer Donal McLaren Munro resigns his commission, with effect from 12 July 1965.

RESERVE OF AIR FORCE OFFICERS

Extensions of Commissions

Flight Lieutenant the Rev. Cuthbert Frederick Peart (79215) is granted an extension of his commission until 27 February 1969. This cancels resignation notice published in *Gazette*, 11 March 1965, No. 12, page 314.

Flying Officer Reginald Lorenzo Guthrie (130631) is granted an extension of his commission until 9 May 1969.

Dated at Wellington this 30th day of July 1965.

DEAN J. EYRE, Minister of Defence.

(Air 12/11/9)

Members of the Ngaitahu Maori Trust Board Appointed

PURSUANT to section 14 (2) of the Maori Trust Boards Act 1955, His Excellency the Administrator of the Government has been pleased to appoint the following persons to be members of the Ngaitahu Maori Trust Board for the term of three (3) years from and including 10 September 1965, to represent the districts as set out opposite their respective names:

Theodore Percival Wharaki	Robinson		Akaroa
Raniera Ellison			Araiteuru
William Torepe			Arowhenua
Rangi Solomon			Kaikoura
Charles Mafeking Denny			Maahanui
Robert Agrippa Moengaroa	Whaitiri		Murihiku
Frank David Winter			Te Ika-a-Maui

Dated at Wellington this 23rd day of July 1965.

J. R. HANAN, Minister of Maori Affairs.

(M.A. 26/2/2)

Member of Port Conciliation Committee for the Port of Onehunga Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints

Raymond Thomas Lloyd (nominated by the Onehunga Port Workers' Industrial Union of Workers, *vice* Robert William Pudney)

to be a member of the Port Conciliation Committee for the Port of Onehunga for a term expiring on the 31st day of May 1966.

Dated at Wellington this 28th day of July 1965.

T. P. SHAND, Minister of Labour.

Port Conciliation Committee for the Port of Lyttelton Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints the following persons to be the Port Conciliation Committee for the Port of Lyttelton for a term of one year expiring on the 31st day of May 1966.

Robert Hamilton Duff, Chairman;

Albert Leslie Burk, Deputy Chairman;

Alan Parnell Gale, John Joseph Griffiths, Phillip John Howe, and John Twomey (nominated by the New Zealand Port Employers' Association (Incorporated)); and Raymond Keith Fergus, James Hughes, Eric Leslie Threadwell, and Ronald James Wasley (nominated by the Lyttelton Waterfront Workers' Industrial Union of Workers).

Dated at Wellington this 27th day of July 1965.

T. P. SHAND, Minister of Labour.

Chairman of the Port Conciliation Committee for the Port of Napier Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints

Leslie Francis Malcouronne

to be Chairman of the Napier Port Conciliation Committee, *vice* Thomas William Hercock, for a term expiring on the 30th day of April 1966.

Dated at Wellington this 28th day of July 1965.

T. P. SHAND, Minister of Labour.

Appointment of Member of Papanui Domain Board

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

Bernard Vivian Creedon

to be a member of the Papanui Domain Board, Canterbury Land District, Waimairi County, in place of Charles Ernest Clarkson, who has vacated office.

Dated at Wellington this 3rd day of August 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/446; D.O. 8/3/105)

Appointment of Member of Pauatahanui Domain Board

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

James Lucas

to be a member of the Pauatahanui Domain Board, Wellington Land District, Hutt County, in place of Gordon Leith Taylor, deceased, and, further, decreases the total number of members of the said Board from eight to seven, Ormond Michael Lane having resigned.

Dated at Wellington this 3rd day of August 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/353; D.O. 83/47)

Appointment of Member of Ocean View Domain Board

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

Adrian James Wilson

to be a member of the Ocean View Domain Board, Otago Land District, Taieri County, in place of Sydney Charles Furneaux Smith, deceased.

Dated at Wellington this 3rd day of August 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1333; D.O. 8/3/99)

Appointment of Members of Pirongia Domain Board

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

Walter Aubin Bell and
Harold Allan Sherwin

to be members of the Pirongia Domain Board, South Auckland Land District, in place of John Joseph Grace and John Lindsay Macky, resigned.

Dated at Wellington this 29th day of July 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/285; D.O. 8/311)

Appointment of Member of Patutahi Domain Board

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

Trevor George Torrie

to be a member of the Patutahi Domain Board, Gisborne Land District, Cook County, in place of James Atkins, resigned.

Dated at Wellington this 29th day of July 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/10; D.O. 8/111)

Board Appointed to Have Control of Moana Domain

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

Ross Patrick Brownlee,
Joseph Fletcher Dalzell,
James Richard Helmont Dense,
Claude Edward Head,
Arthur Redmond Honey,
Frank Sydney Klempel, the younger,
Kevin Alexander Molloy,
Earle Thompson, and
James Henry Whitmore

to be the Moana 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

WESTLAND LAND DISTRICT—MOANA DOMAIN—GREY COUNTY
RESERVES 954, 1132, 1163, 1383, 1385, and 1974 situated in Block IV, Brunner Survey District: Area, 13 acres 2 roods 38.4 perches, more or less (S.O. Plans 876, 1356L, 2996, 3103, and 4716).

Dated at Wellington this 29th day of July 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/170; D.O. 8/2)

Board Appointed to Have Control of Tokarahi Public Hall Site

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

John William Blair,
Ian Russell Grant,
George Rowland Hore,
William Barrie McCone,
Alan Lindley Murray,
Lindsay Stafford Pringle, and
Arthur Douglas Wilson

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

SCHEDULE

OTAGO LAND DISTRICT—WAITAKI COUNTY

SECTION 25, Block VIII, Maerewhenua Survey District, situated in Tokarahi Settlement: Area, 1 acre, more or less (S.O. Plan 2244).

Dated at Wellington this 28th day of July 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/2763; D.O. 8/4/12)

Cancelling Appointment of an Honorary Welfare Officer Under the Maori Welfare Act 1962

PURSUANT to section 5 (5) of the Maori Welfare Act 1962, notice is hereby given that the Honorary Welfare Officer named in the Schedule hereto has resigned.

SCHEDULE

Name	Gazette Reference to Appointment
Te Waaka Taiki Morete	22 August 1963, No. 49, page 1199

Dated at Wellington this 26th day of July 1965.

C. M. BENNETT, Assistant Secretary for Maori Affairs.
(M.A. 36/5/8, 36/5/9)

Nelson Apiaries Registration District and Office Appointed (Notice No. Ag. 8220)

PURSUANT to regulation 3 of the Apiaries Registration Regulations 1953, the Director-General of Agriculture hereby amends the notice dated the 24th day of January 1961 and published in the *Gazette* of the 2nd day of February 1961 at page 184 by omitting the word "Greymouth" wherever it occurs in the said notice and substituting the word "Nelson" to the effect that the Greymouth Apiaries Registration District and office shall now be known as the Nelson Apiaries Registration District consisting of the Counties of Westland, Grey, Inangahua, Murchison, Buller, Collingwood, Takaka, Waimea, Sounds, Awatere, and Marlborough and the name of the registration office shall be Nelson and the code letter K.

Dated at Wellington this 27th day of July 1965.

D. N. R. WEBB, Director-General of Agriculture.

Appointment of Honorary Launch Wardens

PURSUANT to sections 7 and 265A of the Harbours Act 1950, the Secretary for Marine hereby appoints

Charles Steven O'Rorke,
George Hector Bevan,
Donald Munro Matheson,
Gordon Padget Howie,
Thomas Alexander McKenzie, and
Leslie Ronald McDermott

to be honorary launch wardens for the purposes of the Harbours Act 1950.

Dated at Wellington this 22nd day of July 1965.

G. L. O'HALLORAN, Secretary for Marine.

(M. 3/13/508/20)

Officiating Ministers for 1965—Notice No. 28

It is hereby notified that the following correction has been made to the List of Officiating Ministers for 1965.

The Roman Catholic Church

The Reverend Michael O'Connor, S.M.

should read

The Roman Catholic Church

The Reverend Michael John O'Connor, S.M.

Dated at Wellington this 27th day of July 1965.

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

Officiating Ministers for 1965—Notice No. 27

It is hereby notified that the following names have been removed from the List of Officiating Ministers for 1965.

The Church of the Province of New Zealand, commonly called The Church of England

The Reverend Raymond Woodward Culpitt

The Roman Catholic Church

The Reverend Kevin Izod McGrath, S.M.

Church of Jesus Christ of Latter-day Saints

Elder Evon Wesley Huntsman

Dated at Wellington this 27th day of July 1965.

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

Officiating Ministers for 1965—Notice No. 26

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

The Presbyterian Church of New Zealand

The Reverend Leonard Ross Miller, B.A., B.D.

The Roman Catholic Church

The Reverend Douglas Brian Hoare

Church of Jesus Christ of Latter-day Saints

Elder Neville Kenworthy Thompson

The Church at Waikino

Mr Victor Melbourne Poninghouse

Dated at Wellington this 27th day of July 1965.

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

Exemption Order Under the Motor Drivers Regulations 1964

PURSUANT to the Motor Drivers Regulations 1964,* the Minister of Transport hereby orders and declares that the provisions of clause (1) of regulation 16 of the said regulations so far as they relate to the driving of heavy trade motors shall not apply to the person hereinafter mentioned, but in lieu thereof the following provisions shall apply:

A motor driver's licence issued under the Motor Drivers Regulations 1964* to the person described in column 1 of the Schedule hereunder may authorise him to drive a heavy trade motor in the course of his employment for the employer described in column 2 of the said Schedule, but shall not authorise him, while he is under the age of 18 years, to drive a heavy trade motor for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
-------------------	---------------------

Lincoln Ian Skeet, P.O. Box 22, Greytown.	Fagan Motors Ltd., P.O. Box 118, Masterton.
---	---

Dated at Wellington this 30th day of July 1965.

JOHN McALPINE, Minister of Transport.

*S.R. 1964/214

(TT. 5/3/1)

Exemption Order Under the Motor Drivers Regulations 1964

PURSUANT to the Motor Drivers Regulations 1964,* the Minister of Transport hereby orders and declares that the provisions of clause (1) of regulation 16 of the said regulations so far as they relate to the driving of heavy special-type vehicles shall not apply to the person hereinafter mentioned, but in lieu thereof the following provisions shall apply:

A motor driver's licence issued under the Motor Drivers Regulations 1964* to the person described in column 1 of the Schedule hereunder may authorise him to drive a heavy special-type vehicle in the course of his employment for the employer described in column 2 of the said Schedule, but shall not authorise him, while he is under the age of 18 years, to drive a heavy special-type vehicle for any other purpose.

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
-------------------	---------------------

Theodore Roy Hough, Chatham Islands.	Father.
--------------------------------------	---------

Dated at Wellington this 2nd day of August 1965.

JOHN McALPINE, Minister of Transport.

*S.R. 1964/214

(TT. 5/3/1)

Crown Land Set Apart for Railway Purposes at Tamaki

PURSUANT to the Public Works Act 1928, the Minister of Railways hereby declares the Crown land described in the Schedule hereto to be set apart for railway purposes on and after the 9th day of August 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

APPROXIMATE areas of the pieces of Crown land set apart:

A. R. P.	Being
----------	-------

0 0 30.9 Lot 494, D.P. 53454. Formerly part certificate of title, Volume 1868, folio 13, North Auckland Land Registry.

A. R. P.

Being

0 0 29.2 Lot 500, D.P. 53454. Formerly part certificate of title, Volume 1868, folio 12, North Auckland Land Registry.

Both situated in Block II, Otahuhu Survey District. City of Auckland, North Auckland Registration District.

Dated at Wellington this 30th day of July 1965.

JOHN McALPINE, Minister of Railways.

(N.Z.R. L.O. 15227/3/65)

The Master and Apprentice Act 1908 and its Amendments—Notice Declaring What Officers in the Mines Department Shall be the Masters to Whom Persons May be Apprenticed

NOTICE is hereby given that, in exercise of the powers conferred on him by the Master and Apprentice Act 1908 and its amendments, the Minister of Labour declares that the officers named in the Schedule hereto shall be the Masters for the purposes of Part II of the said Act.

The notice on page 142 of the *Gazette* for January 1957 is hereby amended accordingly.

SCHEDULE

NAMES OF OFFICERS TO WHOM PERSONS MAY BE APPRENTICED

THE District Manager of State coal mines for district in which is situated the mine where the apprentice is employed.

The Mine Managers of Kaitangata and Reefton State coal mines.

Dated at Wellington this 28th day of July 1965.

T. P. SHAND, Minister of Labour.

Electricians Act 1952: Names Removed From Registers During the Period 1 April to 30 June 1965

PURSUANT to section 18 (2) of the Electricians Act 1952, the following Schedule shows the names and addresses of persons whose names have been removed from the registers during the period stated above.

SCHEDULE

REGISTER OF INSPECTORS OF ELECTRICAL WIRING

Armiger, Norman Benjamin, Auckland Electric Power Board.
Bramwell, James, Waitemata Electric Power Board.
Corbishley, Clive William, Otago Electric Power Board.
Gatward, Geoffrey Walter, Nelson City Council.
Giles, Percy Merivale, North Canterbury Electric Power Board.
Grocott, Kelvin Richard, Westland County Council.
Jacob, Arthur Ranald Johnson, Mangaweka Town Board.
Lewis, Harold William, Nelson City Council.
Maidens, James, Marlborough Electric Power Board.
Mogford, Frank Leicester, Wairoa Electric Power Board.
Painter, Ernest Clifton, Taihape Borough Council.
Pedersen, Joseph, Horowhenua Electric Power Board.
Whitfield, Thomas Kirkwood, Rotorua Electric Supply.
Williams, Maxwell Clifford, Municipal Electricity Department, Christchurch.

REGISTER OF ELECTRICIANS

Boyd, William, Wellington, deceased.
Boyer, Henry, Dunedin, deceased.
Braaf, Arie, Auckland, deceased.
Buchanan, Morgan Edward, Auckland, deceased.
Cleland, James Ewing, Dunedin, deceased.
Epsom, James Alfred, Wellington, deceased.
Glover, George Metford, Feilding, deceased.
Lineham, Gordon Sidney, Wellington, deceased.
McCormick, Noel Joseph, Napier, deceased.
Maclean, Lauchlan Gualter, Dunedin, deceased.
Marshall, Trevor Vincent, Auckland, deceased.
Meredith, James Roland, Waihou, deceased.
Miller, John Alexander, Reefton, deceased.
Waddell, George White, Dunedin, deceased.
Waters, Edwin Benjamin, Auckland, deceased.
Wilde, James, Dunedin, deceased.

REGISTER OF LIMITED REGISTRATION

Andrews, Frederick Vernon, New Plymouth, left situation.
Baker, Bryan Angus, Auckland, left situation.
Bruce, Peter John, Dunedin, left situation.
Moisey, James Brian, Wellington, left situation.
Roberts, Edgar, New Plymouth, left situation.

Dated at Wellington this 27th day of July 1965.

T. P. SHAND, Minister of Electricity.

Dedication of a Road Reserve as a Road

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

SCHEDULE

CANTERBURY LAND DISTRICT

LOT 4, L.T. Plan 23580, being part Rural Section 56 situated in Block X, Christchurch Survey District: Area, 6 perches, more or less. Part certificates of title, Volume 554, folio 92, Volume 437, folio 40, and Register A1, folio 154.

Dated at Wellington this 30th day of July 1965.

R. G. GERARD, Minister of Lands.

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

Declaration That Part of the Fairfield Domain Shall be a Recreation Reserve and Revocation of the Reservation Over the Said Reserve

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

SCHEDULE

OTAGO LAND DISTRICT—PART FAIRFIELD DOMAIN

LOT 137, D.P. 7142, being part Sections 14, 16, 17, and 18, Green Island West Survey District: Area, 5 acres 1 rood 10.25 perches, more or less.

Dated at Wellington this 2nd day of August 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1304; D.O. 8/3/95)

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

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

SCHEDULE

WELLINGTON LAND DISTRICT—PORIRUA BOROUGH

LOT 16, D.P. 6220, being part Section 110, Porirua District, situated in Block XI, Paekakariki Survey District: Area, 13.3 perches, more or less. Part certificate of title, Volume 304, folio 139.

Dated at Wellington this 3rd day of August 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/1156; D.O. 8/3/90)

Change of the Purpose of a Reserve to Recreation Purposes and Addition of the Reserve to the Nukumarū Domain

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 municipal purposes to a reserve for recreation purposes and, further, declares the said reserve to be a public domain subject to the provisions of Part III of the said Act, to form part of the Nukumarū Domain to be administered as a public domain by the Domain Board.

SCHEDULE

WELLINGTON LAND DISTRICT—WAITOTARA COUNTY

SECTIONS 54 and 55, Mowhanau Village, situated in Block XV, Nukumarū Survey District: Area, 1 acre 2 roods 23 perches, more or less (S.O. Plan 14957).

Dated at Wellington this 29th day of July 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/39; D.O. R 69 and 8/3/116)

Reservation of Land and Vesting in the Napier City Council, Hastings City Council, Havelock North Borough Council, Taradale Borough Council, and the Hawke's Bay County Council

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for a site for an aerodrome and, further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Mayor, Councillors, and Citizens of the City of Napier; the Mayor, Councillors, and Citizens of the City of Hastings; the Mayor, Councillors, and Citizens of the Borough of Havelock North; the Mayor, Councillors, and Citizens of the Borough of Taradale; and the Chairman, Councillors, and Inhabitants of the County of Hawke's Bay, in trust, for that purpose, subject to the terms of an agreement between Her Majesty the Queen and the Napier City Council, Hastings City Council, Havelock North Borough Council, Taradale Borough Council, and Hawke's Bay County Council dated 30 January 1963, a copy of which is deposited in the Head Office of the Department of Lands and Survey at Wellington as Hawke's Bay Deed No. 838.

This notice is issued in substitution for the notice dated 11 May 1965 and published in *Gazette*, 13 May 1965, No. 24, page 751, and that notice is hereby revoked.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—CITY OF NAPIER

TOWN Sections 188, 189, 190, 217, 218, 219, 220, 221, 222, and 223, Westshore, situated in Block XVI, Puketapu Survey District: Area, 1 acre 3 roods 23 perches, more or less (S.O. Plans 1702 and 2013).

Dated at Wellington this 30th day of July 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/11/83; D.O. 26/8)

Cancellation of the Vesting and Revocation of the Reservation Over a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HOBSON COUNTY

SECTION 40, Block XIII, Tutamoe Survey District: Area, 2 acres 2 roods 36.3 perches, more or less. Subject to a building-line restriction contained in K. 99467 (S.O. Plan 43859).

Dated at Wellington this 28th day of July 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1166; D.O. 8/1/17)

Notice Respecting Proposed Alteration of Boundaries of County of Lake and Borough of Queenstown

It is hereby notified that a petition has been presented to His Excellency the Governor-General, pursuant to section 12 of the Municipal Corporations Act 1954, praying that the area described in the Schedule hereto be excluded from the County of Lake and included in the Borough of Queenstown. All persons affected who object to the proposed alteration of boundaries are hereby called upon to lodge any objections to, or petitions against the proposed alteration with the Minister of Internal Affairs, Wellington, within one month from the date of publication of this notice.

SCHEDULE

ALL that area in the Otago Land District, Lake County, Queenstown Riding, containing 31 acres and 1 rood, more or less, bounded by a line commencing at the north-eastern corner of Section 34, Block XX, Shotover Survey District, and proceeding southerly along the eastern boundary of that section, and its production to the middle of No. 6 National State Highway; thence south-westerly along the middle of that highway to a point in line with the middle of a road forming the western boundary of Lots 2 and 3, D.P. 6818; thence southerly to and along the middle of that road to the northern shore of the Frankton Arm of Lake Wakatipu; thence south-westerly along that shore to a point in line with the western boundary of Lot 1, D.P. 7817; thence northerly to and along that boundary and the western boundaries of Lot

3, D.P. 7817, and Lot 1, D.P. 6919, and the production of the last-mentioned boundary to the northern side of No. 6, National State Highway; thence north-westerly along the northern side of that highway to the westernmost corner of Lot 1, D.P. 6822; thence north-easterly along the north-western boundaries of that lot and Section 35, Block XX, Shotover Survey District, to the easternmost corner of Lot 40, D.P. 8728; thence easterly along the northern boundaries of Sections 35, 33, and 34, Block XX, Shotover Survey District, to the point of commencement.

The land described above has a frontage to both sides of State Highway No. 6, adjacent to the eastern boundary of the Borough of Queenstown.

Dated at Wellington this 30th day of July 1965.

DAVID C. SEATH, Minister of Internal Affairs.
(I.A. 176/156)

Crown Land Set Apart for Road in Block VII, Waitemata Survey District, Waitemata County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for road from and after the 9th day of August 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 34·8 perches situated in Block VII, Waitemata Survey District, North Auckland R.D., and being part Lot 2, D.P. 23858; as the same is more particularly delineated on the plan marked M.O.W. 19554 (S.O. 44237), deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 5th day of July 1965.

PERCY B. ALLEN, Minister of Works.
(P.W. 34/410/1; D.O. 15/15/0)

Crown Land Set Apart for Road in Block XVI, Waioeka Survey District

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for road from and after the 9th day of August 1965.

SCHEDULE

GISBORNE LAND DISTRICT

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

A. R. P. Being
0 0 23·2 Part Lot 1 of Section 1; coloured orange on plan.
0 0 5·5 Parts Lots 1 of Section 3A; coloured blue on
2 2 4·8 plan.

As the same are more particularly delineated on the plan marked M.O.W. 19561 (S.O. 5588), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.
(P.W. 72/2/4/0; D.O. 72/2/4/4/0/23)

Crown Land Set apart for an Automatic Telephone Exchange in Block XI, Town of Wanaka

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for an automatic telephone exchange from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 8 perches situated in Block XI, Town of Wanaka, and being part Section 6; as the same is more particularly delineated on the plan marked M.O.W. 19567 (S.O. 13703), deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.
(P.W. 20/1638; D.O. 24/34/0)

Portion of Public Domain Set Apart for State Housing Purposes in the Borough of Westport

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the portion of public domain described in the Schedule hereto to be set apart for State housing purposes from and after the 9th day of August 1965.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of public domain containing 3 roods 8·68 perches situated in the Borough of Westport, Nelson R.D., being Lot 25, L.T. Plan 5912, and being part Section 1172, Town of Westport; as the same is more particularly delineated on the plan marked M.O.W. 19474, deposited in the office of the Minister of Works at Wellington, and thereon edged green.

Dated at Wellington this 3rd day of June 1965.

PERCY B. ALLEN, Minister of Works.
(H.C. 4/93/49; D.O. 40/87/11)

Land Held for State Housing Purposes Set Apart for the Use, Convenience, or Enjoyment of an Aerodrome in Block IX, Otahuhu Survey District

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for the use, convenience, or enjoyment of an aerodrome from and after the 9th day of August 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Being
0 3 36·9 Lots 166, 167, 168, 169, 170, and 171, D.P. 53477. Part certificate of title No. 5B/1208, North Auckland Land Registry.
1 0 34 Lots 172, 173, 174, 175, 176, 177, and 178, D.P. 53477. Part certificate of title No. 5B/1209, North Auckland Land Registry.

Dated at Wellington this 1st day of July 1965.

PERCY B. ALLEN, Minister of Works.
(P.W. X/311/3/1; D.O. 30/3/0)

Declaring Land Taken for State Housing Purposes in Blocks III and IV, Waitemata Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State housing purposes from and after the 9th day of August 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 22 acres 1 rood 39 perches situated in Blocks III and IV, Waitemata Survey District, North Auckland R.D., being part Allotment 327, Parish of Paremoremo; as the same is more particularly delineated on the plan marked M.O.W. 19577 (S.O. 44794), deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.
(H.C. 4/320/23; D.O. 2/272/26)

Declaring Land Taken, Subject to Sewerage Pipeline Rights, for Maori Housing Purposes in the City of Hastings

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to sewerage pipeline rights granted in memorandum of transfer No. 195189, Hawke's Bay Registry, for Maori housing purposes from and after the 9th day of August 1965.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 2 roods 17·7 perches situated in the City of Hastings, Hawke's Bay R.D., and being Lots 3 and 4, D.P. 9595, part Heretaunga Block. All certificate of title H.B. Volume 200, folio 76.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.
(P.W. 24/2646/10/4; D.O. 32/25/9)

*Declaring Land Taken for a Teacher's Residence in Block I,
Town of East Winton*

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a teacher's residence from and after the 9th day of August 1965.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 1 rood 0·3 of a perch situated in Block I, Town of East Winton; being Lot 3, D.P. 4392. All certificate of title, Volume 173, folio 236, Southland Land Registry.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2576; D.O. 16/196/0/1)

Declaring Land Taken for a University in the City of Dunedin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a university from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 14·12 perches situated in the City of Dunedin, being Lot 11, and part Lot 10, Deeds Plan 90, being part Sections 53 and 54, Block XXX, Town of Dunedin. All certificate of title, Volume 268, folio 272, Otago Land Registry (limited as to parcels).

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1159/1; D.O. 16/67/0/100)

Declaring Land Taken for a University in the City of Dunedin, Together With a Right of Way

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a university from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 19·1 perches situated in the City of Dunedin, being Lots 5 to 9, Deeds Plan 69, being part Section 51, Block XXX, Town of Dunedin. All certificate of title, Volume 268, folio 295, Otago Land Registry. Together with the right of way granted by Conveyances 14498 (19/637), 20058 (26/660), 24515 (31/283), and 48624 (71/37).

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1159/1; D.O. 16/67/0/111)

Declaring Additional Land Taken for a Secondary School in the City of Christchurch

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the additional land described in the Schedule hereto is hereby taken for a secondary school from and after the 9th day of August 1965.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 3·6 perches situated in the City of Christchurch, Canterbury R.D., being part Lot 20, D.P. 368, being part Town Reserve 2, as the same is more particularly delineated on the plan marked M.O.W. 19563 (S.O. 10440), deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/624/0; D.O. 40/8/2/22)

Declaring Land Taken for a Technical School in the City of Dunedin, Together With a Right of Way

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a technical school from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land containing 12·34 perches situated in Block XVIII, City of Dunedin, part Sections 20 and 21. All certificates of title, Volume 131, folio 197, and Volume 263, folio 275 (limited as to parcels), Otago Land Registry, together with a right of way created by conveyance 39566.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2743/0; D.O. 16/16/0/23)

Declaring Land Taken for Better Utilisation in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation from and after the 9th day of August 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 10·9	All the land on D.P. 22246. All certificate of title, Volume 499, folio 107, North Auckland Land Registry.
0 0 17·8	Lot 5, D.P. 19171. All certificate of title, Volume 505, folio 71, North Auckland Land Registry.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/8/0; D.O. 71/2/8/0)

Declaring Land Taken for Better Utilisation in the City of Wellington, Together With and Subject to Certain Rights

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation from and after the 9th day of August 1965.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P.	Being
0 0 6·3	Part Section 571, Town of Wellington. All certificate of title, Volume 316, folio 252, Wellington Land Registry, subject to drainage rights created by certificate K. 7218, and together with and subject to rights of way created by transfer No. 166135.
0 0 16·36	Lot 2, D.P. 9921. All certificate of title, Volume 480, folio 96, Wellington Land Registry, subject to drainage rights reserved by transfer No. 253622.

Dated at Wellington this 1st day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/9/2/0; D.O. 34/6/26)

Declaring Land Taken for Better Utilisation in the Borough of Green Island

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block V, Lower Kaikorai Survey District, being part Section 44. All certificate of title, Volume 158, folio 73, Otago Land Registry.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/17/1/0; D.O. 28/44/0/32)

Declaring Land Taken for Better Utilisation in the City of Dunedin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 17.58 perches situated in the City of Dunedin, being part Lot 4, D.P. 4884. All certificate of title, Volume 291, folio 189, Otago Land Registry.

Dated at Wellington this 1st day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/17/1/0; D.O. 50/8617)

Declaring Land Taken for an Automatic Telephone Exchange in Block XIII, Rangiora Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for an automatic telephone exchange from and after the 9th day of August 1965.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 15.7 perches situated in Block XIII, Rangiora Survey District, Canterbury R.D., being part Reserve 1302; as the same is more particularly delineated on the plan marked M.O.W. 19568 (S.O. 10459), deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 20/1886; D.O. 40/7/127)

Declaring Land Taken for a Post Office in Block I, Town of Athol, Wallace County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a post office from and after the 9th day of August 1965.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 2 roods situated in Block I, Town of Athol, being Section 6, part certificate of title, Volume 64, folio 238, Southland Land Registry.

Dated at Wellington this 1st day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 20/1906; D.O. 24/214/0)

Declaring Land Taken (Subject to Certain Rights) for a Postmaster's Residence in Block VII, Waiwera Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken (subject to the building-line restriction contained in K. 35602, to the drainage easement created by transfer No. 524999, and to the fencing agreement contained in transfer No. 638335) for a postmaster's residence from and after the 9th day of August 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32.48 perches situated in Block VII, Waiwera Survey District, North Auckland R.D., and being Lot 132, D.P. 38916. All certificate of title, Volume 1836, folio 91, North Auckland Registry.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 20/1184; D.O. 18/286/0)

Declaring Land Taken for Police Purposes (Residence) in the City of Dunedin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for police purposes (residence) from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood 6.94 perches situated in the City of Dunedin, being part Lot 18, D.P. 2533, Township of Anzac, being part Section 16, Block VII, Otago Peninsula Survey District, and part Section 13, Block III, Andersons Bay Survey District. All certificate of title, Volume 364, folio 209, Otago Land Registry.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/651; D.O. 25/85/9)

Declaring Land Taken for Police Purposes in the Town of Port Chalmers, Together With a Right of Way

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for police purposes from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 11.5 perches situated in the Town of Port Chalmers, being part Section 50 and also being part D.P. 249. All certificate of title, Volume 49, folio 167A, Otago Registry, together with the right of way created by transfer 7484.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/436; D.O. 25/30/0)

Declaring Land Taken for Harbour Purposes in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for harbour purposes and a public work, namely, for the purpose of and in connection with providing facilities for overseas passengers and cargo using the overseas terminal constructed by the Board at Clyde Quay Wharf at the Port of Wellington and in particular for the formation of a car-parking area as authorised by the Wellington Harbour Board Loan and Empowering Act 1961, and shall vest in the Wellington Harbour Board from and after the 9th day of August 1965.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land containing together 1 rood 24.63 perches being Sections 1239 and 1240, Town of Wellington. All certificate of title No. B4/1310, Wellington Land Registry.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 63/19; D.O. 19/2/2/0/6)

Declaring Land Taken for Road in Block VII, Glenomaru Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road from and after the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
0 0 14.7	Part Section 27; coloured sepia on plan M.O.W. 18636 (S.O. 12824).
0 0 10.2	Part Section 27; coloured blue on plan M.O.W. 18943 (S.O. 11978).
1 1 33.4	Part Section 26; coloured blue on plan M.O.W. 18943 (S.O. 11978).
0 3 30.9	Part Section 21; coloured blue on plan M.O.W. 18943 (S.O. 11978).

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

Dated at Wellington this 1st day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/92/17/0; D.O. 72/92/17/0/14)

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

PURSUANT to the Public Works Act 1928 and to section 4 of the Public Works Amendment Act 1947, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, 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 25.1 perches situated in Block I, Otahuhu Survey District, City of Auckland, North Auckland R.D., and being Lot 2, D.P. 30601. All certificate of title, Volume 803, folio 15, North Auckland Land Registry.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

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

Declaring Land Taken for the Purposes of Road in Block V, Paritutu Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the purposes of a road from and after the 9th day of August 1965.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 2 roods 29 perches situated in Block V, Paritutu Survey District, City of New Plymouth, Taranaki R.D., being part Lot 2, D.P. 7649, being part Section 49, Fitzroy District, part Section 83, Grey District, and part Section 52, Block V; as the same is more particularly delineated on the plan marked P.W.D. 159892 (S.O. 8979), deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 70/7/10/0; D.O. 7/3/0/11/2)

Declaring Leasehold Interest in Land Taken for the Purposes of a Road in Block XVI, Waiouka Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the leasehold interest in the land described in the Schedule hereto, held from Her Majesty the Queen by Gordon James Mead, of Waitara, farmer, under and by virtue of memorandum of lease No. 151, Gisborne Land Registry, is hereby taken for the purposes of a road from and after the 9th day of August 1965.

SCHEDULE

GISBORNE LAND DISTRICT

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

A. R. P.	Being
0 0 23.2	Part Lot 1 of Section 1; coloured orange on plan.
0 0 5.5	Parts Lot 1 of Section 3A; coloured blue on plan.
2 2 4.8	

As the same are more particularly delineated on the plan marked M.O.W. 19561 (S.O. 5588), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/2/4/0; D.O. 72/2/4/4/0/23)

Declaring Land and Easement Over Land Taken for Forestry Purposes (Radio Base Station) in Block VI, Dunedin and East Taieri Survey District, Subject as to Part to a Pipeline Easement

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the first Schedule hereto is hereby taken for forestry purposes (radio base station); and also declares that an easement is hereby taken for forestry purposes (radio base station) over the land described in the Second Schedule hereto, vesting in Her Majesty the Queen the full and free right, liberty, licence, and authority in perpetuity to construct and use a right of way, with the right for her Majesty's servants, agents, and workmen from time to time and at all times hereafter, to go, pass, and repass, with or without horses or other animals or vehicles, over the said land, and to maintain, repair, and keep open the said right of way for the purpose of providing access to the land described in the First Schedule hereto, such easement to be appurtenant to the said land described in the said First Schedule from and after the 9th day of August 1965.

FIRST SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 36 perches situated in Block VI, Dunedin and East Taieri Survey District, being part Section 37 and part Lot 1A, Block II, Deeds Plan 140; coloured blue on plan. Subject as to the part Lot 1A, Block II, Deeds Plan 140, to the pipeline easement created by transfer 140788.

SECOND SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 roods 1.5 perches situated in Block VI, Dunedin and East Taieri Survey District, being part Lots 1 and 1A, Block II, Deeds Plan 140; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19574 (S.O. 13596), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/4621; D.O. 94/24/15)

Notice of Intention to Take Land for the Use, Convenience, or Enjoyment of a Road in Block XVI, Mangaoparo Survey District, Being Land Required in Connection With the Approaches to the Rotokautuku Bridge

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

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 1 acre 1 rood 24 perches situated in Block XVI, Mangaoparo Survey District, Gisborne R.D., and being Rotokautuku A 5 Block.

As the same is more particularly delineated on the plan marked M.O.W. 19531, deposited in the office of the Minister of Works at Wellington, and thereon edged red.

As witness my hand at Wellington this 1st day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/35/4/0; D.O. 72/35/4/4/42)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 9th day of August 1965.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 5.82 perches situated in the Borough of Opotiki, Gisborne R.D., and being part Allotment 13 of Section 2, Town of Opotiki; as the same is more particularly delineated on the plan marked M.O.W. 8585 (S.O. 5427), deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 1st day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 92/11/30/6/2; D.O. 32/180/6)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 9th day of August 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 roods 34.3 perches situated in the City of Dunedin, being Lots 28 to 32, D.P. 10949. Part Proclamation No. 280487, Otago Land Registry.

Dated at Wellington this 2nd day of July 1965.

PERCY B. ALLEN, Minister of Works.

(H.C. X/216; D.O. 30/5/5)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 9th day of August 1965.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 11.63 perches situated in the Borough of Bluff, being part Section 1, Block I, Town of Campbelltown. All Proclamation No. 1733, Southland Land Registry.

Dated at Wellington this 8th day of July 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 22/141; D.O. 7/38/0)

Licensing Donald Stanley Hargreaves to Use and Occupy a Part of the Foreshore and Land Below Low-water Mark at the Taieri Mouth as a Site for a Jetty

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Donald Stanley Hargreaves (hereinafter called the licensee, which term shall include his executors, administrators, or assigns, unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the sea at Taieri Mouth as shown on plan marked M.D. 12024 and deposited in the office of the Marine Department at Wellington, for the purpose of erecting and maintaining thereon a jetty as shown on the said plans, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

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

2. The premium payable by the licensee shall be five pounds (£5) and the annual sum so payable three pounds (£3).

3. The term of this licence shall be 14 years from the 1st day of August 1965.

4. The licensee shall not at any time leave on the roadside any fish boxes or fish pots or any other gear.

Dated at Wellington this 22nd day of July 1965.

W. J. SCOTT, Minister of Marine.

(M. 4/4614)

C

Declaring Areas Exempted From Portions of the Motor Launch Regulations 1962

PURSUANT to the Motor Launch Regulations 1962, the Minister of Marine hereby declares that for five years from the date hereof on any day between the hours of 9 a.m. and 6 p.m., subject to compliance with the conditions set out in the First Schedule hereto,

(a) The areas of water firstly and secondly described in the Second Schedule hereto shall be access lanes and within such access lanes regulations 11 and 12 of the Motor Launch Regulations 1962 shall not apply, and

(b) Within the area of water thirdly described in the Second Schedule hereto regulations 11 and 12 of the Motor Launch Regulations 1962 shall not apply.

FIRST SCHEDULE

1. The areas firstly and secondly described in the Second Schedule shall be marked as follows:

(a) Marker buoys, either barrel, drum, or spherical shaped, painted orange with a vertical black stripe, each 25 yards apart, commencing 25 yards from the shore end, shall be suitably moored along each boundary line;

(b) At the edge of the lake at normal lake level at the end of each boundary line there shall be placed a notice board measuring not less than 2 ft 6 in. by 2 ft, painted white with black letters;

(c) The aforesaid notice boards shall contain the following notice:

"NOTICE

Motor Launch Regulations 1962

Within this buoyed lane and outside 50 yards from any other part of the shore motor launches and water skiers may travel between 9 a.m. and 6 p.m. at speeds greater than 5 m.p.h.

BATHERS KEEP OUT"

SECOND SCHEDULE

FIRSTLY: All that area of water at the western end of Lake Howard, otherwise known as Lake Camp, bounded within lines as follows:

(a) Commencing at a point in the lake 50 yards southward of the southern extremity of a point of land situate southward of the cattle stop on the Gorge Road and extending in a west-south-west direction to a terminal point on the western shore of the lake;

(b) Commencing at the edge of the water at a point on the western shore of the lake 75 yards southward of the aforesaid terminal point and extending in an east-south-east direction until the outer end is 50 yards from the nearest point on the western shore.

As the said area is shown on plan marked M.D. 10913 and deposited in the office of the Marine Department at Wellington.

Secondly: All that area of water at the eastern end of Lake Howard, otherwise known as Lake Camp, bounded within lines as follows:

(a) Commencing at a point on the edge of the water 75 yards northward of the lake end of a fence situate on the eastern shore of the lake and extending in a west-south-west direction until the outer end is 50 yards from the nearest point on the shore;

(b) Commencing from a point on the eastern shore of the lake 150 yards northward of the aforesaid fence and extending in a north-west direction until the outer end is 50 yards from the nearest point on the shore.

As the said area is shown on plan marked M.D. 10913 and deposited in the office of the Marine Department at Wellington.

Thirdly: All the remaining waters of the lake not within 50 yards of any part of the shore.

Dated at Wellington this 21st day of July 1965.

W. J. SCOTT, Minister of Marine.

(M. 3/13/508/9)

Declaring Area to be an Access Lane for the Purposes of the Motor Launch Regulations 1962

PURSUANT to the Motor Launch Regulations 1962, the Minister of Marine hereby declares that for a period of one year from the date hereof, subject to compliance with the conditions set out in the First Schedule hereto, the area of water described in the Second Schedule hereto shall be an access lane, and that within such access lane regulations 11 and 12 of the Motor Launch Regulations 1962 shall not apply except on special regatta days and during scheduled races of the Paremata Boating Club.

FIRST SCHEDULE

THE access lane shall be marked as follows:

1. Marker buoys, either barrel, drum, or spherical in shape, painted orange with a vertical black stripe, each 50 yards apart, commencing 50 yards from the edge of the water, shall be suitably moored along each side of the access lane.

2. At high-water mark on the foreshore at each side of the access lane in line with the marker buoys there shall be placed a notice board, measuring not less than 2 ft 6 in. by 2 ft, painted white with black letters.

3. The aforesaid notice boards shall contain the following notice:

"NOTICE

Motor Launch Regulations 1962

Access lane through which motor launches and water skiers may pass at speeds greater than 5 miles per hour.

BATHERS KEEP OUT"

SECOND SCHEDULE

ALL that area of water at the eastern end of Bradey's Bay in the Pauatahanui Inlet, Porirua Harbour, bounded on the sides by parallel lines 65 yards apart extending in a north-north-west direction, with the westernmost boundary commencing at the telegraph pole 65 ft distant from the north-western corner of the corrugated-iron boatshed.

Dated at Wellington this 28th day of July 1965.

W. J. SCOTT, Minister of Marine.

(M. 3/13/508/7)

Declaring Areas for Operation of Motor Launches and Water Skiers

PURSUANT to the Motor Launch Regulations 1962, the Minister of Marine hereby declares that between the hours of 7.30 a.m. and 7.30 p.m. on Saturdays and Sundays and between 7 a.m. and 8 p.m. on the other days of the week, for a period of five years from the date of this notice, the area of water described in the First Schedule hereto shall not be subject to regulations 11 and 12 of the Motor Launch Regulations 1962.

FIRST SCHEDULE

ALL that area of water in the Waiau River between Lake Te Te Anau and Lake Manapouri.

Dated at Wellington this 28th day of July 1965.

W. J. SCOTT, Minister of Marine.

(M. 3/13/508/15)

The Standards Act 1941—Amendment of Standard Specifications

PURSUANT to the Standards Act 1941 and regulations made thereunder, the Minister of Industries and Commerce, on 27 July 1965, amended the under-mentioned standard specifications by the incorporation of the amendments shown hereunder:

Number and Title of Specification	Amendment
NZSS 625:1950 Water taps ($\frac{1}{2}$ in. to 1 in.)	No. 3
NZSS 664:1950 Enamelled pressed steel kitchen sinks	No. 1
NZSS 794:1952 Earthenware roofing tiles	No. 1

Application for copies of the standard specifications so amended should be made to the N.Z. Standards Institute, Bowen State Building, Bowen Street, or Private Bag, Wellington C. 1, or to the Government Bookshops at Auckland, Hamilton, Wellington, Christchurch, or Dunedin. Copies of the amendments will be supplied, free of charge, upon request.

Dated at Wellington this 28th day of July 1965.

V. FAIRHALL,

Acting Executive Officer, Standards Council.

(S.I. 114/2/3:1476-78)

The Standards Act 1941—Draft Amendment to the New Zealand Standard Specification for Arc Welding Plant and Equipment (NZSS 1250:1955)

PURSUANT to subsection (3) of section 8 of the Standards Act 1941, notice is hereby given that the above draft amendment is being circulated under the reference No. D 8371.

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

The closing date for receipt of comment is 20 August 1965.

Dated at Wellington this 29th day of July 1965.

V. FAIRHALL,

Acting Executive Officer, Standards Council.

(S.I. 114/2/8)

The Standards Act 1941—Amendment of Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce on 29 July 1965, amended the under-mentioned standard specification by the incorporation of the amendment shown hereunder:

Number and Title of Specification: NZSS 735:1950 Sizes for cut and packed duplicating and typewriting papers.

Amendment: No. 1.

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

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

Dated at Wellington this 29th day of July 1965.

V. FAIRHALL,

Acting Executive Officer, Standards Council.

(S.I. 114/2/3:1479)

The Standards Act 1941—Amendment of Standard Specification

PURSUANT to the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce on 29 June 1965, amended the under-mentioned standard specification by the incorporation of the amendment shown hereunder:

Number and Title of Specification: NZSS 648:1953 General methods for the testing of woven textiles.

Amendment: No. 2.

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

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

Dated at Wellington this 29th day of July 1965.

V. FAIRHALL,

Acting Executive Officer, Standards Council.

(S.I. 114/2/3:1464)

The Standards Act 1941—Draft New Zealand Standard Specification No. D 8360—Structural Grade Radiata and Corsican Pine Joists, Planks, Beams, Stringers, and Columns (Addendum to NZSS 169)

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

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

The closing date for the receipt of comment is 31 July 1966.

NOTE—This draft supersedes No. D 8246 of the same title.

Dated at Wellington this 30th day of July 1965.

V. FAIRHALL,

Acting Executive Officer, Standards Council.

(S.I. 114/2/8)

The Standards Act 1941—Draft Amendment to the New Zealand Standard Specification for Grades and Definitions of Joints and Cuts of Meat for Sale on the New Zealand Market (NZSS 681:1962)

PURSUANT to subsection (3) of section 8 of the Standards Act 1941, notice is hereby given that the above draft amendment is being circulated under the reference No. D 8375.

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

The closing date for receipt of comment is 24 August 1965.

Dated at Wellington this 2nd day of August 1965.

V. FAIRHALL,

Acting Executive Officer, Standards Council.

(S.I. 114/2/8)

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described and situated as follows:

- A. R. P. Being
7 1 24·2 Tauhei 7A 2B 1, Block XV, Hapuakohe Survey District.
8 2 13·3 Tauhei 7A 2B 2B, Block XV, Hapuakohe Survey District.

Dated at Wellington this 28th day of July 1965.

For and on behalf of the Board of Maori Affairs:

B. E. SOUTER, Deputy Secretary for Maori Affairs.
(M.A. 15/2/167, 62/23, 62/23A; D.O. 23/E/14)

Releasing Land From the Provisions of Part XXIV of the Maori Affairs Act 1953 (Tokaanu 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 lands 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 3 September 1937 and published in *Gazette*, No. 63, Volume III, page 2161, on 9 September 1937.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land described and situated as follows:

- A. R. P. Being
1 0 0 Ohuanga North 5B 2A, Block X, Puketi Survey District.
1 0 0 Ohuanga North 5B 2B, Block X, Puketi Survey District.

Dated at Wellington this 27th day of July 1965.

For and on behalf of the Board of Maori Affairs:

B. E. SOUTER, Deputy Secretary for Maori Affairs.
(M.A. 63/32, 63/32A; D.O. 6/23/0)

Tariff and Development Board Notice No. 36—Public Inquiry Into the Question of Providing an Overlap Period of Three Months in the Import Licensing Year

1. The Tariff and Development Board has been requested by the Minister of Industries and Commerce to inquire into and report on the question of the desirability of introducing an overlap period of three months in the import licensing year and the various implications of any such action.

2. For the purpose of taking evidence on this subject, the Board will hold a public inquiry commencing on Tuesday, 28 September 1965, at 10 a.m., in the Board Room, First Floor, Law Society Building, 26 Waring Taylor Street, Wellington.

3. Any person or organisation interested and intending to tender evidence may obtain a copy of the full terms of reference from the under-named.

4. Witnesses should prepare their evidence in the form of a typewritten statement, supported by appropriate data, of which 12 copies should be lodged with the under-named not later than Tuesday, 14 September 1965.

5. Each statement will need to be presented under oath at the public inquiry by the person tendering it. A witness may be questioned on his evidence by the Board or, with the permission of the Board, by or on behalf of any other witness.

6. It would be of assistance to the Board if persons or organisations intending to tender evidence would advise the under-named to that effect as early as possible, and, if practicable, by 23 August 1965.

Dated at Wellington this 2nd day of August 1965.

N. V. FARRANT,
Secretary, Tariff and Development Board.
P.O. Box 5070, Wellington.

Tariff and Development Board Notice No. 35—Change in Date of Public Inquiry Into Import Duties on Road Graders

1. Notice is hereby given that the public inquiry by the Tariff and Development Board into import duties on road graders which was to have commenced on Tuesday, 28 September 1965, in the Board Room, First Floor, Law Society Building, 26 Waring Taylor Street, Wellington, will now commence at 10.30 a.m. on Monday, 4 October 1965.

2. Twelve copies of a typewritten statement of the evidence to be tendered at the public inquiry should be lodged with the under-named not later than Monday, 20 September 1965.

Dated at Wellington this 2nd day of August 1965.

N. V. FARRANT,
Secretary, Tariff and Development Board.
P.O. Box 5070, Wellington.

Approval of Warning Devices for Disabled Vehicles

PURSUANT to regulation 49 of the Traffic Regulations 1956,* the Commissioner of Transport hereby approves of motor vehicles being fitted with a switch and flashing unit for the purpose of causing side lights and tail lights or side lights and stop lights to flash simultaneously, in order to indicate that the vehicle has met with a mishap.

In accordance with the provisions of regulation 40A of the said regulations the driver of any motor vehicle equipped as above may operate all four lights to flash simultaneously only when the vehicle is immobilised by mishap during the hours of darkness.

Dated at Wellington this 30th day of July 1965.

R. J. POLASCHEK, Commissioner of Transport.
*S.R. 1956/217 (reprinted with Amendments Nos. 1 to 8: S.R. 1963/157)
Amendment No. 9: S.R. 1963/224
Amendment No. 10: S.R. 1964/85
Amendment No. 11: S.R. 1964/119
Amendment No. 12: S.R. 1964/208
Amendment No. 13: S.R. 1965/21

Classification of Road in Hobson County

PURSUANT to regulation 3 of the Heavy Motor Vehicle Regulations 1955,* the Commissioner of Transport hereby revokes so much of the Warrant dated the 1st day of June 1950† as relates to the classification of that portion of road in Hobson County described in the Schedule hereto and hereby approves the Hobson County Council's proposed classification of the said portion of road as set out in the said Schedule.

SCHEDULE

HOBSON COUNTY

Road Classified in Class Two

Arapohue Road (from the No. 12 State Highway (Ohaeawai-Maungaturoto via Dargaville) to Bradley's Landing East Road).

Dated at Wellington this 29th day of July 1965.

R. J. POLASCHEK, Commissioner of Transport.
*S.R. 1955/59 (reprinted with Amendments Nos. 1 to 4: S.R. 1961/159)
Amendment No. 5: S.R. 1963/70
Amendment No. 6: S.R. 1963/199
†*Gazette*, No. 36, dated 1 June 1950, Vol. II, p. 733
(TT. 8/8/76)

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

PURSUANT to section 84 of the Industrial Conciliation and Arbitration Act 1954, it is hereby notified that I intend to register the Northland and Taranaki Labourers, General Workers, and Related Trades Industrial Union of Workers, situated corner West and Galatos Streets, Newton, Auckland, on the expiration of six weeks from the date of publication of this notice in the *Gazette*.

Dated at Wellington this 30th day of July 1965.

H. G. DUNCAN,
Registrar of Industrial Unions, Department of Labour.
(Lab. 3/2/1730)

Law Practitioners Act 1955

PURSUANT to the Law Practitioners Act 1955, notice is hereby given that on the 26th day of July 1965 the Court of Appeal of New Zealand ordered that the name of Shaheed Mohammed, of Lautoka in the Colony of Fiji, a solicitor, of the Supreme Court of New Zealand, be struck off the roll of solicitors of the Supreme Court of New Zealand.

Dated at Wellington this 26th day of July 1965.

G. J. GRACE, Registrar of the Court of Appeal.

Special Order Made by Ohinemuri County Council Altering Riding Boundaries

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

Dated at Wellington this 30th day of July 1965.

J. V. MEECH, Secretary for Internal Affairs.

(I.A. 103/137/73)

SPECIAL ORDER

"THAT, in exercise of the powers conferred on it by section 23 of the Counties Act 1956, the Ohinemuri County Council resolves by way of special order as follows:

(1) The present division of the County of Ohinemuri into six ridings, namely, Paeroa Riding, Mangaiti Riding, Komata Riding, Waihi Riding, Waihi Beach Riding, and Waihi West Riding, shall remain, and the boundaries of the several ridings shall be as described in the Schedule hereto.

(2) The boundaries of the Paeroa Riding as described in the *Gazette*, 1956 page 1617; the Komata Riding as described in the *Gazette*, 1938, page 405, and the Waihi West and Waihi Ridings as described in the *Gazette*, 1959, page 1550, are hereby revoked.

(3) The alteration hereby made shall take effect at the next general election of councillors to be held in the month of October 1965 except in so far and to such extent as may be necessary for preparing any roll or otherwise providing for that election.

PAEROA RIDING

ALL that area in the South Auckland Land District, Ohinemuri County, commencing at a point in Block XII, Waihou Survey District, in the middle of the Waihou River in line with the generally south-western boundary of Lot 4, D.P. 6842, and proceeding easterly along a right line to and generally south-easterly along the aforementioned boundary and generally southerly along the generally western boundary of Lot 5, D.P. 6842, crossing the intervening Hubbards Road to the southernmost corner of that lot; thence north-easterly along the south-eastern boundaries of Lot 5, aforesaid, Lot 3 and Lot 4, D.P. 26316, and part Lot 2, D.P. 6842, crossing the intervening Frankton-Thames Railway, to the south-eastern corner of part Lot 2, aforesaid; thence north-easterly along a right line, being the production of the last-mentioned boundary to the middle of State Highway No. 26, to and south-easterly along the middle line of that highway to a point in line with the southern boundary of the land shown on D.P. 6746, situated in Block IX, Ohinemuri Survey District; thence along a right line to and easterly along that boundary and the generally northern boundary of Lot 2, D.P. 33028, to the easternmost corner of that lot; thence southerly along the eastern boundary of Lot 2, aforesaid, to the north-westernmost corner of Section 23 of Block IX, aforesaid; thence easterly and northerly along the northern and western boundaries of that section to the middle of a tributary of Toomey's Stream; thence north-easterly down the middle of that tributary and south-easterly up the middle of Toomey's Stream, to the easternmost corner of Section 23, aforesaid; thence south-westerly along the south-eastern boundary of that section, to the generally north-eastern side of a public road; thence generally south-easterly along that generally north-eastern roadside to a point in line with the generally western boundary of provisional State forest, *Gazette*, 1920, page 924; thence to and generally southerly along that boundary to the northernmost corner of Section 76, Block XIII, Ohinemuri Survey District (provisional State forest, *Gazette*, 1927, page 928); thence generally southerly along the generally eastern boundaries of Section 76, aforesaid, and Section 38, Block XIV, Ohinemuri Survey District, and that last-mentioned boundary produced to the middle of Rahu Road; thence generally south-easterly along the middle line of that road to a point in line with the eastern boundary of Section 62, Block II, Aroha Survey District; thence due south along a right line to the middle of the Ohinemuri River; thence down the middle of that river to the eastern boundary of Block I, Aroha Survey District, 4,250 chains east of Trig. Station "Mount Eden"; thence southerly along the eastern boundary of Block I, aforesaid, to the easternmost corner of Lot 1, D.P. S. 9393; thence generally westerly along the generally northern boundary of Lot 1, aforesaid, to the eastern boundary of Section 24, Block I, aforesaid; thence southerly, westerly, and northerly along the eastern,

southern, and western boundaries of Section 24, aforesaid, crossing the intervening Willow's Road, to the easternmost corner of Pukemokemoke 1B 2B; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of Pukemokemoke 1B 2B, aforesaid, to and along a right line across a public road, to and generally north-westerly along the generally south-western boundaries of Pukemokemoke 1C, Mangamutu 3B 3D, and 3C, and generally westerly along the generally southern boundaries of Mangamutu 4B, 2B, 2A 2, 2A 1, part Mangamutu No. 1, and Lot 2, D.P. 34373, crossing the intervening State Highway No. 26 and Frankton-Thames Railway, to and along a right line being the last-mentioned boundary produced to the middle of the Waihou River situated in Block IV, Waitoa Survey District, being a point on the boundary of the Ohinemuri County as described in *Gazette*, 1954, page 1307; thence generally northerly along that boundary to the point of commencement, and excluding therefrom the Borough of Paeroa as described in *Gazette*, 1925, page 570.

MANGAITI RIDING

ALL that area in the South Auckland Land District as described in the *Gazette*, 1956, page 1617.

KOMATA RIDING

ALL that area of land in the South Auckland Land District, Ohinemuri County, commencing at the confluence of the Waihou and Hikutaia Rivers in Block VIII, Waihou Survey District, and proceeding generally up the middle of the last-mentioned river and the middle of the Waipaheke Stream to the source of the said stream; thence easterly along a right line between the said source and the source of the Otahu River situated in Block III, Ohinemuri Survey District, to its intersection with the south-western boundary of Section 2, Block II, Ohinemuri Survey District; thence south-westerly along a right line to the northernmost corner of Section 6, Block VI, Ohinemuri Survey District (State forest reserve, *Gazette*, 1938, page 277); thence generally southerly along the generally eastern boundary of Section 6, aforesaid, to and westerly along the northern boundary, to and generally south-westerly along the generally north-western boundary of Section 15, Block VI, Ohinemuri Survey District, and that boundary produced to the generally south-western side of a public road, being a point on the generally south-eastern boundary of State forest reserve (*Gazette*, 1935, page 2736); thence generally south-westerly along that boundary, to and generally southerly along the generally eastern boundaries of Section 13, the eastern end of a public road, Sections 14 and 3, Block X, Ohinemuri Survey District, to and south-easterly, south-westerly, and north-westerly along the north-eastern, south-eastern, and south-western boundaries of Section 19, Block XIV, Ohinemuri Survey District, twice crossing a public road, to the south-eastern boundary of Section 3, aforesaid; thence generally westerly along the generally southern boundary of that Section 3, to and along the generally northern boundary of the Paeroa Riding as hereinbefore described, to the middle of the Waihou River; thence generally northerly down the middle of that River to the point of commencement.

WAIHI WEST RIDING

ALL that area in the South Auckland Land District, Ohinemuri County, bounded by a line commencing at the north-eastern corner of Section 15, Block VI, Ohinemuri Survey District (State forest, *Gazette*, 1950, page 2088), and proceeding generally southerly along the generally western boundaries of State forest reserve (*Gazette*, 1935, page 2736), and Section 10, Block XI, Ohinemuri Survey District (State forest, *Gazette*, 1951, page 424); thence generally easterly along the generally southern boundaries of that Section 10 and Section 12, Block XI, aforesaid, to and south-easterly along the south-western boundary of Section 53, Block XV, Ohinemuri Survey District, to and generally southerly and easterly along the generally western and southern boundaries of Section 4, Block XI, aforesaid, to and southerly along the western boundary of Section 232, Block XV, aforesaid, and that boundary produced to the generally south-western side of a public road; thence generally south-westerly along that roadside to the westernmost corner of Section 190, Block XV, aforesaid; thence generally southerly and easterly along the generally western and southern boundaries of that Section 190, to and southerly along the eastern side of Waitete Road, to and along a right line across the end of Rata Street to the junction of the eastern side of Waitete Road with the southern side of Rata Street; thence generally southerly and easterly along the generally western and southern boundaries of the Borough of Waihi, as described in *Gazette*, 1954, page 1306, to a point in line with the middle of Waimata Stream; thence south-easterly along a right line to and up the middle of that stream, to its intersection with the northern boundary of Section 87, Block IV, Aroha Survey District; thence easterly along a right line to and along the northern boundaries of Sections 87 and 86, Block IV, aforesaid, to and along a right line across the Paeroa-Taneatua Railway, to and generally north-easterly along the generally north-western boundary of Section 85, and the last-mentioned boundary produced to the middle of State Highway No. 2; thence south-easterly along the middle of State Highway No. 2, to and north-easterly along the middle of Trig. Road, to and south-easterly along the middle of Mathers Road, to a point in line with the south-eastern boundary of Section 36, Block IV, aforesaid; thence north-easterly to and along the south-

eastern boundaries of Sections 36 and 37, Block IV, aforesaid, to and south-easterly along the north-eastern boundaries of Sections 55 and part 47, Block IV, aforesaid, and Lot 4, D.P. 28257, situated in Block I, Katikati North Survey District, to the easternmost corner of that lot; thence generally south-westerly along the boundary of the Ohinemuri County as described in *Gazette*, 1954, page 1307, to and generally northerly along the generally eastern boundary of the Mangaiti Riding as described in *Gazette*, 1956, page 1617, to and again generally northerly along the generally eastern boundary of the Paeroa Riding as hereinbefore described, to and generally north-easterly along the generally south-eastern boundary of the Komata Riding hereinbefore described to the point of commencement.

WAIHI BEACH RIDING

ALL that area in the South Auckland Land District as described in the *Gazette*, page 1618.

WAIHI RIDING

ALL that area in the South Auckland Land District, Ohinemuri County, commencing at the source of the Otahu River, and proceeding generally north-easterly down the middle of the said river to the sea; thence generally southerly along the sea coast to and generally westerly and generally south-easterly along the boundaries of the Waihi Beach Riding as described in *Gazette*, 1956, page 1618, to and generally south-westerly along the generally south-eastern boundary of the Ohinemuri County as described in *Gazette*, 1954, page 1307, to and generally north-westerly along the generally north-eastern boundary of Waihi West Riding as hereinbefore described, to and generally north-easterly and south-westerly along the generally south-eastern and north-western boundaries of the Borough of Waihi as described in *Gazette*, 1954, page 1306, to and again generally north-westerly along the boundary of the Waihi West Riding, aforesaid, to and generally northerly along the generally eastern boundary of Komata Riding as hereinbefore described, to and easterly along the northern boundary of the hereinbefore mentioned Ohinemuri County, to the point of commencement."

Certified correct—

P. B. HOPCROFT, Chief Surveyor.

14 May 1965.

The above special order was confirmed at an ordinary meeting of the Ohinemuri County Council held in the Council Chambers, Belmont Road, Paeroa, on 14 April 1965.

In testimony whereof the common seal of the Chairman, Councillors, and Inhabitants of the County of Ohinemuri was hereunto affixed in the presence of:

[L.S.]

H. R. MORRISON, Chairman.
F. J. MACE, Councillor.
R. M. MALCOLM, County Clerk.

I, Ronald Morris Malcolm, Clerk of the Ohinemuri County Council, do hereby certify that the above special order was made at a special meeting of the said Council, held for that purpose in the Council Chambers, Belmont Road, Paeroa, on the 10th day of March 1965 and confirmed, sealed, and signed at the ordinary meeting of the said Council held on the 14th day of April 1965, and that the said special order was duly made in conformity with the requirements of the Counties Act 1956 and the amendments thereto.

Dated at Paeroa this 19th day of May 1965.

R. M. MALCOLM, County Clerk.

Special Order Made by Wairarapa South County Council Altering Riding Boundaries

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

Dated at Wellington this 29th day of July 1965.

J. V. MEECH, Secretary for Internal Affairs.

(I.A. 103/137/99)

SPECIAL ORDER

RIDING ALTERATION—MAUNGARAKI RIDING DIVISION

IN exercise of the powers conferred on it by the Counties Act 1956, the Wairarapa South County Council resolves, by special order, that the present division of the County of Wairarapa South into four ridings is to be revoked, and in lieu thereof the said county shall be divided into five ridings by the division of the present Maungaraki Riding into two ridings. The present Maungaraki Riding will be revoked and the two new ridings will be named respectively the South and East Ridings.

The electors of the South Riding shall elect two members to the Council and the electors of the East Riding shall elect two members to the Council.

The alteration to be made in the number of Ridings of the County of Wairarapa South shall take effect at the general election of councillors to be held in the month of October 1965, except in so far and to such extent as may be necessary for preparing any roll or otherwise providing for that election.

The boundaries of the South and East Ridings shall be as delineated in the Schedule hereunder.

SCHEDULE

SOUTH RIDING

ALL that area in the Wairarapa South County bounded by a line commencing in Block XIII, Otahoua Survey District, at a point in the middle of the Tauweru River in line with the south-eastern boundary of Lot 2, D.P. 6099, and proceeding generally south-easterly to and along that boundary and the north-eastern boundary of the said Lot 2, crossing a public road, to the north-western side of the Martinborough-Masterton road, along that side to the north-eastern side of Gisborne Street, Township of Gladstone, along that side, crossing the said road, to the northernmost corner of Lot 32, Deeds Plan 32; thence south-westerly along the north-western boundaries of that lot and part Section 19, Tupurupuru District, to the northernmost corner of Lot 1, plan A/714; thence south-easterly along the generally north-eastern boundary of that land to the northernmost corner of Te Whakarae 1; thence generally southerly along that boundary, the north-western and south-western boundaries of Te Whakarae A, to and along the western boundaries of Te Whakarae 6 and 7, and the south-western, southern, and south-eastern boundaries of Te Whakarae 8 to the western boundary of Whakawhirinaki Block in Block 1, Wainuioru Survey District; thence northerly, south-easterly, and southerly along the western, north-eastern, and eastern boundaries of that block to the northern boundary of part Lot 1, D.P. 11455; thence generally south-easterly along that boundary, the western, north-western, and generally north-eastern and eastern boundaries of the said part Lot 1 to the western boundary of Section 3, Block II, Wainuioru Survey District; thence generally southerly along that boundary and the western boundary of Section 5, the western and southern boundaries of Section 7, Block II, aforesaid, the northern boundary of Section 2, Block VI, Wainuioru Survey District, and its production to the middle of the Maurioho Stream and down the middle of that stream to its confluence with the Wainuioru River; thence generally easterly down the middle of that river to a point in line with the north-western boundary of Lot 1, plan A/2779; thence generally southerly to and along that boundary, the eastern and southern boundaries of the said Lot 1, along the production of the said southern boundary to and along the northern and generally western boundaries of Lot 2, plan A/2779, to and along the western boundary of part Section 2 of Section 283, Pahaoa District, comprised in C.T. 421/201, crossing a public road, to the northern boundary the middle of that stream to its confluence with the Wainuioru Survey District; thence easterly along that boundary and the northern boundaries of Sections 284 and 285, Pahaoa District, to the north-eastern corner of the said Section 285; thence southerly along the eastern boundary of that section and its production to the middle of the road forming the northern boundary of Section 286A, Pahaoa District, being a point on the boundary of the Wairarapa South County as described in the *Gazette*, 1932, page 1217; thence generally north-westerly along that boundary to the confluence of the Ruamahanga River and the Waiohine River; thence generally north-easterly up the middle of the said Ruamahanga River and the Tauweru River to the point of commencement.

EAST RIDING

ALL that area in the Wairarapa South County bounded by a line commencing at a point in Block XIII, Otahoua Survey District, in the middle of the Tauweru River in line with the south-eastern boundary of Lot 2, D.P. 6099, being also a point on the boundary of the Wairarapa South County as described in the *Gazette*, 1932, page 1217, and proceeding generally north-easterly, south-easterly, south-westerly, and northerly along the generally north-western, north-eastern, south-eastern, and western boundaries of that County to a point in the middle of the road forming the northern boundary of Section 286A, Pahaoa District, in Block X, Wainuioru Survey District, and being also a point on the boundary of the South Riding hereinbefore described; thence generally north-westerly along that boundary to the point of commencement.

Certified correct—

J. D. C. MASON, Deputy Chief Surveyor.

The above special order, passed at a special meeting of the Wairarapa South County Council held on the 15th day of April 1965, was duly confirmed at the ordinary meeting of the Council held on the 20th day of May 1965.

[L.S.]

A. E. REID, Chairman.
R. E. BARNES, County Clerk.

Special Order Made by Golden Bay County Council Altering Riding Boundaries

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

Dated at Wellington this 28th day of July 1965.

J. V. MEECH, Secretary for Internal Affairs.

(I.A. 103/23/16)

SPECIAL ORDER

IN exercise of the powers conferred on it by section 23 of the Counties Act 1956 and amendments thereto, the Golden Bay County Council resolves by way of special order as follows:

1. The present division of the County of Golden Bay into five ridings is revoked and in lieu thereof the said County shall be divided into two ridings to be called Takaka Riding and Collingwood Riding, which said ridings are respectively described in the Schedule hereto.

2. The said Golden Bay County Council shall consist of eight members who shall be elected as follows:

(a) The electors of the Takaka Riding shall elect five councillors.

(b) The electors of the Collingwood Riding shall elect three councillors.

3. The alteration hereby made shall take effect on and after the 1st day of September 1965.

SCHEDULE

ALTERING and defining the boundaries of the Takaka and Collingwood Ridings of the County of Golden Bay.

COLLINGWOOD RIDING

All that area in the Nelson Land District in Golden Bay County bounded by a line commencing in the middle of the mouth of the Kahurangi River and proceeding north-easterly, south-westerly, and south-easterly generally along the sea coast of Tasman Sea and Golden Bay, crossing the mouths of all rivers and inlets to a point in the middle of the mouth of the Pariwhakaoho River; thence south-westerly along a right line to the junction of the Haupiri

and Hardy Ranges; thence south-westerly generally along the summit of the Hardy and Douglas Ranges to Kakapo Peak and along the summit of the watershed between the Cobb and the Aorere Rivers to a point on the Peel Range situated in Block XIV, Waingaro Survey District; thence north-westerly generally along the summit of that range passing through Aorere Peak and Mount Domett; thence north-easterly generally along the summit of the Tasman Mountains passing through Muriel and Flanagan to Mount Goulard; thence north-westerly generally along the summit of the north-eastern watershed of the Heaphy River to the source of the northern branch of the Kahurangi River in Block VI, Kahurangi Survey District; thence down the middle of the said north branch and the Kahurangi River to the point of commencement.

TAKAKA RIDING

All that area in the Nelson Land District in Golden Bay County bounded by a line commencing in the middle of the mouth of the Pariwhakaoho River, and proceeding south-easterly and north-easterly generally along the sea coast of Golden Bay and Tasman Bay, crossing the mouths of all rivers and inlets, to a point at the northern head of Torrent Bay, in line with the southern boundary of Section 5, Block X, Totaranui Survey District; thence due west along a right line to a point on the Pikikiruna Range on the western boundary of Section 1, Block XI, Totaranui Survey District; thence south-westerly generally along the summit of the said Pikikiruna Range and Arthur Range passing through Hoary Head, Crusader, Lodestone, and Flora Saddle to Mount Arthur; thence north-westerly generally along the summit of the Peel Range passing through Gordons Pyramid, Tableland, Balloon Hill, Mount Peel, and Ranolf to where that range meets the summit of the watershed between the Cobb and the Aorere Rivers; thence north-easterly generally along the south-eastern boundary of the Collingwood Riding hereinbefore described, to the point of commencement.

Certified correct—

R. A. INNES, Chief Surveyor.

We hereby certify that the above special order was passed at a special meeting of the council held on 13 April 1965 and confirmed at the ordinary meeting of the council by resolution on 4 June 1965.

L. HITCHCOCK, County Chairman.
A. J. SMITH, County Clerk.

Tariff Notice No. 1965/68—Applications for Approval

NOTICE is hereby given that applications have been made for the approval of rates of duty by the Minister of Customs as follows:

Appn No.	Tariff Item	Goods	Rates of Duty					Part II Ref.
			B.P.	Aul.	Can.	MFN.	Gen.	
5894	533.200.9	Wetted carbon black, being a 17% dispersion of carbon black in mineral oil, for use in the manufacture of printing inks	25%	25%	10.8
5895	632.200.9	80 oak hogsheads and 100 sixty-gallon shooks, for use in the storage of wines and sherries	Free	20%S	25%	10.2
5896	642.110.2	Boxes, for mailing microscope slides	Free	20%S	25%	10.2
5897	656.921.9	Tape, cotton, in which a cotton cord is sewn into the tape, for the manufacture of slide fasteners	25%	25%	10.8
5898	698.912.9	Tanks, pressure, consisting of a number of collapsible gastight cells filled with gas and contained in the tank which is filled to a predetermined pressure with cable oil, for use in maintaining oil pressure in insulated cables	Free	20%S	25%	10.2
5899	717.300.6	Stands, pedestal type, for use in conjunction with automatic stacking devices for industrial sewing machines	Free	20%S	25%	10.2
5900	719.210.9	Pumps, hydraulic, for use in driving hydraulic motors ..	Free	20%S	25%	10.2
5901	719.210.9	Pump units, consisting of two diaphragm pumps, for use in steam cleaners	Free	20%S	25%	10.2
5902	719.230.9	Filters, milk pipeline, containing a heavy wire frame over which a paper tube is fitted	Free	20%S	25%	10.2
5903	719.311.9	Stacking machine, automatic, for the removal of sewn articles from a sewing machine and subsequent stacking	Free	20%S	25%	10.2
5904	719.801.9	V.S.G. hydraulic transmissions, comprising a hydraulic pump driving a hydraulic motor through interconnecting pipes, for use in operating ships' rudders	Free	20%S	25%	10.2

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 26 August 1965. Submissions should include a reference to the application number, Tariff item, and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

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

Dated at Wellington this 5th day of August 1965.

J. F. CUMMINGS, Comptroller of Customs.

TARIFF DECISION LIST NO. 160

Decisions of the Minister of Customs Under the Customs Tariff (Subject to Amendment or Cancellation by Notification in the Gazette)

APPROVALS

Tariff Item No.	Goods	Rates of Duty					Part II Ref.	List No.	Effective	
		B.P.	Aul.	Can.	MFN.	Gen.			From	To*
513.510.2	Zinc Oxide of B.P. quality declared: .. (a) By a manufacturer for use by him only in making pharmaceutical or toilet preparations; or (b) By an importer that it will be sold by him only to manufacturers for use only in making pharmaceutical or toilet preparations	Free	Free	Free	..	160	1/7/62	30/6/69
541.700.9	Amesec Enseals, Nuseals, and Pulvules ..	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Amytal powder	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Amytal sodium Pulvules	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Bilron Lilly capsules	Free	20%	23.2	160	1/7/62	30/6/69
541.700.9	Brietal sodium injection	Free	20%	25%	23.1	160	1/7/62	30/6/69
541.700.9	Carbosone vaginal suppositories	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Closina Lilly capsules	Free	20%	25%	23.1	160	1/7/62	30/6/69
541.700.9	Cortucid eye cream	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Crystodigin tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Daptazole injection and tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Elorine chloride Pulvules	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Furasol powder	Free	20%S	25%	10.2	160	1/7/65	30/6/69
541.700.9	Histadyl capsules	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Ilosone capsules, paediatric granules, and Pulvules	Free	20%	25%	23.1	160	1/7/62	30/6/69
541.700.9	Ilotycin ampoules, eye ointment, and tablets ..	Free	20%	25%	23.1	160	1/7/62	30/6/69
541.700.9	Ilotycin paediatric suspension	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Librium capsules and tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Marcoumar	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Marplan tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Mestimon	Free	20%	25%	23.3	160	1/7/62	30/6/69
541.700.9	Mestimon tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Miochol.	Free	20%	25%	23.3	160	1/7/65	30/6/69
541.700.9	Neo-Mercazole tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Neutraddon powders and tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Neutrapen	Free	20%	25%	23.3	160	1/7/65	30/6/69
541.700.9	Oblivon capsules, elixir, and tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Omnopon oral tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Omnopon hypodermic tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Pagitane tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Pronestyl	Free	20%	25%	23.3	160	1/7/62	30/6/69
541.700.9	Seconal sodium elixir, Enseals, and Pulvules ..	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Synkavit tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Taractan tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Thephorin tablets and elixir	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Tuamine solution and plastic spray	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Tuinal capsules	Free	20%S	25%	23.4	160	1/7/62	30/6/69
541.700.9	Vancocin ampoules	Free	20%	25%	23.1	160	1/7/62	30/6/69
541.700.9	V - Cil - K capsules	Free	20%	25%	23.1	160	1/7/62	30/6/69
541.700.9	Veriloid tablets	Free	20%S	25%	23.4	160	1/7/62	30/6/69
554.200.0	Products, as may be approved, when imported in bulk and not being soaps or containing soaps—	Free	10%	10.8			
	Monamid 150 LW							160	1/5/65	30/6/67
599.999.9	Chilko	Free	20%	10.8	160	1/7/65	31/3/69
599.999.9	Wire drawing compounds—									
	Wyrax	Free	20%	10.8	160	1/7/65	30/6/66
	21S/2A	Free	20%	10.8	160	1/7/65	30/6/66
629.980.9	Engine packings as may be approved—	Free	Free	10.8			
	Garlock Chevron packings Nos. 432, 433, 532, 7857, 8051, 8452, and 9150							160	1/7/65	30/9/67
698.942.9	Bobbins specially suited for use with rope and twine-making machines	Free	20%S	25%	10.2	160	1/7/65	30/9/70
861.610.9	Projectors, overhead, when declared that they have been specially imported and will be used solely for educational purposes in a school, college, or university, and that they will not be removed therefrom without payment of duty	Free	25%	20.2	160	1/7/65	31/12/66

TARIFF DECISION LIST NO. 160—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty					Part II Ref.	List No.	Effective	
		B.P.	Aul.	Can.	MFN.	Gen.			From	To*
894.220.2	Mechanisms, complete, comprising clockwork motor, voice box, and equipment to operate dolls' eyes	Free	20%	10.8	160	1/7/65	30/6/65

*Approvals lapse on the dates indicated, the goods thereafter being dutiable according to their substantive Tariff classification. If continuation of an approval is desired for a further period, formal application should be made to the Collector at least one month prior to the date of expiry.

MISCELLANEOUS

Decisions Cancelled:

642.940.0	Bobbins . . . twine-making machines	101
-----------	-------------------------------------	----	----	----	----	----	----	-----	----	----

Dated at Wellington this 5th day of August 1965.

J. F. CUMMINGS, Comptroller of Customs.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 21 JULY 1965

Liabilities				Assets			
Notes in circulation	£ 79,793,479	Gold	£ 243,622
Demand deposits—				Overseas assets—			
(a) State	15,584,320	(a) Current accounts and short-term bills	..	£ 37,381,050	
(b) Banks	54,089,906	(b) Investments	..	24,546,396	
(c) Marketing accounts	1,302,609				61,927,446
(d) Other	2,387,300	New Zealand coin	999,536
Time deposits	Discounts
Liabilities in currencies other than New Zealand				Advances—			
currency	27,757	(a) To the State (including Treasury bills)	..	18,830,831	
Other liabilities	840,348	(b) To marketing accounts	..	40,741,229	
Capital accounts—				(c) Other advances	..	3,205,937	
(a) General Reserve Fund	..	£ 1,500,000					62,777,997
(b) Other reserves	..	6,665,275		Investments in New Zealand—			
			8,165,275	(a) N.Z. Government securities	..	34,400,530	
				(b) Other	..	75,000	
							34,475,530
				Other assets	1,766,863
			£162,190,994				£162,190,994

R. M. SMITH, Chief Accountant.

Reserve Bank of New Zealand

PURSUANT to section 33 of the Reserve Bank of New Zealand Act 1964, the Reserve Bank, acting with the approval of the Minister of Finance, hereby gives notice that as at the close of business on 29 July 1965, and until further notice, balances to be maintained in the Reserve Bank by each trading bank shall be equal to an amount which, when added to that bank's holdings of Reserve Bank notes as disclosed in that bank's latest available weekly return of Banking Statistics under the Statistics Act 1955, will be not less than the aggregate of:

20 per cent of that bank's demand deposits in New Zealand plus 3 per cent of that bank's time deposits in New Zealand (excluding wool retention deposits) as shown in the last preceding monthly return furnished by that bank in accordance with section 31 of the Reserve Bank of New Zealand Act 1964.

The balances to be maintained as aforesaid shall be exclusive of any balance held by a trading bank in its wool retention or special fund account at the Reserve Bank.

G. WILSON, Governor.

Wellington, 27 July 1965.

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)
Government Railways Act 1949	Government Railways (Staff) Regulations 1953, Amendment No. 23	1965/132	4/8/65	6d.
Motor Spirits (Regulations of Prices) Act 1933	Motor Spirits Prices Regulations 1942, Amendment No. 54	1965/133	4/8/65	6d.
Pursuant to Subsection (5) of Section 6 of the Visiting Forces Act 1939	New Zealand Army (Visiting Forces) Order 1965	1965/134	23/7/65	6d.
Fisheries Act 1908	Southern Lakes Fishing Regulations 1965	1965/135	4/8/65	1s.
Stock Act 1908	Stock Importation Amending Regulations 1965	1965/136	4/8/65	6d.

Copies can be purchased from the Government Publications Bookshops—corner of Rutland and Lorne Streets (P.O. Box 5344), Auckland; Investment House, Alma Street (P.O. Box 857), Hamilton; 20 Molesworth Street (Private Bag), Wellington; 130 Oxford Terrace (P.O. Box 1721), Christchurch; corner of Water and Bond Streets (P.O. Box 1104), Dunedin. Prices for quantities supplied on application. Copies may be ordered by quoting serial number.

R. E. OWEN, Government Printer.

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

ALBER CHRISTIN WALTERS, of 171 Wallace Road, Mangere, taxi driver, was adjudged bankrupt on 30 July 1965. Creditors' meeting will be held at my office on Friday, 13 August 1965, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

WILLIAM JOHN POTTS, of 70 Balmoral Road, Balmoral, builder, was adjudged bankrupt on 30 July 1965. Creditors' meeting will be held at my office on Thursday, 12 August 1965, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

LYLE ROBERT DETMAN, of 1 Fraser Avenue, Northcote, painter, was adjudged bankrupt on 26 July 1965. Creditors' meeting will be held at my office on Monday, 9 August 1965, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

SIDNEY EDWARD SMITH, of Whangamata, restaurateur, was adjudged bankrupt on 28 July 1965. Creditors' meeting will be held at my office on Wednesday, 11 August 1965, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

WILLIAM ROBERT RUFF ASTLE, of 122 Broadway, Matamata, painter, was adjudged bankrupt on 27 July 1965. Creditors' meeting will be held at the Courthouse, Hamilton, on Tuesday, 10 August 1965, at 11 a.m.

H. G. WHYTE, Official Assignee.

Hamilton, 27 July 1965.

In Bankruptcy—Supreme Court

EDWARD ALFRED YOUNG, of 5 Hillcrest Road, Hamilton, driver, was adjudged bankrupt on 28 July 1965. Creditors' meeting will be held at the Courthouse, Hamilton, on Wednesday, 11 August 1965, at 11 a.m.

H. G. WHYTE, Official Assignee.

Hamilton, 28 July 1965.

In Bankruptcy—Supreme Court

WIHANA JACK WILSON, of 9 Shelley Court, Hamilton, labourer, was adjudged bankrupt on 23 July 1965. Creditors' meeting will be held at the Courthouse, Hamilton, on Wednesday, 4 August 1965, at 11 a.m.

H. G. WHITE, Official Assignee.

Hamilton, 23 July 1965.

In Bankruptcy—In the Supreme Court at Hamilton

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estates, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court, to be held on Friday the 27th day of August 1965 at 10 a.m., I intend to apply for an order releasing me from the administration of the said estates.

Arnold, Eric, 44 Billah Street, Tokoroa, traffic assistant.
Bradley, Norman Victor, Hikumutu Road, Taumarunui, truck driver.
Brown, Nathaniel Arthur William, 33 Tennyson Road, Hamilton, logging truck driver.
Bull, Dooley Wallace, 31 McDonald Road, Melville, optical technician.

Chase, Henry George, Benneydale, tractor driver.
Coston, Richard Douglas, 29 Nixon Street, Hamilton, builder.
Day, Dixon Michael, 9 Warwick Avenue, Hamilton, bricklayer.
Donnison, David Keith Thomas, corner Seddon and Norton Roads, Hamilton, grocer.
Doyle, Clinton Tonari, Jordan, R.D. 1, Hamilton, labourer.
Drinkwater, Ronald Mervyn, 8 Hazelmere Crescent, Te Awamutu, panelbeater.
Edmonds, Patrick Hemi, Kereone Road, Morrinsville, labourer.
Fargher, Geoffrey Lyall, Kingsley Street, Leamington, driver.
Gibson, John Stanley, 6 Davey Place, Hamilton, electrician.
Gifford, Archibald Earl, Manunui, labourer.
Glover, Kenneth Manson, Waitoa Dairy Factory, worker.
Goldsbury, Peter Alfred, 31 Canada Street, Morrinsville, milk bar proprietor.
Goldsbury, Peter Alfred, and Raewyn Liane, 31 Canada Street, Morrinsville, milk bar proprietors.
Goldsbury, Raweyn Liane, 31 Canada Street, Morrinsville, married woman.
Goodall, Allan Ross, Opoutama (formerly Pio Pio), drainlayer.
Habib, George, Oruanui, storekeeper.
Hedge, Leslie Robert, 42 Patterson Street, Hamilton, carpenter.
Hinsley, Mary Bridget, otherwise known as Pyers, 84 Grey Street, Cambridge, catering assistant.
Huddleston, Frederick Joseph, Hamilton, contractor.
Hutton, Raynor Ernest, Craigs Estate, Ngaruawahia, shepherd.
Ingram, Marjorie Anne, formerly of Raglan but now care of G. McAuley, No. 2 R.D., Huntly, married woman.
Ingram, Robert Lindsay, and Marjorie Anne, Raglan, formerly trading as Greeba Milk Bar.
Kelm, Albert William, 53 Sare Crescent, Hamilton, drainlayer's labourer.
Klinac, Walter Alfred, Tokoroa, greaser.
Kobovich, Frances, 10 Rawhiri Street, Hamilton, widow.
Ladbrook, Herbert James, Tokoroa, timber worker.
Laing, Donald James, Putaruru, shepherd.
Larson, Gary William, Walton, farm hand.
Lee, George, 42 Beatty Street, Hamilton, workman.
Legg, Mervin Sydney, 215 Thames Street, Morrinsville, contractor.
Le Page, Howard William, 48 Claude Street, Hamilton, caterer.
Lester, George Charles, 14 Carroll Street, Te Kuiti, postal assistant.
Linehan, Peter Joseph, 160 Robertson's Road, Mangere, formerly of Queen Street, Te Kuiti, farm manager.
McIvor, John, 14 Elliott Street, Hamilton, bricklayer.
Mackrell, George Maurice, Masefield Drive, Hamilton, driver.
McLaren, Robert William, Putaruru, driver.
Matangi, Maurice Garney, 203 Tramway Road, Hamilton, driving instructor.
Mellsop, John Trevor, Pirongia, freezing worker.
Mitcheson, Brian John, Taupiri, farm hand.
Nathan, Daniel Lewis, Lichfield, Putaruru, builder.
Neilson, Carl John Peter, 55 Seddon Road, Hamilton, hospital orderly.
Nesbit, Cecil Ralph, 103 Grey Street, Hamilton, salesman.
Ostle, Ailsa Mary, Te Kuiti, married woman.
Ostle, Ailsa Mary, and Norman Henry, Te Kuiti, milk bar proprietors.
Ostle, Norman Henry, Rora Street, Te Kuiti, milk bar proprietor.
Paerata, Pei Te Hurinui, Ngahape, No. 3 R.D., Te Awamutu, labourer.
Parsons, Douglas Raymond, 2 Mill Crescent, Matamata, milk bar proprietor.
Patmore, Christopher Noel, 18 Hospital Road, Te Kuiti, labourer.
Peni, George, 2 Blake Road, Mangere, Auckland, railway employee.
Picard, William John, 23 Breckon Avenue, Frankton, labourer.
Ram, Frank Herbert, 106 Rifle Range Road, Hamilton, railway employee.
Reid, Ian McAlister, Hamilton, driver.
Robinson, Victor Ian, care of W. Robinson, Tawhiti Road, Hawera, traffic assistant.
Simpson, John Young, 18 Norman Street, Hamilton, barman.
Sparrow, Harold Harwood, Swanston Street, Tokoroa, TAB agent.
Spong, John Richard, Ohinewai, car painter.
Stockman, Thomas George, 14 Slateford Place, Tokoroa, bushman.
Swayne, Michael Francis, 80 Grey Street, Cambridge, office clerk.
Te Whaiti, Harry, Whakamaru, farmer.
Thompson, John Graham, Te Awamutu, painter.
Titchener, Athol Trevor, 39 Stanley Avenue, Te Aroha, sharemilker.
Twomey, Reginald John, Horotiu, steward.
Urselmann, Jacobus Antonius, Tokoroa, labourer.

Wanihi, Kira, 312 Victoria Street, Hamilton, driver.
Wendt, Rex Taffie, Horsham Downs, farm worker.
Whetu, Peter, 8 Colinton Place, Tokoroa, loader driver.
Wood, Graham Percy Videan, 122 King Street, Cambridge,
formerly contractor, now freezing worker.
Dated at Hamilton this 3rd day of August 1965.

H. G. WHYTE, Official Assignee.

In Bankruptcy—Supreme Court

RANUI PARAHU, of Fairy Springs Road, Rotorua, labourer,
was adjudged bankrupt on 29 July 1965. Creditors' meeting
will be held at the Courthouse, Rotorua, on Thursday, 12
August 1965, at 2 p.m.

Rotorua.

J. C. QUINLAN, Official Assignee.

In Bankruptcy—Supreme Court

MANGAL SINGH, of 89 Brecon Road, Stratford, machine
assistant operator, was adjudged bankrupt on 28 July 1965.
Creditors' meeting will be held at the Courthouse, New
Plymouth, on the 10th day of August 1965, at 11 a.m.

New Plymouth.

F. NEWMARCH, Official Assignee.

In Bankruptcy—Supreme Court

TERENCE EDWARD LANCELOT CORLETT, of Hawera, shop-
keeper (formerly Regent Dining Rooms), was adjudged
bankrupt on 23 July 1965. Creditors' meeting will be held
at the Courthouse, Hawera, on Friday, 6 August 1965, at
2 p.m. (to be adjourned to Monday, 9 August 1965, at 2 p.m.)

Courthouse, Hawera.

R. C. DOBSON, Official Assignee.

In Bankruptcy—Supreme Court

NOTICE is hereby given that a first and final dividend of 4s. 10d.
in the pound is now payable in my office on all accepted
claims in the estate of James William Frampton, of Marton,
laundryman.

Wanganui.

E. D. CHURCHER, Official Assignee.

In Bankruptcy—Supreme Court

ROBERT HAROLD MCALISTER, of 42 Jutland Street, Christchurch,
truck driver, was adjudged bankrupt on 30 July 1965.
Creditors' meeting will be held at my office, Provincial Council
Chambers, Armagh Street, Christchurch, on Monday, 9 August
1965, at 11 a.m.

Christchurch.

P. D. CLANCY, Official Assignee.

In Bankruptcy—Supreme Court

JOHN THOMAS HARPUR, of 13 Nairn Street, Mosgiel, labourer,
was adjudged bankrupt on 28 July 1965. Creditors' meeting
will be held at the Supreme Court, Stuart Street, Dunedin,
on Monday, 9 August 1965, at 11 a.m.

Dunedin.

W. R. RIGG, Official Assignee.

In Bankruptcy—Supreme Court

ALLEN JOHN DEWAR, of Tuturau, No. 4 R.D., Gore, farm
labourer, was adjudged bankrupt on 27 July 1965. Creditors'
meeting will be held at the Law Courts, Don Street, Inver-
cargill, on Tuesday, 10 August 1965, at 11 a.m.

Invercargill.

G. E. MORTIMER, Official Assignee.

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished to me of the loss of out-
standing duplicate of certificate of title, Volume 552, folio
126, Wellington Registry, in the name of Ivor Dorrans
Jensen, of Featherston, labourer, for 32 perches, more or less,
situate in Block VIII of the Waiohine Survey District, being
part of Rural Section 27 of the Township of Featherston,
and application 639028 having been made to me to issue a
new certificate of title in lieu thereof, I hereby give notice
of my intention to issue such new certificate of title on the
expiration of 14 days from the date of the *Gazette* containing
this notice.

Dated at the Land Registry Office, Wellington, this 27th
day of July 1965.

R. F. HANNAN, District Land Registrar.

EVIDENCE having been furnished to me of the loss of out-
standing duplicate of certificate of title, Volume 272, folio
175, Wellington Registry, in the name of Ernest David
Morgan Price, of Wellington, engineer, for 13.6 perches,
more or less, situate in the City of Wellington, being part
of Section 12, Ohiro District, and being part of Lot 122 on
Deposited Plan No. 392, and application 639699 having
been made to me to issue a new certificate of title in
lieu thereof, I hereby give notice of my intention to issue
such new certificate of title on the expiration of 14 days
from the date of the *Gazette* containing this notice.

Dated in the Land Registry Office, Wellington, this 27th
day of July 1965.

R. F. HANNAN, District Land Registrar.

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

5497. Ronald J. Evans Ltd., a duly incorporated company
having its registered office at Wellington, for all that parcel
of land containing 2.3 perches, more or less, situate in the City
of Wellington, being part Section 371, Town of Welling-
ton, and being the balance of the land in Deeds Indices 1/371
and 35/84, and being that part of Lot 1 shown coloured grey
on a plan of survey lodged at the Land Transfer Office at
Wellington under No. 26286.

The land is occupied by the applicant.

Diagram may be inspected at this office.

Dated this 2nd day of August 1965 at the Land Registry
Office at Wellington.

R. F. HANNAN, District Land Registrar.

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

No. 13697, A. R. Guthrey and Co. Ltd., a duly incorporated
company having its registered office at Christchurch. Three
tenths of a perch, being part of Lot 122, Christchurch Town
Reserves, and now contained in Lot 2, on Deposited Plan
No. 23999, Mortimer Place. Occupied by applicant.

Diagrams may be inspected at this office.

Dated this 30th day of July 1965, at the Land Registry
Office, Christchurch.

L. ESTERMAN, District Land Registrar.

EVIDENCE having been furnished of the loss of the
outstanding duplicate of renewable lease 877, entered in
register book, Volume 408, folio 38 (Otago Registry), in the
names of Samuel Gladstone Purvis, of Omarama, sheep
farmer, and Dorothy Phyllis Purvis, his wife, for 797 acres
1 rood 32.4 perches, more or less, situated in the Land
District of Otago and being Run 672, Benmore District, and
application (288849) having been made to me to issue
a provisional lease in lieu thereof, I hereby give notice of my
intention to issue such provisional lease on the expiration of
14 days from the date of the *Gazette* containing this notice.

Dated at Dunedin this 28th day of July 1965 at the
Land Registry Office.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of renewable lease, register book. Volume 109, folio 125, Southland Registry, for 158 acres 2 roods 15 perches, more or less, being Section 139, Block II, Longwood District, in the name of Robert Alexander John Whyte, of Orepuki, farmer, having been lodged with me together with an application for the issue of a leasehold certificate of title in lieu hereof, notice is hereby given of my intention to issue such leasehold certificate of title upon expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 28th day of July 1965 at the Land Registry Office, Invercargill.

K. O. BAINES, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION OF THE DISSOLUTION OF A SOCIETY

I, Noel Roy Williams, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the Drainage Contractors' Association of Canterbury Incorporated, I.S. 1954/37, has ceased operation, the aforesaid society is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Christchurch this 29th day of July 1965.

N. R. WILLIAMS,
Assistant Registrar of Incorporated Societies.

INCORPORATED SOCIETIES ACT 1908

ALTERATION OF NAME

I hereby given notice, pursuant to the power conferred upon me by the Incorporated Societies Act 1908, that by an alteration to the rules of the Canterbury Agricultural College Old Students' Association Incorporated, I.S. 1938/2, duly authorised by the members thereof, the name of the Canterbury Agricultural College Old Students' Association Incorporated was altered to Lincoln College Old Students' Association Incorporated as from the 26th day of July 1965.

Dated at Christchurch this 26th day of July 1965.

N. R. WILLIAMS,
Assistant Registrar of Incorporated Societies.

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY ASSISTANT REGISTRAR

I, Malcolm Alick Sturm, 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.

Haumoana Progressive Association Incorporated, I.S. 1934/1.

M. A. STURM,
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, unless cause is shown to the contrary, be struck off the Register and the companies be dissolved:

Kenwell Motors Ltd. A. 1947/86.
Hughes Machinery Co. Ltd. A. 1949/768.
Femina Publications Ltd. A. 1954/414.
Manukau Road Store Ltd. A. 1954/833.
Auckland Knitting Machine Centre Ltd. A. 1958/554.
J. and O. Chatfield Ltd. A. 1960/440.
Chester Industries Ltd. A. 1960/762.
Robley Flats Ltd. A. 1960/1590.
Pokeno Super Service Station Ltd. A. 1961/822.
Premier Enterprises Ltd. A. 1961/1307.
The Ace of Clubs Ltd. A. 1962/715.
L. J. and M. Gardiner A. 1962/906.
Molly R. Ltd. A. 1962/1494.
Ralfroude Associates Ltd. A. 1963/254.
Northland Sheetmetal Industries Ltd. A. 1963/377.
R. and B. Leeke Ltd. A. 1964/300.
Jaemont Dairy Ltd. A. 1964/642.
Kentucky Farm Ltd. A. 1964/1501.

Given under my hand at Auckland this 29th day of July 1965.

F. P. EVANS, 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:

Claude Phillips Ltd. HN. 1950/647.
L. T. Cullen Ltd. HN. 1957/369.
E. R. H. Clark Ltd. HN. 1957/714.
Waitakaruru Motors Ltd. HN. 1957/1418.
Chadwick Butchery Ltd. HN. 1957/1652.
R. and H. Smith Ltd. HN. 1958/1016.
Kelvine Restaurant Ltd. HN. 1960/1129.
Aviation Enterprises (Taumarunui) Ltd. HN. 1961/293.

Given under my hand at Hamilton this 28th day of July 1965.

R. L. RAY, 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 names of the under-mentioned companies will, unless cause is shown to the contrary be struck off the Register and the companies dissolved:

Thorntons Buildings Ltd. W. 1927/144.
The Satchwell Gorrie Concrete and Harware Co. Ltd. W. 1949/467.
Fine Art Printers Ltd. W. 1950/306.
G. A. R. Phillips Ltd. W. 1951/151.
Johnsonville Joiners Ltd. W. 1952/120.
Kirby Taylor Ltd. W. 1952/242.
A Bryant and Sons Ltd. W. 1952/335.
Atta Cabs Ltd. W. 1953/22.
Windsor Chalk Co. Ltd. W. 1956/624.
C. H. Greer Ltd. W. 1956/654.
Bedmax Manufacturers (N.Z.) Ltd. W. 1957/615.
B. and K. Properties Ltd. W. 1958/323.
Tudor Car Sales Ltd. W. 1960/194.
Gold Star Dairy Ltd. W. 1961/485.
The Lansco Woodwork and Display Ltd. W. 1961/554.
Sterling Imports (1959) Ltd. W. 1961/568.
Sweeneys Crescent Dairy Ltd. W. 1962/42.
Lysters Cuba Dairy Ltd. W. 1962/88.
Farley's Friendly Corner Ltd. W. 1962/540.
Faycourt Flats Ltd. W. 1962/593.
Equinex Laboratories (New Zealand) Ltd. W. 1963/112.

Given under my hand at Wellington this 28th day of July 1965.

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 name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company dissolved.

Bridge Repaints Limited. C. 1960/94.

Given under my hand at Christchurch this 29th day of July 1965.

N. R. WILLIAMS, 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:

The Hawarden Saleyards Co. Ltd. C. 1898/12.
Mayo's Grocery Ltd. C. 1957/336.
Robson and Ainger Ltd. C. 1961/360.
Wanaka Holdings Ltd. C. 1960/405.
Silverwood Farm Ltd. C. 1961/91.
Overland Finance Ltd. C. 1950/23.

Given under my hand at Christchurch this 29th day of July 1965.

N. R. WILLIAMS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Southland Securities Ltd. SD. 1953/25.
R. H. McDowell (Gore) Ltd. SD. 1955/42.
Sharks Tooth Bulldozing Co. Ltd. SD. 1963/52.

Given under my hand at Invercargill this 29th day of July 1965.

K. O. BAINES, 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:

Monaghan's Restaurant Ltd. SD. 1946/43.
Rainbow Finance Ltd. SD. 1959/20.

Given under my hand at Invercargill this 29th day of July 1965.

K. O. BAINES, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tamaki Electrical Company Limited" has changed its name to "Arko Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 13th day of July 1965.

5821 F. P. EVANS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. G. Properties Limited" has changed its name to "Keegan Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 14th day of July 1965.

5822 F. P. EVANS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pukekohe Automotive (1964) Limited" has changed its name to "Pukekohe Automotive Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 2nd day of July 1965.

5823 F. P. EVANS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Boulcott Corner Stores (1963) Limited" has changed its name to "Maraenui Dairy Limited", and that the new name was this day entered on my Register of Companies in place of the former name (H.B. 1965/168).

Given under my hand at Napier this 27th day of July 1965.

5843 P. J. THORNTON, Assistant Registrar of Companies

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Palmerston Amusements Limited" has changed its name to "Retailers Hire Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1930/126.

Dated at Wellington this 23rd day of July 1965.

5818 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wanganui Pipe and Wire Works Limited" has changed its name to "Wanganui River Jet Tours Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1955/347.

Dated at Wellington this 23rd day of July 1965.

5831 K. L. WESTMORELAND,
Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. R. Guthrey & Co. Limited" C. 1937/25 has changed its name to "Guthreys Freightways Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 27th day of July 1965.

5833 N. R. WILLIAMS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mitchell's Service Station Limited" C. 1948/191 has changed its name to "Pan Pacific Cameras Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 22nd day of July 1965.

5834 N. R. WILLIAMS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stuart Engineering Company Limited" has changed its name to "Charles Reid Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Dunedin this 29th day of July 1965.

5832 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

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

Dated at Dunedin this 20th day of July 1965.

5824 C. C. KENNELLY,
District Registrar of Companies.

E. J. PEEK LTD.

IN VOLUNTARY LIQUIDATION

Notice Calling Final Meeting of Creditors

IN the matter of the Companies Act 1955 and in the matter of E. J. Peek Ltd. (in voluntary liquidation), notice is hereby given, in pursuance of section 291 of the Companies Act 1955 that the final meeting of the creditors of the above-named company will be held at the offices of Messrs Barr, Burgess, and Stewart, National Mutual Centre, Featherston Street, Wellington, on Monday, the 23rd day of August 1965, at 4 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 26th day of July 1965.

5850 G. W. VALENTINE, Liquidator.

E. J. PEEK LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting of Shareholders

IN the matter of the Companies Act 1955 and in the matter of E. J. Peek Ltd. (in voluntary liquidation), notice is hereby given that the final meeting of shareholders of the above-named company will be held at the offices of Messrs Barr, Burgess, and Stewart, National Mutual Centre, Featherston Street, Wellington, on the 20th day of August 1965, at 4 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 26th day of July 1965.

5849 G. W. VALENTINE, Liquidator.

INTERNATIONAL CASTING STUDIOS LTD.

IN LIQUIDATION

Notice Calling Final Meeting

IN the matter of the Companies Act 1955 and in the matter of International Casting Studios Ltd. (in liquidation), notice is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and a meeting of the creditors of the above-named company will be held in Room 314, Third Floor, T. and G. Building, Wellesley Street West, Auckland C. 1, on Friday the 20th day of August 1965, at 2.15 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 30th day of July 1965.

5837 K. S. CRAWSHAW, Liquidator.

A. D. HALL AND SON LTD.

IN LIQUIDATION

Notice Calling Final Meeting

IN the matter of the Companies Act 1955 and in the matter of A. D. Hall and Son Ltd. (in liquidation), notice is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and a meeting of the creditors of the above-named company will be held in Room 314, Third Floor, T. and G. Building, Wellesley Street West, Auckland C. 1, on Friday the 20th day of August 1965, at 3 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 30th day of July 1965.
5838 K. S. CRAWSHAW, Liquidator.

McRAES (1958) LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting

IN the matter of the Companies Act 1955 and in the matter of McRaes (1958) Ltd. (in voluntary liquidation), pursuant to the provisions of section 290 of the Companies Act 1955, notice is hereby given that a meeting of creditors and of members of the company will be held in the Chamber of Commerce Boardroom, 2 Dowling Street, Dunedin, on Friday, 20 August 1965 at 11 a.m.

Agenda:

1. Receipt of the liquidator's report.
2. Receipt of the liquidator's statement of receipts and payments for the year ended 20 May 1965.
3. General.

Dated this 5th day of August 1965.
A. D. MacGREGOR, Liquidator.
Care of W. E. C. Reid and Co., Public Accountants, P.O. Box 1245, Dunedin. 5853

J. D. CAMPBELL (1955) LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting

IN the matter of the Companies Act 1955 and in the matter of J. D. Campbell (1955) Ltd. (in voluntary liquidation), pursuant to the provisions of section 290 of the Companies Act 1955, notice is hereby given that a meeting of creditors and of members of the company will be held in the Chamber of Commerce Boardroom, 2 Dowling Street, Dunedin, on Friday, 20 August 1965, at 11 a.m.

Agenda:

1. Receipt of the liquidator's report.
2. Receipt of the liquidator's statement of receipts and payments for the year ended 20 May 1965.
3. General.

Dated this 5th day of August 1965.
A. D. MacGREGOR, Liquidator.
Care of W. E. C. Reid and Co., Public Accountants, P.O. Box 1245, Dunedin. 5854

BYDIRECT CLOTHING LTD.

IN LIQUIDATION

Notice of Appointment of a Liquidator and of a Committee of Inspection

Name of Company: Bydirect Clothing Ltd. (in liquidation).

Address of Company: Care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 139/65.

Liquidator's Name and Address: Barry Ward Ryder, Public Accountant, High Street, Auckland.

Names of Members of Committee: Robert William Easton, accountant, Auckland.

Robert Hamilton Smith, accountant, Auckland.
Henry Archer Ramm, manufacturer, Auckland.

Date of Appointment of Liquidator and Committee: 30 July 1965.

E. C. CARPENTER,
Official Assignee, Provisional Liquidator.
Fourth Floor, Dilworth Building, Customs Street East, Auckland. 5856

MOBILE SUPPLIES LTD.

IN LIQUIDATION

Notice of Release of Liquidator

Name of Company: Mobile Supplies Ltd.

Address of Registered Office: Matapihi.

Registry of Supreme Court: Auckland.

Number of Matter: M. 404/63.

Liquidator's Name: Official Assignee.

Liquidator's Address: The Courthouse, Tauranga.

Date of Release: 30 July 1965. 5857

THE RIVERDALE CO-OPERATIVE DAIRY FACTORY CO. LTD.

IN VOLUNTARY LIQUIDATION

Notice Calling Final Meeting

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 Tokaora Hall, Tokaora, on Friday, 27 August 1965, 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 an explanation thereof by the liquidators, and to consider and if thought fit to pass the following resolution as an extraordinary resolution:

"That the books and papers of the company and of the liquidators be placed in the custody and control of Kiwi Co-operative Dairies Ltd."

Dated this 2nd day of August 1965.

5851 E. W. P. LONG } Liquidators.
W. R. O. SPOONER }

HOBSON KINDER LTD.

IN VOLUNTARY LIQUIDATION

Notice of Resolution for Voluntary Winding Up (Pursuant to Section 269)

IN the matter of the Companies Act 1955 and in the matter of Hobson Kinder Ltd., notice is hereby given that, by duly signed entry in the minute book of the above-named company on the 19th day of July 1965, the following extraordinary resolution was passed by the company, namely:

"That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily."

Dated this 19th day of July 1965.

5852 G. D. STEWART, Liquidator.

LOUNGE TEAROOMS LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955 and in the matter of Lounge Tearooms Ltd. (in voluntary liquidation), take notice that a meeting of creditors in the above matter will be held at the office of McCulloch, Butler, and Spence 26 Ruataniwha Street, Waipawa, on the 17th day of August 1965, at 4 p.m.

Business:

(1) To receive the liquidator's statement of accounts for the year ended 29 June 1965.

(2) To consider the progress of the liquidation.

Dated this 5th day of August 1965.

5829 J. R. SLOAN, Liquidator.

C. N. WEBBY (N.Z.) AIR GUNS LTD.

IN VOLUNTARY LIQUIDATION

Notice of Resolution for Members' Voluntary Winding Up (Pursuant to Section 269 of the Companies Act 1955)

NOTICE is hereby given that the following special resolution was passed at a special general meeting of the company held on the 27th day of July 1965.

"That, the provisions of section 274 of the Companies Act 1955 having been complied with, C. N. Webby (N.Z.) Air Guns Ltd. resolves to wind up voluntarily in accordance with the provisions of the Companies Act 1955 relating to a 'members' voluntary winding up'."

5836 J. W. BAXTER, Liquidator.

BLACK ORCHID MILK BAR LTD.

IN VOLUNTARY LIQUIDATION

Notice of Winding-up Resolution

NOTICE is hereby given that by a resolution passed by entry in the minute book of the company on the 13th day of July 1965 the following resolution was duly passed:

"That the company be wound up voluntarily".

Dated the 23rd day of July 1965.

5817

C. H. TOLL, Director.

H. E. TOWNSHEND LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955 and in the matter of H. E. Townshend 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 28th day of July 1965, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the Meeting Hall, Manawatu Master Builders' Association, 275 Broadway Avenue, Palmerston North, on the 6th day of August 1965, at 10 a.m.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 28th day of July 1965.

By order of the director:

5815

I. R. OLIVER, Secretary.

TAWA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Tawa Borough Council has resolved as follows:

"That, for the purpose of providing the annual charges on a loan of £30,500 authorised to be raised by the Tawa Borough Council under the above-mentioned Act for the purpose of repaying on maturity a portion of the Sewerage and Water Reticulation Redemption Loan, 1953, £270,700, which matures on 1 September 1965, the said Tawa Borough Council hereby makes a special rate of 0.271d. in the pound upon the rateable value of all rateable property of the whole of the Borough of Tawa; 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 March and the 1st day of September in each and every year during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

Dated at Tawa, 29 July 1965.

5839

I. M. CAMPBELL, Town Clerk.

TAWA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of £6,000 authorised to be raised by the Tawa Borough Council under the above-mentioned Act for the purpose of purchasing and developing land, the said Tawa Borough Council hereby makes a special rate of 0.062d. in the pound upon the rateable value of all rateable property of the whole of the Borough of Tawa; 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 March and the 1st day of September 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."

Dated at Tawa this 29th day of July 1965.

5840

I. M. CAMPBELL, Town Clerk.

TAWA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956 the Tawa Borough Council has resolved as follows:

"That, for the purpose of providing the annual charges on a loan of £4,300 authorised to be raised by the Tawa Borough Council under the above-mentioned Act for the purpose of repaying on maturity a portion of the Sewerage and Water Reticulation Redemption Loan, 1953, £270,700, which matures on 1 August 1965, the said Tawa Borough Council hereby makes a special rate of 0.056d. in the pound upon the rateable value of all rateable property of the whole of the Borough of Tawa; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable half-yearly on the 1st day of February and the 1st day of August in each and every year during the currency of the loan, being a period of 15 years, or until the loan is fully paid off."

Dated at Tawa, 29 July 1965.

5841

I. M. CAMPBELL, Town Clerk.

BOROUGH OF PUKEKOHE

RESOLUTION MAKING SPECIAL RATE

NOTICE is hereby given that the following resolution was passed at a meeting of the Pukekohe Borough Council held on 21 July 1965:

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 twenty-three thousand pounds (£23,000) authorised to be raised by the Pukekohe Borough Council under the above-mentioned Act for the purpose of repaying on maturity that portion of the Sewer Drainage Loan 1959 (£108,519) which matures on 16 December 1965, the Pukekohe Borough Council hereby makes a special rate of nought decimal six nine five pence (0.695d.) 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 fifteen (15) years, or until the loan is fully paid off."

5846

N. E. ASHBY, Town Clerk.

MORRINSVILLE BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of £4,000 authorised to be raised by the Morrinsville Borough Council under the above-mentioned Act for the purpose of repaying on maturity that portion of the Kerbing, Channelling, and Footpath Loan 1965, which matures on 14 September 1965, the said Morrinsville Borough Council hereby makes a special rate of decimal one nought three pence (0.103d.) in the pound on the basis of the unimproved value of all rateable property which formed the Borough of Morrinsville prior to the extension of the borough boundaries on 1 April 1958; and that the special rate shall be an annually recurring rate during the currency of the loan and shall be payable yearly on the 30th day of July in each and every year during the currency of the said loan, being for a period of 10 years, or until the loan is fully paid off."

The above resolution was passed at a meeting of the Morrinsville Borough Council held on the 27th day of July 1965.

5848

K. R. JOHNSTON, Town Clerk.

WAIROA ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

1965 Renewal Loan £5,000

PUBLIC notice is hereby given that, at a meeting of the Wairoa Electric Power Board held on the 19th day of July 1965, the following resolution was passed:

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

"That, for the purpose of providing the annual charges on a loan of £5,000 authorised to be raised by the Wairoa Electric Power Board under the above-mentioned Act for the purpose of repaying on maturity that portion of the Reticulation Loan No. 2, 1952, £10,000, which matures on 1 August

1965, the said Wairoa Electric Power Board hereby makes a special rate of point nought one six of one penny (.016d.) in the pound (£) upon the capital value of all rateable property within the Wairoa Electric Power District; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable on the 1st day of October in every year during the currency of the loan, being a period of 10 years, or until the loan is paid off."

5819

AUCKLAND CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Redemption Loan No. 26, 1965, £14,400

THAT, in pursuance and exercise of the powers vested in it in that behalf by the Municipal Corporations Act 1954 and amendments, the Local Authorities Loans Act 1956, and amendment, and regulations thereunder, and of all other powers thereunto enabling it, the Auckland City Council hereby resolves as follows:

"That, for the purpose of providing interest and other charges on a loan of fourteen thousand four hundred pounds (£14,400), to be known as the Redemption Loan No. 26, 1965, £14,400, which amount is proposed to be raised by the Auckland City Council under the above-mentioned Acts for the purpose of repaying on maturity that portion of the Western Springs Development Loan 1954, £20,000 which matures on 1 September 1965, and the cost of raising the loan, the said Auckland City Council hereby makes and levies a special rate of one thirtieth of one penny ($\frac{1}{30}$ of 1d.) in the pound (£) on the rateable value (on the basis of the annual value) of all rateable property of Auckland City comprising the whole of the City of Auckland; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of June in each and every year during the currency of the said loan or until the loan is fully paid off."

[L.S.]
5827D. M. ROBINSON, Mayor.
G. O. SIMS, Town Clerk.

WAIRERE ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Renewal Loan 1965, £10,000

IN pursuance and in exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Wairere Electric Power Board hereby resolves as follows:

"That, for the purpose of providing for the payment of principal, interest, and other charges on a loan of £10,000 known as the Renewal Loan 1965 and authorised to be raised by the Wairere Electric Power Board under the above-mentioned Act for the purpose of repaying on maturity those portions of the Building Loan 1954, £10,000 and Reticulation Loan 1955, £25,000 which mature on 1 September 1965 and 1 March 1966, the said Wairere Electric Power Board hereby makes and levies a special rate of one third of a penny ($\frac{1}{3}$ d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property within the Wairere Electric Power District; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable yearly on the 1st day of September in each and every year during the currency of such loan, being a period of 15 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of a resolution passed at the meeting of the Wairere Electric Power Board held on Thursday, 22 July 1965.

5828

G. F. MOSS, Secretary.

LEVIN BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of twenty-six thousand pounds (£26,000) authorised to be raised by the Levin Borough Council under the above-mentioned Act for the purpose of erecting an additional Municipal Building, and new theatre toilets, and altering the existing building, the said Levin Borough Council hereby makes a special rate of sixty-seven four hundredths of a penny ($\frac{67}{400}$ d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property in the Borough of Levin; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 1st day of April in each and every year during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

5826

P. G. GUERIN, Town Clerk.

HUTT COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Redemption Loan No. 3, 1965, £14,500

I certify that the Hutt County Council passed the following resolution at its meeting on 22 July 1965.

Pursuant to the Local Authorities Loans Act 1956, the Hutt County Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £14,500 authorised to be raised by the Hutt County Council under the above-mentioned Act for the purpose of repaying that portion of the principal sum in the Wainuiomata Sewerage Reticulation Loan £1954, £110,000 (issue of £40,000), which matures on the 1st day of September 1965, the said Hutt County Council hereby makes and levies a special rate of decimal 24 pence (24 one-hundredths of one penny) in the pound upon the unimproved value of all rateable property in the No. 56 Special Rating Area being portion of the Wainuiomata Riding of the County of Hutt; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable on the 1st day of April in each and every year during the currency of the loan, being a period of 24 years, or until the loan is fully paid off."

5816

A. J. SMYTH, County Clerk.

SOUTHLAND HARBOUR BOARD

RESOLUTION MAKING SPECIAL RATE

Renewal Loan No. 2, 1965, £648,400

PURSUANT to the Local Authorities Loans Act 1956, the Southland Harbour Board hereby resolves as follows:

"That, for the purpose of providing annual charges on a loan of £648,400 authorised to be raised by the Southland Harbour Board under the above-mentioned Act for the purpose of repaying on maturity those portions of Loan No. 14, 1952, £3,889,600 and Renewal Loan 1961, £65,050 which mature on 26 October 1965, 23 March 1966, and 12 September 1966 by conversion and by cash application, the said Southland Harbour Board hereby makes a special rate of 0.0656 of a penny in the pound upon the rateable capital value of all rateable property in the Southland Harbour District as constituted by the Bluff Harbour Empowering Act 1949 being part of the rate authorised by section 8 of the Bluff Harbour Improvement Act 1952; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable half-yearly on the 30th day of June and the 30th day of December in each and every year during the currency of the loan, being a period of 29½ years or until the loan is fully paid off."

The foregoing resolution was duly passed at a meeting of the Southland Harbour Board held on the 27th day of July 1965.

5830

N. D. CULLEN,
Secretary of the Southland Harbour Board.

MOUNT MAUNGANUI BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR WATERWORKS

IN the matter of the Municipal Corporations Act 1954 and the Public Works Act 1928, notice is hereby given that the Mount Maunganui Borough Council proposes to take, under the provisions of the above-mentioned Acts, the lands described in the Schedule hereto for waterworks, namely, water catchment, conservation, and supply. A plan of the land required to be taken is deposited and is open for inspection at the public office of the Tauranga County Council, Barke's Corner, Tauranga, and at the public office of the Mount Maunganui Borough Council, Maunganui Road, Mount Maunganui.

Every person affected is hereby called upon to set forth in writing any objection he may wish to make to the execution of the works or to the taking of the lands, not being an objection to the amount or payment of compensation, and to send the written objection within 40 days from the first publication of this notice to the Town Clerk, Mount Maunganui Borough Council.

SCHEDULE

98 acres 2 roods 33 perches, being Allotment 533, Parish of Te Papa; 50 acres 2 roods 16 perches, being Allotment 534A, Parish of Te Papa; 52 acres and 32 perches, being Allotment 534B, Parish of Te Papa. The unsurveyed partitions of Allotment 535, Parish of Te Papa, being 535A of 134 acres and 25 perches; 535B of 57 acres 2 roods; 535C of 115 acres; 535D of 95 acres 3 roods 12 perches; 535E of 230 acres; 535F of 57 acres 2 roods; 535G of 67 acres and 12 perches; 535H

of 47 acres 3 roods 26 perches; 535½ of 57 acres 2 roods; 100 acres, being Weraroa No. 1 Block. These lands are situate in Blocks VI, VII, X, and XI, Otanewainuku Survey District and with the exception of Weraroa No. 1 have frontage to the Tauranga-Rotorua Direct Road commencing about 2 miles South of the Pyes Pa School. Weraroa No. 1 Block has frontage to the Oropi Bush Road in the area between its junctions with Gluepot Road and Tauranga-Rotorua Direct Road.

Dated at Mount Maunganui this 29th day of July 1965.
5825 V. B. CUNNINGHAM, Town Clerk.

FRANKLIN 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 Franklin County Council proposes, under the provisions of the above-mentioned Acts, to execute a certain public work, namely, the provision of a road being portion of Awhitu - Orua Bay road at Tram Gully, within the County of Franklin, and for the purposes of such public work the lands described in the Schedule hereto are required to be taken.

And notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the Clerk to the said Council, situated in Roulston Street, Pukekohe, and is open for inspection, without fee, by all persons during ordinary office hours.

All persons affected by and who have well grounded objections to the execution of the said public work or the taking of such lands must state their objections in writing and send the same, within 40 days from the 30th day of July 1965, being the day of the first publication of this notice, to the County Clerk at the County Office, Roulston Street, Pukekohe.

SCHEDULE

APPROXIMATE area of the parcel of land required to be taken:

A. R. P.	Description of the land
0 2 8·2	Part Allotment N.W. 32, Awhitu Parish; coloured red on S.O. Plan 27929.

Situated in Block II, Awhitu Survey District, County of Franklin, North Auckland Land District; as the same are more particularly delineated on S.O. Plan 27929, deposited in the office of the Lands and Survey Department, Auckland.

Dated at Pukekohe this 30th day of July 1965.
5835 R. G. YOUNG, County Clerk.

NILSEN ELECTRICAL SALES (AUST.) PROPRIETARY LTD.

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

PURSUANT to section 405 of the Companies Act 1955, Nilsen Electrical Sales (Aust.) Proprietary Ltd., of 45-47 Bourke Street, Melbourne, in the State of Victoria, Australia, hereby gives notice of its intention to cease to have a place of business in New Zealand after the 30th day of November 1964.

Dated this 2nd day of August 1965.

NILSEN ELECTRICAL SALES (AUST.) PROPRIETARY LTD.
By its Attorney:
5847 B. N. VICKERMAN.

BAY OF ISLANDS COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Bay of Islands County Operative District Scheme—Paihia Section

PUBLIC notice is hereby given that the modification of the Paihia section of the Bay of Islands County Operative District Scheme as recommended by the Council at a meeting of the Council held on the 21st day of April 1965, and publicly notified in the *Northern News* on the 26th day of April and the 3rd day of May 1965, and in the *Gazette* on the 13th day of May 1965, was approved by resolution of the Council at a meeting of the Council held on the 21st day of July 1965.

It was further resolved that the said modification should come into operation on the 2nd day of August 1965.

A copy of the district planning map, as modified, has been deposited in the Council office, Kawakawa, and may there be inspected by any person who may so require at any time when the office is open to the public.

Dated at Kawakawa this 21st day of July 1965.
For the Council:
5844 J. L. RAYNER, County Clerk.

PORIRUA BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Public Notification of Porirua Borough District Scheme—Consolidation and Review

PUBLIC notice is hereby given that, pursuant to a resolution of the Porirua Borough Council made on 23 June 1965, a consolidated and reviewed district scheme has been recommended for approval under the Town and Country Planning Act 1953. The scheme relates to the whole of the Borough of Porirua. The scheme has been deposited in the public library and the Council offices, in accordance with section 22 of this Act, and is there open for inspection, without fee, at any time when these places are open to the public.

Objections to the scheme or to any part thereof shall be in writing on the form prescribed in the First Schedule to the Town and Country Planning Regulations and shall be lodged at the office of the Council at any time not later than 8 November 1965. At a later date every objection will be open for public inspection, and any person who wishes to oppose or support any objection will be entitled to be heard at the hearing of objections if he notifies the Town Clerk in writing within the period of which public notice will be given.

Dated at Porirua this 31st day of July 1965.

5820 R. G. WALSH,
Town Clerk for the Porirua Borough Council.

THE CHARITABLE TRUSTS ACT 1957

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

IN the matter of the Charitable Trusts Act 1957 and in the matter of the estate of John Edward Elam, formerly of West Tamaki near Auckland, gentleman, deceased, notice is hereby given that Thomas Mandeno Thornton Jackson, Sir Gilbert Edward Archey, and James Humphrey Rose, the trustees of the estate of the above named, have filed in the Supreme Court at Auckland a motion for an order approving a scheme for the disposition of the property and income and for extending and varying the powers of trustees prescribing and varying the mode of administering the trust of the said will, it being alleged by the said trustees that it is impracticable or inexpedient to carry out the charitable purpose expressed in the will of the said John Edward Elam. The said scheme provides:

1. That the present trustees, Thomas Mandeno Thornton Jackson, of Auckland, solicitor, Sir Gilbert Edward Archey, of Auckland, retired museum director, and James Humphrey Rose, of Auckland, solicitor, shall continue as trustees and provides also for the appointment of their successors by the surviving or continuing trustees.

2. That a committee of management be appointed consisting of one person appointed by the Council of the Auckland Institute and Museum, one person appointed by the McKelvie Trust Board, and two appointed by the trustees of the charity.

3. The income of the charity shall be applied in accordance with the directions of the committee of management for the furtherance of education in art and design of students of both sexes attending the Elam School of Fine Arts of the University of Auckland or studying art and design at any other educational establishment or art class in the City of Auckland or within the metropolitan district of Auckland or within 40 miles thereof and in particular—

- May apply the income in furnishing and fitting up of a school or place for teaching;
- In giving scholarships and bursaries and may prefer students otherwise unable to obtain full advantage of education in art;
- To give awards and prizes;
- To purchase books and articles to assist in the teaching of art and design.

Notice is further given that the motion is to be heard by the Supreme Court at Auckland on Wednesday, the 1st day of September 1965, at 10 a.m., and any person desiring to oppose the scheme is hereby required to give written notice of his intention to do so to the Registrar of the Supreme Court at Auckland and to the trustees at the office of their solicitors under mentioned and the Attorney-General, not less than seven clear days before the said date of hearing.

Dated at Auckland this 19th day of July 1965.

JACKSON, RUSSELL, TUNKS AND WEST,
Solicitors for the Trustees.
23 Shortland Street, Auckland. 5814

TAKAPUNA CITY COUNCIL

DECLARATION OF PROTECTED ANCHORAGE WAIRAU ESTUARY

NOTICE is hereby given that, pursuant to a resolution of the Council dated 20 July 1965 and pursuant to the provisions of the Takapuna City Council Controlled Waters and Protected Anchorage Bylaw No. 6, 1964, and the Harbours Act 1950, the area described in the Schedule hereto is declared a protected anchorage within the meaning of the said bylaw.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that area containing parts of Sections 1 and 2, Block III, Rangitoto Survey District, being a total area of 37 acres 1 rood 25 perches, more or less, and being all the land contained and described in certificate of title, Volume 3D, folio 1191, subject to the restrictions imposed by the Takapuna Foreshore Vesting Act 1914, and as is shown on the plan marked L. and S. 13/3, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged in red.

Dated at Takapuna this 3rd day of August 1965.

5842 B. L. BYRNES, Town Clerk.

WOOLWORTHS (NEW ZEALAND) LTD.

LOST NOTE CERTIFICATE

APPLICATION has been made to the above company to issue a new certificate of title in lieu of original certificate No. 3217 issued in the name of May Victoire Gibbs Cotter, late of Hamilton, now deceased, and Jefferey Michael Duke, member of the Public Trust Office, Hamilton, has made a statutory declaration that the original certificate of title to the said notes has been lost.

Notice is hereby given that unless within 30 days from the date hereof there is made to the company some claim or representation in respect of the said original certificate a new certificate will be issued in place thereof.

Dated this 2nd day of August 1965.

5845 C. R. HART, Secretary.

NEW ZEALAND GOVERNMENT PUBLICATIONS

GOVERNMENT BOOKSHOPS

A selective range of Government publications is available from the following Government Bookshops:

Wellington: 20 Molesworth Street	Telephone 46 807
Private Bag	
Auckland: State Advances Bldg., Rutland Street	
P.O. Box 5344	Telephone 22 919
Christchurch: 130 Oxford Terrace	
P.O. Box 1721	Telephone 50 331
Dunedin: Corner of Water and Bond Streets	
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 £7 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 1s. per line.

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 £3 per calendar year in advance.
- (2) Annual volume (including index) bound in buckram, 50s. 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

FREIGHT HANDLING

Compiled by the New Zealand Transport Department

This book describes the various methods of handling freight in bulk, including the use of pallets, containers, and cargons. Over 110 halftone illustrations.

144 pages, illustrated.

Price 20s.

INDUSTRIAL CONCILIATION AND ARBITRATION IN NEW ZEALAND

By N. S. WOODS

Royal 8vo, cloth bound, blocked on spine in gold, coloured jacket, 208 pages, 13 pages of illustrations.

Price 21s., post free.

THE HIGH COUNTRY RUN

By JOHN PASCOE

Price 1s. 6d.

MOAS AND MOA-HUNTERS

By ROGER DUFF

Price 1s. 6d.

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.

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.

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 ELSDON BEST

296 pages, illustrated.

Price 20s.

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.
- FLORA OF NEW ZEALAND**
VOL. I, INDIGENOUS TRACHEOPHYTES
By H. H. ALLAN
1,140 pages. Price 105s.
- TREES AND SHRUBS OF NEW ZEALAND**
By A. L. POOLE AND N. M. ADAMS
Royal 8vo, cloth bound, blocked on spine in gold, five-colour jacket, 250 pages, 121 blocks and a map of the Botanical Regions of New Zealand. Price 25s., post free.
- 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 28s. 6d.
- 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.
- 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 1 and 2)
Price 1s.
- BOOKS TO ENJOY**
(Standards 3 and 4)
40 pages. Price 1s. 6d.
- INDUSTRIAL DEVELOPMENT CONFERENCE REPORT, JUNE 1960**
184 pages. Price 6s.
- EQUAL PAY IMPLEMENTATION COMMITTEE REPORT 1960**
32 pages. Price 1s. 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.
- RADIO IN NEW ZEALAND**
By J. C. REID
Price 1s. 6d.
- LISTENING TO RADIO**
By J. C. REID
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.
- PLAY PRODUCTION**
By NGAIO MARSH
Price 1s. 6d.
- THE NEW HARVEST**
By RODERICK FINLAYSON
Price 1s. 6d.
- PAPERMAKING IN NEW ZEALAND**
By FRANK COTTERELL, with drawings, by ROY COWAN
Price 1s. 6d.
- THIS EARTH OF OURS**
PART TWO
By G. A. EIBY
Price 1s. 6d.
- 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.
- HANDBOOK TO THE ELECTRIC WIRING REGULATIONS 1961**
Price 5s. 6d.
- NEW ZEALAND BOILER CODE**
284 pages. Price 30s.
- 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.
- BAY OF PLENTY REGION**
(National Resources Survey, Part II)
348 pages, plus 6 maps, profusely illustrated. Price 65s.
- 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.
- A HISTORY OF GOLD MINING IN NEW ZEALAND**
By J. H. M. SALMON Price 37s. 6d.
- NEW ZEALAND OR RECOLLECTIONS OF IT**
By EDWARD MARKHAM Price 30s.
- TIMBER PRESERVATION IN NEW ZEALAND**
Issued By
The Timber Preservation Authority 1963
New Zealand Specifications. 7s. 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.
- WRITING IN NEW ZEALAND**
HISTORICAL WRITING
By MICHAEL TURNBULL Price 1s. 6d.
- POETRY IN NEW ZEALAND**
By W. A. OLIVER Price 2s.
- 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.
- PHYSICAL EDUCATION HANDBOOK**
INFANT DIVISION
A Handbook for Teachers
108 pages, illustrated. Price 22s. 6d.
- LIFE AND WORK OF THE MAORI CARVER**
By T. BARROW Price 2s.
- THE SHEEP FARM**
By P. R. EARLE, illustrated by JULIET PETER 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 Price 2s.
- THE NORTH-EAST COASTLANDS**
(Geographic Regions of Australia No. 3)
By A. D. TWEEDIE Price 2s.
- SOUTH-EAST COASTLANDS**
(Geographic Regions of Australia No. 4)
By K. W. ROBINSON Price 2s.
- THE SOUTH-WEST AND GULFLANDS REGION**
(Geographic Regions of Australia No. 5)
By A. D. TWEEDIE Price 2s.
- PASTORAL AUSTRALIA**
(Geographic Regions of Australia No. 6)
By K. W. ROBINSON Price 2s.
- LIFE IN URBAN AND INDUSTRIAL BENGAL**
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.
- A DAIRY FARM**
By RAY CHAPMAN-TAYLOR 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
24 pages. Price 2s.
- PITCHOUNET**
By MAURICE JEAN
Price 2s.
- A LAND WITHOUT A MASTER**
By ELSIE LOCKE
Price 2s.
- LIFE IN MALAYA**
By S. THAMBIAH
36 pages. Price 2s.
- THE STOCK EXCHANGE**
By MALCOLM J. MASON
36 pages. Price 2s.
- ON THE WAY TO CA-MAU**
By Mrs NGUYEN DANGHAI
24 pages. Price 2s.
- POND AND STREAM**
By ARTHUR TORRIE
40 pages. Price 2s.
- THE FIELD CRICKET**
By J. G. PRENDERGAST and D. R. COWLEY
16 pages. Price 2s.
- EAST COAST VILLAGE**
By P. R. EARLE
48 pages. Price 2s.
- TWO LEAVES AND A BUD**
By PETER WEBSTER
44 pages. Price 2s.
- STORIES AND POEMS OF MALAYA**
Selected by S. THAMBIAH
32 pages. Price 2s.
- RANCH IN CANADA**
By HARLAN THOMPSON
28 pages. Price 2s.
- BRAESIDE, A SCOTTISH FARM**
By LAVINIA DERWENT
32 pages. Price 2s.
- IMPRESSIONS OF INDONESIA**
(ISLANDS OF THE SUN)
76 pages. Price 2s.
- SPRING JOURNEY**
By BRENDA COLLOMS
76 pages. Price 2s.
- THE MIXED FARM**
By P. R. EARLE
Price 2s.
- ANIMAL HABITATS**
By A. W. B. POWELL
Price 2s.
- THE STORY OF KAIHAMU**
By HEMI BENNETT
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
INDOOR BASKETBALL
ATHLETICS**
Guide Books for Teachers, Coaches, and Players.
Price 2s. 6d. each.
- AYE KHIN**
The story of a Burmese Girl
By M. M. KHAING
Price 2s.
- THE ROAD TO ANKARA**
By S. C. GEORGE
Price 2s.
- SUGGESTIONS FOR TEACHING READING IN THE
INFANT CLASSES**
Price 3s.
- SUGGESTIONS FOR TEACHING ENGLISH IN
PRIMARY SCHOOLS—Book 1**
104 pages. Price 2s. 6d.
- SUGGESTIONS FOR THE TEACHING OF ARITHMETIC
IN JUNIOR SCHOOLS**
Price 3s. 6d.
- SUGGESTIONS FOR THE TEACHING OF ARITHMETIC
IN UPPER SCHOOL**
(Books 5 and 6)
By E. R. DUNCAN
Price 3s. 6d.
- SUGGESTIONS FOR TEACHING SOCIAL STUDIES IN
THE PRIMARY SCHOOL**
(Books 1, 2, 3 and 4)
Price 2s. 6d. each.
- SCHOOL CERTIFICATE REVIEW COMMITTEE
REPORT 1960**
36 pages. Price 1s. 6d.

CONTENTS

	PAGE
ADVERTISEMENTS	1273
APPOINTMENTS	1255
BANKRUPTCY NOTICES	1271
DEFENCE NOTICES	1253
LAND TRANSFER ACT: NOTICES	1272
MISCELLANEOUS—	
Counties Act: Notices	1266
Customs Tariff: Notices	1268
Electricians Act: Notice	1257
Harbours Act: Notice	1263
Heavy Motor Vehicle Regulations: Notice	1265
Industrial Conciliation and Arbitration Act: Notice	1265
Land Districts, Land Reserved, Revoked, etc.	1258
Law Practitioners Act: Notice	1266
Maori Affairs Act: Notices	1265
Master and Apprentice Act: Notice	1257
Motor Drivers Regulations: Notices	1257
Motor Launch Regulations: Notices	1263
Municipal Corporations Act: Notice	1258
Officiating Ministers: Notices	1256
Public Works Act: Land Taken, etc.	1257, 1259
Regulations Act: Notice	1270
Reserve Bank of New Zealand Act: Notice	1270
Reserve Bank Statement	1270
Standards Act: Notices	1264
Tariff and Development Board: Notices	1265
Traffic Regulations: Notice	1265
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1247–52	