

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 11 NOVEMBER 1965

CORRIGENDUM

IN the notice releasing land from the provisions of Part XXIV of the Maori Affairs Act 1953 (Waihi Pukawa Development Scheme), in *Gazette*, No. 61, page 1820, dated 21 October 1965, in the eleventh line of first paragraph, for "7 September 1695" please read "7 September 1965".

Dated at Wellington this 2nd day of November 1965.

For and on behalf of the Board of Maori Affairs:

B. E. SOUTER, Deputy Secretary for Maori Affairs.
(M.A. 65/25, 15/5/119; D.O. 6/169)

CORRIGENDUM

IN a *Gazette* notice dated 1 September 1965 and published in the *Gazette* of 9 September 1965, No. 50, page 1503, amending Trustees for the control of foreshores of County of Hawera, the new trustee should read Ian Lyell Taylor.

Dated at Wellington this 3rd day of November 1965.

C. W. FRANKS, for Secretary for Marine.
(M. 4/864)

Land Taken for Housing Purposes in Block VII, Te Kawau Survey District, Manawatu County

BERNARD FERGUSSON, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Brigadier Sir Bernard Edward Fergusson, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for housing purposes and shall vest in the Chairman, Councillors, and Inhabitants of the County of Manawatu as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 11th day of November 1965.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block VII, Te Kawau Survey District, Wellington R.D., and being Section 205, Town of Rongotea (D.P. 160).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of November 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 53/201/1; D.O. 19/2/3)

Land Taken for Road in Block III, Karioi Survey District, Raglan County

BERNARD FERGUSSON, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Brigadier Sir Bernard Edward Fergusson, the Governor-General of New

Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block III, Karioi Survey District, described as follows:

A.	R.	P.	Being
0	3	8.4	Part Allotment 167, Parish of Karamu; coloured blue on plan.
0	0	1.3	Part Allotment 167, Parish of Karamu; coloured blue on plan.
0	0	6.5	Allotment 66B, No. 3D, No. 4, Parish of Waipa; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19883 (S.O. 42881), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of November 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 34/1453; D.O. 18/7/49)

Land Taken for an Aerodrome in Block XIII, Wairere Survey District, Piako County

BERNARD FERGUSSON, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Brigadier Sir Bernard Edward Fergusson, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for an aerodrome and shall vest in the Chairman, Councillors, and Inhabitants of the County of Piako as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XIII, Wairere Survey District, described as follows:

A.	R.	P.	Being
5	1	29.6	Matamata North E. Block; coloured yellow on plan.
6	3	11	Matamata North F Block; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19868 (S.O. 42937), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of October 1965.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 23/671/1; D.O. 44/6/0)

Revoking Part of a Proclamation Defining the Middle Line of a Deviation of the Wellington-Paekakariki Centennial Main Highway (now being Part of the Awanui-Bluff State Highway No. 1) in the Borough of Tawa

BERNARD FERGUSSON, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Brigadier Sir Bernard Edward Fergusson, the Governor-General of New Zealand, hereby revoke the Proclamation dated the 9th day of October 1945, published in *Gazette*, 11 October 1945, Volume III, at page 1264, and registered as No. 3605, Wellington Land Registry, defining the middle line of a deviation of the Wellington-Paekakariki Centennial Main Highway in so far as it affects the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 22.3 perches situated in the Borough of Tawa, Wellington R.D., and being Lot 1, D.P. 26444. All certificate of title No. D2/304, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 28th day of October 1965.

[L.S.] **PERCY B. ALLEN, Minister of Works.**
GOD SAVE THE QUEEN!
(P.W. 70/9/34/0; D.O. 72/1/9B/3/0)

Consenting to Stopping Road in Block IV, Waitoa Survey District, Piako County

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 27th day of October 1965

Present:

THE HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to section 149 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the Piako County Council stopping the portion of road described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 3 roods 30.9 perches situated in Block IV, Waitoa Survey District, adjoining or passing through Section 2, Block III, Waitoa Survey District, and Te Awaiti 1H 2B 1 Block; as the same is more particularly delineated on the plan marked M.O.W. 19869 (S.O. 42936), 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. 34/414; D.O. 21/0/74)

Consenting to Stopping Road in Block I, Waitapu Survey District, Golden Bay County

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to section 149 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the Golden Bay County Council stopping the portions of road described in the Schedule hereto.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of road containing 3 roods 39 perches situated in Block I, Waitapu Survey District, Nelson R.D., adjoining or passing through part Section 100, District of Takaka and Onekaka Inlet; as the same is more particularly delineated on the plan marked M.O.W. 19052 (S.O. 10391), 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. 42/692; D.O. 16/1088)

Appointing a Non-elective Member of the Nelson Catchment Board

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to the Soil Conservation and Rivers Control Act 1941, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, doth hereby declare that the person holding for the time being the office of

Director, Geological Survey, Department of Scientific and Industrial Research, Wellington, shall be a non-elective member of the Nelson Catchment Board.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 75/2)

Amending an Order in Council Appointing Five Non-elective Members of the Otago Catchment Board

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to the Soil Conservation and Rivers Control Act 1941, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby amends the Order in Council, dated the 3rd day of August 1949 and published in *Gazette*, 4 August 1949, Vol. II, page 1626, appointing five non-elective members of the Otago Catchment Board, as amended by Order in Council dated 18 May 1959 and published in *Gazette* of 21 May 1959 at page 646, by deleting "District Soil Conservator, Department of Agriculture, Dunedin" and substituting "Fields Superintendent, Department of Agriculture, Dunedin".

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 75/17)

Authorising the Wellington Harbour Board to Reclaim Land in Wellington Harbour at Petone

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to section 175 of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Wellington Harbour Board to reclaim from Wellington Harbour at Petone 5 acres of land, more or less, as shown coloured pink on plan marked M.D. 12043B and deposited in the office of the Marine Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.
(M. 4/5677)

Authorising the Auckland Harbour Board to Reclaim Land in Auckland Harbour at Shoal Bay

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to section 175 of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Auckland Harbour Board to reclaim from Waitemata Harbour at Shoal Bay 26 perches of land, more or less, as shown coloured red on plan marked M.D. 12059 deposited in the office of the Marine Department at Wellington.

T. J. SHERRARD, Clerk of the Executive Council.
(M. 4/5686)

*Granting Control of Part of the Foreshore to the Mount
Maunganui Domain Board*

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of
November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council and with the consent of the Tauranga Harbour Board, hereby grants to the Mount Maunganui Domain Board (hereinafter called the Board) control of part of the foreshore as described in the First Schedule hereto, subject to the terms and conditions set forth in the Second Schedule hereto.

FIRST SCHEDULE

THAT portion of the foreshore at Mount Maunganui, Tauranga, commencing at the north-western side of Beach Road, and extending generally south-eastwards to the eastern boundary of the Signal Station Reserve; as the same is shown between points marked "A" and "B" and edged red on plan marked M.D. 6639, approved on the 24th day of April 1929, and deposited in the office of the Marine Department at Wellington.

SECOND SCHEDULE

CONDITIONS

1. In these conditions the term "Foreshore" means such parts of the bed, shore, or banks of a tidal water as are covered and uncovered by the flow and ebb of the tide at ordinary spring tides. "Minister" means the Minister of Marine as defined by the Shipping and Seamen Act 1952, and includes any officer, person, or authority acting by or under the direction of such Minister.

2. The concessions and privileges conferred by this Order in Council shall extend and apply only to those parts of the foreshore as described in the First Schedule hereto.

3. Her Majesty or the Governor-General, and all officers in the Government service acting in the execution of their duty shall at all times have free ingress, passage, and egress into, over, and out of the said foreshore without payment.

4. Nothing herein contained shall authorise the Board to do or cause to be done anything repugnant to or inconsistent with any law relating to the Customs, or with any regulation of the Minister of Customs, or with any provision of the Harbours Act 1950 or its amendments, or any regulations made thereunder, that are or may hereafter be in force.

5. The rights, powers, and privileges conferred by this Order in Council shall not apply to those portions of the foreshore required for securing the shore ends of any telegraph cables that are at present or may be at any time laid down within the said area of foreshore.

6. The Board may make such bylaws as are necessary for the proper preservation and control of the said foreshore and for the proper conduct and clothing of persons bathing on that foreshore or in the vicinity of that foreshore.

7. The Board may, subject to the provisions of sections 176 to 182 of the Harbours Act 1950:

(a) Erect or license or permit the erection or continuance on the foreshore described in the First Schedule hereto, or on the bed of the harbour or of the sea immediately contiguous to that foreshore, of baths, bathhouses, boatsheds, boatbuilding sheds, jetties, slipways, or, with the approval of the Minister, any structures relating to the convenience of shipping or of the public or to any local enterprise or object;

(b) Use or license or permit the use of the foreshore described in the First Schedule hereto, or the bed of the harbour or of the sea immediately contiguous to that foreshore, for any purpose approved by the Minister relating to the convenience of shipping or of the public or to any local enterprise or object;

(c) Make bylaws regarding the use of any things erected or continued pursuant to clause (8) of this condition and the use for any purpose approved pursuant to clause (b) of this condition, and fixing charges for those uses.

8. The Board may enclose any part or parts of the foreshore described in the First Schedule hereto for the purpose of holding athletic sports or games and may, by bylaw, fix a charge for admission to such enclosed part or parts: Provided that the total number of days on which such enclosures are made shall not exceed six in any one year.

9. Nothing herein contained shall authorise the Board to remove or cause to be removed any stones, sand, shingle, or shells without the consent of the Minister being first obtained.

10. Bylaws made by the Board under the authority of this Order in Council shall not come into force until they have been approved by the Minister, by notice in the *Gazette*.

11. The rights, powers, and privileges conferred by or under this Order in Council shall be in force for 21 years from the day following the date of its notification in the *Gazette* unless in the meantime such rights, powers, and privileges shall be altered, modified, or revoked by competent authority.

12. The said rights, powers, and privileges may be at any time resumed by the Governor-General, without payment of any compensation whatever, on giving to the Board six calendar months' notice in writing. Any such notice shall be sufficient if given by the Minister and delivered at or posted to the last known address of the Board in New Zealand.

T. J. SHERRARD, Clerk of the Executive Council.
(M. 4/2265)

Consenting to Raising of Loans by Certain Local Authorities

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of
November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to £
Helensville Borough Council: Rural Housing Loan 1965	3,000
Mount Maunganui Borough Council: Housing Loan No. 3, 1965	15,000
Otaki Borough Council: Pensioners' Flats Loan 1965	10,650
Porirua City Council: Transport Centre Loan 1965	21,000
Waimea County Council: Bridges Loan 1965	25,000

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

Consenting to Raising of Loans by Certain Local Authorities

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 27th day of
October 1965

Present:

THE HON. J. R. MARSHALL PRESIDING IN COUNCIL

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to £
Auckland City Council: Purchase of Properties Loan 1965	500,000
Bay of Islands Electric Power Board: Development Loan No. 20, 1965	95,000
Cardrona Rabbit Board: Housing Loan 1965	5,000
Hamilton City Council: Sewer Renewal Loan No. 2, 1965	23,000
Hobson County Council: Awakino Valley Drainage Loan 1965	2,200
Mount Roskill Borough Council: Roads Completion Redemption Loan 1965	6,000
Oamaru Harbour Board: Harbour Loan 1965	90,000
Otago Harbour Board: Development Redemption Loan 1965	26,500
Wallace County Council: Ohai Amenities Renewal Loan No. 3, 1965	4,000
Wallace County Council: Renewal Loan No. 3, 1965	1,500
Waiuku Borough Council: Water and Drainage Investigation Loan 1965	10,000
Waiuku Borough Council: Water Supply Improvement (Colombo Road) Loan 1965	3,500
Wanaka Rabbit Board: Housing Loan 1965	4,500
Wanganui City Council: Municipal Chambers Loan 1965	250,000
Wellington City Council: Housing (Heath Street) Additional Loan 1965	22,000
Wellington City Council: Housing Loan (Newtown Park Flats) 1965	275,000
Whangarei City Council: Sewerage Loan 1965	40,000

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

The Westland Electric Power Board Water Power and Electric Lines Licence 1961, Amendment No. 1

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

ORDER

1. This order may be cited as the Westland Electric Power Board Water Power and Electric Lines Licence 1961, Amendment No. 1, and shall be read together with and deemed part of the Westland Electric Power Board Water Power and Electric Lines Licence 1961* (hereinafter referred to as the principal order).

2. The principal order is hereby amended by deleting clause 11 thereof.

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

*Gazette, 13 July 1961, p. 985.

(N.Z.E.D. 10/111/1)

Authorising the Purchase by the Thames Valley Electric Power Board of Certain Electric Works from the New Zealand Electricity Department

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 27th day of October 1965

Present:

THE HON. J. R. MARSHALL PRESIDING IN COUNCIL

PURSUANT to section 76 of the Electric Power Boards Act 1925, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the purchase by the Thames Valley Electric Power Board from the New Zealand Electricity Department of the electric works described in the Schedule hereto for the sum of £6,720.

SCHEDULE

THE Gordon-Waihou section of the New Zealand Electricity Department's Matamata-Waihou 50,000-volt transmission line.

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

(N.Z.E.D. 10/54/1, 22/82/1)

The Manawatu-Oroua Electric Power Board Electric Lines Licence 1965

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928 and the Electric Power Boards Act 1925, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Manawatu-Oroua Electric Power Board Electric Lines Licence 1965.

2. Subject to the conditions hereinafter set forth, the Manawatu-Oroua Electric Power Board (hereinafter referred to as "the licensee") is hereby authorised to lay, construct, put up, place, and use electric lines and to construct electric works which may from time to time be required for the distribution and supply of electricity within the area described in the Schedule hereto.

3. The conditions directed to be implied in all licences by the Electrical Supply Regulations 1935 and the Electrical Wiring Regulations 1961 shall be incorporated herein and shall form part of this licence, except in so far as they may be inconsistent with the provisions of this licence.

4. The licence hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations 1935, the Electrical Wiring Regulations 1961, the Radio Interference Regulations 1958, and with all regulations made in amendment thereof or in substitution therefor, except in so far as they may be inconsistent with the provisions of this licence.

5. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e), and (f) of regulation 21-01 of the Electrical Supply Regulations 1935.

6. This licence shall, unless it is sooner lawfully determined, continue in force until the 31st day of March 1986.

7. The Orders in Council specified in the Second Schedule hereto, authorising the licensee to use electric lines and to construct electric works, are hereby revoked.

FIRST SCHEDULE

AREA OF SUPPLY

THE Manawatu-Oroua Electric Power District as defined in the Fourth Schedule to the Proclamation dated the 10th day of June 1955 and published in the *Gazette* on the 16th day of the same month at page 963.

SECOND SCHEDULE

ORDERS IN COUNCIL REVOKED

Dated	Gazette Reference
30 October 1922	2 November 1922.
6 October 1930	9 October 1930, page 3134.
20 June 1951	21 June 1951, page 869.

T. J. SHERRARD, Clerk of the Executive Council.
(N.Z.E.D. 10/38/1)

The Hauraki Plains College Board of Governors Order 1965

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of November 1965

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Education Act 1964, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Hauraki Plains College Board of Governors Order 1965.

2. On and after the 1st day of February 1966 the South Auckland Education Board shall cease to exercise control over Hauraki Plains College, and the sole control thereof shall be vested in a Board of Governors to be constituted as follows:

- One member appointed by the South Auckland Education Board;
- One member elected by the parents of the pupils attending the school, being parents who are resident in the Kaihere School District or the Mangatarata School District;
- Two members elected by the parents of the pupils attending the school, being parents who are resident in the Kerepehi School District;
- Two members elected by the parents of the pupils attending the school, being parents who are resident in the Ngatea School District;
- One member elected by the parents of the pupils attending the school, being parents who are resident in the Turua School District or the Kopuarahi School District;
- One member elected by the parents of the pupils attending the school, being parents who are resident in the Waitakaruru School District;
- One member appointed by the Hauraki Plains County Council;
- One member co-opted by the Board of Governors itself, if and when it thinks fit.

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

Abolition of the Maruia Rabbit District (Notice No. Ag. 8274)

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 27th day of October 1965

Present:

THE HON. J. R. MARSHALL PRESIDING IN COUNCIL

PURSUANT to the Rabbits Act 1955, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. (1) This order may be cited as the Maruia Rabbit District Order 1965.

(2) This order shall come into force on the day after the date of its notification in the *Gazette*.

2. The Maruia Rabbit District, which was constituted by Order in Council on the 28th day of September 1949,* is hereby abolished.

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

*Gazette, 1949, No. 57, page 2381

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

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

ROYAL REGIMENT OF N.Z. ARTILLERY

Territorial Force

16th Field Regiment, RNZA

Captain (*temp. Major*) R. A. Burns to be Major. Dated 25 September 1965.

3rd Field Regiment, RNZA

Lieutenant Graham Miller Garden is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery in the rank of Lieutenant. Dated 18 September 1965.

ROYAL N.Z. ARMoured CORPS

Regular Force

Captain E. T. Te Moananui to be *temp. Major*. Dated 1 October 1965.

THE CORPS OF ROYAL N.Z. ENGINEERS

Territorial Force

3rd Independent Field Squadron, RNZE

Lieutenant (*temp. Captain*) R. A. Davidson to be Captain. Dated 25 September 1965.

Paul Walter Burt to be 2nd Lieutenant. Dated 9 April 1965.
John George Turner to be 2nd Lieutenant. Dated 9 April 1965.

ROYAL NEW ZEALAND CORPS OF SIGNALS

Regular Force

Captain Bernard Leslie Redshaw is transferred to the Territorial Force (Southern Military District Territorial Officers Special Training Unit). Dated 21 October 1965.

Lieutenant (*temp. Captain*) F. L. Dennerly to be Captain. Dated 19 June 1965.

Territorial Force

21st Base Signal Troop, RNZ Sigs

Lieutenant (*temp. Captain*) T. A. R. Lacy to be Captain. Dated 20 August 1965.

ROYAL N.Z. INFANTRY REGIMENT

Regular Force

Captain J. R. McGregor to be *temp. Major*. Dated 1 October 1965.

Captain J. R. Presland to be *temp. Major*. Dated 1 October 1965.

Lieutenant J. F. Mills to be *temp. Captain*. Dated 5 August 1965.

Territorial Force

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

Lieutenant Jon William Olson is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant. Dated 30 September 1965.

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

Lieutenant Graeme Lance Godbaz is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant. Dated 21 September 1965.

4th Battalion (Otago and Southland), RNZIR

Lieutenant R. A. F. Aitken to be *temp. Captain*. Dated 1 October 1965.

ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

Lieutenant (*temp. Captain*) and Quartermaster G. E. Greenall to be Captain and Quartermaster. Dated 7 September 1965.

Territorial Force

5th Transport Company, RNZASC

Lieutenant S. T. Foster to be *temp. Captain*. Dated 1 October 1965.

ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

9th Mobile Bacteriological Laboratory, RNZAMC

Gordon Bingham Simpson, M.P.S., to be 2nd Lieutenant (*on prob.*) (non-medical). Dated 5 August 1965.

Otago University Medical Company, RNZAMC

Murray Frederick Brennan, B.Sc., M.B., Ch.B. (provisionally registered), to be Lieutenant (*on prob.*) with seniority from 12 December 1962 next below Lieutenant (*on prob.*) B. E. Hardy, M.B., Ch.B. Dated 12 December 1964.

Kenneth John Thomson to be 2nd Lieutenant (*on prob.*). Dated 1 October 1965.

ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Lieutenant and Quartermaster R. W. Wilkinson to be *temp. Captain* and Quartermaster. Dated 16 July 1965.

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

Regular Force

Lieutenant (*temp. Captain*) D. S. Baker to be Captain. Dated 11 December 1964.

Lieutenant (*temp. Captain*) and Quartermaster G. L. Hathaway to be Captain and Quartermaster. Dated 7 September 1965.

ROYAL N.Z. DENTAL CORPS

Territorial Force

Michael Sclanders Taylor, B.D.S., to be Lieutenant with seniority from 12 December 1963 and is posted to Central Military District Territorial Officers Special Training Unit. Dated 12 December 1964.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Territorial Force

The Rev. Ralph Vernon Matthews, Chaplain 4th Class (Church of England), ceases to be posted to the Central Military District Chaplains Pool and is transferred to the Reserve of Officers, General List, Royal N.Z. Chaplains Department in the rank of Chaplain 4th Class. Dated 6 October 1965.

The Rev. Michael Gerard Patrick Stieller to be Chaplain 4th Class (Roman Catholic). Dated 31 January 1965.

ROYAL N.Z. NURSING CORPS

Regular Force

Charge Sister F. E. McGilvary is re-engaged for a period of one year as from 14 October 1965.

Sister (*temp. Charge Sister*) N. J. Taylor to be Charge Sister. Dated 28 July 1965.

Sister (*temp. Charge Sister*) S. P. Frame to be Charge Sister. Dated 28 August 1965.

Sister H. J. Macann to be *temp. Charge Sister*. Dated 17 August 1965.

EXTRA REGIMENTAL EMPLOYMENT

Territorial Force

Central Military District Territorial Force Officers Special Training Unit

Michael Sclanders Taylor, B.D.S., to be Lieutenant, RNZDC, with seniority from 12 December 1963. Dated 12 December 1964.

Southern Military District Territorial Officers Special Training Unit

Captain Bernard Leslie Redshaw, RNZ Sigs, from the Regular Force, to be Captain with seniority from 11 December 1963. Dated 21 October 1965.

N.Z. CADET CORPS

Central Military District Cadet Officers "X" List

2nd Lieutenant Alfred Frederick Benfell resigns his commission. Dated 1 October 1965.

Christchurch Boys' High School Cadets

Rudi Bernhard Jansen, M.Sc., to be 2nd Lieutenant (*on prob.*). Dated 21 September 1965.

Hastings Boys' High School Cadets

Lieutenant Bruce Galbraith McFarlane, B.Sc., resigns his commission. Dated 30 September 1965.

Northern Military District Cadet Officers "X" List

Lieutenant Bligh Bramwell Motueka Pickering, M.A., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 28 September 1965.

Palmerston North Boys' High School Cadets

Captain I. A. Colquhoun to be Major. Dated 17 May 1965.

Papanui High School Cadets

Major John Francis Dodgson is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 7 April 1965.

Major William Keith Coatsworth is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 1 April 1965.

Captain Thomas Ernest French, B.A., M.COM., A.I.E.D.(LOND.), is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Captain. Dated 1 April 1965.

Lieutenant William George Russell is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 April 1965.

Lieutenant John Leslie Neville Moore is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 April 1965.

Hon. Lieutenant Eric Peter Rowe, A.T.C.L., L.T.C.L., relinquishes the appointment of Director of Music and resigns his honorary commission. Dated 1 April 1965.

The commission of 2nd Lieutenant (*on prob.*) Robin Stephen Hames Hickford, M.Sc.(HONS.), lapses. Dated 1 April 1965.

Rangiora High School Cadets

Peter Bertram Oxenbridge to be 2nd Lieutenant (*on prob.*). Dated 23 August 1965.

Riccarton High School Cadets

Major Terence Richard Hitchings relinquishes the appointment of O.C. and is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 1 April 1965.

Lieutenant Barry Ramon James Seymour is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 April 1965.

Lieutenant Newrick Burdes, B.Sc., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 April 1965.

Lieutenant Frederick Richard Gwatkin is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 April 1965.

Lieutenant David Harrington Lund, M.A., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 April 1965.

2nd Lieutenant Neville Charles Lawrence, M.A., resigns his commission. Dated 1 April 1965.

RESERVE OF OFFICERS

General List

Royal N.Z. Armoured Corps

Major R. G. T. Hawkins ceases to be posted to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, on return to the United Kingdom. Dated 20 October 1965.

The following Officers are posted to the Retired List:
The Corps of Royal N.Z. Engineers

Captain Theodore Paul Roland, B.E.(MECH.). Dated 13 October 1965.

Royal N.Z. Infantry Regiment

Lieutenant Paul Arthur Hardwick Mullins. Dated 5 October 1965.

N.Z. Cadet Corps

Captain Edward Norris Clayton. Dated 15 October 1965.

Captain Ronald Francis Kelly. Dated 3 October 1965.

Captain John Anderson Lobb. Dated 11 October 1965.

Captain Wynsor Roy Soper. Dated 30 September 1965.

Lieutenant Denis Michael Brunetti. Dated 15 October 1965.

Lieutenant Fredrick Bruce Miles. Dated 15 October 1965.

Lieutenant Clark Vernon Nicol. Dated 6 October 1965.

Dated at Wellington this 1st day of November 1965.

DEAN J. EYRE, Minister of Defence.

Appointment of Consul-General of Israel in New Zealand

His Excellency the Governor-General directs it to be notified that Her Majesty's Exequatur in respect of

Mr Shaul Ben-Haim

as Consul-General of Israel in New Zealand has been issued.

Dated at Wellington this 29th day of October 1965.

KEITH HOLYOAKE, Minister of External Affairs.

Appointment of Consul of the United States of America at Wellington

His Excellency the Governor-General directs it to be notified that Her Majesty's Exequatur in respect of

Mr John F. Knowles

as Consul of the United States of America at Wellington has been issued.

Dated at Wellington this 29th day of October 1965.

KEITH HOLYOAKE, Minister of External Affairs.

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947, His Excellency the Administrator of the Government has been pleased to appoint

Cecil Eustace Hayward Pledger, Esquire, of Hastings, barrister and solicitor,

to be a Stipendiary Magistrate to exercise criminal and civil jurisdiction within New Zealand.

Dated at Wellington this 13th day of August 1965.

J. R. HANAN, Minister of Justice.

Stipendiary Magistrate Appointed

PURSUANT to section 10 of the Magistrates' Courts Act 1947, His Excellency the Governor-General has been pleased to appoint

Lindsay Merrit Inglis, Esquire, of Hamilton,

to be a Stipendiary Magistrate to exercise civil and criminal jurisdiction within New Zealand, to hold and exercise the duties of that office for the period from the 8th day of November 1965 to the 28th day of November 1965, both days inclusive.

Dated at Wellington this 20th day of October 1965.

J. R. HANAN, Minister of Justice.

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947 His Excellency the Administrator of the Government has been pleased to appoint

Thomas Allen Ross, Esquire, of Hawera,

barrister and solicitor, to be a Stipendiary Magistrate to exercise criminal and civil jurisdiction within New Zealand.

Dated at Wellington this 3rd day of August 1965.

(Staff) J. R. HANAN, Minister of Justice.

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947, His Excellency the Governor-General has been pleased to appoint

John Dudley Kinder, Esquire, of Gisborne,

barrister and solicitor, to be a Stipendiary Magistrate to exercise criminal and civil jurisdiction within New Zealand.

Dated at Wellington this 8th day of July 1964.

J. R. HANAN, Minister of Justice.

(Staff)

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947, His Excellency the Governor-General has been pleased to appoint

Walter Keith Leslie Dougall, Esquire

of Christchurch, barrister and solicitor, to be a Stipendiary Magistrate to exercise criminal and civil jurisdiction within New Zealand.

Dated at Wellington this 25th day of November 1964.

J. R. HANAN, Minister of Justice.

(Staff)

Stipendiary Magistrate Appointed to Exercise Jurisdiction in the Children's Court

PURSUANT to section 27 of the Child Welfare Act 1925, His Excellency the Governor-General has been pleased to appoint Walter Keith Leslie Dougall, Esquire, Stipendiary Magistrate to exercise jurisdiction in the Children's Court established at Napier.

Dated at Wellington this 25th day of November 1964.

J. R. HANAN, Minister of Justice.

(Staff)

Stipendiary Magistrate Appointed to Exercise Jurisdiction in the Children's Court

PURSUANT to section 27 of the Child Welfare Act 1925, His Excellency the Administrator of the Government has been pleased to appoint

Cecil Eustace Hayward Pledger, Esquire, Stipendiary Magistrate,

to exercise jurisdiction in the Children's Court established at Auckland.

Dated at Wellington this 13th day of August 1965.

J. R. HANAN, Minister of Justice.

Stipendiary Magistrate Appointed to Exercise Jurisdiction in the Children's Court

PURSUANT to section 27 of the Child Welfare Act 1925, His Excellency the Governor-General has been pleased to appoint

John Dudley Kinder, Esquire, Stipendiary Magistrate

to exercise jurisdiction in the Children's Court established at Timaru.

Dated at Wellington this 8th day of July 1964.

J. R. HANAN, Minister of Justice.

(Staff)

Stipendiary Magistrate Appointed to Exercise Jurisdiction in the Children's Court

PURSUANT to section 27 of the Child Welfare Act 1925, His Excellency the Administrator of the Government has been pleased to appoint

Thomas Allen Ross, Esquire, Stipendiary Magistrate

to exercise jurisdiction in the Children's Court established in Dunedin.

Dated at Wellington this 3rd day of August 1965.

(Staff) J. R. HANAN, Minister of Justice.

Warden Appointed

PURSUANT to section 9 of the Mining Act 1926, His Excellency the Administrator of the Government has been pleased to appoint

Thomas Allen Ross, Esquire, Stipendiary Magistrate

to be a Warden to hold and exercise the duties of such office under and subject to the provisions of the said Act during pleasure.

Dated at Wellington this 3rd day of August 1965.

(Staff) J. R. HANAN, Minister of Justice.

Warden Appointed

PURSUANT to section 9 of the Mining Act 1926, His Excellency the Governor-General has been pleased to appoint

John Dudley Kinder, Esquire, Stipendiary Magistrate

to be a Warden to hold and exercise the duties of such office and subject to the provisions of the said Act during pleasure.

Dated at Wellington this 8th day of July 1964.

J. R. HANAN, Minister of Justice.

(Staff)

Warden Appointed

PURSUANT to section 9 of the Mining Act 1926, His Excellency the Administrator of the Government has been pleased to appoint

Cecil Eustace Hayward Pledger, Esquire, Stipendiary Magistrate

to be a Warden to hold and exercise the duties of such office under and subject to the provisions of the said Act during pleasure.

Dated at Wellington this 13th day of August 1965.

J. R. HANAN, Minister of Justice.

Warden Appointed

PURSUANT to section 9 of the Mining Act 1926, His Excellency the Governor-General has been pleased to appoint

Walter Keith Leslie Dougall, Esquire, Stipendiary Magistrate to be a Warden to hold and exercise the duties of that office and subject to the provisions of the said Act during pleasure.

Dated at Wellington this 25th day of November 1964.

J. R. HANAN, Minister of Justice.

(Staff)

Appointment of Members of Wanaka Islands Domain Board

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

William James Taylor, and
Archibald Withington

to be members of the Wanaka Islands Domain Board, Otago Land District, Lake County, in place of Henry William Stewart Faulks and Thomas Cunningham Faulks, both resigned, and further, decreases the total number of members of the Wanaka Islands Domain Board from nine to eight, James William Lucas also having resigned from the board.

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/173; D.O. 8/3/11)

Appointment of New Plymouth Scenic Reserves Board to Control and Manage a Reserve

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

the New Plymouth Scenic Reserves Board to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for scenic and historic purposes.

SCHEDULE

TARANAKI LAND DISTRICT—POU TEHIA SCENIC AND HISTORIC RESERVE—CLIFTON COUNTY

SECTION 42, Block I, Mimi Survey District: Area, 2 acres and 7 perches, more or less (S.O. Plan 9115).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1311; D.O. 13/63)

Appointment of Member of Domain Board

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

Ronald Harvey Skerten

to be a member of the Morven Domain Board, Canterbury Land District, in the place of Raymond Andrew Martin, resigned.

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/124; D.O. 8/3/25)

Board Appointed to Have Control of Tiraumea Domain

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

Peter Robert Foreman,
Colin Geoffrey Houlbrooke,
Douglas Alan Houlbrooke,
James Ronald Houlbrooke,
Murray Stuart Houlbrooke,
Charles Liverton, and
Donald Malcolm Robbie

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

SCHEDULE

WELLINGTON LAND DISTRICT—TIRAUMEA DOMAIN—EKETAHUNA COUNTY

SECTIONS 24 and 50, Tiraumea Settlement, situated in Block VII, Puketoi Survey District: Area, 10 acres 2 roods 7 perches, more or less (S.O. Plans 17190 and 18471).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/842; D.O. 8/3/133)

Board Appointed to Have Control of Galatea Domain

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

Leslie James Bartlett,
Robert Roy Butler,
Robert Wynton Covell,
Thomas Heymann,
Robin Denis Mannington,
William George Ranstead, and
Thomas Andrew Turnbull

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—GALATEA DOMAIN—WHAKATANE COUNTY

SECTION 53, Town of Galatea, situated in Block IX, Galatea Survey District: Area, 11 acres and 18 perches, more or less (S.O. Plan 28950). Also, Section 24, Block IX, Galatea Survey District: Area, 61 acres 1 rood 20 perches, more or less (S.O. Plan 35740).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1043; D.O. 8/891)

Board Appointed to Have Control of the Oneroa Domain

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

Leonard Joseph Cantell,
Ronald Ernest Leo Clark,
Marjorie Harriet May Evans,
Peter James Richard Fernley,
Edward Arthur Heap,
Gretna Heap,
Albert William Pepperell,
Phyllis Adelaide Prestidge, and
Stanley West-Newman

to be the Oneroa 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

NORTH AUCKLAND LAND DISTRICT—WAIHEKE ROAD DISTRICT—ONEROA DOMAIN

LOTS 22 and 23, D.P. 16961, being parts Te Huruhi 5B. Part certificate of title, Volume 370, folio 31.

Also Lot 237, D.P. 22848, being part Te Huruhi 5A, 5D, and 5F 1. Part certificate of title, Volume 476, folio 9.

Also Lot 343, D.P. 22849, being part Te Huruhi 5A, 5B, and 5C 2. Part certificate of title, Volume 476, folio 9.

All situated in Block I, Waiheke Survey District: Total area, 30 acres and 15.6 perches, more or less.

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1272; D.O. 8/3/45)

Members of the National Hydatids Council Reappointed (Notice No. Ag. 8280)

PURSUANT to section 4 of the Hydatids Act 1959, His Excellency the Governor-General has been pleased to reappoint

William Milton Harvie (on the nomination of the New Zealand Federation of Young Farmers' Clubs Incorporated), and

John Stirling (on the nomination of the New Zealand Veterinary Association Incorporated),

to be members of the National Hydatids Council for a term of three years commencing on the 10th day of December 1965.

Dated at Wellington this 8th day of November 1965.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 21151)

Member of the New Zealand Potato Board Reappointed
(Notice No. Ag. 8273)

PURSUANT to section 4 of the Potato Growing Industry Act 1950, His Excellency the Governor-General has been pleased to reappoint

Charles Keith Sheddan

to be a member of, and a representative of the New Zealand Grain, Seed, and Produce Merchants' Federation Incorporated, on the New Zealand Potato Board, for a term of three years commencing on 16 October 1965.

Dated at Wellington this 8th day of November 1965.

B. E. TALBOYS, Minister of Agriculture.
(Ag. 1111)

Members of the Assessment Court for Farm Land List for Borough of Feilding Appointed

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

William Gordon Lyons, valuer, of Palmerston North, on the recommendation of the Minister of Internal Affairs, to be a member of the Assessment Court for the Borough of Feilding, and also to appoint

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

Dated at Wellington this 9th day of November 1965.

DAVID C. SEATH, Minister of Internal Affairs.
(I.A. 103/2/60)

Member of Assessment Court for Farm Land List for Borough of Woodville Resigned

His Excellency the Governor-General has been pleased to accept the resignation of

Edric Theodore Cheer, train examiner, of Woodville as a member of the Assessment Court for the Borough of Woodville constituted under the Urban Farm Land Rating Act 1932.

Dated at Wellington this 8th day of November 1965.

DAVID C. SEATH, Minister of Internal Affairs.
(I.A. 103/2/12)

Crown Land Set Apart for Railway Purposes at Picton, Subject as to Part to a Building-line Restriction

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 15th day of November 1965, subject as to Section 1235, Town of Picton to a building line, imposed by Section 60A of the Land Act 1948.

SCHEDULE

MARLBOROUGH LAND DISTRICT

APPROXIMATE areas of the pieces of Crown land set apart:

A.	R.	P.	Being
0	0	20.1	Section 1226, Town of Picton; edged red, plan S.O. 4620 (L.O. 20468).
0	0	37.5	Section 1235, Town of Picton; edged red, plan S.O. 4693 (L.O. 20469).

Both situated in Block XII, Linkwater Survey District, Borough of Picton.

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

Dated at Wellington this 9th day of November 1965.

JOHN McALPINE, Minister of Railways.
(N.Z.R. L.O. 19707/9/7)

Electricians Act 1952: Names Removed From Registers During the Period 1 July to 30 September 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

Adams, Athol Winton, South Canterbury Electric Power Board.
Banks, James, Auckland Electric Power Board.
Dean, Thomas Gaskell, Taranaki Electric Power Board.
Harper, Ronald Leslie, Taranaki Electric Power Board.
Jones, Richard Hugh, Hutt Valley Electric Power and Gas Board.
King, Hedley Scott, Waitemata Electric Power Board.
Langford, James Stanley, Westland Power Ltd.
Law, Allan Murray, Taranaki Electric Power Board.

Lawn, Herbert, Westland Electric Power Board.
McWhirter, Donald Thomas, Rotorua Electric Supply.
Robinson, John Noble, Westland Electric Power Board.
Rudd, James Watson, Heathcote County Council.
Shackleton, Albert Oswald, Municipal Electricity Department, Wellington.
Smith, Trevor Charles, North Canterbury Electric Power Board.
Stokes, James McCarthy, Wairarapa Electric Power Board.
Taylor, Kenneth Leslie, Stratford Borough Council.

REGISTER OF ELECTRICIANS

Coburn, William, Wainuiomata, deceased.
Church, Arthur Joseph, Wellington, deceased.
Coleman, George Leslie, Auckland, deceased.
Copeland, Percy James, Auckland, deceased.
Crosbie, Ian Kitchener, Dunedin, deceased.
Downes, George Henry, Lower Hutt, deceased.
Fiddes, John Stanley, Dunedin, deceased.
Graham, Jack Wilson, Lower Hutt, deceased.
Jones, Richard Hugh, Petone, deceased.
Maidens, James, Blenheim, deceased.
Sargent, John Alexander, Nelson, deceased.
Wiren, Ashley John, Warkworth, deceased.

REGISTER OF RADIO SERVICEMEN

Dignan, Maurice Logan, Wellington, deceased.

REGISTER OF LIMITED REGISTRATION

Blake, Thomas Henry, Tawa, left situation.
Hawker, Wade Albert, Wellington, left situation.
Hookham, Norman Horace, Auckland, left situation.
Trelfa, Peter Leslie, Dunedin, left situation.

Dated at Wellington this 8th day of November 1965.

T. P. SHAND, Minister of Electricity.

Cancellation of the Vesting in the Tawera County Council and Revocation of the Reservation Over a Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—TAWERA COUNTY

RESERVE 996 situated in Block XV, Kowai Survey District: Area, 5 acres, more or less. Comprised in certificate of title, Volume 7, folio 251 (S.O. Black Map 22).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 6/5/65; D.O. 8/5/71)

Cancellation of the Vesting in the Ashburton County Council and Revocation of the Reservation Over Part of 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 Ashburton and revokes the reservation over that part of the reserve for gravel pit described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY

PART Reserve 2373 situated in Block XII, Alford Survey District: Area, 1 acre 3 roods 7 perches, more or less. As shown on the plan marked L. and S. 37960G deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red (S.O. Plan 2366L).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 37960; D.O. 8/261)

Cancellation of the Vesting in the Northern Hawke's Bay Rabbit Board 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 Northern Hawke's Bay Rabbit Board and revokes the reservation for rabbit board buildings over the land described in the Schedule hereto.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIROA COUNTY

SECTION 20, Block XI, Mohaka Survey District: Area, 7 acres and 7 perches, more or less (S.O. Plan 2702).

Dated at Wellington this 9th day of November 1965.

R. G. GERARD, Minister of Lands.
(L. and S. H.O. 25/1824; D.O. 8/256)

*Cancellation of Vesting in the Wairewa County Council and
Revocation of the Reservation Over Part of 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 Wairewa and revokes the reservation for a public pound over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIREWA COUNTY

PART Reserve 2579, situated in Block X, Halswell Survey District: Area, 3 roods 14 perches, more or less. Comprised in part certificate of title, Volume 440, folio 119. As shown on the plan marked L. and S. 6/1/993E deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red (S.O. Plan 3486).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/993; D.O. 8/5/309)

The Cancellation of the Vesting in the Ashburton County Council and Revocation of the Reservation Over a Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY

RURAL Section 38876 (formerly Reserve 2269) situated in Block I, Hinds Survey District: Area, 5 acres, more or less (S.O. 10150).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/5/7; D.O. RLF 585)

Change of Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for the uses of the Provincial Government and particularly as a paddock for police horses to a reserve for scenic purposes.

SCHEDULE

CANTERBURY LAND DISTRICT—TAWERA COUNTY

PART Reserve 426, situated in Blocks V and IX, Grasmere Survey District: Area, 96 acres 2 roods 16 perches, more or less. As shown on plan marked L. and S. 6/1/789c, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red (S.O. Plan 3049L).

Dated at Wellington this 9th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/789; D.O. R. 210)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—TARANAKI COUNTY

LOTS 1 and 2, D.P. No. 9417, being Sections 28 and 29, Town of Mataitawa, situated in Block VII, Paritutu Survey District: Area, 1 acre and 0.2 perches, more or less. All certificate of title, Volume A2, folio 1205 (formerly described as Sections 28 and 29, Town of Mataitawa: Area, 1 acre, more or less).

Dated at Wellington this 9th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 22/4747; D.O. R49)

Revocation of the Reservation Over Part of a Reserve

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

SCHEDULE

SOUTHLAND LAND DISTRICT—FOREST HILL SCENIC RESERVE—
SOUTHLAND COUNTY

SECTION 556 (formerly part Lot 1, D.P. 6661, being part Section 473), Block VII, Forest Hill Hundred: Area, 2 acres 1 rood 15.5 perches, more or less (S.O. Plan 7234).

Dated at Wellington this 9th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/789; D.O. 13/64)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—TAWERA COUNTY

PART Reserve 387, situated in Block V, Grasmere Survey District: Area, 319 acres 2 roods 12 perches, more or less. As shown on plan marked L. and S. 6/1/789B deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red (S.O. Plan 3049).

Dated at Wellington this 9th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/789; D.O. 8/93)

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 esplanade purposes over the land described in the Schedule hereto, and further, declares that the said land may be disposed of by the Mount Wellington Borough Council in such manner, at such price, and on such terms and conditions as the council shall determine, the proceeds from any such sale to be 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

NORTH AUCKLAND LAND DISTRICT—MOUNT WELLINGTON
BOROUGH

LOT 2, D.P. 49475, being part Hamlin's Grant situated in Block II, Otahuhu Survey District: Area, 2 roods 0.3 perches, more or less. Part certificate of title, Volume 1328, folio 60, limited as to parcels.

Dated at Wellington this 9th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/1/1058; D.O. 8/5/641)

Reservation of Land

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

SCHEDULE

TARANAKI LAND DISTRICT—POU TEHIA SCENIC AND HISTORIC
RESERVE—CLIFTON COUNTY

SECTION 42 (formerly closed road), Block I, Mimi Survey District: Area, 2 acres and 7 perches, more or less (S.O. Plan 9115).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 4/1311; D.O. 13/63)

Reservation of Land and Vesting in the Canterbury University College

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for university college purposes, and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the University of Canterbury, a body corporate under the provisions of the University of Canterbury Act 1961, in trust, for that purpose.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

RESERVE 5197, situated in Block X, Christchurch Survey District: Area, 2 acres 2 roods 5 perches, more or less (shown as Lot 1, D.P. 10217, being part R.S. 12).

Dated at Wellington this 9th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/6/104; D.O. 8/1/50)

Reservation of Land and Vesting in the Ashburton 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 gravel pit purposes, and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Ashburton, in trust, for that purpose.

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY

RESERVE 5174 (formerly Part R.S. 38121) situated in Block I, Hinds Survey District: Area, 5 acres, more or less (S.O. Plan 10150).

Dated at Wellington this 8th day of November 1965.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 6/5/7; D.O. RLF 585)

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

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 State housing purposes from and after the 15th day of November 1965.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of Crown land containing 1 rood situated in the Borough of Greymouth, Westland R.D., and being Section 143, Town of Cobden.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(H.C. 4/2/A; D.O. X/55)

Crown Land Set Apart for a Public School in Block XI, Oamaru 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 a public school from and after the 15th day of November 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood 17.5 perches situated in Block XI, Oamaru Survey District, being part Section 4; as the same is more particularly delineated on the plan marked M.O.W. 19867 (S.O. 13792), deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 26th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2605; D.O. 16/200/0)

Crown Land Set Apart for Road in Block VIII, Mangaorongo Survey District, Otorohanga 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 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VIII, Mangaorongo Survey District, described as follows:

- | | |
|----------|---|
| A. R. P. | Being |
| 0 1 34.6 | Part Section 31, Block VIII, Mangaorongo Survey District. |
| 0 1 2.1 | Part Section 28, Block VIII, Mangaorongo Survey District. |
| 0 1 18.7 | Part Section 29, Block VIII, Mangaorongo Survey District. |

As the same are more particularly delineated on the plan marked M.O.W. 19381 (S.O. 41876), deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 34/2677; D.O. 17/7/16)

Crown Land Set Apart for Police Purposes (Residence) in the Borough of Oamaru

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 police purposes (residence) from and after the 15th day of November 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 25 perches situated in Block IV, Oamaru Survey District, being Lot 96, D.P. 10345, Otago Land Registry.

Dated at Wellington this 26th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/190/1; D.O. 25/25/0)

Land Held for State Housing Purposes Set Apart for Police Purposes (Residence) in the Borough of Foxton

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 police purposes (residence) from and after the 15th day of November 1965.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood 7.77 perches situated in the Borough of Foxton, Wellington R.D., being Lot 3, D.P. 12395, being part Section 59, Town of Foxton, and part closed road. Balance certificate of title, Volume 490, folio 70, Wellington Land Registry.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/661; D.O. 38/0)

Land Held for State Housing Purposes Set Apart for a Post Office in Block VI, Christchurch Survey District, Waimairi 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 a post office from and after the 15th day of November 1965.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 11 perches situated in Block VI, Christchurch Survey District, Canterbury R.D., being Lot 5, D.P. 23761, being part Rural Section 330.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 20/1668; D.O. 40/7/64)

Portion of a Public Reserve Taken for the Purposes of a Secondary School (Caretaker's Residence) in the City of Tauranga

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares that the land described in the Schedule hereto is hereby taken for the purposes of a secondary school (caretaker's residence) from and after the 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32 perches situated in Block X, Tauranga Survey District, City of Tauranga, being part Lot 85, D.P. S. 2838; as the same is more particularly delineated on the plan marked M.O.W. 19871 (S.O. 43118), deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 28th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1584/0; D.O. 39/123/1/0)

Land Proclaimed as Road in Block I, Waitapu Survey District, Golden Bay County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the Schedule hereto.

SCHEDULE

NELSON LAND DISTRICT

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

A.	R.	P.	Being
0	1	33	Part Onekaka Inlet; coloured orange on plan.
0	1	8	Crown land; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19052 (S.O. 10391), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 1st day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 42/692; D.O. 16/1088)

Land Proclaimed as Road in Block XII, Wairere Survey District, and Land in Block I, Tapapa Survey District, Matamata County, Proclaimed as Road, Road Closed, and Vested

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the First Schedule hereto; and also hereby proclaims that the road described in the Second Schedule hereto is closed and that the pieces of road firstly described in the said Second Schedule shall, when so closed, vest as to an undivided one-half share, in Nancy Marcella Jackson, wife of Hilton Edward Jackson, of Auckland, photographer engraver, and Clifford Francis Nicholson, of Auckland, solicitor, as joint tenants, and as to the other one-half share in Thomas McKenzie Pacey, of Wellington, company secretary, Jean Livingstone Pacey, of Wellington, masseuse, and Lloyd Mason Pacey, of Maramarua, farmer, as tenants in common in equal shares, and that the road secondly described in the said Second Schedule shall, when so closed, vest in Warren Joseph McCarthy, formerly of Rotorua but now of Matamata, farmer, subject to memoranda of mortgage S. 110865 and S. 271553, South Auckland Land Registry.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	0	1.5	Part Mangapapa Stream bed; coloured yellow, edged yellow, on plan.

Situated in Block XII, Wairere Survey District.

A.	R.	P.	Being
0	2	4.3	} Parts Section 1S, Morgan Settlement; coloured yellow on plan.
0	0	2.4	
0	0	25.1	Part Section 152, Block I, Tapapa Survey District; coloured sepia on plan.

Situated in Block I, Tapapa Survey District.

As the same are more particularly delineated on the plan marked M.O.W. 19794 (S.O. 42602), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road Closed

ALL those pieces of road, situated in Block I, Tapapa Survey District, described as follows:

A.	R.	P.	Being
0	3	25.5	Part Lot 4, D.P. 8841.
0	0	22.4	Section 1S, Morgan Settlement.

As the same are more particularly delineated on the plan marked M.O.W. 19794 (S.O. 42602), deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 34/2807; D.O. 16/7/43)

Land Proclaimed as Street in the City of Lower Hutt

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as street the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood 23.7 perches situated in the City of Lower Hutt, Wellington R.D., being part reclamation in Block XIV, Belmont Survey District; as the same is more particularly delineated on the plan marked M.O.W. 19216 (S.O. 25895), deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 1st day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/4578; D.O. 9/599/0)

Declaring Land Taken, Subject to a Building-line Restriction, for State Housing Purposes in the Borough of Te Kuiti

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 imposed by S. 285145 (South Auckland Land Registry), for State housing purposes from and after the 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 34.3 perches situated in the Borough of Te Kuiti, being Lot 17, D.P. S. 8650, and being parts Allotments 17 and 19, Block XIX, Te Kuiti Maori Township. Part certificate of title No. 3B/1053, South Auckland Land Registry.

Dated at Wellington this 1st day of November 1965.

PERCY B. ALLEN, Minister of Works.

(H.C. 4/33/15; D.O. 54/16/0)

Declaring Land Taken for Maori Housing Purposes in the Borough of Whakatane

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 Maori housing purposes from and after the 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 31.87 perches situated in Block II, Whakatane Survey District, Borough of Whakatane, being Wairaka A. 36, as shown on a plan lodged in the office of the Chief Surveyor at Hamilton as M.L. 17462 and thereon edged red.

Dated at Wellington this 1st day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/2646/5/2; D.O. 54/150/18/29)

Declaring Land Taken, Subject to a Building-line Restriction, for Maori Housing Purposes in Block I, Mangaorongo Survey District, Otorohanga 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, subject to the building-line restriction contained in S. 156180, South Auckland Land Registry, for Maori housing purposes from and after the 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 34·7 perches situated in Block I, Mangaorongo Survey District, being Lot 1, D.P. S. 5944. Part certificate of title, Volume 1797, folio 81, South Auckland Land Registry.

Dated at Wellington this 1st day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/2646/5/23; D.O. 54/150/9/7)

Declaring Land Taken, Subject to a Building-line Restriction, for Maori Housing Purposes in Block XIV, Rotoiti Survey District, Rotorua 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, subject to the building-line restriction imposed by K. 32547, South Auckland Land Registry, for Maori housing purposes from and after the 15th day of November 1965.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 4·2 perches situated in Block XIV, Rotoiti Survey District, being Lot 87, D.P. 36536, and being part Ohwata 4A No. 2 Block. Part certificate of title, Volume 1023, folio 179, South Auckland Land Registry.

Dated at Wellington this 1st day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/2646/5/3; D.O. 54/150/2/55)

Declaring Land Taken, Subject to a Building-line Restriction and to an Unregistered Agreement as to Fencing, for Maori Housing Purposes in the Borough of Taumarunui

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 Maori housing purposes, subject to the building-line restriction contained in S. 229925, South Auckland Land Registry, and subject also to an unregistered agreement as to fencing, dated 18 August 1965, and described in the Second Schedule hereto, between Her Majesty the Queen and the Lake Timber Co. Ltd., of Taumarunui, from and after the 15th day of November 1965.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 23·2 perches situated in the Borough of Taumarunui, South Auckland R.D., being Lot 12, D.P. S. 7530, being part Section 36, Block XIII, Tuhua Survey District. Part certificate of title No. 1B/1277, South Auckland Land Registry.

SECOND SCHEDULE

THE Lake Timber Co. Ltd. shall not be called upon to contribute towards the cost of erection or maintenance of any fence between the land described in the First Schedule hereto and any adjoining land the property of, or occupied by, the said Lake Timber Co. Ltd., but this proviso shall not enure to the benefit of any subsequent purchaser of any such adjoining land.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/2646/7; D.O. 5/65/0/1)

Declaring Land Taken for Railway Purposes (Housing) in the Borough of Mosgiel

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 railway purposes (housing) from and after the 15th day of November 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 23·59 perches situated in the Borough of Mosgiel, being part Lot 5, D.P. 7507, Township of West Mosgiel, Block III, East Taieri Survey District. Balance certificate of title, Volume 380, folio 76.

Dated at Wellington this 28th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/4330/2; D.O. 40/3/158/30)

Declaring Leasehold Estate in Land Taken for a Teachers' Training College 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 leasehold estate in the land described in the Schedule hereto, held from the Otago Harbour Board by Vera Charlotte Ball, of Dunedin, widow, under and by virtue of memorandum of lease No. 9255 recorded in register book, Volume 265, folio 261, Otago Land Registry, is hereby taken for a teachers' training college from and after the 15th day of November 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 21·94 perches situated in the City of Dunedin, Otago R.D., being Lot 4, D.P. 3389, and being part of Section 62, Block XXXVI, and Section 2, Block LXXII, Town of Dunedin. Part certificate of title, Volume 265, folio 261, Otago Land Registry.

Dated at Wellington this 26th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/491/0; D.O. 16/181/0/6)

Declaring Land Taken (Subject to a Drainage Easement) for a Public School in Block V, Waiheke Survey District, Waiheke Road 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 a drainage easement created by transfer 452214) for a public school from and after the 15th day of November 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 32 perches situated in Block V, Waiheke Survey District, North Auckland R.D., and being Lot 450, D.P. 33180. All certificate of title No. 1B/930, North Auckland Registry.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2826; D.O. 23/391/0)

Declaring Additional Land Taken for a Public 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 public school from and after the 15th day of November 1965.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 2·5 perches situated in the City of Christchurch, Canterbury R.D., being Lot 13, D.P. 23777, being part Rural Section 2153. Part certificate of title, Register 4b, folio 1065, Canterbury Land Registry.

Dated at Wellington this 1st day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1341; D.O. 40/8/91)

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 15th day of November 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 acre and 3 perches situated in the Lower Kaikorai S.D., being Lots 1, 2, 3, and 4, Block V, D.P. 948. All certificates of title, Volume 135, folio 295, Volume 97, folio 129, and Volume 272, folio 42, Otago Land Registry.

Dated at Wellington this 26th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/17/1/0; D.O. 28/44/0/47)

Declaring Land Taken for Better Utilisation in the City of Dunedin Subject to a Right of Batter and Fencing Covenant

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 15th day of November 1965.

SCHEDULE
OTAGO LAND DISTRICT

ALL that piece of land containing 18.76 perches situated in the City of Dunedin, being Lot 2, D.P. 8641, Town District. All certificate of title, Volume 390, folio 116, Otago Land Registry. Subject to the right of batter created by transfer 163467 and the fencing covenant created by transfer 200143.

Dated at Wellington this 28th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/17/1/0; D.O. 50/8632)

Declaring Land Taken for a Police Station in the Borough of Upper Hutt

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 police station from and after the 15th day of November 1965.

SCHEDULE
WELLINGTON LAND DISTRICT

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

A.	R.	P.	Being
0	1	0	Lots 57 and 58, D.P. 1336. All certificate of title, Volume 158, folio 132, Wellington Land Registry.
0	0	20	Lot 56, D.P. 1336. All certificate of title, Volume 149, folio 101, Wellington Land Registry.

Dated at Wellington this 28th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/95/0; D.O. 10/1/110/0)

Declaring Land Taken for the Establishment and Operation of an Iron and Steel Industry in Block XIII, Awhitu Survey District, Franklin County

PURSUANT to section 32 of the Public Works Act 1928 and the Iron and Steel Industry Act 1959, the Minister of Works hereby declares that, sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the establishment and operation of an iron and steel industry from and after the 15th day of November 1965.

SCHEDULE
NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
135	2	30	Lots 2 and 4, D.P. 35970. All certificate of title, Volume 2026, folio 1, North Auckland Land Registry.
37	0	0	Allotment 120, Parish of Waiuku East. All certificate of title, Volume 945, folio 223, North Auckland Land Registry (limited as to parcels).
85	3	0	Lot 3, D.P. 11092. All certificate of title, Volume 490, folio 63, North Auckland Land Registry.
23	0	30	Lot 6, D.P. 11092. All certificate of title, Volume 269, folio 275, North Auckland Land Registry.
50	0	0	Lot 2, D.P. 16720. All certificate of title, Volume 373, folio 87, North Auckland Land Registry.
40	1	16	Lot 1, D.P. 16663. All certificate of title, Volume 653, folio 233, North Auckland Land Registry.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 97/3/0; D.O. 27/296/0)

Consent to Leasing of Land in Block III, Wairio Survey District

PURSUANT to section 69 of the Local Railways Act 1914, the Minister of Works hereby consents to the Ohai Railway Board causing the land described in the Schedule hereto to be leased for a term not exceeding 14 years at such rent and upon such terms and conditions as the Board thinks fit.

SCHEDULE
SOUTHLAND LAND DISTRICT

ALL that piece of land containing 2 roods 22 perches situated in Block III, Wairio Survey District, being part of Section 20; as the same is more particularly delineated on the plan marked M.O.W. 19876, deposited in the office of the Minister of Works at Wellington, and thereon edged red.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 19/25)

Declaring Land Taken for Road in Block II, Waipu Survey District, Whangarei County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, 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 15th day of November 1965.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	25.9	Part Lot 3, D.P. 24207; coloured blue on plan.
0	0	31.8	Part Allotment 8, Waipu Parish; coloured sepia on plan.
0	0	10.8	Part Allotment 8, Waipu Parish; coloured yellow on plan.
0	0	5.8	Part Allotment 9, Waipu Parish; coloured yellow on plan.
0	0	12.9	Part Allotment 9, Waipu Parish; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 19870 (S.O. 44771), deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 28th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/1/0; D.O. 72/1/1/13/0)

Declaring Land Taken for Road in Block V, Stonyhurst Survey District, Waipara 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 road from and after the 15th day of November 1965.

SCHEDULE
CANTERBURY LAND DISTRICT

ALL that piece of land containing 36.3 perches situated in Block V, Stonyhurst Survey District, Canterbury R.D., and being part Lot 1, D.P. 12982, being part Rural Section 10668; as the same is more particularly delineated on the plan marked M.O.W. 19873 (S.O. 10419), deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/13/0; D.O. 40/72/1/13/102)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 15th day of November 1965.

SCHEDULE
CANTERBURY LAND DISTRICT

ALL that piece of land containing 32 perches situated in Block V, Halswell Survey District, Canterbury R.D., being part Rural Section 1483. All of the land in Proclamation No. 794, Canterbury Land Registry.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 92/15/1/6; D.O. 23/78/213)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 15th day of November 1965, subject to Proclamation No. 501541 defining the middle line of a transmission line, subject to the drainage easement created in and by memorandum of transfer No. 497066, and subject as to Lot 26, D.P. 20117, to a condition as to buildings and hoardings contained in notice No. 458260, Canterbury Land Registry.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1 rood 24 perches situated in Block XIV, Christchurch Survey District, Canterbury R.D., and being Lot 22, D.P. 18615, and Lot 26, D.P. 20117, being part Rural Section 225. Part of the land in Proclamation No. 553028, Canterbury Land Registry.

Dated at Wellington this 3rd day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 92/16/56/6; D.O. 40/14/17/6)

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 for the purposes of the Land Act 1948 as from the 15th day of November 1965, subject as to the land first described to the mining interests reserved in certificates of title, Volume 544, folio 17, and Volume 544, folio 18, and as to the land tenthly and eleventhly described to the mining easement created by deed 194561 (R. 158/169), and as to the land thirteenthly described to the mining easement created by conveyance 178993 (R. 123/487), and subject as to the land fifteenthly described to the profit à prendre in respect of a half share in all coal and minerals under the said land created by conveyance No. 228258 (R. 217/509) and together with the right of way appurtenant to the land secondly described created by S. 290375 and the right of way appurtenant to the land fourteenthly described created by S. 279055 and the right of way appurtenant to the land fifteenthly described created by S. 309537, South Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
5 2 3	Part Lot 2, D.P. S. 7507, excepting thereout the mines and minerals under the said land; coloured yellow on plan M.O.W. 18102 (S.O. 42122).
12 2 18	Part Lot 1, D.P. 15270, excepting all mines of coal and other minerals in and under the said land; coloured yellow on plan M.O.W. 18551 (S.O. 41782).
0 2 15·2	Part Lot 1, D.P. 15727; coloured yellow on plan M.O.W. 18552 (S.O. 41784).
0 3 18·7	Part Lot 2, D.P. 15727; coloured blue on plan M.O.W. 18552 (S.O. 41784).
0 2 24·1	Part Lot 3, D.P. 15727; coloured sepia on plan M.O.W. 18552 (S.O. 41784).
0 2 6·7	Part Lot 4, D.P. 15727; coloured yellow on plan M.O.W. 18552 (S.O. 41784).
0 3 6·9	Part Lot 5, D.P. 15727; coloured blue on plan M.O.W. 18552 (S.O. 41784).
0 3 29·1	Part Lot 6, D.P. 15727; coloured sepia on plan M.O.W. 18552 (S.O. 41784).
1 0 9	Part Lot 7, D.P. 15727; coloured yellow on plan M.O.W. 18552 (S.O. 41784).
1 2 31·1	Part land on D.P. 12526, excepting all mines of coal and other minerals in and under the said land; coloured blue on plan M.O.W. 18552 (S.O. 41784).
1 3 13·6	Part land on D.P. 12526, excepting all mines of coal and other minerals in and under the said land; coloured sepia on plan M.O.W. 18552 (S.O. 41784).
13 2 14	Part land on D.P. 8992; coloured yellow on plan M.O.W. 18553 (S.O. 42150).
3 0 23	Part Allotment 46, Taupiri Parish, excepting all mines of coal and other minerals in and under the said land; coloured sepia on plan M.O.W. 18553 (S.O. 42150).
9 1 4	Part Lot 11, D.P. 21273; coloured sepia on plan M.O.W. 18182 (S.O. 42136).
2 2 12	Part Lot 1, D.P. 8993; coloured sepia on plan M.O.W. 18552 (S.O. 41784).

A. R. P.

Being

12 0 16	Parts Allotment 44 and 45, Taupiri Parish, excepting thereout all coal in the said land as excepted by conveyance No. 404442 (R. 573/746); coloured yellow on plan M.O.W. 18552 (S.O. 41784).
1 3 14	} Parts Lot 229A, Whangamarino Parish; coloured sepia on plan M.O.W. 7882 (S.O. 42135).
2 3 15	
0 0 31·4	
1 0 13·2	} Parts Lot 229B, Whangamarino Parish; coloured yellow on plan M.O.W. 7882 (S.O. 42135).
0 0 2	
0 2 31·7	
0 0 34·5	} Parts Allotment 228, Whangamarino Parish; coloured blue on plan M.O.W. 7882 (S.O. 42135).
3 1 20	

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.

A. R. P.

Being

0 1 27·9	Lot 20, D.P. 23455, being part Allotments 15 and 17, Parish of Taupiri, excepting all mines and minerals in and under the said land as excepted by conveyance 2881 (F. 2/786). All certificate of title, Volume 1768, folio 68, South Auckland Land Registry.
0 1 36	Lot 21, D.P. 23455, being part Allotment 15, Parish of Taupiri, excepting all mines and minerals from the said land. All certificate of title, Volume 893, folio 58, South Auckland Land Registry.
0 2 4·1	Lot 22, D.P. 23455, being part Allotment 15, Parish of Taupiri, excepting all mines and minerals. Part certificate of title, Volume 544, folio 27, South Auckland Land Registry.
0 1 31·1	Lot 18, D.P. 23455, being part Allotment 17, Parish of Taupiri, excepting all mines and minerals. Part certificate of title, Volume 544, folio 28, South Auckland Land Registry, limited as to title.

Dated at Wellington this 20th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/434000/0; D.O. 96/434000/0)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land for the purposes of the Land Act 1948 as from the 15th day of November 1965, subject as to the land firstly and secondly described to the drainage easements created in and by memoranda of transfer Nos. 482546 and 316301, Canterbury Land Registry, respectively.

SCHEDULE

CANTERBURY LAND DISTRICT

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

A. R. P.	Being
2 1 0·2	Lot 9 and part Lot 6, D.P. 8537, being part Rural Section 3750. All certificate of title, Volume 739, folio 26, Canterbury Land Registry.
3 0 7·8	Part Lots 7 and 10, D.P. 8537, being part Rural Section 3750. Balance certificate of title, Volume 526, folio 41, Canterbury Land Registry.

Dated at Wellington this 8th day of November 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1781; D.O. 40/9/1)

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 15th day of November 1965.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood 35·48 perches situated in Block X, Poolburn Survey District, being part Section 13. All certificate of title, Volume 116, folio 274, Otago Land Registry.

Dated at Wellington this 26th day of October 1965.

PERCY B. ALLEN, Minister of Works.

(P.W. 20/988; D.O. 24/105)

Plant Declared Noxious Weed in the County of Awatere
(Notice No. Ag. 8276)

PURSUANT to section 3 of the Noxious Weeds Act 1950 and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Awatere County Council on the 12th day of August 1965, is hereby published.

SPECIAL ORDER

THAT, pursuant to section 86 of the Counties Act 1956, section 3 of the Noxious Weeds Act 1950, the Awatere County Council hereby declares by way of special order, the following weed to be noxious within the County of Awatere.

Barberry (*Berberis vulgaris*)

Dated at Wellington this 8th day of November 1965.

G. J. ANDERSON, Director (Administration).

(Ag. 20649A)

Plant Declared Noxious Weed in the County of Otamatea
(Notice No. Ag. 8277)

PURSUANT to section 3 of the Noxious Weeds Act 1950 and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Otamatea County Council on the 18th day of August 1965, is hereby published.

SPECIAL ORDER

THAT, in exercise of the powers conferred on it by section 3 (1) of the Noxious Weeds Act 1950, the Otamatea County Council resolves by way of special order that Sedge (*Carex longibrachiata*) be declared a noxious weed within the County of Otamatea.

Dated at Wellington this 8th day of November 1965.

G. J. ANDERSON, Director (Administration).

(Ag. 20649A)

Plants Declared Noxious Weeds in the County of Waiapu
(Notice No. Ag. 8275)

PURSUANT to section 3 of the Noxious Weeds Act 1950 and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Waiapu County Council on the 26th day of August 1965, is hereby published.

SPECIAL ORDER

IN pursuance and exercise of the powers vested in it by section 3 of the Noxious Weeds Act 1950, the Waiapu County Council hereby resolves by way of special order, that the plants mentioned in the Schedule hereto, being plants included in the First Schedule of the Noxious Weeds Act 1950, be declared noxious weeds within the whole of the County of Waiapu.

SCHEDULE

Barberry (*Berberis vulgaris*)
Bathurst bur (*Xanthium spinosum*)
Blackberry (*Rubus fruticosus* and *Rubus laciniatus*)
Boxthorn (*Lycium ferocissimum* syn. *Lycium horridum*)
Common broom (*Cytisus scoparius*)
Foxglove (*Digitalis purpurea*)
Gorse, (*Ulex*, any species)
Hawthorn (*Crataegus oxycantha* and *Crataegus monogyna*)
Hemlock (*Conium maculatum*)
Japanese wineberry (*Rubus phoenicolasius*)
Johnson grass (*Sorghum halepense*)
Montpelier broom (*Cytisus monspessulanus*)
Nodding thistle (*Carduus nutans*)
Ragwort (*Senecio jacobaea*)
St. John's wort (*Hypericum perforatum*)
Star thistle (*Centaurea calcitrapa*)
Sweet brier (*Rosa eglantheria* syn. *Rosa rubiginosa*)
Tutsan (*Hypericum androsaemum*)
Variegated thistle (*Silybum marianum*)
Water hyacinth (*Eichhornia crassipes*)

Dated at Wellington this 8th day of November 1965.

G. J. ANDERSON, Director (Administration).

(Ag. 20649A)

Plant Declared Noxious Weed in the County of Waipa
(Notice No. Ag. 8279)

PURSUANT to section 3 of the Noxious Weeds Act 1950 and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Waipa County Council on the 18th day of October 1965, is hereby published.

SPECIAL ORDER

IN pursuance and exercise of the powers conferred on it by the Noxious Weeds Act 1950 and of all other powers it thereto enabling the Waipa County Council hereby, by way of special order, declares that the plant known as Nodding Thistle (*Carduus nutans*) is a noxious weed within the County of Waipa.

Dated at Wellington this 8th day of November 1965.

G. J. ANDERSON, Director (Administration).

(Ag. 20649)

Plant Declared Noxious Weed in the County of Raglan
(Notice No. Ag. 8278)

PURSUANT to section 3 of the Noxious Weeds Act 1950 and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Raglan County Council on the 26th day of October 1965, is hereby published.

SPECIAL ORDER

THAT, in pursuance and in exercise of the powers conferred on it by section 3 of the Noxious Weeds Act 1950 and of every other power in that behalf enabling it, the Raglan County Council hereby resolves by way of special order that Cape Tulip (*Homeria collina*) be declared a noxious weed within the County of Raglan as from the 1st day of December 1965.

Dated at Wellington this 8th day of November 1965.

G. J. ANDERSON, Director (Administration).

(Ag. 20649A)

Plants Declared Noxious Weeds in the County of Waimea
(Notice No. Ag. 8281)

PURSUANT to section 3 of the Noxious Weeds Act 1950 and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purposes of the said section, the following special order, made by the Waimea County Council on the 8th day of October 1965, is hereby published.

SPECIAL ORDER

THAT, in pursuance and in exercise of the powers conferred on it in that behalf by the Counties Act 1956 and the Noxious Weeds Act 1950, the following plants be declared noxious weeds within the Waimea County, namely:

Barberry (*Berberis vulgaris*)
Blackberry (*Rubus fruticosus* and *Rubus laciniatus*)
Californian thistle, Canadian thistle, or creeping thistle (*Cirsium arvense*)
Cape tulip (*Homeria collina*)
Common broom (*Cytisus scoparius*)
Fennel (*Foeniculum vulgare*)
Gorse, (*Ulex*, any species)
Hawthorn (*Crataegus oxycantha* and *Crataegus monogyna*)
Heath (*Erica lusitanica* and *Erica arborea*)
Hemlock (*Conium maculatum*)
Milk thistle or variegated thistle (*Silybum marianum*)
Nodding thistle (*Carduus nutans*)
Ragwort (*Senecio jacobaea*)
Sweetbriar (*Rosa eglantheria* syn. *Rosa rubiginosa*)
Viper's bugloss (*Echium vulgare*)
Water hyacinth (*Eichhornia crassipes*)
Winged thistle (*Carduus tenuiflorus* and *Carduus pycnocephalus*)
Barley grass (*Hordeum murinum*)

Dated at Wellington this 8th day of November 1965.

G. J. ANDERSON, Director (Administration).

(Ag. 20649A)

Releasing Land From the Provisions of Part XXIV of the Maori Affairs Act 1953 (Te Kaha Development Scheme)

PURSUANT to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby declares that, on the date of the publication of this notice in the Gazette, the land described in the Schedule hereto shall cease to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953, the said land being so subject by virtue of a notice dated 13 January 1932, published in the Gazette, No. 6, Volume I, page 115, on 21 January 1932, and registered as No. W. 1700.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land described and situated as follows: A. R. P. Being 0 2 14 Te Kaha C. No. 5A, Block V, Te Kaha Survey District (no C.T.).

Dated at Wellington this 2nd day of November 1965. For and on behalf of the Board of Maori Affairs: B. E. SOUTER, Deputy Secretary for Maori Affairs. (M.A. 63/9, 63/9A; D.O. M.A. 10)

Releasing Land From the Provisions of Part XXIV of the Maori Affairs Act 1953 (Te Kaha 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 lands being so subject by virtue of a notice dated 13 January 1932, published in the Gazette, No. 6, Volume I, page 115, on 21 January 1932, and registered as No. W. 1700.

SCHEDULE

GISBORNE LAND DISTRICT

A. R. P. Being 5 1 0 Te Kaha C No. 8, Block V, Te Kaha Survey District (no C.T.). 14 1 0 Te Kaha No. 13, Block V, Te Kaha Survey District (no C.T.).

Dated at Wellington this 2nd day of November 1965. For and on behalf of the Board of Maori Affairs: B. E. SOUTER, Deputy Secretary for Maori Affairs. (M.A. 63/9, 63/9A; D.O. M.A. 10)

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

GISBORNE LAND DISTRICT

ALL that piece of land described and situated as follows: A. R. P. Being 2,548 3 30 Waikohu Block, situated in Blocks II, III, IV, VII, and VIII, Matakaoa Survey District. Dated at Wellington this 2nd day of November 1965. For and on behalf of the Board of Maori Affairs: B. E. SOUTER, Deputy Secretary for Maori Affairs. (M.A. 64/33; D.O. 14/11/41)

The Standards Act 1941—Specification Declared to be a Standard Specification

PURSUANT to the provisions of the Standards Act 1941 and the regulations made thereunder, the Minister of Industries and Commerce, on 29 October 1965, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification: NZSS 965:1965 Commercial envelopes (terms and sizes); being BS 917:1961. (Revision of NZSS 965:1951 being BS 917:1949 amended to meet New Zealand requirements.)

Price of Copy (Post free): 4s. 6d. Application for copies should be made to the N.Z. Standards Institute, Bowen State Building, Bowen Street, or Private Bag, Wellington C. 1. Dated at Wellington this 5th day of November 1965. R. J. SMITH, Acting Executive Officer, Standards Council. (S.I. 114/2/2:2782)

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 October 1965, amended the under-mentioned standard specification by the incorporation of the amendment shown hereunder:

Number and Title of Specification: NZSS 965:1965 Commercial envelopes (terms and sizes); being BS 917:1961. Amendment: No. A.

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 5th day of November 1965. R. J. SMITH, Acting Executive Officer, Standards Council. (S.I. 114/2/3:1543)

New Zealand Post Office—Schedule of Building Contract of £10,000 or More in Value

Table with 3 columns: Name of Work, Successful Tenderer, Amount of Tender Accepted (£ s. d.). Row 1: Bishopdale Post Office, Clark and Smith, 13,817 0 0. J. B. DARNELL, Director-General.

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

Table with 3 columns: Name of Work, Successful Tenderer, Amount of Tender Accepted (£ s. d.). Row 1: Construction of 10 houses, Meremere Power Station, Keith Hay Homes Ltd., 25,693 0 0. F. B. MACKENZIE, General Manager.

Registered Sawmills

THE following list of sawmills is registered in terms of the Sawmill Registration Regulations 1952. The list includes all sawmills registered as at 6 October 1965, the total number being 549.

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

Reg. No.	Operator	Postal Address	Location of Mill
AUCKLAND CONSERVANCY			
492	Aitkenhead, C. M., and Sons Ltd.	R.D. 1, Pokeno	Pokeno
72	Alexander's Timber Mill	Pakotai, Whangarei	Pakotai
335	Anderson, R. W.	P.O. Box 12-104, Henderson	Massey
223	Anderson and O'Leary Ltd.	No. 2 R.D., Kumeu	Whenuapai
420	Ashby, R. J.	Pakaraka	Oromahoe
15	Baker, R. E. and D. J.	Grey Street, Katikati	Katikati
425	Baker, G. W. V.	R.D. 111, Kaitaia	Mangonui
397	Ballantyne, D. G., and Watson, J. R.	Bush Road, Albany	Albany
256	Bashford, G. R.	No. 4 R.D., Te Awamutu	Ngarama
334	Beasley, C. R.	Parua Bay	Parua
461	Blackwell, T. J. W.	Tryphena, Great Barrier	Tryphena
392	Buckton, S. R. and N. R.	School Road, Wellsford	Wellsford
307	Carter Merchants (Morningside) Ltd.	P.O. Box 8532, Auckland	Pureora
387	Carter Merchants (Maramarua) Ltd.	P.O. Box 8532, Auckland	Maramarua
241	Cashmore, G. and O.	P.O. Box 9077, Newmarket, Auckland	Silverdale
491	Chitty, G. M.	No. 2 R.D., Tuakau	Waikaretu
410	Clevedon Sawmilling Co.	P.O. Box 80, Manurewa	Clevedon
246	Cliff, R. G. and J. W.	P.O. Box 37, Paparua	Paparua
306	Coromandel Sawmilling Co.	Rings Road, Coromandel	Coromandel
254	Courtney Bros.	P.O. Box 223, Cambridge	Cambridge
497	Cox, D. W...	No. 6 R.D., Wellsford	Wayby
500	Currie, D. D.	P.O. Opuia, Bay of Islands	Lower Whangae
448	Dahl and Perrin	P.O. Box 36, Kaeo	Kaeo
16	Dargaville Sawmilling Co. Ltd.	P.O. Box 73, Dargaville	Dargaville
391	Delta Timber Co. Ltd.	P.O. Box 49, Ngaruawahia	Ngaruawahia
294	Devcich and Sons	P.O. Box 63, Thames	Kauaeranga
468	Dillon Sawmilling Ltd.	P.O. Box 13007, Onehunga	Onehunga
343	Douglas, G. R.	No. 3 R.D., Waiuku	Waipipi
454	Edwards, J. R.	R.D. No. 4, Whangarei	Waikaraka
50	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Ongarue
54	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Mangapehi No. 1
55	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Mangapehi No. 2
209	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Maraeroa
49	Endean's Mill (Waimiha) Ltd.	P.O. Box 804, Hamilton	Waimiha
447	Far North Timber Mills Ltd.	Care of Post Office, Kaingaroa, North Auckland	Kaingaroa
457	Farms, J. B. L., Ltd.	P.O. Box 38, Ruawai	Ruawai
416	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Waipa Valley
479	Forbes Timber Merchant	Great South Road, Papakura	Papakura
262	Glamuzina, M., and Sons Ltd.	Aratapu	Aratapu
358	Grant and Armour Ltd.	P.O. Box 157, Dargaville	Donnelly's Crossing
403	Gurney, G. V.	P.O. Box 37, Kohukohu, Hokianga	Kohukohu
235	Henderson and Pollard Ltd.	P.O. Box 8551, Auckland C. 3	Mount Eden
478	Henderson and Pollard Ltd.	P.O. Box 8551, Auckland C. 3	Topuni
466	Herman Timber Co. Ltd.	P.O. Box 372, Whangarei	Whangarei
430	Hodge, H. W., and Son	P.O. Box 35004, Brown's Bay	Brown's Bay
451	Hughes, A. J. and Sons	69 Argyle Street, Herne Bay, Auckland	Massey
438	Jecentho, H. and B.	P.O. Box 5, Mangamuka	Mangamuka
243	Jones, F. and B., Ltd.	P.O. Box 78, Auckland	Glen Eden
467	Jordan, G. H.	29 Raihara Street, Kaikohe	Kaikohe
427	Justice Department	Waikeria Youth Centre, Private Bag 400, Te Awamutu	Waikeria
363	Kaipara Pinus Sawmills Ltd.	P.O. Box 8551, Auckland	Topuni
283	Kaitaia Timber Co. Ltd.	P.O. Box 2, Kaitaia	Kaitaia
236	Kamira, K.	P.B., Kohukohu	Reena
488	King, W. G.	Maromaku, Bay of Islands	Maromaku
1	Lane and Sons Ltd.	Totara North	Totara North
460	Lovatt, C. R., and Son Ltd.	P.O. Box 118, Whangarei	Whangarei
475	McKay, R. A., and Son Ltd.	Taiphua R.D., Whangarei	Taiphua
96	McMillan, H. A., and Son Ltd.	Main Road, Riverhead	Riverhead
385	Managh, R. N., and Co. Ltd.	P.O. Box 25, Kamo	Kauri
310	Manaia Sawmills	10 Church Street, Onerahi	Onerahi
437	Mangahoe Sawmilling Co.	Care of Hammonds, Accountants, Te Awamutu	Te Awamutu
465	Mangapai Sawmill	Mangapai, Northland	Portable mill
409	Marua Sawmills Ltd.	P.O. Box 123, Otorohanga	Otorohanga
240	Matakana Sawmills	Matakana	Matakana
277	Mataora Timber Co. Ltd.	Consols Street, Waihi	Waihi
476	Mataora Timber Co. Ltd.	Consols Street, Waihi	Papamarie
373	Maxwell, W. D.	Omahuta R.D., Okaihau	Omahuta
217	Morrinsville Sawmilling Co. Ltd.	P.O. Box 23, Morrinsville	Morrinsville
328	Murray, John (Awakino), Ltd.	P.O. Box 4, Awakino	Awakino
426	Nash and Co. Builders Ltd.	P.O. Box 200, Dargaville	Dargaville
71	Northland Sawmills Ltd.	P.O. Box 130, Kaikohe	Kaikohe
406	Nuffield Timber Co. Ltd.	P.O. Box 12040, Penrose, Auckland	Mangakahu
273	Odlin, C. and A., Timber and Hardware Co. Ltd.	P.O. Box 19, Petone	Pureora
485	O'Regan Bros. Sawmill Ltd.	No. 2 R.D., Ohaupo	Ngahinapouri
37	Paeroa Sawmill	Te Aroha	Paeroa
286	Parker, V. J.	P.O. Box 131, Whangarei	Whau Valley
193	Perreau, A. G.	R.D., Mititai	Okahu
105	Piggott, Ernest, and Sons Ltd.	Great South Road, Takanini	Takanini
493	Powell, C. G.	Oparakou R.D., Matakoho	Matakoho
456	P.T.Y. Industries Ltd.	P.O. Box 181, Putaruru	Waimiha
474	Pukekara Timber Co. Ltd.	No. 2 R.D., Ngaruawahia	Woodleigh
498	Puketutu Lumber Co.	P.O. Box 9242, Auckland	Puketutu Island
411	Pullman, W. A.	Ngaioitonga, Russell	Ngaioitonga
274	Ranginui Timber Co. Ltd.	P.O. Box 63, Levin	Pureora
176	Rawene Sash and Door Factory	P.O. Box 34, Rawene	Rawene
496	Reed, V. S.	No. 3 R.D., Waerenga, Te Kauwhata	Waerenga
282	Roberts, F. J.	P.O. Box 129, Kaikohe	Ngawha
486	Ross, W. S.	Wharawhara Road, R.D. 2, Katikati	Portable mill
215	Rowell and Rowsell Ltd.	P.O. Box 223, Kaikohe	Kaikohe
459	Schick and Leslie	P.O. Box 93, Thames	Kauranga Valley
494	Seacraft Forests Ltd.	Care of Seacraft Ltd., Cawley Street, Auckland S.E. 6	Maungatawhiri
439	Senton Sawmill Ltd.	Orini, No. 2 R.D., Taupiri	Orini South

Reg. No.	Operator	Postal Address	Location of Mill
5	Shortland, C. R., Ltd.	R.D. Okaihau	Umawera
424	Smith, H., D., and W.	No. 1 R.D., Rauwai, Northland	Portable mill
163	Smyth Bros. and Boryer Ltd.	P.O. Box 57, Te Awamutu	Ngaroma
342	Southee, I. H.	69 Leonard Road, Mount Wellington, Auckland	Mount Wellington
196	Speirs, M. S. D., Ltd.	P.O. Box 35, Marton	Kopaki
450	Steadman Bros.	P.O. Box 38, Moerewa	Pokapu
157	Taipuha Contractors Ltd.	R.D., Taipuha	Mareretu
292	Tana, C., and Son	Pokapu, Moerewa R.D. 2	Pokapu
490	Tanner's Sawmill Ltd.	Private Bag, Waihi	Kikuai-Tairua
204	Taylor and Harvey	P.O. Box 58, Katikati	Katikati
258	Taylor and Jourdain Ltd.	P.O. Box 233, Te Awamutu	Te Awamutu
126	Thames Sawmilling Co. Ltd.	P.O. Box 28, Thames	Kopu
370	Tinopai Timber Co. Ltd.	Hukatere R.D., Matakoho	Tinopai
275	Toia, T., and Sons	P.O. Box 27, Okaihau	Okaihau East
418	Tregoweth, R. H., Ltd.	P.O. Box 61, Te Kuiti	Te Kuiti
58	Tuck and Watkins Ltd.	P.O. Box 5005, Frankton Junction	Frankton
199	Twentyman Bros.	P.O. Box 57, Thames	Thames
253	Waipu Timber Co. Ltd.	P.O. Box 8, Waipu	Waipu
295	Wall, W. G.	P.O. Box 13, Kumeu	Huapai
481	Waitangi Timber Treatment Ltd.	P.O. Box 17, Paihia	Paihia
78	Webber, E. D.	18 Bonnett's Road, Kaitaia	Peria
434	Weber, K. E.	Matakoho, Northland	Matakoho
436	Wellsford Sawmillers and Builders Supplies	School Road, Wellsford	Wellsford
19	West Timber Co. Ltd.	P.O. Box 9, Helensville	Helensville
12	Whangarei Timber Co. Ltd.	P.O. Box 144, Whangarei	Whangarei
245	Williamson, P. and M.	P.O. Box 13, Whangamata	Whangamata
469	Wills, S. T.	"Riverbank", Riverhead	Henderson
92	Wyatt, J. C., and Sons	P.O. Box 1, Leigh	Leigh

ROTORUA CONSERVANCY

81	Barnett Bros. Ltd.	R.D. 1, Putaruru	Waotu
2	Batholomew Timbers Ltd.	P.O. Box 44, Hamilton	Te Whetu
170	Bay Ply Co. Ltd.	Bidois Road, Rotorua	Rotorua
78	Bowen, E. J., Ltd.	P.O. Box 59, Te Puke	Rangioru
172	Bunn Bros. Ltd.	P.O. Box 260, Tauranga	Matakana Island
93	Carter, J. A., Sawmilling Co. Ltd.	P.O. Box 54, Tauranga	Tauranga
109	Cravenwood Construction Co. Ltd.	P.O. Box 297, Tauranga	Gate Pa
155	E.D. Sawmilling Co. Ltd.	P.O. Box 225, Opotiki	Opotiki
165	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Putaruru
19	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Edgecumbe (1)
171	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Edgecumbe (2)
101	Fletcher Timber Co. Ltd.	Private Bag, Putaruru	Wiltsdown
154	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Ngongotaha
188	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Ruatahuna
103	Frankham Bros. Ltd.	P.O. Box 9004, Newmarket, Auckland S.E. 1	Te Puna
13	Hedley, W., and Sons	P.O. Box 160, Wairoa	Piripaua
176	Hedley, W., and Sons	P.O. Box 160, Wairoa	Wairoa
107	Henderson and Pollard Ltd.	P.O. Box 8551, Auckland C. 3	Minginui Forest
122	Henry, H. C.	P.O. Box 76, Tolaga Bay	Tolaga Bay
38	Hill, J. T., Timber and Construction Co. Ltd.	P.O. Box 480, Gisborne	Makaraka
32	Huka Timber Mills Ltd.	P.O. Box 121, Taupo	Nukuhau
178	Hutt Timber and Hardware Co. Ltd.	P.O. Box 102, Tokoroa	Tokoroa
36	Koutu Sawmills Ltd.	P.O. Box 394, Rotorua	Koutu
206	Lloyds' (Rotorua) Ltd.	P.O. Box 192, Rotorua	Rotorua
204	Kotemaori Sawmills Ltd.	P.O. Box 336, Napier	Portable mill
105	Longfern Timber Co. Ltd.	P.O. Box 709, Auckland	Minginui Forest
139	Magee, T. G.	Terrace Avenue, Mount Maunganui	Mount Maunganui
106	Manukau Timber Co. Ltd.	P.O. Box 9100, Newmarket, Auckland	Minginui
59	Minginui Sawmills Ltd.	P.O. Box 9070, Newmarket, Auckland	Minginui
136	M. K. Hunt Foundation Ltd.	P.O. Box 106, Rotorua	Rotorua
189	Motu Sawmilling Co. Ltd.	R.D. 1, Gisborne	Gisborne
167	Mount Tauhara Sawmilling Co. Ltd.	P.O. Box 74, Taupo	Taupo
190	Murupara Timber Co.	P.O. Box 9070, Newmarket, Auckland	Murupara
26	N.Z. Forest Products Ltd.	Private Bag, Auckland	Pinedale
76	N.Z. Forest Products Ltd.	Private Bag, Auckland	Maraetai
143	N.Z. Forest Products Ltd.	Private Bag, Auckland	Kinleith
58	N.Z. Forest Service	Waipa Sawmill, Private Bag, Rotorua	Waipa
104	N.Z. Government Railways	Mamaku	Mamaku
160	Ngahere Sawmills	P.O. Box 2058, Tauranga	Greerton
52	Ngatira Sawmilling Co. Ltd.	P.O. Box 8532, Auckland	Ngatira
124	Onehunga Timber Co. Ltd.	P.O. Box 109, Rotorua	Rotorua
192	Pardon, E. and J., Ltd.	P.O. Box 226, Taupo	Taupo
195	Pearse, J. W. R.	54 Dornwell Road, Mount Roskill, Auckland	Portable mill
198	Pearse, J. W. R.	54 Dornwell Road, Mount Roskill, Auckland	Portable mill
92	Petersen and Oxnam	P.O. Box 211, Putaruru	Upper Atiamuri
201	Pine Milling Co.	P.O. Box 297, Rotorua	Rotorua
66	Pohokura Timber Co. Ltd.	P.O. Box 390, Hastings	Pohokura
140	P.T.Y. Industries Ltd.	P.O. Box 181, Putaruru	Putaruru
134	Rotoiti Timber Co. Ltd.	P.O. Box 32, Ngongotaha	Mangakino
209	Stucki and White	P.O. Box 28, Morrinsville	Portable mill
186	Tasman Pulp and Paper Co. Ltd.	Kawerau	Kawerau
205	Taupo Totara Timber Co. Ltd.	P.O. Box 190, Putaruru	Putaruru
163	Taupo Totara Timber Co. Ltd.	P.O. Box 190, Putaruru	Tokoroa
125	Te Puke Timbers	P.O. Box 86, Te Puke	Te Puke
207	Treetex Ltd.	P.O. Box 69, Gisborne	Gisborne
208	Timber Battens Rotorua Ltd.	Care of P.O. Box 777, Rotorua	Portable mill
203	Timber Services Ltd.	P.O. Box 40, Taupo	Taupo
28	Tuck and Watkins Ltd.	P.O. Box 5005, Frankton	Tauranga
74	Tuck and Watkins Ltd.	P.O. Box 5005, Frankton	Putaruru
77	Tui Timbers Ltd.	P.O. Box 297, Tauranga	Tauranga
39	Tunncliffe Timber Co. Ltd.	Private Bag, Rotorua	Lake Rotoma
85	Tunncliffe Timber Co. Ltd.	Edgecumbe	Waiohau
146	Tutukau Sawmilling Co. Ltd.	P.O. Box 490, Rotorua	Arataki
114	Waihaha Sawmilling Co. Ltd.	P.O. Box 102, Putaruru	Tihoi
193	Wairoa Sawmilling Co. Ltd.	P.O. Box 107, Wairoa	Frasertown
73	Walkers' Sawmilling Co. Ltd.	P.O. Box 89, Gisborne	Whakaangi
22	Western Bay Timber Co. Ltd.	P.O. Box 181, Putaruru	Tihoi
141	Whakatane Timber Mills Ltd.	Private Bag, Whakatane	Whakatane
100	Williams and Pedersen Ltd.	P.O. Box 542, Gisborne	Gisborne
14	Wilson, H. N., Ltd.	P.O. Box 248, Palmerston North	Tuai

WELLINGTON CONSERVANCY

Reg. No.	Operator	Postal Address	Location of Mill
351	Alcock, P. L., and S.	No. 3 R.D., Te Kuiti	Mokauiti
290	Allen, Lance	R.D. 4, Taumarunui	Taringamotu
254	Andrews, S. W.	Crews Street, Pahiatua	Pahiatua
320	Barry, J. A.	P.O. Box 105, Ohura	Ohura
267	Beattie, G.	Heathcote Road, Hastings	Hastings
326	Bradley Bros.	P.O. Box 127, Taihape	Mataroa
262	Brill, C. D.	Aokautere R.D. 1, Palmerston North	Aokautere
208	Brown, Henry, and Co. Ltd.	P.O. Box 400, New Plymouth	Manunui
201	Bullock, B., and Co. Ltd.	P.O. Box 531, Wanganui	Wanganui
309	Caldwell, L. (Sawmills) Ltd.	P.O. Box 6, Midhurst	Midhurst
182	Campbell's Sawmills Ltd.	P.O. Box 8, Upper Hutt	Paraparaumu
183	Carnea Sawmills Ltd.	Care of Boon Bros., Gill Street, New Plymouth	Fitzroy
48	Carter Merchants (Manawatu) Ltd.	P.O. Box 325, Palmerston North	Dannevirke
52	Carter Merchants (Ohakune) Ltd.	P.O. Box 8532, Symonds Street, P.O. Auckland	Ohakune Junction
306	Caskey Bros.	Mountain Road, Stratford	Stratford
196	Cheltenham Sawmilling Co. Ltd.	Care of Toothill and Marshall, Manchester Square, Feilding	Cheltenham
334	Clapham-Agnew Sawmilling Ltd.	P.O. Box 248, Palmerston North	Hunterville
226	Clark's Sawmill	P.O. Box 18, Ormondville	Ormondville
233	Cleland, W. J., and Sons Ltd.	477 Devon Street East, New Plymouth	New Plymouth
90	Clement and Davis Ltd.	P.O. Box 8, Opunake	Opunake
355	Coulston and Dicker	4 Indus Street, Wanganui	Portable mill
253	Crighton, W., and Son Ltd.	P.O. Box 82, Levin	Levin
26	Daniell, C. E., Ltd.	P.O. Box 89, Masterton	Masterton
19	Dannevirke Woodware Co. Ltd.	P.O. Box 144, Dannevirke	Dannevirke
272	Dominion Timber Co. Ltd.	P.O. Box 8532, Auckland	Owhango
237	Edhouse, G. W., and Son Ltd.	P.O. Box 34, Taumarunui	Manunui
292	Edwards, J. W. and M. W.	13 Park Road, Carterton	Clareville
30	Eketahuna Sawmills	High Street, Eketahuna	Eketahuna
340	Elliott and Groen	No. 4 R.D., Napier	Patoka
347	Ellmers, H. G.	R.D. Otawahao, Takapau	Otawahao
212	Fannin, E. R.	P.O. Box 57, Taihape	Taihape
170	Fazackerley, E. H., Ltd.	P.O. Box 201, Stratford	Stratford
198	Fletcher Industries Ltd.	P.O. Box 5, Manunui	Manunui
343	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Turangi
61	Funnell's Timber Co. Ltd.	Bridge Street, Bulls	Bulls
190	Fussell, W. B. (Estate)	Care of Public Trustee, Box 38, New Plymouth	Waiongona
229	Gibbs Sawmill Ltd.	13 Kowhai Street, Castlecliff, Wanganui	Castlecliff
250	Hauhangaroa Timber Co. Ltd.	Care of Boon Bros., Gill Street, New Plymouth	Te Aputa
22	Holt, Robert, and Sons (Pahiatua) Ltd.	215 Main Street, Pahiatua	Pahiatua
203	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Napier
330	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Onekawa
338	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Onekawa
324	Hursthouse Timber Co. Ltd.	P.O. Box 65, Inglewood	Inglewood
199	Hutt Timber and Hardware Co. Ltd.	Manunui	Manunui
307	Hutt Timber and Hardware Co. Ltd.	P.O. Box 5012, Naenae	Te Raotanga, Western Bay
261	Ibbotson Sawmilling Co. Ltd.	Care of D. Dewar, 30 Glasgow Street, Hawera	Hawera
357	James, C. H., and Sons	No. 10 R.D., Palmerston North	Bunnythorpe
24	Jones Timber Co. Ltd.	P.O. Box 102, Masterton	Waingawa
263	Jones Timber Co. Ltd.	P.O. Box 57, Martinborough	Martinborough
346	Kaponga Sawmills	P.O. Box 12, Kaponga	Riverlea
293	Lambert Bros.	9 Kahikatea Street, Inglewood	Inglewood
317	Lomas, B. P. N.	P.O. Box 785, Palmerston North	Himatangi
257	McAlpine Bros. Ltd.	P.O. Box 268, New Plymouth	Oakura
216	McIlwaine, T. and J., Ltd.	Russell Street, Marton	Marton
358	Mackie Bros.	P.O. Box 35, Onga Onga	Onga Onga
299	Mallaby Mills Ltd.	Kiln Street, Silverstream	Silverstream
335	Mana Sawmills Ltd.	Haywards Road, Pauatahanui	Pauatahanui
302	Mangorei Sawmilling Co. Ltd.	P.O. Box 268, New Plymouth	New Plymouth
222	Maymorn Sawmills Ltd.	P.O. Box 156, Upper Hutt	Akatarawa
130	Miles and Sons Ltd.	R.D., Takapau	Ashley-Clinton
88	New Plymouth Sash and Door Factory and Timber Co. Ltd.	P.O. Box 34, New Plymouth	New Plymouth
349	Nielsen's Sawmill	22 White's Line West, Lower Hutt	Pauatahanui
279	Normanby Sawmilling Co. Ltd.	P.O. Box 369, Hawera	Normanby
23	Odlin, C. and A., Timber and Hardware Co. Ltd.	P.O. Box 1995, Wellington	Petone
319	Omahu Timber Co. Ltd.	P.O. Box 390, Hastings	Hastings
296	Omata Sawmilling Co. Ltd.	P.O. Box 337, New Plymouth	Omata
273	Oxnam's Timber and Hardware Ltd.	P.O. Box 100, Foxton	Foxton
185	Parkvale Box Co.	Care of Box 336, Napier	Hastings
239	Pokaka Timber Co. Ltd.	P.O. Box 8532, Auckland	National Park
28	W. J. Pope and Co. Ltd.	Care of J. Pope, Greytown	Greytown
342	Pukeroa Sawmills	No. 2 R.D., Hunterville	Pukeroa
245	Remnant, S. J.	P.O. Box 49, Kimbolton	Kimbolton
225	Richards, W., and Sons Ltd.	No. 1 R.D., Pahiatua	Mangaramarama
188	Roebuck Industries Ltd.	P.O. Box 372, New Plymouth	New Plymouth
210	Shanks Bros.	Hatuma Road, Waipukurau	Waipukurau
274	Sharplin Industries	P.O. Box 294, Taumarunui	Taumarunui
288	Sigvertsen, L. J.	Newman, Eketahuna	Newman
284	Smith, C. P. and P. D., and Co. Ltd.	P.O. Box 47, Taumarunui	Matapuna
321	Southcombe, R. N.	62 Fox Street, Opunake	Opunake
323	Speirs M.S.D. Ltd.	P.O. Box 35, Marton	Marton Junction
322	Speirs M.S.D. Ltd.	P.O. Box 35, Marton	Te Raina
59	Speirs M.S.D. Ltd.	P.O. Box 35, Marton	Wanganui
311	Stewart Sawmilling Co. Ltd.	P.O. Box 133, Feilding	Maewa
234	Tataraakina Timber Co. Ltd.	Private Bag, Rotorua	Tarawera
356	Thorby Bros.	R.D. 4, Bulls	Bulls
232	Tiritea Sawmilling Co. Ltd.	Fitzherbert West, R.D. No. 4, Palmerston North	Fitzherbert West
221	Toko Sawmilling Co. Ltd.	P.O. Box 266, Hawera	Toko
275	Tongariro Timber Ltd.	P.O. Box 49, New Plymouth	National Park
310	Trelands Ltd.	Orua Downs R.D., Foxton	Orua Downs
235	Tucker, N. G., and Co. Ltd.	40 Marine Parade, Herne Bay, Auckland	Ohura
271	Tuki Tuki Sawmilling Co.	P.O. Box 378, Napier	Tukituki
308	Uncles and Sons	Care of R. S. Beazer, Makino Road, Feilding	Makino
177	Urenui Timber Co. Ltd.	P.O. Box 376, New Plymouth	Urenui
189	Valentine Sawmilling Co. Ltd.	P.O. Box 33, Inglewood	Inglewood
264	Waikoau Timber Co. Ltd.	P.O. Box 390, Hastings	Waikoau
205	Waipari Timber Co. Ltd.	P.O. Box 66, Eltham	Eltham

Reg. No.	Operator	Postal Address	Location of Mill
285	Waipari Timber Co. Ltd.	P.O. Box 116, Taumarunui	Taringamotu
84	Waipawa Cases Ltd.	P.O. Box 4, Waipawa	Waipawa
286	Wairarapa Timber Co. Ltd.	P.O. Box 89, Masterton	Orauiwi
314	Waitea Timber Co.	P.O. Box 47, Taumarunui	Kakahi
143	Wall, T. W., Ltd.	P.O. Box 44, Waverley	Waverley
300	Walsh, K. J.	Tarata, R.D., Inglewood	Tarata
241	Waterson Bros. and McDonell	P.O. Box 18, National Park	National Park
352	Waugh, S. R.	Broadway Street, Martinborough	Portable mill
359	Waugh, S. R.	Broadway Street, Martinborough	Portable mill
353	Wellington City and Suburban Water Supply Board	Care of 48A Miro Street, Upper Hutt	Upper Hutt
256	White Cliffs Sawmilling Co. Ltd.	P.O. Box 14, New Lynn, Auckland S.W. 4	Manunui
348	Wood Enterprises Ltd.	P.O. Box 321, Wanganui	Wanganui

NELSON CONSERVANCY

296	Abbott and Christian	P.O. Box 59, Takaka	Puramahoi
300	Abbott and Christian (Rockville) Ltd.	P.O. Box 59, Takaka	Puramahoi
293	Anatoki Sawmill	R.D., Kotinga, Takaka	Anatoki
210	Anderson, F. L., Ltd.	P.O. Box 36, Murchison	Rough Creek
266	Anderson, F. L., Ltd.	P.O. Box 36, Murchison	Murchison
242	Andrews and Templeman	Pelorus Bridge, Marlborough	Pelorus Bridge
154	Aorere Timber Co. Ltd.	P.O. Box 36, Takaka	Bainham
5	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Kainui
6	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Tasman
7	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Belgrove
38	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Mildura
61	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Redwoods Valley
103	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Berlins
115	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Motueka
116	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Waiwhero
302	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Wakefield
303	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Brookside
221	Barnes, T. H., and Co. Ltd.	Murphy's Road, Blenheim	Okoha
155	Bastin, W., and Sons	Edward Street, Wakefield	Maud Creek
112	Benara Timber Co. Ltd.	P.O. Box 10, Nelson	Mangarakau
199	Blackadder, W. D.	Rahu, Reefton	Rahu
152	Brown Creek Sawmilling Co. Ltd.	P.O. Box, 14 Ikamatua	Ikamatua
290	Bryant Bros.	P.O. Box 240, Blenheim	Canvastown
8	Chamberlain Construction Ltd.	P.O. Box 291, Nelson	Korere
161	Chandler Bros.	Care of P.O. Box 63, Westport	Mokihinui
229	Couper Bros.	Rai Valley, Marlborough	Rai Valley
213	Crispin, A. C. R.	P.O. Box 14, Havelock	Havelock
156	Deck Bros.	24 Woodlands Avenue, Motueka	Riwaka
173	Donnelly Milling Co. Ltd.	Care of P.O. Box 10, Nelson	Hope
277	Duncan, J. W. C. and N. H.	Tapawera R.D. 2, Wakefield	Tapawera
200	Eggers, R. T., and Sons Ltd.	R.D. No. 2, Upper Moutere, Nelson	Harakeke
257	Fleming, W. T. A.	Waller Street, Murchison	Murchison
183	Gibson, B. R.	P.O. Box 184, Nelson	Rai Valley
291	Gordon, R. K.	P.O. Box 34, Murchison	Shenandoah
274	Granger Bros.	Wai-iti R.D. 1, Wakefield	Belgrove
234	Hardie and Thomson Ltd.	Colombo Street North, Christchurch	Westport
168	Harvey Timber Ltd.	Manaroa, Private Bag, Havelock	Manaroa
179	Havill and De Filippi	P.O. Box 72, Greymouth	Rahu
245	Higgins, R. A.	Foxhill, Nelson	Foxhill
80	Hunter Bros.	Care of P.O. Box 63, Westport	Westport
268	Jack Bros. Ltd.	P.O. Box 5017, Papanui, Christchurch 5	Oweka
287	Jelinek, L.	Kaka R.D. 2, Wakefield	Kaka
288	Jenkins, W. F., Ltd.	Fairfax Street, Murchison	Murchison
306	Johns, S. K.	Old Coast Road, Mahana	Mahana
184	Knowles, F. H.	Pangatotara, Motueka R.D. 1	Pangatotara
34	Kongahu Sawmill Workers Co.	Care of A. H. C. Perry, P.O. Box 2, Karamea	Kongahu
299	Langford, W. G.	R.M.D. Kotinga, Takaka	Kotinga
294	Lester, A. T.	R.D. Hira, Nelson	Delware Bay
238	Lockington Scott Sawmilling Co. Ltd.	P.O. Box 1261, Christchurch	Cronadun
158	McCallum and Co. Ltd.	P.O. Box 26, Karamea	North Beach
261	McLaughlin, W. T.	Care of P.O. Box 63, Westport	Addison Flat
237	McVicar Log and Timber Co.	Mawheraiti	Mawheraiti
301	Marris and Woollett	Care of P.O., Seddonville	Charming Creek
123	Miller, R. A.	P.O. Box 72, Blenheim	Renwicktown
181	Morris, J. J.	P.O. Box 28, Reefton	Reefton
281	Mumm, W. J., and Son	Care of P.O., Ngakawau	Charming Creek
135	Musgrove, F. E., Ltd.	P.O. Box 56, Blenheim	Burleigh
273	N.Z. Box Co. Ltd.	Appleby R.M.D. No. 1, Richmond	Appleby
256	One Spec Sawmill	P.O. Box 184, Nelson	Anatoki
226	Palmer and Seymour	17 Sailsbury Road, Richmond, Nelson	Brightwater
304	Picton Sawmill	P.O. Box 92, Picton	Picton
192	Rahu Timbers	Care of Fitzgerald Bros., Waipuna Road, Ikamatua	Rahu
143	Riordan Bros.	Uruwhenua R.M.D., Takaka	Uruwhenua
253	Robinson, W. T.	Belgrove, Nelson	Belgrove
205	Seddon Sawmilling Co. Ltd.	Seddon, Marlborough	Seddon
289	Sharland, F. H.	186A Nile Street, Nelson	Pelorus Valley
130	Smith, H. W., Ltd.	P.O. Box 165, Greymouth	Maimai
162	Smout, E. W.	R.D. 1, Wakefield	Hiwipango
2	Springlands Lumber Co. Ltd.	Batty's Road, Blenheim	Batty's Road
271	Stuart, J. W.	P.O. Box 137, Westport	Oweka
305	Tablelands Timbers Ltd.	P.O. Box 102, Nelson	Barrons Flat
144	Tasman Forests Ltd.	P.O. Box 542, Wellington	Upper Moutere
124	Tauranga Bay Sawmilling Co. Ltd.	P.O. Box 63, Westport	Charleston
258	Te Namu Sawmills Ltd.	P.O. Box 56, Blenheim	Te Namu
227	Valetta Timber Co.	Ranzau Road, Hope, Nelson	Hope
164	Waimea Sawmillers Ltd.	P.O. Box 326, Nelson	Tahunanui
298	Wairoa Lee Ltd.	R.M.D., Brightwater	Wairoa Gorge
276	Wells, T. I. H.	R.D., Takaka	Upper Takaka
272	Williams, G. J. (Ikamatua), Ltd.	Ikamatua	Ikamatua
201	Williams Timber Co.	Market Cross, Karamea	Karamea
280	Woolf, R. A.	Wairau Valley Post Office, Blenheim	Wairau Valley

WESTLAND CONSERVANCY

46	Ahaura Sawmills Ltd.	P.O. Box 161, Greymouth	Ahaura
22	Arnold Sawmills Ltd.	P.O. Box 22, Christchurch	Arnold Siding
2	Atarau Sawmills Ltd.	P.O. Box 458, Christchurch	Atarau
115	Awatuna Sawmilling Co. Ltd.	P.O. Box 4188, Christchurch	Awatuna

Reg. No.	Operator	Postal Address	Location of Mill
162	Becker, J. D.	Ahaura	Ahaura
156	Burt Bros.	P.O. Box 3, Blackball	Bray's Creek
54	Butler Bros. Ltd.	P.O. Box 103, Hokitika	Ruatapu
163	Carter Merchants (Maramarua) Ltd.	P.O. Box 8532, Auckland	Okuru
131	Colonial Sawmilling and Investment Co. Ltd.	P.O. Box 116, Christchurch	Pukekura
26	Dobson Sawmilling Co. Ltd.	P.O. Box 82, Greymouth	Dobson
48	Donaldson's (Ngahere) Ltd.	P.O. Box 165, Greymouth	Ngahere
141	W. J. Freitas and Son	Care of P.O. Box 18, Hokitika	Fox Glacier
100	Gibson, G., and Sons Ltd.	P.O. Box 165, Greymouth	Ngahere
32	Gilbert Tomasi Sawmills Ltd.	Church Street, Kumara	Greenstone
33	Gilbert Tomasi Sawmills Ltd.	Church Street, Kumara	Cape Terrace
121	Greenstone Sawmilling Co. Ltd.	93 Hoffman Street, Hokitika	Kumara
56	Harihari Boxmaking Co. Ltd.	Harihari, South Westland	Harihari
146	Haynes and Sharpe Ltd.	P.O. Box 592, Dunedin	Ross
128	Honey and Grant	R.D., Dobson, Bellhill	Kaimata
164	Houston Timbers Ltd.	P.O. Box 45, Hokitika	Harihari
53	Ikamatua Sawmills Ltd.	P.O. Box 165, Greymouth	Ikamatua
40	Inchbonnie Sawmills Ltd.	P.O. Box 18, Greymouth	Inchbonnie
8	Kanieri-Hokitika Sawmills Ltd.	P.O. Box 16, Hokitika	Hokitika
49	Kopara Sawmilling Co. Ltd.	P.O. Box 1264, Christchurch	Birchfield
92	Kopara Sawmilling Co. Ltd.	P.O. Box 1264, Christchurch	Kopara
10	Lake Brunner Sawmilling Co.	Private Bag, Greymouth	Ruru
15	McCallum and Co. Ltd.	P.O. Box 103, Hokitika	Mananui
134	Martini and Sare Ltd.	P.O. Box 62, Hokitika	Harihari
149	Matai (Ahaura) Ltd.	P.O. Box 161, Greymouth	Ahaura
144	Mount One One Sawmills Ltd.	P.O. Box 82, Greymouth	Harihari
1	New Forest Sawmilling Co. Ltd.	P.O. Box 4031, Christchurch	Ngahere, No. 1
123	N.Z. State Coal Mines	Main Highway, Blackball	Blackball
143	Oats, W. J. R.	Whataroa	Whataroa
93	Ogilvie and Co. Ltd.	Private Bag, Greymouth	Gladstone
42	Okuka Mill Ltd.	4 Riccarton Road, Christchurch	Kumara
126	Paramount Building Co. Ltd.	P.O. Box 103, Hokitika	Houhou
148	Punakaiki Sawmilling Co. Ltd.	4 Riccarton Road, Christchurch	Punakaiki
126	Slatey Creek Sawmilling Co. Ltd.	P.O. Box 193, Greymouth	Slatey Creek
79	Stopforth Sawmills Ltd.	P.O. Box 52, Greymouth	Koiterangi
140	Stratford Blair (1954) Ltd.	P.O. Box 60, Greymouth	Greymouth
28	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Ross
96	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Okuru
154	Thompson Timbers Ltd.	P.O. Box 52, Greymouth	Stillwater
63	Totara Sawmills Ltd.	P.O. Box 62, Hokitika	Totara Valley
103	Tuck and Sons Sawmill Ltd.	P.O. Box 193, Greymouth	Nelson Creek
74	United Sawmills Ltd.	P.O. Box 458, Christchurch	Te Kinga
117	United Sawmills Ltd.	P.O. Box 458, Christchurch	Camerons
155	Waiho Sawmills Ltd.	P.O. Box 5017, Papanui, Christchurch	Waiho
151	Whiley, W. E., and Co. Ltd.	160 Hampden Street, Hokitika	Kokatahi
62	Wallis, A. R. (1961) Ltd.	P.O. Box 8087, Riccarton 4, Christchurch	Whataroa
102	Wildbore and Son	P.O. Box 62, Hokitika	Kanieri
CANTERBURY CONSERVANCY			
70	Addington Timber Co. Ltd.	P.O. Box 562, Christchurch	Addington
45	Aitken and Gillespie Ltd.	P.O. Box 2303, Christchurch	Christchurch
132	Alpine Sawmilling and Box Co.	P.O. Box 2024, Christchurch	Burwood
75	Amberley Sawmillers and Timber Merchants Ltd.	No. 1 R.M.D., Amberley	Amberley
90	Ashburton Sawmills	2 Leeston Street, Ashburton	Ashburton
175	Ashburton Sawmills Ltd.	2 Leeston Street, Ashburton	Temuka
176	Ashburton Sawmills	2 Leeston Street, Ashburton	Ashburton
79	Ashley Sawmilling Co. Ltd.	P.O. Box 5047, Papanui	Ashley Bank
93	Basher, H. C. R.	P.O. Box 25, Amberley	Amberley
69	Beattie, R. G.	38 North Terrace, Darfield	Darfield
169	Blenheim Road Sawmills Ltd.	P.O. Box 413, Christchurch	Christchurch
179	Bourke Bros.	28 Golf Links Road, Shirley, Christchurch	Harewood
177	Burnham Mills Ltd.	P.O. Box 767, Christchurch	Burnham
83	Burwood Lumber Co.	City Council Reserve, Burwood, Christchurch	Burwood
158	Butler, B. S., and Sons Ltd.	P.O. Box 21, Kaiapoi	Kaiapoi
51	Cochrane, R. T., Ltd.	Chertsey Road, Methven	Methven
166	Collett, R. L.	5 Wall Street, Waimate	Studholme Junction
59	Cook and Sons (Sawmillers) Ltd.	Pleasant Point	Pleasant Point
171	Culverden Industries Ltd.	P.O. Box 25, Culverden	Culverden
110	Dale Bros.	P.O. Box 5, Winchester	Winchester
80	Gould, C. A.	Arundel, Rangitata	Arundel
58	Grice and Read	R.D. No. 2, Hororata	Hororata
145	Gudex Bros. Ltd.	White Rock, R.D., Rangiora	White Rock
2	Hamilton, G. S.	Post Office, Kaikoura	Kaikoura
116	Hanmer Sawmilling Co. Ltd.	P.O. Box 43, Hanmer	Hanmer
172	Harewood Sawmilling Co.	480 Johns Road, Papanui, Christchurch	Christchurch
170	Kumara Junction Sawmills Ltd.	P.O. Box 5015, Papanui, Christchurch	Christchurch
74	Mackenzie Sawmilling Co.	P.O. Box 58, Fairlie	Fairlie
149	Mairehau Sawmills Co. Ltd.	P.O. Box 2023, Christchurch	Christchurch
165	Mason Sawmilling Co.	Leslie Street, Waiiau	Waiiau
164	Middleton Timber Co. Ltd.	P.O. Box 6013, Christchurch	Christchurch
94	Mitchell Bros.	Darfield	Darfield
180	Oxford Sawmills Ltd.	P.O. Box 1390, Christchurch	Oxford
146	Palmer, R. W.	Dunsandel R.D.	Dunsandel
11	Pearson, G. W., and Sons Ltd.	P.O. Box 14, Rangiora	Southbrook
21	Pinus Box Co. Ltd.	295 Blenheim Road, Christchurch	Christchurch
66	Pullar Bros.	23 Smith Street, Waimate	Waimate
182	Radiata Sawmills Ltd.	1 Enfield Street, Christchurch 5	Harewood
22	Scott, A. W., Ltd.	Tancred Street, Rakaia	Rakaia
60	Scott, E. E.	Main North Road, Geraldine	Geraldine
130	Scott, W. A.	Box 20, Mayfield, Ashburton	Mayfield
14	Selwyn Sawmills Ltd.	P.O. Box 901, Christchurch	Hororata
16	Selwyn Casewoods (McVicar) Ltd.	P.O. Box 5028, Papanui, Christchurch	Christchurch
56	Selwyn Casewoods (McVicar) Ltd.	P.O. Box 5028, Papanui, Christchurch	Papanui
181	Shands Road Sawmills Ltd.	35-37 Shands Road, Hornby	Hornby
61	Smith, V. L.	220 Beach Road, Kaikoura	Kaikoura
120	Stoneyhurst Sawmilling Co. Ltd.	Belfast	Motunau
127	Stoneyhurst Sawmilling Co. Ltd.	Belfast	Marshland
160	Sutherland and Co. Ltd.	Ohoka Road, Kaiapoi	Kaiapoi
163	Thomson, A.	Care of P.O. Box 208, Christchurch	Christchurch
123	Wairakei Road Sawmills Ltd.	P.O. Box 5048, Papanui, Christchurch	Christchurch

Reg. No.	Operator	Postal Address	Location of Mill
147	Waimak Sawmills Ltd.	R.M.D., Kaiapoi	Kaiapoi
173	Webster, S. T., and Son	No. 5 R.D., Ashburton	Winslow
121	Wilson Bros.	P.O. Box 2010, Washdyke	Washdyke
108	Wilson Bros. (Washdyke) Ltd.	P.O. Box 2010, Washdyke	Washdyke
104	Wright, D. E.	Beach Road, Akaroa	Barry's Bay
SOUTHLAND CONSERVANCY			
235	Alton Timber Co.	13 Clifden Road, Tuatapere	Alton Valley
68	Barrow Box Co. Ltd.	P.O. Box 27, Invercargill	Tapanui
177	Bates, R. J.	P.O. Box 375, Invercargill	Merrivale
3	Birch, W. H., and Co. Ltd.	P.O. Box 848, Invercargill	Tuatapere
211	Carran Bros.	Waipango No. 3 R.D., Invercargill	Waipango
110	Carroll Timber Co. Ltd.	P.O. Box 126, Gore	Gore
241	Chilton, R. L.	P.O. Box 52, Otautau	Otautau
175	Clutha Timber Co. Ltd.	P.O. Box 2, Balclutha	Balclutha
216	Colvin, G. E.	P.O. Box 169, Invercargill	Tisbury
236	Cormack, S.	R.D., Tuatapere	Homemill
108	Evans Sawmilling Co. Ltd.	P.O. Box 34, Invercargill	Happy Valley
152	Forsyth Bros.	P.O. Box 82, Owaka	Glenomaru
148	Fortification Timber Co. Ltd.	P.O. Box 346, Invercargill	Tokanui
164	Gorton Bros. Ltd.	P.O. Box 449, Dunedin	Milton
4	Groveburn Sawmilling Co. Ltd.	P.O. Box 844, Invercargill	Groveburn Valley
237	Groveburn Sawmilling Co.	P.O. Box 844, Invercargill	Groveburn Valley
60	Happy Valley Sawmilling Co. Ltd.	P.O. Box 164, Invercargill	Happy Valley
239	Hayes and Son	P.O. Box 33, Milton	Milton
44	Hibbs and Co. Ltd.	P.O. Box 103, Hokitika	Maclennan
178	Hibbs, E. N., and A., Ltd.	P.O. Box 428, Invercargill	Tuatapere
111	Hogg and Co. Ltd.	P.O. Box 349, Dunedin	Tahakopa
63	Hokonui Sawmilling Co. Ltd.	P.O. Box 346, Invercargill	Slopedown
220	Invercargill City Council Parks and Reserves Department	P.O. Box 58, Invercargill	Queens Park
205	Kaikorai Valley Timber Ltd.	P.O. Box 1245, Dunedin	Dunedin
151	Kenneally, W. J., and Sons Ltd.	P.O. Box 428, Invercargill	Papatotara
89	Kilkelly Bros. Ltd.	P.O. Box 6, Invercargill	Myross Bush
20	Kiwi Timber Co. Ltd.	P.O. Box 100, Invercargill	Pourakino Valley
238	Lanshaw Sawmilling Co. Ltd.	P.O. Box 34, Balclutha	Kakapuaka
23	Lindsay and Dixon Ltd.	Tuatapere	Lilburn
174	Lumsden Sawmilling Co.	Pasture Street, Lumsden	Lumsden
67	Marshall and Sons Ltd.	P.O. Box 71, Winton	Winton
2	McIntyre, John, Ltd.	P.O. Box 31, Tuatapere	Rowallan
176	Naseby Timber Co. Ltd.	P.O. Box 2, Balclutha	Ettrick
179	Ministry of Works	Private Bag, Invercargill	Eglinton Valley
159	Naseby Timber Co. Ltd.	P.O. Box 2, Balclutha	Ranfurly
162	N.Z. Forest Service	Private Bag, Gore	Conical Hill
28	Niagara Sawmilling Co. Ltd.	P.O. Box 342, Invercargill	Niagara
228	Nicholls, A. C. and R. C.	10D R.D., Oamaru	Mahens
191	Nolan, J.	P.O. Box 64, Wanaka	Wanaka
193	Osborne Woodware Ltd.	Mataura	Mataura
153	Palmerston Sawmilling Co. Ltd.	P.O. Box 34, Invercargill	Elderslie
209	Palmerston Sawmilling Co. Ltd.	P.O. Box 34, Invercargill	Palmerston No. 2
156	Port Craig Timber Co. Ltd.	P.O. Box 346, Invercargill	Tuatapere, No. 1
161	Port Craig Timber Co. Ltd.	P.O. Box 346, Invercargill	Tuatapere, No. 2
189	Rae Bros.	P.O. Box 90, Owaka	Owaka
14	Sheriff and Co. Ltd.	6 Erskine Street, Tuatapere	Alton Valley
199	Standard Timber Co. Ltd.	P.O. Box 542, Invercargill	Mokoreta
219	Stephen, G.	Wyndham Road, Edendale	Edendale
243	Stevens, V. D.	Marne Street, Riverton	Riverton
242	Stodart, T. D.	P.O. Box 10, Nightcaps	Wairio
59	Stuart, C. C.	P.O. Box 2, Balclutha	Waiwera
11	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Chaselands
214	Swain, L. J.	P.O. Box 375, Invercargill	Rowallan
227	Tapanui Sawmill Ltd.	P.O. Box 15, Tapanui	Conical Hill
234	Tapanui Sawmills Ltd.	P.O. Box 15, Tapanui	Conical Hill
197	Templeton, J. H.	P.O. Box 375, Invercargill	Te Tua
223	Thomas, A. E. J.	Post Office, Fortrose	Fortrose
192	Thomas, J. H., and Co. Ltd.	P.O. Box 100, Invercargill	Mataura
15	Thomson and McKenzie Ltd.	P.O. Box 346, Invercargill	Jubilee Hill
212	Upper Clutha Sawmilling Co. Ltd.	P.O. Box 2, Wanaka	Luggate
32	Waikawa Timbers Ltd.	No. 1 R.D., Tokanui	Niagara
104	Waitaki Timber Treatment Co.	110 R.D., Oamaru	Herbert
244	Watkinson, D. L., and Sons	Pourakino Valley, R.D. 3, Invercargill	Pourakino Valley
167	Young Bros. Sawmillers (Mosgiel)	P.O. Box 94, Mosgiel	Mosgiel

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)
Construction Act 1959	Construction Regulations 1961, Amendment No. 2	1965/186	10/11/65	6d. (5c)
Dairy Industry Act 1952	Farm Dairy Instruction Regulations 1949, Amendment No. 4	1965/187	10/11/65	6d. (5c)
Dairy Production and Marketing Board Act 1961	Bobby Calf Marketing Regulations 1955, Amendment No. 3	1965/188	10/11/65	6d. (5c)
Sales Tax Act 1932-33	Sales Tax Exemption Order 1961, Amendment No. 6	1965/189	10/11/65	6d. (5c)

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.

Tariff Notice No. 1965/105—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.	
6660	048.420.9	Gluten-free bread mix	Free	10%	22.0
6661	599.590.1	Flexible cement, being a special adhesive for foil laminating	Free	Free	..
6662	599.999.9	Eulysen L, being a homogeneous heterocyclic nitrogen compound, for use as a dyestuff auxiliary for levelling, penetrating, pasting, and dissolving	25%	25%	10.8
6663	599.999.9	Formcel solutions viz: 55% formaldehyde in methyl alcohol 40% formaldehyde in n-butyl alcohol 40% formaldehyde in isobutyl alcohol	25%	25%	10.8
6664	621.040.8	Parcolon, being a flat sheet of butadiene based elastomer compounds, Teflon impregnated, for use as marine bearings inserts	Free	20%S	25%	10.2
6665	621.040.8	Neoprene extrusion which incorporates a nylon cord, for use as the prewelt in manufacture of vulcanised footwear	25%	25%	10.8
6666	641.500.3	Felt underlay in 12 oz, 14 oz, 16 oz, 18 oz, and 20 oz weights, for use as a base for linoleum and floor tiles	Free	20%S	25%	10.2
6667	641.954.4	Wrapping paper, impregnated with a rust resistant substance, for wrapping sterilised surgical instruments	Free	10%	..
6668	653.703.9	Knitted woollen fabrics, whether or not tubular knitted, for making hats	25%	25%	10.8
6669	653.705.3	Knitted fabric of cotton, slit and with sealed edges, for the manufacture of supported PVC sheeting	Free	15%	..
6670	655.830.9	Glazing cloths made of shrink and stretch resistant woven fabric, piped on edges and sewn into continuous belts, for use on photographic print drying and glazing machines	Free	20%S	25%	10.2
6671	663.630.9	Chips of calcined basalt, for use in barrel-finishing	Free	20%S	25%	10.2
6672	663.920.9	Formers, pear shaped, for use in making balloons	Free	20%S	25%	10.2
6673	682.210.3	Cadmium copper wire 0.104 in. for re-drawing to 0.0662 in. diameter, for the manufacture of insulated cable	Free	10%	12½%	..
6674	693.310.4	Electrically welded wire fabric, in rolls, mesh size ½ in. × ½ in., using 22 gauge steel wire, for use in the reinforcement of fibre plastic sheets	Free	20%	..
6675	698.912.9	Stainless steel insoles for making safety type gumboots	Free	15%S	25%	10.1
6676	698.912.9	D rings of stainless steel, welded, having a breaking strain of 200 lb	Free	20%S	25%	10.2
6677	698.912.9	Sleeves, rock bolting, being semi-cylindrical perforated steel shells 6½ ft × 1½ in. or 1¼ in.	Free	20%S	25%	10.2
6678	698.942.9	Aluminium spacers for use on high voltage conductors	Free	20%S	25%	10.2
6679	698.942.9	Hydro flask, being an aluminium container fitted with a pressure gauge and a spring loaded lid with a rubber seal, for pressure curing dental resins	Free	20%S	25%	10.2
6680	712.910.0	Machines for the extraction of juice from oranges without removing the peel	Free	20%S	25%	10.2
6681	717.150.9	Dry cleaning washer-extractor, capacity 270 lb, utilising white spirit	Free	20%S	25%	10.2
6682	718.410.1	Vibrating roller, tandem type with split steering roll and a variable-amplitude unit	Free	20%S	25%	10.2
6683	719.190.0	Vertical T drier, being a conveyor type drying machine, for the drying of compound lined can ends	Free	20%S	25%	10.2
6684	719.210.9	Pump, centrifugal, hot oil circulation, for heating bitumen in bulk storage tanks	Free	20%S	25%	10.2
6685	719.210.9	Pumps, infinitely variable, micrometer adjustment, for accurate metering of liquids	Free	20%S	25%	10.2
6686	719.311.1	Winches, portable, 12 volt electric, for use on boat trailers	Free	20%S	25%	10.2
6687	719.311.4	Conveyor tables, being small belt type conveyors, for use with wallpaper winding-up machines	Free	20%S	25%	10.2
6688	719.311.4	Multi purpose elevator for lifting bagged potatoes, baled hay, etc., into storage	Free	20%S	25%	10.2
6689	719.311.9	Hydraulically operated turntable ladders to be fitted to fire engine chassis	Free	20%	12.0
6690	719.311.9	Ladders, extension, metal, operated by pulley tackle, for fire fighting	Free	20%	12.0
6691	719.311.9	Ladders, extension, trailer mounted, for fire fighting	Free	20%	12.0
6692	719.640.5	Generators, designed to create smoke to simulate conditions likely to be encountered by firemen	Free	20%S	25%	10.2
6693	719.640.5	Rigs, trailer mounted, consisting of a pressurised air blower and paddle mixer, delivery hose and nozzle, for use in concrete placement	Free	20%S	25%	10.2
6694	719.801.9	Measurers, consisting of a cast iron casing containing 2 barrels mounted on a rotating shaft, which can be opened or closed by levers, for use in measuring and blending wheat prior to milling	Free	15%S	25%	10.1
6695	719.801.9	Rigs, trailer mounted, consisting of cement and sand pre-mixer elevator, secondary dry-mixer, pressurised air blower and paddle mixer, delivery hose and nozzle, for use in concrete placement	Free	20%S	25%	10.2
6696	719.801.9	Units, consisting of 2 double acting hydraulic cylinders with stainless steel piston rods connected to a double arm tiller for connecting to rudder posts, for use as steering equipment for ships	Free	20%S	25%	10.2
6697	719.990.9	Bushes, nitrided steel, for use in moulding boxes, drill jigs, die sets, and injection and pressure dies	Free	20%S	25%	10.2
6698	722.201.1	Fuses having rated capacities from 100-600 amps, for use in circuits not exceeding 660V, cartridge type	Free	20%S	25%	10.2
6699	729.920.9	Multicell ageing oven complete with pump, capable of maintaining 180°F within close limits, for artificially age testing PVC compounds as required by N.Z.S.S./BS 2746	Free	20%S	25%	10.2
6700	731.300.2	Drewry 13 ton 0-6-0 diesel locomotive	Free	20%S	25%	10.2

Tariff Notice No. 1965/105—Applications for Approval—continued

Appn No.	Tariff Item	Goods	Rates of Duty					Part II Ref.
			B.P.	Aul.	Can.	MFN.	Gen.	
6701	812.410.4	Safelight filters being rectangles and circles of glass coated with a colouring compound, for use in photographic darkrooms	Free	20%S	25%	10.2
6702	861.400.9	Adaptor rings, designed for fitting monochrome and colour compensating filters of 1 in. or greater diameter to lenses	Free	20%S	25%	10.2
6703	893.203.9	Injection moulded polystyrene queen cell cups	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 2 December 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 11th day of November 1965.

J. F. CUMMINGS, Comptroller of Customs.

TARIFF DECISION LIST NO. 175

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*
533.320.7	Lacquer M Blue	Free	25%	10.8	175	1/11/65	30/9/69
541.700.9	Pabroxin	Free	20%	25%	23.3	175	1/10/65	31/12/69
554.200.0	Products, as may be approved, when imported in bulk and not being soaps or containing soap— Teric N 15	Free	10%	10.8	175	1/10/65	31/12/69
641.958.1	Paperboard, silicone coated	Free	Free	..	175	1/7/64	30/12/65
641.958.1	Paper and paperboard, oil resistant, specially suited for the manufacture of gaskets	Free	Free	..	175	1/7/62	30/12/65
642.930.3	Paper, kraft, coated, for battery liners ..	Free	15%	10.8	175	1/10/65	30/9/69
642.999.9	Sticks, when declared by a manufacturer that they will be used only in making cotton tipped applicators	Free	17½%	10.8	175	1/10/65	31/12/69
719.640.5	Trickle irrigation and liquid feeding equipment	Free	Free	10.3	175	1/7/62	30/9/67
862.450.2	Filmstrips for still projectors depicting religious subjects or illustrating matters peculiar to the study of scientific subjects (e.g., astronomy, geology)	Free	Free	20.1	175	1/7/62	30/6/69

The following approval under the Customs Tariff of New Zealand, in force until 30 June 1962, remains extended by section 8 of the Customs Acts Amendment Act 1964:

448 (3)	Cutting compounds or cutting oils, as may be approved— Approved: Nu-Clear	3%	3%	..	175	..	30/6/66
---------	---	----	----	----	----	----	----	-----	----	---------

*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

Tariff Notice No. 1965/65—Approvals under Former Item 448 Revoked:
Cutting compounds or cutting oils, as may be approved—

Delete:
Nu-Clear

Dated at Wellington this 11th day of November 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, 3 NOVEMBER 1965

<i>Liabilities</i>		£	<i>Assets</i>		£
Notes in circulation		82,252,338	Gold		243,622
Demand deposits—			Overseas assets—		
(a) State		10,975,429	(a) Current accounts and short-term	£	
(b) Banks		45,548,601	bills	17,410,549	
(c) Marketing accounts		1,959,780	(b) Investments	25,802,134	43,212,683
(d) Other		4,162,100	New Zealand coin		371,712
Time deposits			Discounts		
Liabilities in currencies other than New Zealand			Advances—		
currency		146,014	(a) To the State (including Treasury		
Other liabilities		2,335,714	bills)	31,210,925	
Capital accounts—	£		(b) To marketing accounts	32,032,910	
(a) General Reserve Fund	1,500,000		(c) Other advances	13,700,750	76,944,585
(b) Other reserves	6,665,275		Investments in New Zealand—		
	8,165,275		(a) N.Z. Government securities	32,016,521	32,090,271
			(b) Other	73,750	2,682,378
			Other assets		
		<u>£155,545,251</u>			<u>£155,545,251</u>

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 10 November 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: 18 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, 8 November 1965.

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

HASTINGS D'OYLY SNOW, of Pangare Road, Waipapa, Kerikeri, real estate agent, was adjudged bankrupt on 29 October 1965. Creditors' meeting will be held at the Courthouse, Whangarei, on Thursday, 11 November 1965, at 11 a.m.

P. J. CUNNEEN, Acting Official Assignee.

Whangarei.

In Bankruptcy—Supreme Court

JOSEPH BENJAMIN AWHITU, of 24 Victoria Street, Lower Hutt, driver, was adjudged bankrupt on 2 November 1965. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Tuesday, 16 November 1965, at 11 a.m.

E. A. GOULD, Official Assignee.

Wellington, 2 November 1965.

In Bankruptcy—Supreme Court

FREDA ELLEN WALLIS, of 66 Calliope Road, Devonport, shopkeeper, was adjudged bankrupt on 2 November 1965. Creditors' meeting will be held at my office on Tuesday, 16 November 1965, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

SONNY PERCY HUGHES, of 73 Bedford Street, Porirua East, driver operator, was adjudged bankrupt on 5 November 1965. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Thursday, 18 November 1965, at 11 a.m.

E. A. GOULD, Official Assignee.

Wellington, 5 November 1965.

In Bankruptcy—Supreme Court

HARRY WIRA TE WHARE also known as Hare Te Weu Te Whare, of 35 Cameron Crescent, Masterton, freezing worker, was adjudged bankrupt on 9 November 1965. Creditors' meeting will be held at the Courthouse, Masterton, on Monday, 22 November 1965, at 11 a.m.

E. M. COMERFORD, Official Assignee.

Masterton.

In Bankruptcy—Supreme Court

NOTICE is hereby given that dividends as under are now payable at my office on all accepted proved claims:

Allen, Roy James, of Titahi Bay, building contractor. First and final dividend of 3½d. in the pound.

Gaudin, Frank Robert, of Lower Hutt, baker and pastry-cook. Sixth and final dividend of 11¼d. making in all 8s. 11¼d. in the pound.

Harding, Leslie William, of Wellington, driver. First and final dividend of 20s. in the pound and interest.

Lewis, Robert, of Paraparaumu, builder. First and final dividend of 6d. in the pound.

Leyland, Eric Andrew Sinclair, of Wellington, builder. Sixth and final dividend of 9¼d. making in all 8s. 4¼d. in the pound.

O'Sullivan, James, of Titahi Bay, butcher. First and final dividend of 2s. 11d. in the pound.

Ward, Harold Frederick William, of Wellington, plumber. Second and final dividend of 19s. 6d. making in all 20s. in the pound and interest.

E. A. GOULD, Official Assignee.

Wellington, 4 November 1965.

In Bankruptcy—Supreme Court

NEIL EDWARD MCGUIRE, of 97 Rintoul Street, Newtown, Wellington, cafeteria proprietor, was adjudged bankrupt on 8 November 1965. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Monday, 22 November 1965, at 11 a.m.

E. A. GOULD, Official Assignee.

Wellington, 9 November 1965.

In Bankruptcy—Supreme Court

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

Brown, Henry Thomas, formerly of New Renwick Road, Blenheim, builder. First and final dividend of 7s. 1½d. in the pound.

Ferris, Robert, formerly of 82 Scott Street, Blenheim, grocer's assistant. Second dividend of 3s. in the pound.

Henderson, Francis Gerald, formerly of 56 Lakings Road, Blenheim, gardening contractor. Second dividend of 1s. 4d. in the pound.

T. R. TEAGUE, Official Assignee.

Courthouse, Blenheim, 5 November 1965.

In Bankruptcy—Supreme Court

BRIAN NORMAN GIBBS, of Kirwee, grocer's assistant, was adjudged bankrupt on 4 November 1965. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Monday, 15 November 1965, at 11 a.m.

P. D. CLANCY, Official Assignee.

Christchurch.

In Bankruptcy—Supreme Court

COLIN ROYCE BREWER, of 87 Breezes Road, Christchurch, foreman motor mechanic, was adjudged bankrupt on 8 November 1965. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Thursday, 18 November 1965, at 11 a.m.

P. D. CLANCY, Official Assignee.

Christchurch.

In Bankruptcy

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

Heasley, Albert, of 249A Elles Road, Invercargill, plasterer. First and final dividend of 10½d. in the pound.

McQuarrie, Errol William, formerly of Bluff, but now care of Broadway Hotel, Dunedin, workman. First dividend of 1s. in the pound.

Ramage, Mervin Richard, of 273 St. Andrew Street, Invercargill, carpenter. Supplementary dividend of 2½d. in the pound, making in all 6½d. in the pound.

G. E. MORTIMER, Official Assignee.

Law Courts, Invercargill, 5 November 1965.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 185, folio 98 (South Auckland Registry), containing 1 rood, more or less, being Lot 2 on Deposited Plan 4572 and being portion of Section 1, Block IV, Otanake Survey District, in the name of John Gordon Leslie Skerman, of Te Kuiti, storeman, having been lodged with me together with an application S. 329370 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Hamilton, this 4th day of November 1965.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 1A, folio 1476 (South Auckland Registry), containing 32 perches, more or less, being Lot 6 on Deposited Plan S. 6826 and being part Allotment 251, Parish of Kirikiriroa, in the name of Aaron Hope Gate, of Hamilton, building foreman, having been lodged with me together with an application S. 329381 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Hamilton, this 4th day of November 1965.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 662, folio 247 (South Auckland Registry), containing 1 rood 28·6 perches, more or less, being Lots 47 and 48 on Deposited Plan 18036 and being portion of Allotment 216, Parish of Kirikiriroa, in the name of Minnie Maria Dorothea Polglase, of Hamilton, widow, and evidence of the loss of the outstanding duplicate of Mortgage 229608 whereof Norman William Polglase, Herbert Horace Polglase, Irene Phyllis Gilchrist, Joyce Lillian Nicholson, and Allen Trevor Polglase in equal shares are mortgagees, and application No. S. 329034 having been lodged with me to issue a new certificate of title in lieu of the said certificate of title, Volume 662, folio 247, and to register a discharge of Mortgage 229608. I hereby give notice of my intention to issue such new certificate of title and dispense with the production of the said Mortgage under section 44 of the Land Transfer Act 1952 on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Hamilton, this 4th day of November 1965.

W. B. GREIG, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 53, folio 195, Gisborne Registry, in the name of Heni Kara or Heni Materoa, of Gisborne, aboriginal native woman, for 2 roods, more or less, being Wai-o-hi-harore A 2d Block, and application No. 80078 having been made to me to issue a new certificate of title for the land above described, 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 Gisborne this 3rd day of November 1965.

M. A. STURM, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, H.B. Volume 96, folio 99 (Hawke's Bay Registry), for 7·34 perches, more or less, situate in the City of Hastings being part of Lot 4 on Deposited Plan 4721 comprising portion of the Heretaunga Block in the names of John Robert Tipping, of Wellington, clerk, and Algernon Instone Rainbow, of Hastings, public accountant, having been lodged with me together with an application (No. 198804) to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 5th day of November 1965.

M. A. STURM, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of certificate of title, Volume D1, folio 1185 (Wellington Registry), in the name of Victor Kielich of Wellington, builder, for 26·97 perches, more or less, situate in the City of Wellington, being part Sections 29 and 32, Karori District, and being also Lot 7, on Deposited Plan 24062, and application 650535 having been made to me to issue provisional certificate of title in lieu thereof, I hereby give notice of my intention to issue such provisional 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 8th day of November 1965.

R. F. HANNAN, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 107, folio 25 (Nelson Registry), in the name of Michael Durkin, of Westport, farmer, for 5 acres 2 roods 22·2 perches, more or less, situated in Block VII, Kawatiri Survey District, being part Section 250, Square 141, and application No. 102137 having been made to me to issue a new certificate of title in lieu of the said certificate of title, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 3rd day of November 1965 at the Land Registry Office, Nelson.

K. W. COBDEN, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 732, folio 70 (Canterbury Registry), for 1 rood, or thereabouts, being Lot 2, on Deposited Plan No. 18242, part of Rural Section 194, situated in Block II, of the Halswell Survey District, in the name of Roger Louis Rasmussen, of Christchurch, fitter, having been lodged with me together with an application No. 666332 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 5th day of November 1965 at the Land Registry Office, Christchurch.

R. J. MOUAT, Assistant 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 publication of the *Gazette* containing this notice.

No. 13701: Noel Henry McLaren, 2 acres 30 perches, parts of Lots 1 and 2 on Land Transfer Plan 14121, parts of Rural Section 1750, part being shown as Exchange Street and Manchester Street on Deeds Plan No. 29 situated in Block VIII of the Oxford Survey District. Occupied by applicant.

Diagrams may be inspected at this office.

Dated this 5th day of November 1965 at the Land Registry Office, Christchurch.

R. J. MOUAT, Assistant Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE REGISTRAR DISSOLVING SOCIETIES

I, Francis Peter Evans, Assistant Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that the under-mentioned societies are no longer carrying on operations, they are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Otahuhu Croquet Club Incorporated. A. 1953/6.

Hunua Farm Labour Scheme Incorporated. A. 1955/77.

Dated at Auckland this 29th day of October 1965.

F. P. EVANS,

Assistant Registrar of Incorporated Societies.

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:

A. B. Dods Ltd. HN. 1959/52.

Woodstock Foodmarket Ltd. HN. 1961/353.

J-M Garments Ltd. HN. 1961/902.

John Pedersen Ltd. HN. 1962/84.

Given under my hand at Hamilton this 4th day of November 1965.

K. E. BURKE, 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:

Winroy Farms Ltd. HN. 1957/1389.

I. and Y. McNaughton Ltd. HN. 1959/313.

Coulters Foodcentre Ltd. HN. 1959/623.

C. H. Rose Ltd. HN. 1959/939.

J. and N. Machin Ltd. HN. 1960/1342.

Given under my hand at Hamilton this 4th day of November 1965.

K. E. BURKE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Marenuí Pork Butchery and Delicatessen Ltd. H.B. 1960/179.

Given under my hand at Napier this 8th day of November 1965.

M. A. STURM, 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:

Egmont Home Cookery Ltd. H.B. 1949/27.

B. R. Neill Ltd. H.B. 1952/26.

H. McIvor and Son Ltd. H.B. 1953/80.

Given under my hand at Napier this 8th day of November 1965.

M. A. STURM, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Titoki Delicatessen Ltd. M. 1954/14.

Dated at Blenheim this 28th day of October 1965.

E. L. JAMES, 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:

The Otago Bowling Club Ltd. O. 1924/22.

Rigoletto Coffee Bar Ltd. O. 1958/104.

Fiordland Scenic Tours Ltd. O. 1963/147.

Brighton Gravel Supplies Ltd. O. 1956/130.

Sunnyside Wingatui Ltd. O. 1953/12.

King, Watkins, and Clark Ltd. O. 1944/17.

Dated at Dunedin this 3rd day of November 1965.

C. C. KENNELLY, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Associated Engine Reconditioner Supply Co. Ltd. SD. 1958/39.

Given under my hand at Invercargill this 3rd day of November 1965.

E. P. O'CONNOR, 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:

R. H. McDowell (Gore) Ltd. SD. 1955/42.

Southland Securities Ltd. SD. 1953/25.

Sharks Tooth Bulldozing Co. Ltd. SD. 1963/52.

Given under my hand at Invercargill this 3rd day of November 1965.

E. P. O'CONNOR, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Douglas Wrigley & Co. Limited" has changed its name to "P. G. H. Industries (N.Z.) 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 29th day of October 1965.

F. P. EVANS, Assistant Registrar of Companies.

6589

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. R. Browne and Company Limited" has changed its name to "Birward Joinery 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 22nd day of October 1965.

F. P. EVANS, Assistant Registrar of Companies.

6590

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Harnett's Hardware Limited" has changed its name to "Harnetts Holdings 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 22nd day of October 1965.

F. P. EVANS, Assistant Registrar of Companies.

6591

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Langdale Game Farm Limited" has changed its name to "Torton Farms 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 22nd day of October 1965.

F. P. EVANS, Assistant Registrar of Companies.

6592

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Melville Delicatessen & Food-market Limited" has changed its name to "Home Modernisers Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Hamilton this 5th day of July 1965.

K. E. BURKE, Assistant Registrar of Companies.

6562

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Manawatu Accounting Services Limited" has changed its name to "Manawatu Advisory Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1964/82.

Dated at Wellington this 1st day of November 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6572

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Manawatu Soap Co. Limited" has changed its name to "J. A. Walding Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1938/208.

Dated at Wellington this 1st day of November 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6573

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brook & Devereux Limited" has changed its name to "D. K. McWaldon Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1949/487.

Dated at Wellington this 1st day of November 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6574

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Howse Butchery Limited" has changed its name to "E. W. Howse Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1950/328.

Dated at Wellington this 29th day of October 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6575

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. Williams Construction Company Limited" has changed its name to "Williams Construction Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name No. W. 1953/364.

Dated at Wellington this 1st day of November 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6576

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dover Store Limited" has changed its name to "Taita Bookshop Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1961/538.

Dated at Wellington this 1st day of November 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6577

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Masterton Hospital Dairy Limited" has changed its name to "J. & J. Guthrie Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1962/423.

Dated at Wellington this 1st day of November 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6578

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Terrace Coffee Lounge Limited" has changed its name to "R. & H. York Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1964/563.

Dated at Wellington this 29th day of October 1965.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

6579

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Up-Right Scaffold Limited" C. 1956/373 has changed its name to "Stainless Steel Silencers 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 26th day of October 1965.

N. R. WILLIAMS, Assistant Registrar of Companies.

6571

SCOTT AND STEWART LTD.

IN LIQUIDATION

Notice of Release of Liquidator

Name of Company: Scott and Stewart Ltd.

Address of Registered Office: 30 Cameron Road, Napier.

Registry of Supreme Court: Napier.

Number of Matter: M. 2478.

Date of Release: 5 November 1965.

L. P. GAVIN, Official Liquidator.

Courthouse, Napier.

6593

BOWLER'S PLASTICS LTD.

IN LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of Bowler's Plastics Ltd. (in liquidation), notice is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the Manchester Unity Building, Oxford Street, Levin, on the 26th day of November 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.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member. Proxies to be used at the meeting must be lodged with the undersigned at the Manchester Unity Building, Oxford Street, Levin, not later than 4 p.m., on the 25th day of November 1965.

Dated this 5th day of November 1965.

A. D. ARCUS, Liquidator.

6584

B. AND W. DEVELOPMENTS LTD.

IN LIQUIDATION

Notice of General Meeting

To comply with section 290 of the Companies Act 1955, a general meeting of the company and its creditors will be held at the liquidator's office at the above address on Friday, 12 November 1965, at 2.15 p.m.

G. R. BRABANT, Liquidator.

Dated 2 November 1965.

Liquidator's Office: Care of Bruce, Duthie, Voyce, and Co., Public Accountants, 41 Shortland Street, Auckland.

6563

CENTRAL OTAGO MILK CO. LTD.

IN LIQUIDATION

Notice Calling Final Members' Meeting

IN the matter of the Companies Act 1955 and in the matter of Central Otago Milk Co. Ltd. (in liquidation), notice is hereby given pursuant to section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at 16 Tarbert Street, Alexandra, on Tuesday, 30 November 1965, at 8 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 4th day of November 1965.

W. F. PEDOFSKY, Liquidator.

6583

PIOPIO CO-OP. DAIRY CO. LTD.

IN LIQUIDATION

Notice of Final Meeting

IN the matter of the Companies Act 1955 and the Piopio Co-op. Dairy Co. Ltd., in liquidation, notice is hereby given that a meeting of shareholders will be held in the Women's Division Rest Room, Piopio, on Wednesday, 24 November 1965, at 1 p.m. Pursuant to section 281 of the Companies Act, the liquidators will lay before the meeting a full statement of the winding up and give any explanations thereof.

J. D. BAYNE }
P. McD. McLEAN } Joint Liquidators.

6552

TOURIST HOTEL (AUCKLAND) DEVELOPMENTS LTD.

IN LIQUIDATION

Notice of Members' Voluntary Winding-up Resolution Pursuant to Section 269

NOTICE is hereby given that, by minute dated the 29th day of October 1965 signed by all the shareholders of the company, the following resolution was passed:

"That the company be wound up voluntarily."

Dated this 2nd day of November 1965.

J. L. B. STEVENS, Liquidator.

6553

MONEYSWORTH DRAPERS LTD.

IN VOLUNTARY LIQUIDATION

Notice of Resolution of Voluntary Winding Up

IN the matter of the Companies Act 1955 and in the matter of Moneysworth Drapers Ltd., notice is hereby given that by duly signed entry in the minute book of the above-named company on the 2nd day of November 1965, the following ordinary resolution was passed by the company, namely:

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

Dated this 4th day of November 1965.

C. J. CAPPER, Liquidator.

6582

DAVID BAKER LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955 and in the matter of David Baker 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 5th day of November 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 Thirty Thousand Club Rooms (upstairs in the Bowman Building, Market Street, Napier), on Monday the 15th day of November 1965, at 11 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 5th day of November 1965.

D. T. BAKER, Director.

6580

DAVID BAKER LTD.

IN VOLUNTARY LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955 and in the matter of David Baker Ltd., notice is hereby given that by duly signed entry in the minute book of the above-named company on the 5th day of November 1965, the following resolution was passed by the company, namely:

"That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up and that accordingly the company be wound up voluntarily and that Bruce Norman Fippard, of Hastings, public accountant, be nominated as liquidator for the purposes of such winding up."

Dated this 5th day of November 1965.

D. T. BAKER, Director.

6581

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 Parkers Lane, Buckland, 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 3rd day of November 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 0 2.9	Part Allotment 9, Pukekohe Parish (D.P. 12493); coloured yellow on S.O. Plan 44923.

Situated in Block III, Onewhero Survey District, County of Franklin, North Auckland Land District; as the same are more particularly delineated on S.O. Plan 44932, deposited in the office of the Lands and Survey Department, Auckland.

Dated at Pukekohe this 3rd day of November 1965.

R. G. YOUNG, County Clerk.

6560

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 Bombay-Paparata road 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 5th day of November 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 parcels of land required to be taken:

A. R. P.	Description of the land
0 0 1.9	Part Allotment 117, Opaheke Parish; shown coloured yellow on S.O. Plan 44921.
0 0 24.7	Part Allotment 117, Opaheke Parish; shown coloured yellow on S.O. Plan 44921.

Situated in Block X, Opaheke Survey District, County of Franklin, North Auckland Land District; as the same are more particularly delineated on S.O. Plan 44921, deposited in the office of the Lands and Survey Department, Auckland.

Dated at Pukekohe this 5th day of November 1965.

R. G. YOUNG, County Clerk.

6568

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 Mangatangi-Kaiaua road within the County of Franklin, and for the purposes of such public work the land 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 5th day of November 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 parcels of land required to be taken:

A. R. P.	Description of the land
0 2 39	Part Lot 1, D.P. 52456; coloured yellow on S.O. Plan 44899.
0 0 25.3	Part Mangatangi Block; coloured sepia on S.O. Plan 44899.

Both situated in Block V, Wharekawa Survey District, County of Franklin, North Auckland Land District; as the same are more particularly delineated on S.O. Plan 44899, deposited in the office of the Lands and Survey Department, Auckland.

Dated at Pukekohe this 5th day of November 1965.

R. G. YOUNG, County Clerk.

6569

WAIMATE BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Waimate Borough Council proposes, under the provisions of the Public Works Act 1928, to take the land firstly described in the Schedule hereto for service lane, the land secondly described in the Schedule hereto for housing purposes, and the land thirdly described in the Schedule hereto for better utilisation.

A plan showing the land proposed to be taken is available for public inspection at the offices of the Waimate Borough Council, Queen Street, Waimate. Every person affected by the taking and having any objection to the taking of the said land or execution of the works thereon, not being an objection to the amount of or payment of compensation, should lodge his objection in writing, within forty (40) days from the date of the first publication of this notice, to the said office of the Waimate Borough Council.

SCHEDULE

ALL those pieces of land situated in the Borough of Waimate, being parts Rural Section 2521, described as follows:

A. R. P.	Being
0 0 3.6	Coloured sepia on S.O. Plan 10493.
0 0 0.5	Coloured orange on S.O. Plan 10493.
0 0 4.6	Coloured orange on S.O. Plan 10493.

Being back land forming part of and adjacent to the existing right-of-way off High Street, in the block bounded by Queen, High, Wall, and Rugby Streets, Waimate.

Dated at Waimate this 2nd day of November 1965.

T. R. McFARLANE, Town Clerk.

Date of first publication of notice: 3 November 1965.
6561

UPPER HUTT BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Municipal Corporations Act 1954, and of the Town and Country Planning Act 1953, and in the matter of the Public Works Act 1928, notice is hereby given that the Mayor, Councillors, and Citizens of the Borough of Upper Hutt require to take the land described in the Schedule hereto for a public work, namely, a parking place. Every person affected is hereby required to set forth in writing any objection he may wish to make to the taking of the said land, not being an objection to the amount or payment of compensation, and to send such written objection within forty (40) days from the first publication of this notice to the Town Clerk, Upper Hutt Borough Council, Upper Hutt.

SCHEDULE

ALL those pieces of land situate in the Borough of Upper Hutt and known as No. 4 Royal Street being parts of Section 119, of the Hutt District, containing first, twenty decimal five eight perches (20.58p.), be the same a little more or less, and being Lot 63 on D.P. 2250, and being the balance of the land in certificate of title, Volume 224, folio 124 (Wellington Registry), and secondly, fifteen decimal seven six perches (15.76p.), be the same a little more or less, and being Lot 10, D.P. 16018, and being all of the land in certificate of title, Volume 583, folio 133 (Wellington Registry).

Dated at Upper Hutt this 28th day of October 1965.

The Mayor, Councillors and Citizens of the Borough of Upper Hutt by their Solicitor:

E. H. DE JOUX.

6586

WINTON BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Winton Borough Council proposes, in pursuance of the Public Works Act 1928, to take the land described in the First Schedule hereto for roading purposes and to take the land described in the Second Schedule hereto for housing purposes; and notice is hereby further given that a plan of the said land so required to be taken is deposited in the public office of the Winton Borough Council, Winton, and is open for inspection without fee by all persons during ordinary office hours, all persons affected by the taking of the said land who have any objections thereto must state their objections in writing and send the same within 40 days from the first publication of this notice to the Clerk of the Winton Borough Council at the Council's Offices, Winton.

FIRST SCHEDULE

ALL that piece of land situated in the Winton Hundred containing 3 roods 33.6 perches, more or less, being part Section 5, Block VI, of the said Hundred and being part of the land described in Deeds Index E138, 24/365 Southland Registry, being more particularly shown on Survey Office Plan No. 7434, and thereon coloured orange.

SECOND SCHEDULE

FIRSTLY: All that piece of land situated in the Winton Hundred containing 15.5 perches, more or less, being part Section 5, Block VI, of the said Hundred and being part of the land described in Deeds Index E138, 24/365 Southland Registry, being more particularly shown on Survey Office Plan No. 7434, and thereon coloured orange.

Secondly: All that piece of land situated in the Winton Hundred containing 19.4 perches, more or less, being part Section 5, Block VI, of the said Hundred and being part of the land described in Deeds Index E138, Southland Registry, being more particularly shown on Survey Office Plan No. 7434, and thereon coloured orange.

Thirdly: All that piece of land situated in the Winton Hundred containing 2 acres 35.8 perches, more or less, being part Section 5, Block VI, of the said Hundred and being part of the land described in Deeds Index E138, 24/365 Southland Registry, being more particularly shown on Survey Office Plan No. 7434, and thereon coloured orange.

Fourthly: All that piece of land situated in the Winton Hundred containing 1 rood 39.6 perches, more or less, being part Section 5, Block VI, of the said Hundred and being part of the land described in Deeds Index E138, 24/365 Southland Registry, being more particularly shown on Survey Office Plan No. 7434, and thereon coloured orange.

Dated at Winton this 5th day of November 1965.

For the Winton Borough Council:

H. R. HUNT, Town Clerk.

This notice was first published on 11 November 1965.

6587

MATAMATA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Water Supply Improvement Loan 1965, £86,000

PURSUANT to the Local Authorities Loans Act 1956, the Matamata Borough Council, at a meeting held on 30 September 1965, resolved as follows:

"That, for the purpose of providing the annual charges on a loan of £86,000 authorised to be raised by the Matamata Borough Council under the above-mentioned Act, for water supply improvements, the said Matamata Borough Council hereby makes a special rate of 1.221d. in the pound upon the rateable value of all rateable property of the Borough of Matamata, comprising the whole of the Borough of Matamata; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable in each and every year during currency of the loan, being a period of 20 years, or until the loan is fully paid off."

Dated at Matamata this 5th day of October 1965.

M. A. NOLAN, Town Clerk.

6564

MATAMATA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Pensioner Housing Loan 1965, £5,000

PURSUANT to the Local Authorities Loans Act 1956, the Matamata Borough Council, at a meeting held on 30 September 1965, resolved as follows:

"That, for the purpose of providing the annual charges on a loan of £5,000 authorised to be raised by the Matamata Borough Council under the above-mentioned Act for pensioner housing, the said Matamata Borough Council hereby makes a special rate of 0.050d. in the pound upon the rateable value of all rateable property of the Borough of Matamata, comprising the whole of the Borough of Matamata; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable in each and every year during currency of the loan, being a period of 20 years, or until the loan is fully paid off."

Dated at Matamata this 5th day of October 1965.

M. A. NOLAN, Town Clerk.

6565

TAURANGA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on the Katikati Civic Development Loan 1965, £45,000, authorised to be raised by the Tauranga County Council under the above-mentioned Act for the purpose of purchasing, subdividing, and developing land in Katikati for residential, commercial, and industrial purposes, the said Tauranga County Council hereby makes a special rate of three decimal five three pence (3.53d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property in the Katikati County Town of the County of Tauranga; and that the special rate shall be an annual-

recurring rate during the currency of the loan and be payable yearly on the 1st day of April in each and every year during the currency of the loan, being a period of 20 years, or until the loan is fully paid off."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Tauranga County Council held on the 1st day of November 1965.

E. MORLAND FOX, County Clerk.

6556

TAURANGA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on the Te Puna West Water Supply Loan 1965, £8,000, authorised to be raised by the Tauranga County Council under the above-mentioned Act for the purpose of reticulating the lower Snodgrass Road area with water mains for rural, domestic, and fire-fighting purposes, the said Tauranga County Council hereby makes a special rate of three decimal zero pence (3.0d.) in the pound upon the rateable value (on the basis of the unimproved value) of all rateable property in the Te Puna West Special Rating Area of the Te Puna Riding of the County of Tauranga; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 1st day of April in each and every year during the currency of the loan, being a period of 25 years, or until the loan is fully paid off."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Tauranga County Council held on the 1st day of November 1965.

E. MORLAND FOX, County Clerk.

6557

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Renewal Loan No. 5, 1965, of £160,200

THE following resolution was duly passed at a meeting of the Wellington City Council held on the 1st day of November 1965:

Pursuant to the Local Authorities Loans Act 1956, the Wellington City Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of one hundred and sixty thousand two hundred pounds (£160,200) to be known as the Wellington City Renewal Loan No. 5, 1965, of £160,200, authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of repaying on maturity those portions of the Sewerage Loan 1958, £300,000; Abattoir Loan 1950, £36,000; City Reserves Improvements Loan 1950, £180,000; Te Aro Flat Redevelopment Loan 1954, £100,000; Library and Housing Loan 1954, £50,000, which mature on 1 February 1966 and 28 March 1966, the Wellington City Council hereby makes a special rate of fifty-eight one-thousandths of a penny (0.058d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the whole of the City of Wellington; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of April in each year during the currency of the said loan, being a period of fifteen (15) years, or until the loan is fully paid off."

F. W. PRINGLE, Town Clerk.

6559

WELLINGTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Wellington City Housing Renewal Loan 1965, of £71,400

THE following resolution was duly passed at a meeting of the Wellington City Council held on the 1st day of November 1965:

Pursuant to the Local Authorities Loans Act 1956, the Wellington City Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of seventy-one thousand four hundred pounds (£71,400) to be known as the Wellington City Housing Renewal Loan 1965 of £71,400 authorised to be raised by the Wellington City Council under the above-mentioned Act for the purpose of repaying on maturity that portion of the Housing Loan 1955, £200,000, which matures on 1 February 1966, the Wellington City Council hereby makes

a special rate of twenty-one one-thousandths of a penny (0.021d.) in the pound on the rateable value (on the basis of the unimproved value) of all rateable property within the whole of the City of Wellington; and that the said special rate shall be an annual-recurring rate during the currency of such loan and shall be payable yearly on the 1st day of April in each year during the currency of the said loan, being a period of twenty (20) years, or until the loan is fully paid off."

F. W. PRINGLE, Town Clerk.

6558

OTAMATEA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

IN pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Otamatea County resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £10,000 authorised to be raised by the Otamatea County Council under the Local Authorities Loans Act 1956 for the purpose of purchasing land and existing houses or purchasing land and erecting houses thereon for Council staff, the said Otamatea County Council hereby makes a special rate of decimal nought nine pence (·09d.) in the pound upon the rateable value, based on the unimproved value, of all rateable property in the County of Otamatea; 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 25 years, or until the loan is fully paid off."

This resolution was passed at a meeting of the Otamatea County Council held on Wednesday, 15 September 1965.

W. J. MCBURNEY, County Clerk.

6554

OTAMATEA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

IN pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Otamatea County Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of £2,750 authorised to be raised by the Otamatea County Council under the Local Authorities Loans Act 1956 for the purpose of extending the Maungaturoto water supply along Waipu Gorge Road, the said Otamatea County Council hereby makes a special rate of decimal seven five pence (·75d.) in the pound upon the rateable value, based on the unimproved value, of all rateable property in the County Town of Maungaturoto in the County of Otamatea; 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 25 years, or until the loan is fully paid off."

This resolution was passed at a meeting of the Otamatea County Council held on Wednesday, 15 September 1965.

W. J. MCBURNEY, County Clerk.

6555

PETONE BOROUGH COUNCIL

RESOLUTION LEVYING SECURITY RATE

Land Purchase Loan No. 2, 1964, £25,000

IN pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956 and of all other powers it thereunto enabling, the Petone Borough Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on the loan of £25,000 authorised to be raised by the Petone Borough Council under the above-mentioned Act for the Land Purchase Loan No. 2, 1964, the said Petone Borough Council hereby makes a special rate of forty four-hundredths of a penny ($\frac{4}{100}$ d.) in the pound on the rateable value of all rateable property in the Borough of Petone, comprising the whole of the Borough of Petone; and that such special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 1st day of August in each and every year during the currency of the said loan, being a period of thirty-five (35) years, or until the loan is fully paid off."

Dated at Petone this 3rd day of November 1965.

H. LANG, Town Clerk.

6567

PETONE BOROUGH COUNCIL

RESOLUTION LEVYING SECURITY RATE

Stormwater Loan No. 2, 1964, £27,000

IN pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956 and all other powers it thereunto enabling, the Petone Borough Council hereby resolves as follows:

"That, for the purposes of providing the annual charges on a loan of £27,000 authorised to be raised by the Petone Borough Council under the Local Authorities Loans Act 1956 for the Stormwater Loan No. 2, 1964, the Petone Borough Council hereby makes a special rate of forty-four four-hundredths pence ($\frac{44}{100}$ d.) in the pound upon the rateable value of all rateable property in the Petone Borough comprising the whole of the Petone Borough; and that such special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 1st day of August in each and every year during the currency of the said loan, being a period of thirty-five (35) years, or until the loan is fully paid off."

Dated at Petone this 3rd day of November 1965.

H. LANG, Town Clerk.

6594

BAY OF ISLANDS COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Rural Housing Loan 1964, £30,000

PURSUANT to the Local Authorities Loans Act 1956, the Bay of Islands County Council resolves as follows:

"That, for the purpose of securing the payment of interest and principal on a loan of £30,000 authorised to be raised by the said Council from the State Advances Corporation of New Zealand to be known as the Rural Housing Loan 1964, £30,000, for the purpose of making advances to farmers in terms of the Rural Housing Act 1939, the said Council hereby makes and levies a special rate of 0.15d. in the pound upon the rateable value (based on the unimproved value) of all rateable property in the County of Bay of Islands; 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 the said loan, or until the loan is fully paid off."

I hereby certify that the above resolution was passed at a meeting of the Bay of Islands County Council held on the 17th day of March 1965.

J. L. RAYNER, County Clerk.

6566

MOUNT ROSKILL BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Roads Completion Redemption Loan 1965, £6,000

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

"That, for the purpose of providing annual charges on a loan of six thousand pounds (£6,000) authorised to be raised by the Mount Roskill Borough Council under the above-mentioned Act for repayment of £6,000 borrowed for streets reconstruction purposes, due and payable on the 15th day of December 1965, the said Mount Roskill Borough Council hereby makes a special rate of decimal nought one seven pence (·017d. in the £) upon the rateable value on the basis of the unimproved value of all rateable property in the Borough of Mount Roskill; and that the said special rate shall be an annually recurring rate during the currency of the said loan and to be payable yearly on the 1st day of April in each and every year during the currency of the said loan, being for a period of ten (10) years, or until the loan is fully paid off."

Passed at a meeting of council held on the 4th day of November 1965.

K. W. HAY, Mayor.

6585

LEVIN BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Development Loan 1965 No. 2, £31,000

RESOLVED pursuant to the Local Authorities Loans Act 1956, the Levin Borough Council hereby resolves as follows:

"That, for the purpose of providing annual charges on a loan of thirty-one thousand pounds (£31,000) authorised to be raised by the Levin Borough Council under the above-mentioned Act for the purpose of purchasing land and developing it for industrial purposes, the said Levin Borough Council hereby makes a special rate of seventy-nine four hundredths of a penny ($\frac{79}{400}$ ths pence) in the pound to be levied on the rateable value (on the basis of the unimproved value) of all rateable property within the Borough of Levin; and that the special rate shall be an annually 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."

P. G. GUERIN, Town Clerk.

6596

HENDERSON BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Review of Henderson District Scheme

PUBLIC notice is hereby given that, pursuant to a resolution of the Council made on the 22nd day of September 1965, the Henderson District Scheme as already operative is under review, and the Council has recommended that the scheme with the changes already completed together with the proposed changes thereto be approved.

The scheme as now recommended by the Council has been deposited in Council's offices and the Public Library, both situated at Thomas Street, Henderson, and is there open for inspection by all persons interested therein, without fee, at any time when the above places are open to the public.

Objections to the proposed changes of the district scheme or in respect of any portion of the operative district scheme which the Council proposes to confirm without any change may be made by way of written notice in form E, prescribed in the First Schedule to the Town and Country Planning Regulations 1960, or to the like effect, marked "Objection to District Scheme", and lodged at the office of the Council at any time not later than the 14th day of February 1966.

At a later date every objection will be open for public inspection. Any person who wishes to support or oppose any objection will then be entitled to be heard at the hearing of objections if he notifies the Town Clerk in writing within a period of which public notice will be given.

Dated at Henderson this 27th day of October 1965.

H. KEMP, for the Henderson Borough Council.

6514

TAKAPUNA CITY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Notice of Change of Purpose of Scheme

In the matter of section 20 of the Public Works Amendment Act 1952, notice is hereby given that the Takapuna City Council proposes, under the provisions of the above-mentioned section, to change the purpose for which the land described in the Schedule hereto is held, namely, parking, to another purpose, namely, service lane. And notice is hereby further given that a plan of the land affected by the proposal is deposited in the public office of the Town Clerk at the Council Chambers, Lake Road, Takapuna and is open for public inspection, without fee, by all persons during ordinary office hours.

Every person affected who wishes to make any objection to the proposal must state his objection in writing and send the same within 40 days from the first publication of this notice to the Town Clerk, Council Chambers, Lake Road, Takapuna.

SCHEDULE

ALL that piece of land containing 1 rood 13·3 perches, more or less, being part of Lot 1, Deposited Plan number 53238, being portion of Allotment 80, of the Parish of Takapuna, and part of the land comprised and described in certificate of title, Volume 3d, folio 1276, North Auckland Registry, as the same is more particularly shown on Survey Office Plan number 44870, and thereon coloured sepia.

Dated the 9th day of November 1965.

B. L. BYRNES, Town Clerk.

This notice was first published on the 11th day of November 1965.

6598

HAMILTON CITY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Public Notification of Variation of the Hamilton Proposed District Scheme (Section I)

PUBLIC notice is hereby given that, pursuant to a resolution of the Hamilton City Council made on the 8th day of September 1965, a variation to the Proposed District Scheme (Section I) has been proposed under section 22 (1) of the Town and Country Planning Act 1953. The variation is to the district planning map (with a consequential amendment to the Scheme Statement), and relates to a proposed new street between Victoria Street and Grey Street affecting part of Station Road and incorporating the old railway bridge.

The variation consists of:

(1) Part of the land shown on the published planning map as "Railway Land" to be redesignated "Proposed Limited Access Street".

(2) Part of the land shown in the said map zoned Residential B adjoining the said Railway Land to the south, to be designated "Proposed Limited Access Street".

(3) The old railway bridge across the Waikato River to be shown converted for motor vehicle and pedestrian use.

(4) That part of Station Road (an existing street) between Grey Street and New Street to be shown as "Proposed Limited Access Street".

(5) Consequential amendments to the Scheme Statement.

A plan showing the variation (numbered P.G.5-044) has been deposited in the Municipal Offices (main office, ground floor), the Hamilton Public Library, and the Frankton Public Library in accordance with section 22 (1) of the Town and Country Planning Act, and is there open for inspection, without fee, to all persons interested therein at any time when the above places are open to the public.

Objections to the variation or to any part thereof shall be in writing in form E prescribed in the First Schedule to the Town and Country Planning Regulations 1960, and shall be lodged at the office of the council at any time not later than the 16th day of March 1966. At a later date every objection will be open for public inspection, and any person who wishes to support or oppose 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 Hamilton this 5th day of November 1965.

H. T. C. GILLIES, Town Clerk.

6588

COUNTY OF BRUCE

TOWN AND COUNTRY PLANNING ACT 1953

Application for Change of Use

PUBLIC notice is hereby given that the Bruce County Council has received an application from the Clutha Licensing Trust for the change of use of the land contained in Section 47A, Greenfield Settlement, Clydevale, to permit the establishment of tavern facilities on the site which contains 1 acre 1 rood 7 perches. The land is zoned in council's Undisclosed District Scheme as "Rural" and the proposed change could be a "conditional use" in the Rural Zone or a "predominant use" in a Commercial zone.

Any owner or occupier of property may object to the proposed use by notice in writing delivered to the council not later than Tuesday 7 December 1965, and every such objection shall state:

1. The grounds of objection;
2. An address for service; and
3. Whether the objector desires to be heard in support of his objection.

This proposal was first advertised on 10 November 1965.

F. R. WOOD, County Clerk.

6599

THE CHARITABLE TRUSTS ACT 1957

NOTICE OF APPLICATION FOR APPROVAL OF SCHEME

In the matter of the Charitable Trusts Act 1957 and in the matter of certain charitable trusts declared by the wills and codicils of Elizabeth Cameron, Catherine Isabella Cameron, and Mary Thorp Taylor Cameron, all deceased; respectively, notice is hereby given that Robert Walter Preston Cameron, of Kurow, farmer, and Harry Edmund Blank, of Ashburton, solicitor, the executors and trustees of the wills and codicils of the above-named Elizabeth Cameron and Catherine Isabella Cameron, both deceased, and Frederick Cameron, of Levin, medical practitioner, Joseph Farrar Cameron, of Otematata, farmer, and the said Robert Walter Preston Cameron as executors and trustees of the will and codicils of the above-named Mary Thorp Taylor Cameron, deceased, have, pur-

suant to section 36 of the Charitable Trusts Act 1957, applied to the Supreme Court at Christchurch, for approval of a scheme for the disposition of certain capital assets and income now held by the said executors and trustees on the charitable trusts set out in the said wills and codicils. The said scheme provides for the sale of the principal capital asset, namely, a house property, and that thereafter the said executors and trustees should hold the proceeds of such sale together with certain other capital assets and income to be applied in building an additional wing to an existing home for elderly ladies owned and maintained by the Christchurch Presbyterian Social Service Association at Grigg Street, Ashburton, and to hold the ballance of funds then remaining for the payment of costs of the proceedings and to expend the income and/or capital thereof at the discretion of the said executors and trustees in providing comforts, gifts, equipment, amenities, furniture, furnishings, and the like for the inmates of the said home. A copy of the said scheme has been deposited in and may be inspected at the registry office of the Supreme Court, at Christchurch. It is proposed that the application for approval be heard at Christchurch on the 15th day of December, 1965, at 10 am.

Any person desiring to oppose the said scheme is required to give notice of his intention to do so to the Registrar of the said Court, and to the executors and trustees, and to the Attorney-General not less than seven clear days before the date proposed for the hearing of this application.

CHARLES, BLANK, AND DOIG.

Solicitors for Robert Walter Preston Cameron, Harry Edmund Blank, Frederick Cameron, and Joseph Farrar Cameron.

6597

W. R. B. WATSON AND B. O'HARA SMITH

RETIREMENT OF MEMBER

MESSRS W. R. B. Watson and B. O'Hara Smith, who have carried on the practice of Stock and Sharebrokers at the Prudential Building, Lambton Quay, Wellington, wish to announce that as from the 23rd day of December 1965 Mr W. R. B. Watson is retiring from the firm. The practice will be carried on by Mr O'Hara Smith at the same address. 6570

NEW ZEALAND GOVERNMENT PUBLICATIONS

GOVERNMENT BOOKSHOPS

A selective range of Government publications is available from the following Government Bookshops:

Wellington: 20 Molesworth Street
Private Bag Telephone 46 807
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.

CARPENTRY IN NEW ZEALAND

A new easy-to-follow book written with the guidance of the New Zealand building industry by men well versed in the building practice of this country. It contains sections on tools, plans, timber construction, concreting, etc.

An excellent gift for the do-it-yourself handyman.

242 pages, 406 illustrations, strongly bound. Price 35s.

JOINERY IN NEW ZEALAND

PART I, DOORS

70 pages, illustrated.

Price 6s. 6d.

FARM ENGINEERING

By A. W. RIDDOLLS

A most informative book dealing with levelling drainage, irrigation, water supply, the building of woolsheds, loading ramps, haybarns, cowsheds, silos, fences, gates, and other farm structures.

422 pages, 235 illustrations.

Price 42s.

MECHANICS OF THE MOTOR VEHICLE

(THEORY AND PRACTICE)

This copiously illustrated 364-page authoritative book is strongly recommended by the N.Z. Motor Trade Certification Board.

364 pages, illustrated.

Price 21s.

BRIDGE MANUAL

This manual has been prepared as a guide to departmental engineers, draughtsmen, surveyors, and overseers employed on highway bridge design and construction.

340 pages.

Price 30s., post free.

HOUSING THE CITIZEN

Although this publication is issued primarily as a guide for local authorities, it contains information of value to all who are interested in housing.

64 pages, illustrated.

Price 3s. 6d

THE NEW ZEALAND WARS AND THE PIONEERING PERIOD

By JAMES COWAN

Vol. I, 1845-1864.

472 pages, illustrated.

Price 45s.

Vol. II, The Hauhau Wars, 1864-1872.

560 pages, illustrated.

Price 45s.

THE MAORI AS HE WAS

By 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.

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.
- 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.
- 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 MAORI MAGAZINE)**
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.

THE HIGH COUNTRY RUN

By JOHN PASCOE Price 1s. 6d.

MOAS AND MOA-HUNTERS

By ROGER DUFF Price 1s. 6d.

PAUL'S PENNY

A study in Private and Public Finance

By W. B. SUTCH Price 1s. 6d.

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.

THIS EARTH OF OURS

PART TWO

By G. A. EIBY Price 1s. 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

32 pages. Price 2s.

THE NORTH-EAST COASTLANDS

(Geographic Regions of Australia No. 3)

By A. D. TWEEDIE

36 pages. Price 2s.

SOUTH-EAST COASTLANDS

(Geographic Regions of Australia No. 4)

By K. W. ROBINSON

36 pages. Price 2s.

THE SOUTH-WEST AND GULFLANDS REGION

(Geographic Regions of Australia No. 5)

By A. D. TWEEDIE

32 pages. Price 2s.

PASTORAL AUSTRALIA

(Geographic Regions of Australia No. 6)

By K. W. ROBINSON Price 2s.

LIFE IN 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

44 pages. Price 2s.

A SHEEP STATION

By FRANK COTTERELL Price 2s.

THE COALMINERS

By P. R. EARLE Price 2s.

SOME NINETEENTH CENTURY NOVELS

And Their First Publication

By PROFESSOR JOAN STEVENS Price 2s.

THE ROCK POOL

By ARTHUR TORRIE

40 pages, illustrated. Price 2s.

THE SCIENTISTS

By G. A. EIBY

32 pages. Price 2s.

SERVE HYM FORTHE

(A History of the Kitchen)

By ISOBEL ANDREWS

32 pages, illustrated. Price 2s.

THE MARKET GARDEN

By NOEL GINN Price 2s.

THE TRAWLER

By JAMES K. BAXTER Price 2s.

CONTENTS

	PAGE
ADVERTISEMENTS	2029
APPOINTMENTS	2008
BANKRUPTCY NOTICES	2027
DEFENCE NOTICE	2006
LAND TRANSFER ACT: NOTICES	2028
MISCELLANEOUS—	
Corrigenda	2003
Customs Tariff: Notices	2025
Electricians Act: Notice	2010
Land Districts, Land Reserved, Revoked, etc.	2010
Local Railways Act: Notice	2015
Maori Affairs Act: Notices	2018
Noxious Weeds Act: Notices	2017
Public Works Act: Land Taken, etc.	2010, 2012
Regulations Act: Notice	2024
Reserve Bank of New Zealand Act: Notice	2027
Reserve Bank Statement	2027
Sawmills Registration Regulations: Notice	2019
Schedules of Contracts	2018
Standards Act: Notices	2018
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 2003–06	