

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 21 JULY 1966

Land Taken for a Public School in the City of Manukau

BERNARD FERGUSSON, Governor-General

By his Deputy
Richard Wild

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 a public school; and I also declare that this Proclamation shall take effect on and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 31 acres and 12 perches situated in Block III, Otahuhu Survey District, City of Manukau, North Auckland R.D., and being Lot 2, D.P. 2525. All certificate of title, Volume 106, folio 36, North Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1966.

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

GOD SAVE THE QUEEN!

(P.W. 31/1634/1; D.O. 23/419/0)

Land Taken, Subject as to Part to a Fencing Agreement, for a Recreation Ground in Block XIV, Waitemata Survey District, Waitemata 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, subject as to Lot 27, D.P. 37137, to the agreement as to fencing contained in memorandum of transfer No. 473481, North Auckland Land Registry, for a recreation ground and shall vest in the Chairman, Councillors and Inhabitants of the County of Waitemata, as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	1	8	Lot 27, D.P. 37137. All certificate of title, Volume 964, folio 100, North Auckland Land Registry.
0	1	8	Lot 26, D.P. 37137. Part certificate of title, Volume 203, folio 7, North Auckland Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 15th day of June 1966.

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

GOD SAVE THE QUEEN!

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

Land Taken for an Automatic Telephone Exchange in Block IV, Kidnapper Survey District

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 automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 25th day of July 1966.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 10·8 perches situated in Block IV, Kidnapper Survey District, Hawke's Bay R.D., and being part Waipuka 3A 1A Block; as the same is more particularly delineated on the plan marked M.O.W. 20204 (S.O. 5615) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 4th day of July 1966.

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

GOD SAVE THE QUEEN!

(P.W. 20/1922; D.O. 11/95)

Land Taken for the Development of Water Power (Lake Taupo and Waikato River Power Scheme) in the Borough of Mount Wellington

BERNARD FERGUSSON, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, and section 35 of the Finance Act (No. 2) 1945, 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 the development of water power (Lake Taupo and Waikato River Power Scheme), as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	2	0·1	Part Lot 69, D.P. 10490; coloured blue on plan.
0	0	24·9	Part Lot 70, D.P. 10490; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20253 (S.O. 41097) 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 31st day of May 1966.

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

GOD SAVE THE QUEEN!

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

Additional Land Taken for the Development of Water Power (Stoke Substation) in the City of Nelson

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 additional land described in the Schedule hereto is hereby taken for the development of water power (Stoke Substation).

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 19 acres 2 roods 9 perches situated in Block IV, Waimea Survey District, City of Nelson, Nelson R.D., and being part Lot 5, D.P. 2072, being part Section 49, District of Suburban South. Balance certificate of title, No. 1B/272, Nelson Land Registry, subject to the building-line restrictions imposed by Order in Council No. 826 and K. 2563, both Nelson Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of June 1966.

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

GOD SAVE THE QUEEN!

(P.W. 92/15/72/6; D.O. 92/15/72/6/0)

Leasehold Estate in Land Taken for the Development of Water Power (Benmore Power Scheme) in Block XI, Strachey Survey District

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 leasehold estate in the land described in the Schedule hereto, held from Her Majesty the Queen by Walter Gilbert Elliot, under and by virtue of pastoral lease recorded in Volume 529, folio 231, Canterbury Land Registry, is hereby taken for the development of water power (Benmore Power Scheme).

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 66 acres 1 rood situated in Block XI, Strachey Survey District, being part Run 292; as the same is more particularly delineated on the plan marked M.O.W. 20390 (S.O. 10142) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of June 1966.

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

GOD SAVE THE QUEEN!

(P.W. 92/12/46/6; D.O. 92/12/46/6/13)

Land Taken for Road in Block II, Otanake Survey District, and Block XIV, Orahiri Survey District, Waitomo 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 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
2	0	29.9	Part Lot 1, D.P. 10442; coloured yellow on plan M.O.W. 20119 (S.O. 42904).
0	1	26.2	Part Kinohaku East 2, Section 17B (D.P. 7954); coloured yellow on plan M.O.W. 20119 (S.O. 42904).

A.	R.	P.	Being
0	3	9.9	Parts Lot 2, D.P. 10442; coloured yellow on plan M.O.W. 20119 (S.O. 42904).
0	1	1.7	
0	0	29.6	
0	0	32.3	
0	3	2.8	Part Lot 2, D.P. 10442; coloured yellow on plan M.O.W. 20120 (S.O. 42905).
0	2	22	Part Kinohaku East 2, Section 28B 1A 2; coloured sepia on plan M.O.W. 20120 (S.O. 42905).

Situated in Block II, Otanake Survey District.

A.	R.	P.	Being
0	2	6	Part Kinohaku East 2, Section 28B 1B; coloured yellow on plan M.O.W. 20120 (S.O. 42905).
1	2	33	Part Kinohaku East 2, Section 28B 4B; coloured sepia on plan M.O.W. 20120 (S.O. 42905).
0	0	39.9	Part Ototoika A36 Block; coloured yellow on plan M.O.W. 20120 (S.O. 42905).

Situated in Block XIV, Orahiri Survey District.

A.	R.	P.	Being
1	3	38.3	Part Kinohaku East 2, Section 28B 1B; coloured yellow on plan M.O.W. 20120 (S.O. 42905).

Situated in Block II, Otanake Survey District, and Block XIV, Orahiri Survey District.

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

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of June 1966.

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

GOD SAVE THE QUEEN!

(P.W. 34/2560; D.O. 22/0/20)

Land Taken for Road in Blocks XIV and XV, Taringatura Survey District, Wallace 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 from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 25th day of July 1966.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Taringatura Survey District, described as follows:

A.	R.	P.	Being
0	0	2.2	Part Section 282, Block XIV; coloured orange on plan.
4	0	12	Part Lot 57B, D.P. 649, being part Section 209, Block XV, and part Section 283, Block XIV; coloured blue on plan.
0	1	25.3	Part Lot 62, D.P. 727, being part Section 180, Block XV; coloured orange on plan.
1	2	26	Part Lot 57B, D.P. 649, being part Sections 180 and 209, Block XV; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20428 (S.O. 5869) 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 31st day of May 1966.

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

GOD SAVE THE QUEEN!

(P.W. 47/1197; D.O. 18/767/5869)

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

BERNARD FERGUSSON, Governor-General

By his Deputy

Richard Wild

A PROCLAMATION

PURSUANT to the Public Works Act 1928 and section 4 of the Public Works Amendment Act 1947, 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 the Auckland-Kumeu motorway.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 38.5 perches situated in Block XVI, Waitemata Survey District, City of Auckland, North Auckland R.D., and being Lots 3, 4, and 5 of Section 10, Deeds Plan 1369, being part Allotment 13, Section 7, Suburbs of Auckland. All certificate of title, Volume 584, folio 52, North Auckland Land Registry (limited as to parcels).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1966.

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

GOD SAVE THE QUEEN!

(P.W. 71/2/5/0; D.O. 71/2/5/0)

Land Taken for Street and in Connection With Street Extension in the City of Lower Hutt

BERNARD FERGUSSON, Governor-General

By his Deputy

Richard Wild

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 First Schedule hereto is hereby taken for street and that the land described in the Second Schedule hereto is hereby taken in connection with street extension; and that the said pieces of land shall vest in the Mayor, Councillors, and Citizens of the City of Lower Hutt as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 25th day of July 1966.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Being
0	0	5.2	Part Lot 18, D.P. 4582, being part Section 32, Hutt District; coloured blue on plan.
0	0	19.9	Part Lot 5, D.P. 11202, being part Section 29, Hutt District; coloured sepia on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 3.2 perches situated in Block IX, Belmont Survey District, City of Lower Hutt, Wellington R.D., and being part Lot 5, D.P. 11202, being part Section 29, Hutt District; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20360 (S.O. 26256) 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 23rd day of June 1966.

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

GOD SAVE THE QUEEN!

(P.W. 51/2969; D.O. 9/599/0)

Defining the Middle Line of a Portion of the Onehunga-Manurewa via Mangere Motorway in the Borough of Onehunga

BERNARD FERGUSSON, Governor-General

A PROCLAMATION

PURSUANT to section 4 of the Public Works Amendment Act 1947, I, Brigadier Sir Bernard Edward Fergusson, the Governor-General of New Zealand, hereby proclaim and declare that the middle line of a motorway desired to be constructed in Blocks I and V, Otahuhu Survey District, viz, a portion of the Onehunga-Manurewa via Mangere motorway, shall be that defined and set forth in the Schedule hereto; and I also declare that this Proclamation shall affect only the land situated within the limits shown edged red on the plan marked M.O.W. 20129, referred to in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

COMMENCING at a point on the eastern boundary of Queens-town Road, approximately 25 links north of its junction with Beachcroft Avenue, and proceeding thence in a south-easterly direction generally for a distance of approximately 1 mile 33 chains, passing in, into, through, or over the following lands,

etc., viz, part Allotment 4 of Section 13, Suburbs of Auckland (C.T. 112/144); part of the Manukau Harbour; part Lot 7, D.P. 24966 (foreshore reserve); part Lot 1 and Part Lot 2, D.P. 24966 (C.T. 784/123); again part Lot 7, D.P. 24966 (foreshore reserve); again part of the Manukau Harbour; part railway land in Proclamation No. 784; part Provincial Superintendent's Grant; part Lot 31 of Section 21, Town of Onehunga (C.T. 117/190); Section 50, Town of Onehunga (C.T. 241/137); part Allotment 40 of Section 17, Village of Onehunga (C.T. 594/37); part Allotment 40 of Section 17, Village of Onehunga (C.T. 594/34); part Lot 1, D.P. 30267 (C.T. 947/191); part Lot 24 of Section 30, Village of Onehunga (C.T. 594/204); part Lots 24 and 25 of Section 30, Village of Onehunga (C.T. 594/206); part Lot 25 of Section 30, Village of Onehunga (C.T. 594/209); and terminating at the point marked 0 miles 12 chains, on the middle line of the portion of the Onehunga-Manurewa via Mangere motorway, as described in *N.Z. Gazette*, 1961, page 1962; including all adjoining and intervening places, lands, reserves, roads, tracks, lakes, rivers, streams, and watercourses; as the same is delineated on the plan marked M.O.W. 20129, deposited in the office of the Minister of Works at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 4th day of July 1966.

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

GOD SAVE THE QUEEN!

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

Revoking Part of a Proclamation Defining the Middle Lines of Portions of a Road in Blocks II, III, and VIII, Paekakariki Survey District, Hutt County—viz, Portions of the Plimmerton-Paekakariki Road (Now Being Part of the Awanui-Bluff State Highway 1)

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 12th day of July 1938, and published in *Gazette*, 14 July 1938, Volume II, at page 1640, and registered as No. 2709, Wellington Land Registry, defining the middle lines of portions of a road in Blocks II, III, and VIII, Paekakariki Survey District—viz, portions of the Plimmerton-Paekakariki road (now being portion of the Awanui-Bluff State highway 1) in so far as it affects the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 25.4 perches situated in Block VIII, Paekakariki Survey District, Wellington R.D., and being part Taupo No. 1 Block, being also part Lot 2, D.P. 9683. Balance certificate of title, Volume 451, folio 180, Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 7th day of June 1966.

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

GOD SAVE THE QUEEN!

(P.W. 41/187/1; D.O. 72/1/9B/3/0)

Consenting to Land Being Taken for a Recreation Ground in Block XIV, Waitemata Survey District, Waitemata County

BERNARD FERGUSSON, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 15th day of June 1966

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 consents to the land described in the Schedule hereto being taken for a recreation ground.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 8 perches situated in Block XIV, Waitemata Survey District, North Auckland R.D., being Lot 27, D.P. 37137. All certificate of title, Volume 964, folio 100, North Auckland Land Registry.

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

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

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

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 6th day of July 1966

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 consents to the land described in the Schedule hereto being taken for a recreation ground.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 0.8 of a perch situated in Block XII, Waiwera Survey District, Waitemata County, North Auckland R.D., and being Lot 56, D.P. 11689. All certificate of title, Volume 451, folio 19, North Auckland Land Registry.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 50/846; D.O. 15/15/0)

Consenting to Stopping Road in Block VIII, Otake Survey District, Waitomo County

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 1st day of June 1966

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 Waitomo County Council stopping the pieces of road described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road situated in Block VIII, Otake Survey District, described as follows:

A.	R.	P.	Adjoining or passing through
0	0	2.8	} Pukenui 2k 2 Block.
0	0	32.9	
0	1	3.4	} Pukenui 2k 1 Block.
0	1	32.4	

As the same are more particularly delineated on the plan marked M.O.W. 18075 (S.O. 42147) 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. 72/30/2B/0; D.O. 72/30/2B/03)

Consenting to Stopping Road in Block II, Otake Survey District, Waitomo County

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 8th day of June 1966

Present:

THE RIGHT HON. KEITH HOLYOAKE, C.H., 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 Waitomo County Council stopping the pieces of road described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road situated in Block II, Otake Survey District, described as follows:

A.	R.	P.	Adjoining or passing through
0	3	17.6	Part Kinohaku East 2, Section 24E; coloured green, edged green, on plan M.O.W. 20119 (S.O. 42904).
0	3	15.9	Part Kinohaku East, Section 17B (D.P. 7954); coloured green, edged green on plan M.O.W. 20119 (S.O. 42904).
1	0	8.5	Part Kinohaku East 2, Section 28B 1A 1; coloured green, edged green, on plan M.O.W. 20120 (S.O. 42905).
0	2	24.6	Parts Kinohaku East 2, Section 28B 1A 1, and part Kinohaku East 2, Section 28B 1B; coloured green, edged green, on plan M.O.W. 20120 (S.O. 42905).

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.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 34/2560; D.O. 22/0/20)

Consenting to Stopping Road in Blocks XI and XII, Kawhia North Survey District, Otorohanga County

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 15th day of June 1966

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road described as follows:

A.	R.	P.	Adjoining or passing through
0	0	20.1	Te Kauri 2c Block.
0	1	31.7	Part Te Kauri 2F 1 Block and Te Kauri 2D Block.
0	0	1.6	Te Kauri 2D Block.
0	0	24.3	} Part Te Kauri 2F 1 Block.
0	0	6.1	
0	0	11	

Situated in Block XII, Kawhia North Survey District.

A.	R.	P.	Adjoining or passing through
0	0	10.6	} Part Te Kauri 2F 1 Block.
0	0	11.5	
0	0	8.2	
0	0	21.2	} Te Kauri 2F 2 Block.
0	0	11.2	
0	0	25.7	
0	1	3.2	
0	0	13.4	

Situated in Block XI, Kawhia North Survey District.

As the same are more particularly delineated on the plan marked M.O.W. 19511 (S.O. 42386) 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. 34/625; D.O. 17/7/22)

Consenting to Stopping Road in Block XVI, Maungatautari Survey District, Matamata County

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of July 1966

Present:

THE RIGHT HON. KEITH HOLYOAKE, C.H., 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 Matamata County Council stopping the portions of road described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Adjoining or passing through
10	0	15.7	Waotu North 3D 2A 4, 3D 2A 3, and part 3E 6 Blocks, and Section 17, Block XVI, Maungatautari Survey District; coloured green on plan.
6	3	29.7	Waotu North 3D 2A 4 Block, and Lot 2, D.P. 27542, being part Waotu North 3E 5 Block coloured green on plan.
1	2	14.2	Waotu North 3F 2B Block; coloured green on plan.
0	0	12.3	Waotu North 3F 2A Block; coloured green, edged green on plan.
0	0	16.3	Waotu North 3F 2A Block; coloured green on plan.
0	0	22.9	Lot 1, D.P. 27542, being part Waotu North 3E Block; coloured green on plan.
1	3	36.1	Lot 2, D.P. 27476, being Section 10, and part Section 3, Block XVI, Maungatautari Survey District; Lot 5, D.P. 27476, being part Section 3, Block XVI, Maungatautari Survey District; and Section 23, Block XVI, Maungatautari Survey District; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20513 (S.O. 41072) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 34/279; D.O. 16/7/47)

Consenting to Stopping Road in Block XIII, Christchurch Survey District, and Block I, Halswell Survey District, Paparua County

BERNARD FERGUSSON, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 15th day of June 1966

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 Paparua County Council stopping the portion of road described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of road containing 3 roads 3·2 perches situated in Block XIII, Christchurch Survey District, and Block I, Halswell Survey District, Canterbury R.D., adjoining or passing through Rural Section 2488, part Lot 2, D.P. 4394, being Rural Section 4972 and part Rural Section 4420, and part Lot 1, D.P. 7614, being part Reserve 194; as the same is more particularly delineated on the plan marked M.O.W. 20422 (S.O. 9765) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 45/1344; D.O. 35/32)

Declaring Road in Block VII, Piako Survey District, Hauraki Plains County, to be a Government Road and to be Stopped

BERNARD FERGUSSON, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of June 1966

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

- (a) Declares the piece of road described in the Schedule hereto to be a Government road, and
- (b) Stops the said road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 1 acre and 27·4 perches adjoining or passing through part Section 12 and Section 13, Block VII, Piako Survey District; as the same is more particularly delineated on the plan marked M.O.W. 20396 (S.O. 42610) 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. 72/27/2c/0; D.O. 72/27/2c/02)

Declaring Road in Block VI, Tauhara Survey District, Taupo County, to be County Road

BERNARD FERGUSSON, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 15th day of June 1966

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that portion of road known as Tuhoe Road, in the Town of Tauhara, situated in Block VI, Tauhara Survey District, Taupo County, commencing at its intersection with Heeni Road

adjoining Section 128 of the aforesaid Town of Tauhara and proceeding thence generally in a northerly, easterly, and southerly direction for a distance of approximately 24 chains and terminating at its intersection with Heeni Road adjoining Sections 121 and 122 of the aforesaid Town of Tauhara; as the same is more particularly delineated on the plan marked M.O.W. 20447 (S.O. 43261) deposited in the office of the Minister of Works at Wellington, and thereon coloured red and marked A—B.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 35/554; D.O. 27/0/19)

Declaring Road in Blocks VI, VII, and VIII, Tekoa Survey District, to be a Government Road and to be Stopped

BERNARD FERGUSSON, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 8th day of June 1966

Present:

THE RIGHT HON. KEITH HOLYOAKE, C.H., PRESIDING IN COUNCIL
PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby (a) declares the piece of road described in the Schedule hereto to be a Government road, and (b) stops the said road.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of road in the Tekoa Survey District, Canterbury R.D., described as follows:

A.	R.	P.	Adjoining or passing through
5	3	34·7	Part Rural Section 37345, and part Lot 4, D.P. 3950, being part Section 200, Square 83, Amuri, Block VIII.
0	2	32·7	Parts Rural Sections 37339, 37340, and part Lot 4, D.P. 3951, being part Section 13A, Square 83, Amuri, Block VI.
0	0	0·4	Part Rural Section 37339, Block VI.
16	3	25·7	Part Rural Section 37340, and part Lot 4, D.P. 3951, being part Section 13A, Square 83, Amuri, Blocks VI and VII.
0	1	28·6	Part Rural Section 37340, and part Lot 4, D.P. 3951, being part Section 13A, Square 83, Amuri, Block VII.
0	0	10·6	Part Lot 4, D.P. 3951, being part Section 13A, Square 83, Amuri, Block VII.
0	1	5	Part Rural Section 37341, and part Lot 4, D.P. 3951, being part Section 13A, Square 83, Amuri, Block VII.

As the same are more particularly delineated on the plan marked M.O.W. 20194 (S.O. 9675) 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. 72/7/13/0; D.O. 40/72/3)

Directing the Sale of Land in the Borough of Blenheim

BERNARD FERGUSSON, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of June 1966

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 directs the sale of the land described in the Schedule hereto, such land being no longer required for the purpose for which it was acquired.

SCHEDULE

MARLBOROUGH LAND DISTRICT

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

A.	R.	P.	Being
0	0	14·31	Lot 5, D.P. 3027.
0	0	4·82	Lot 6, D.P. 3027.

Both being parts certificate of title, Volume 10, folio 281, Marlborough Land Registry.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 53/392/1; D.O. 16/11/72)

*Directing the Sale of Land in Block I, Invercargill Hundred,
Subject to Certain Rights*

BERNARD FERGUSSON, Governor-General

By his Deputy

Richard Wild

ORDER IN COUNCIL

At the Government House at Wellington this 22nd day of
June 1966

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 directs the sale of the land, subject to drainage easement created by memorandum of transfer No. 40681, Southland Land Registry.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 3 roods 25 perches situated in Block I, Invercargill Hundred, being part Lot 1, D.P. 1756; as the same is more particularly delineated on the plan marked M.O.W. 20430 (S.O. 6730) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia, edged sepia.

T. J. SHERRARD, Clerk of the Executive Council.
(P.W. 96/785000/0; D.O. 96/785000)

Setting Apart Maori Freehold Land as a Maori Reservation

BERNARD FERGUSSON, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of
July 1966

Present:

THE RIGHT HON. KEITH HOLYOAKE, C.H., PRESIDING IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold land described in the Schedule hereto as a Maori reservation for the purpose of a burial ground for the common use and benefit of the members of the Whanau-a-Tawhakairiora hapu of the Ngatiporou tribe.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land situated and described as follows:

A. R. P. Being

1 0 0 Marangairoa A36, situate in Block IX, East Cape Survey District.

T. J. SHERRARD, Clerk of the Executive Council.
(M.A. 21/1/105)

*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:

APPOINTMENTS TO COMMISSIONS

Regular Force

The following are appointed to Quartermaster Commissions in the rank of Lieutenant and Quartermaster in corps and seniority as shown:

36740 temp. Staff Sergeant Russell Pankhurst, The Corps of Royal N.Z. Electrical and Mechanical Engineers. Dated 1 June 1966.

33272 Warrant Officer Class I Keith Alexander Watson, Royal N.Z. Infantry Regiment.

32317 Warrant Officer Class I Frank Butler, Royal N.Z. Corps of Signals.

38188 temp. Warrant Officer Class I Edwin Hunter, Royal N.Z. Army Service Corps.

36448 temp. Warrant Officer Class I Horace Milton James Shorter, The Corps of Royal N.Z. Engineers.

38209 Warrant Officer Class II John Kirkpatrick Dinsdale, Royal N.Z. Infantry Regiment.

37824 temp. Staff Sergeant John Siegers, Royal N.Z. Infantry Regiment.

Dated 1 July 1966.

GRADUATES: OFFICER CADET SCHOOL, PORTSEA

Regular Force

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

Jimmy Dreaver, Royal Regiment of N.Z. Artillery.

Ross Graham Milne, Royal N.Z. Infantry Regiment.

Mervyn Maxwell Fair, Royal N.Z. Corps of Signals.

Garth Arvid Thelin, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

Terence John Verrall, Royal N.Z. Infantry Regiment.

Norman John Fry, Royal N.Z. Armoured Corps.

Dated 11 June 1966

ROYAL REGIMENT OF N.Z. ARTILLERY

Regular Force

Lieutenant G. J. Williams to be temp. Captain. Dated 1 April 1966.

Lieutenant (temp. Captain) G. J. Williams relinquishes the temp. rank of Captain. Dated 25 May 1966.

THE CORPS OF ROYAL N.Z. ENGINEERS

Territorial Force

1st Construction Squadron, RNZE

2nd Lieutenant Derek Stewart Christie resigns his commission. Dated 2 June 1966.

1st Commander Royal N.Z. Engineers (Works)

Lieutenant (temp. Captain) G. Pallo, B.E.(ELECT.), GRAD I.E.E., to be Captain. Dated 19 February 1966.

ROYAL N.Z. CORPS OF SIGNALS

Territorial Force

2nd Communication Zone Signal Squadron, RNZ Sigs.

Major Colin Mackay, E.D., is transferred to the Reserve of Officers, General List, Royal N.Z. Corps of Signals, in the rank of Major. Dated 3 June 1966.

ROYAL N.Z. INFANTRY REGIMENT

Regular Force

Lieutenant-Colonel (temp. Colonel) D. J. Aitken, O.B.E. to be Colonel and is transferred to the Colonels' List. Dated 1 January 1966.

Territorial Force

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

Major E. G. Latter, M.B.E., to be temp. Lieutenant-Colonel and is appointed C.O. Dated 1 July 1966.

Captain John Welford Bateman is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Captain. Dated 1 May 1966.

Lieutenant R. A. Ritchie is transferred to the Reserve of Officers, Regimental List, 2nd Battalion (Canterbury and Nelson-Marlborough and West Coast), RNZIR, in his present rank and seniority. Dated 15 June 1966.

2nd Lieutenant M. H. S. Hunter to be temp. Lieutenant. Dated 15 June 1966.

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

Captain R. P. S. Williams is transferred to the Reserve of Officers, Regimental List, 3rd Battalion (Auckland (Countess of Ranfurly's Own) and Northland), RNZIR, in his present rank and seniority. Dated 1 April 1966.

David William Hughes to be 2nd Lieutenant, next below 2nd Lieutenant R. J. Butler. Dated 21 January 1966.

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

Lieutenant (temp. Captain) W. C. Nathan to be Captain. Dated 19 February 1966.

2nd Lieutenant J. R. Webb to be Lieutenant. Dated 1 April 1966.

2nd Lieutenant L. G. Scott to be Lieutenant. Dated 1 March 1966.

ROYAL N.Z. ARMY SERVICE CORPS

Territorial Force

16th Refilling Point Platoon, RNZASC

2nd Lieutenant R. R. Johnston to be Lieutenant. Dated 5 April 1965.

ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

3rd Field Ambulance, RNZAMC

Major W. D. Meldrum, M.B., CH.B., F.F.A.R.C.S., to be temp. Lieutenant-Colonel and is appointed C.O. Dated 1 June 1966.

ROYAL N.Z. ARMY ORDNANCE CORPS

Territorial Force

1st Composite Ordnance Company, RNZAOC

2nd Lieutenant I. G. McDonald to be Lieutenant. Dated 12 February 1966.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Territorial Force

The Rev. I. D. L. Cooper, Chaplain 4th Class (Church of England), H.Q., 3rd Infantry Brigade Group, to be Chaplain 3rd Class. Dated 1 June 1966.

The Rev. R. H. S. Smith, Chaplain 4th Class (Church of England), H.Q., 3rd Infantry Brigade Group, to be Chaplain 3rd Class. Dated 2 June 1966.

The Rev. Thomas Alan McKenzie, Chaplain 4th Class (Church of England), ceases to be posted to Southern 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 17 June 1966.

The Rev. William Alexander Best, Chaplain 4th Class (Presbyterian), ceases to be posted to Southern 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 17 June 1966.

ROYAL N.Z. NURSING CORPS

Regular Force

Matron M. E. Traill is re-engaged for a term of one year as from 1 July 1966.

Charge Sister A. Tamaki was re-engaged for a period of one year as from 10 July 1965, and is further re-engaged for the period 10 July 1966 to 9 January 1967.

Sister N. Luiks ceases to be seconded to the Royal New Zealand Air Force. Dated 18 May 1966.

Sister Nelly Luiks is posted to the Retired List. Dated 17 June 1966.

Sister Pauline Teresa Mackenzie is posted to the Retired List. Dated 11 June 1966.

Territorial Force

Anne Elizabeth Donaldson to be Sister and is posted to the 2nd General Hospital, RNZAMC. Dated 12 April 1966.

N.Z. CADET CORPS

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

Rotorua Boys' High School Cadets

I. A. Alsop, M.Sc.

Westlake Boys' High School Cadets

P. S. Beachman, M.A.

St. Joseph's College Cadets

J. L. McDonald.

J. W. McLaughlin.

E. J. B. Macnamara.

Freyberg High School Cadets

G. H. Hubbard, B.Sc.(MATHS.).

Palmerston North Boys' High School Cadets

P. L. Ramsay, B.Sc.

T. J. Weir.

Wanganui Collegiate School Cadets

J. A. Martin, A.H.W.C.(HONS.).

P. R. W. Vincent, M.Sc.

J. D. Carr, M.A.

E. C. R. Boyd.

Hastings Boys' High School Cadets

H. W. D. Anderson, B.A.

R. E. Brassington, B.A.

D. F. Lynch.

Rerekohu District High School Cadets

N. H. Stainton.

De la Salle College Cadets

L. F. Walsh.

New Plymouth Boys' High School Cadets

L. R. Hill.

B. E. Rattray.

Marlborough Boys' College Cadets

A. B. Jessiman.

R. P. Heenan, B.Sc.

G. R. H. Smith, DIP.PHYS.ED.

J. J. Nimmo.

Westland High School Cadets

R. A. E. King.

Christchurch Boys' High School Cadets

G. G. Ash, M.A.

Timaru Boys' High School Cadets

R. J. Brown, M.A.(HONS.).

Waimate High School Cadets

A. S. Cookson, B.Sc.

Bayfield High School Cadets

J. E. Bray, L.TH.(HONS.).

Otago Boys' High School Cadets

W. J. C. Duncan, B.A.

Waitaki Boys' High School Cadets

B. R. Gollop, B.A.

B. R. Papps, M.A.

Gore High School Cadets

W. R. Cantrick, M.A.

J. R. Waugh, M.A.(HONS.).

C. McC. Stevenson.

Auckland Grammar School Cadets

Lieutenant Leslie Rex Miller, B.Sc., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 16 July 1965.

Bayfield High School Cadets

2nd Lieutenant (*temp.* Lieutenant) G. E. Windsor, M.A., to be Lieutenant. Dated 1 April 1966.

Central Military District Cadet Officers "X" List

2nd Lieutenant William Kenneth Baird resigns his commission. Dated 1 March 1965.

Christchurch Boys' High School Cadets

Captain Gordon Cyril Slatter, from the Reserve of Officers, General List, N.Z. Cadet Corps, to be Captain, with seniority from 17 January 1962. Dated 28 April 1966.

Gore High School Cadets

Captain Antonie Frederick Woodbury, M.A., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Captain. Dated 31 December 1965.

Hamilton Technical College Cadets

Lieutenant F. Morton to be Captain. Dated 20 May 1966.

Hastings Boys' High School Cadets

2nd Lieutenant D. J. Ogilvie, M.A., to be Lieutenant. Dated 18 February 1965.

2nd Lieutenant A. C. McDonald, M.A., to be Lieutenant. Dated 22 August 1965.

2nd Lieutenant R. J. McConnell, B.A.(HONS.), to be Lieutenant. Dated 3 December 1965.

2nd Lieutenant J. P. McMechan, B.A., to be Lieutenant. Dated 2 March 1966.

Kelston High School Cadets (ATC)

Lieutenant Robert Benjamin Goodall is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Lieutenant. Dated 1 January 1966.

King's High School Cadets

Lieutenant G. G. Haase to be Captain. Dated 20 May 1966.

2nd Lieutenant Graeme Howard Botting, M.A., resigns his commission. Dated 7 May 1966.

Nelson College Cadets

Ralph Alfred Lilly, L.R.S.M., F.T.C.L., to be Honorary Lieutenant (Director of Music). Dated 1 May 1966.

St. Andrew's College Cadets

Major Max Bayly Mabin is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 1 January 1966.

St. Joseph's College Cadets

2nd Lieutenant J. L. McDonald to be Lieutenant. Dated 13 May 1966.

Tamaki College Cadets

Lieutenant Thomas Mervern Brown resigns his commission on transfer to the Air Training Corps. Dated 7 June 1966.

Timaru Boys' High School Cadets

Major William James Forrest is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 10 February 1966.

Captain A. Miles to be Major. Dated 20 May 1966.

Selwyn Gordon Kitto, B.A., to be 2nd Lieutenant (*on prob.*). Dated 19 April 1966.

Waitaki Boys' High School Cadets

Lieutenant A. R. Tyrrell to be Captain. Dated 20 May 1966.

Whakatane High School Cadets

Captain Peter Unwin McLay, B.Sc., A.O.S.M., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Captain. Dated 1 February 1966.

Lieutenant T. I. Malcolmson to be Captain. Dated 20 May 1966.

RESERVE OF OFFICERS

Regimental List

6th Battalion (Hauraki), RNZIR

Captain L. J. Alley, from the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, to be Lieutenant (*temp.* Captain), with seniority as Lieutenant from 27 March 1962, and *temp.* Captain from 1 June 1966. Dated 1 June 1966.

General List

The following officers are posted to the Retired List:

Royal Regiment of N.Z. Artillery

Captain Huon Murray Warman. Dated 22 June 1966.

Royal N.Z. Armoured Corps

Major Miles Heathcote McCrostie. Dated 9 June 1966.

Royal N.Z. Infantry Regiment

Lieutenant-Colonel Thomas Ronald Hawthorn, B.A., B.SC., B.COM., A.R.A.N.Z. Dated 20 June 1966.

Royal N.Z. Chaplains Department

The Rev. David Ian Bailey Balfour, Chaplain 4th Class (Church of England). Dated 27 June 1966.

N.Z. Cadet Corps

Lieutenant Donald Charles Little. Dated 20 June 1966.

Dated at Wellington this 13th day of July 1966.

DEAN J. EYRE, Minister of Defence.

Appointments, Extensions of Commissions and Retiring Age, Retirement and Confirmation in Rank, and Cancellation of Probationary Commission of Officers of the Royal New Zealand Air Force

PURSUANT to section 15 of the Royal New Zealand Air Force Act 1950, His Excellency the Governor-General has been pleased to approve the following appointments, extensions of commissions and retiring age, retirement and confirmation in rank, and cancellation of probationary commission of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

The under-mentioned Officer Cadets are granted short-service commissions in the General Duties Branch, Regular Air Force, for periods ending on the date shown, to be followed by four years in the Reserve of Air Force Officers. They are appointed in the rank of Acting Pilot Officer, with seniority and effect from 24 June 1966:

Dennis Tindill (80571), 23 June 1978.
David Curtis Wedde (82032), 23 June 1978.
Allan John Boyce (82469), 23 June 1974.
Bruce McGregor Butterfield (82470), 23 June 1978.
Graham Percival Carey (92502), 23 June 1978.
Allan Thomas King (82505), 23 June 1974.
Geoffrey William McClatchy (82471), 23 June 1974.
Trevor David Mallard (82506), 23 June 1974.
John Douglas Peterson (82472), 23 June 1978.
Michael Holmes Sommerville (82508), 23 June 1974.
Keith Ainsley Skilling (82474), 23 June 1978.
Bryan William Tourell (81214), 23 June 1978.
Ian Charles Varcoe (82475), 23 June 1974.
Dieter John Woods (82476), 23 June 1978.
Trevor Harvey Jones (82469), 23 June 1974.
Barry Paul Keane (82507), 23 June 1978.
Wayne Lloyd McMillan (82509), 23 June 1978.

Cancellation of Probationary Commission

The probationary commission of Acting Pilot Officer Andrew William Liggins Mitchell (79923) is cancelled, with effect from 24 June 1966.

ADMINISTRATIVE AND SUPPLY BRANCH

Extension of Commission and Retiring Age

Special Duties Division

Flight Lieutenant Edward Sheppard, M.B.E. (70766) is granted an extension of his commission and retiring age for a period to expire on 19 October 1974.

AIR TRAINING CORPS

Appointments

John Campbell Pattie is granted a commission in the Air Training Corps in the rank of Pilot Officer for a period ending 30 May 1970, with seniority and effect from 31 May 1966.

Roger Murray Smith is granted a commission in the Air Training Corps in the rank of Acting Pilot Officer for a period ending 24 January 1968, with seniority and effect from 24 June 1966.

Retirement and Confirmation in Rank

Flight Lieutenant (*temp.*) Dudley George Low Hughes is retired, with effect from 1 July 1966. He is confirmed in the rank of Flight Lieutenant, with effect from the date of retirement.

RESERVE OF AIR FORCE OFFICERS

Extensions of Commissions

Wing Commander Robert Duncan McVicker, A.F.C. (70061) is granted an extension of his commission until 9 March 1969.

Flying Officer Julian Michael Mathieson (715818) is granted an extension of his commission until 12 February 1970.

Dated at Wellington this 6th day of July 1966.

DEAN J. EYRE, Minister of Defence.

(Air 12/11/9)

Appointing Member and Chairman of the Cooperative Dairy Companies Tribunal and Removal from Office of Absent Member

PURSUANT to section 17 of the Cooperative Dairy Companies Act 1949, the Minister of Justice has revoked the appointment as member and chairman of the Cooperative Dairy Companies Tribunal of Norman Egerton Briggs, of Wellington, public servant, he being absent from New Zealand, and appointed William Fleming Black Connell, of Wellington, public servant, to be member and chairman of the Tribunal in his place.

Dated at Wellington this 13th day of July 1966.

J. R. HANAN, Minister of Justice

(J. 18/1/10)

Appointment of Members of Weber Domain Board

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

Eion Kenneth Campbell,
Alan George Maxwell Purvis, and
John Stuart Small

to be members of the Weber Domain Board, Hawke's Bay Land District, in place of Raymond Bernard Bradley and Frederick Clifford Palmer, both left the district, and Dudley Alexander Buleigh Morrison, resigned.

Dated at Wellington this 18th day of July 1966.

R. G. GERARD, Minister of Lands

(L. and S. H.O. 1/254; D.O. 8/80)

Appointment of Member of Papanui Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints Leonard George Tobeck to be member of the Papanui Domain Board, Canterbury Land District, Christchurch City, in place of Stanley James Eder, resigned.

Dated at Wellington this 19th day of July 1966.

R. G. GERARD, Minister of Lands

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

Appointment of Member of Albury Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints Ian Lewis Murchison to be member of the Albury Domain Board, Canterbury Land District, in place of John Patrick McMurtrie, resigned.

Dated at Wellington this 19th day of July 1966.

R. G. GERARD, Minister of Lands

(L. and S. H.O. 1/274; D.O. 8/3/109)

Appointment of Member of Public Hall Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints Stuart Joseph Tecofsky to be member of the Colac Bay Public Hall Board, Southland Land District, Wallace County, in place of Stewart Dawson, left the district.

Dated at Wellington this 19th day of July 1966.

R. G. GERARD, Minister of Lands

(L. and S. H.O. 6/11/170; D.O. 8/2/5)

Board Appointed to Have Control of Purakanui Domain

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

A member of the Waikouaiti County Council representing the Blueskin Riding, *ex officio*, to be appointed in the behalf by the County Council,

George Edward Brinsdon,
Robert Alexander Dick,
Donald Morrison French,
Francis Samuel Jones,
Leslie James Mackle,
Victor Tasman McQueen, and
James Allan Soper

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

SCHEDULE

OTAGO LAND DISTRICT—PURAKANUI DOMAIN—WAIKOUAITI COUNTY

SECTION 50, Block I, Town of Purakanui: Area, 1 rood and 24.5 perches, more or less (S.O. Plan 12679).

Dated at Wellington this 13th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1403; D.O. 8/3/116)

Board Appointed to Have Control of Rakaia Domain

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

The member of the Ashburton County Council representing the Rakaia Riding, *ex officio*,
Harry Jeans Conway,
Roy Forrester Cornelius,
Milner John Doig,
Henry Noel Edge,
Andrew James Fagan,
Bob Johnston,
Brian Noel Nelson, and
Thomas Strain Shannan

to be the Rakaia 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

CANTERBURY LAND DISTRICT—RAKAIA DOMAIN—ASHBURTON COUNTY

RESERVE 2537, situated in Block XIII, Rakaia S.D.: Area, 101 acres, more or less (S.O. Plans 853L and 854L).

Reserve 2986, situated in Town of Rakaia: Area, 5 acres, more or less (S.O. Plan 851L).

Reserve 4638, situated in Block XIII, Rakaia S.D.: Area, 49 acres, more or less (S.O. Plan 8430).

Dated at Wellington this 19th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/412; D.O. 8/3/57)

Revocation of Appointment of Sheldon Park Domain Board and Appointment of New Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Sheldon Park Domain Board, as published in *Gazette*, 1962, page 1008, and appoints the Waimairi County Council to be the Sheldon Park 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

CANTERBURY LAND DISTRICT—SHELDON PARK DOMAIN—WAIMAIRI COUNTY

Reserve 3881, situated in Blocks III and VII, Christchurch Survey District: Area, 8 acres, more or less.

Reserve 4158, situated in Block VII, Christchurch Survey District: Area, 4 acres 1 rood 18 perches, more or less (shown as Lot 3, D.P. 6402, being part Rural Section 243A).

Reserve 4356, situated in Blocks III and VII, Christchurch Survey District: Area, 2 roods 16 perches, more or less (shown as Lot 11, D.P. 10579, being part Rural Section 243A).

Dated at Wellington this 19th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/462; D.O. 8/3/97)

Members of the Otago Raspberry Marketing Committee Appointed (Notice No. Ag. 9032)

PURSUANT to regulation 4 of the Otago Raspberry Marketing Regulations 1950, the Minister of Agriculture hereby appoints

Charles Victor Nye and
Len Simon Matsinger

to be members of, and producers' representatives on, the Otago Raspberry Marketing Committee established under the said Regulations.

Dated at Wellington this 15th day of July 1966.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 60766)

Members of the Otago Raspberry Marketing Committee Reappointed (Notice No. Ag. 9031)

PURSUANT to regulation 4 of the Otago Raspberry Marketing Regulations 1950, the Minister of Agriculture hereby reappoints

Alan Stanley Bathgate and
Arthur Stewart Morgan

to be members of, and producers' representatives on, the Otago Raspberry Marketing Committee established under the said Regulations.

Dated at Wellington this 15th day of July 1966.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 60766)

Member of the New Zealand Citrus Marketing Authority Appointed (Notice No. Ag. 9029)

PURSUANT to regulation 3 of the Citrus Marketing Authority Regulations 1953, His Excellency the Governor-General has been pleased to appoint

Gordon Pryor Johnston (on the nomination of the New Zealand Citrus Council (Inc.))

to be a member of, and producers' representative on, the New Zealand Citrus Marketing Authority for a term expiring on the 1st day of December 1966, *vice* S. F. Gridley, resigned.

Dated at Wellington this 27th day of June 1966.

B. E. TALBOYS, Minister of Agriculture.

(Ag. 3231)

Members of Board of Health Appointed

PURSUANT to the Health Act 1956, His Excellency the Governor-General has been pleased to appoint

Walter Edwin Bate, O.B.E., LL.M.;
Patricia Dorothy Coleman, M.S.(TEXAS), DIP.H.SC.;
Ernest Mervyn Kemp, A.R.A.N.Z.; and
Austin Edward Reid

as members of the Board of Health for a term of three years from the 1st day of July 1966.

Dated at Wellington this 13th day of July 1966.

D. N. MCKAY, Minister of Health.

Authorisation of 1966 New Zealand Industries Fair

PURSUANT to the Exhibitions Act 1910, the Minister of Industries and Commerce hereby gives notice as follows:

1. In this notice, unless the context otherwise requires,—

“The Act” means the Exhibitions Act 1910:

“The promoter” means the Canterbury Manufacturers' Association:

“The exhibition” means a public exhibition of works of industry and art to be conducted by the promoter at the Canterbury Court Showgrounds, Addington, Christchurch, from the 18th day of August 1966 until the 3rd day of September 1966 (both days inclusive) and to be known as the 1966 New Zealand Industries Fair.

2. The Exhibition is hereby authorised and declared to be an exhibition within the meaning of the Act.

3. Subject to the conditions set out in the Schedule hereto, the following provisions are hereby suspended in so far as they relate to work done or business conducted or services rendered in the said premises during the period of the exhibition, by or on behalf of the promoter, or by or on behalf of any exhibitor at the exhibition, or by any person employed in or about the exhibition, namely—such of the provisions of—

(a) The Industrial Conciliation and Arbitration Act 1954 and all awards and industrial agreements in force thereunder;

(b) The Shops and Offices Act 1955; and

(c) The Factories Act 1946;

as relate to the hours of commencing or ceasing work, or to the issue of permits, or to the payment for overtime, or extended hours, or to holidays, and half holidays, or to the closing of shops.

SCHEDULE

1. Forty hours shall constitute a week's work, to be worked on five days of the week, and eight hours shall constitute a day's work in or about the exhibition, and, with the exception set out in clause 2 hereof, the daily hours shall be worked consecutively.

2. No person shall be employed in or about the exhibition for more than four hours without an interval of at least three-quarters of an hour for a meal.

3. (a) Any person employed during any day in or about the exhibition who is employed on that day for more than eight hours, or before the hour of 8 a.m., or after the hour of 10.30 p.m., or on any day in excess of five days per week (whether the excess employment is in or about the exhibition

or otherwise) shall be paid for the excess employment at not less than half as much again as the ordinary rate for the first two hours and at not less than twice the ordinary rate thereafter.

(b) Any person employed in or about the exhibition on any day that would, but for the provisions of this order, have been a whole holiday for that person by virtue of any Act or of any award or industrial agreement shall be paid for all work done on that day at not less than twice the ordinary rate, whether the work is performed wholly in or about the exhibition or otherwise: Provided that nothing in this sub-clause shall be deemed to deprive any person of any other payment for the said holiday to which he is entitled under any Act or award or industrial agreement.

4. No male under 18 years of age and no female shall be employed in or about the exhibition after the hour of 10.30 p.m.

5. For the purposes of the enforcement of an award or industrial agreement, any provision of which has been suspended by this order, any officer of the industrial union or association concerned who is authorised in writing in that behalf by the union or association shall be entitled to interview at his place of employment any person employed in or about the exhibition under that award or industrial agreement at such time or times as may be agreed upon between the officer and the employer of that person, and for this purpose any such officer shall be entitled at any time to have access to the register of passes issued by the promoter.

6. Nothing in this notice shall be deemed to affect any provisions in an award or industrial agreement requiring workers subject to the award or industrial agreement to be members of a union.

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

Closely Populated Locality and Limited Speed Zone Declared

PURSUANT to the Transport Act 1962, the Minister of Transport hereby gives notice as follows:

1. So much of the Warrant under section 52 of the Transport Act 1962, dated the 12th day of April 1966†, which relates to roads at Massey in Waitemata County is hereby revoked.

2. The roads specified in the First Schedule hereto are hereby declared to be a closely populated locality for the purposes of section 52 of the Transport Act 1962.

3. The roads specified in the Second Schedule hereto are hereby declared to be a limited speed zone for the purposes of the Traffic Regulations 1956*.

FIRST SCHEDULE

SITUATED within Waitemata County at Massey:

Chorley Avenue.
Crompton Road.
Hartley Terrace.
Keegan Drive.
Waimumu Road.

SECOND SCHEDULE

SITUATED within Waitemata County at Massey:

Don Bucks Road (from the Henderson-Kumeu via Swanson Road to Snelling Road).
Donovan Road.
Lincoln Park Avenue.
McClintock Road.
Newport Road.
Royal Road (from Snelling Road to Newport Road).
Snelling Road (from Triangle Road to Royal Road).
Triangle Road (from Lincoln Park Avenue to Snelling Road).
Woodside Road.

Dated at Wellington this 12th day of July 1966.

JOHN McALPINE, Minister of Transport.

*S.R. 1956/217 (Reprinted with Amendments Nos. 1 to 8: S.R. 1963/157)

Amendment No. 9: S.R. 1963/224
Amendment No. 10: S.R. 1964/85
Amendment No. 11: S.R. 1964/119
Amendment No. 12: S.R. 1964/208
Amendment No. 13: S.R. 1965/21

†Gazette, No. 22, dated 21 April 1966, Vol. I, p. 662
(TT. 9/1/276)

Closely Populated Locality Declared

PURSUANT to the Transport Act 1962, the Minister of Transport hereby gives notice that the roads specified in the Schedule hereto are hereby declared to be a closely populated locality for the purposes of section 52 of the Transport Act 1962.

SCHEDULE

SITUATED within Waikohu County at Te Karaka Township:

No. 2 State Highway (Pokeno-Wellington via Gisborne) (from a point 4 chains measured easterly generally along the said highway from Station Road to a point 4 chains measured southerly generally along the said highway from the western end of the said Station Road).

Balfour Road.

Barry Street.

Iopa Road.

Kanakania Road (from No. 2 State Highway (Pokeno-Wellington via Gisborne) to a point 2 chains measured north-easterly generally along the said road from Paulson Street).

Kipling Road.

Library Road.

Paulson Street.

Rangatira Road.

Station Road.

Dated at Wellington this 13th day of July 1966.

JOHN McALPINE, Minister of Transport

(TT. 9/1/225)

Closely Populated Localities Declared

PURSUANT to the Transport Act 1952, the Minister of Transport hereby gives notice that the roads specified in the Schedule hereto are hereby declared to be closely populated localities for the purposes of section 52 of the Transport Act 1962.

SCHEDULE

SITUATED within Rangiora County at The Pines and Kairarua Beaches:

Achilles Parade.

Batten Grove.

Beach Road (from Saltwater Creek bridge to Featherstone Avenue).

Chichester Street.

Dunns Avenue.

Featherstone Avenue.

Kain Street.

Kay Avenue.

Moncrieff Avenue.

Rinald Avenue.

Dated at Wellington this 13th day of July 1966.

JOHN McALPINE, Minister of Transport

(TT. 9/1/198)

Closely Populated Locality Extended

PURSUANT to the Transport Act 1962, the Minister of Transport hereby gives notice as follows:

1. So much of the Warrant under section 36 of the Transport Act 1949, dated the 29th day of June 1951*, which relates to Patumahoe in Franklin County is hereby revoked.

2. The roads specified in the Schedule hereto are hereby declared to be a closely populated locality for the purposes of section 52 of the Transport Act 1962.

SCHEDULE

SITUATED within Franklin County at Patumahoe:

Papakura-Titi Road (from a point 8 chains measured north-westerly generally along the said road from Patumahoe Pukekohe Road to a point 2 chains measured south-westerly generally along the said Papakura-Titi Road from Patumahoe Pukekohe Road).

Patumahoe-Drury Road (from Patumahoe-Pukekohe Road to a point 4 chains measured northerly generally along the said Patumahoe-Drury Road from Patumahoe-Pukekohe Road).

Patumahoe-Pukekohe Road (from Papakura-Titi Road to a point 1 chain measured easterly generally along the said Patumahoe-Pukekohe Road from Carters Road).

Dated at Wellington this 12th day of July 1966.

JOHN McALPINE, Minister of Transport

*Gazette, No. 51, dated 5 July 1951, Vol. II, p. 954
(TT. 9/1/51)

Limited Speed Zone Declared

PURSUANT to the Transport Act 1962, the Minister of Transport hereby gives notice that the roads specified in the Schedule hereto are hereby declared to be a limited speed zone for the purposes of the Traffic Regulations 1956*.

SCHEDULE

SITUATED within Waitemata County at Whenuapai Village:
 Kauri Road (from Puriri Road to its northern end on the
 shore of the Riverhead inlet).
 Pohutukawa Road.
 Puriri Road.
 Totara Road (from Waimarie Road to Karaka Road).
 Waimarie Road.

Dated at Wellington this 12th day of July 1966.

JOHN McALPINE, Minister of Transport.

S.R. 1956/217 (Reprinted with Amendments Nos. 1 to 8:
 S.R. 1963/157)

Amendment No. 9: S.R. 1963/224

Amendment No. 10: S.R. 1964/85

Amendment No. 11: S.R. 1964/119

Amendment No. 12: S.R. 1964/208

Amendment No. 13: S.R. 1965/21

(TT. 9/1/276)

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

PURSUANT to section 35 of the Public Works Act 1928, the
 Minister of Railways hereby declares the land described in
 the Schedule hereto to be Crown land subject to the Land
 Act 1948 as from the 25th day of July 1966.

SCHEDULE

NELSON LAND DISTRICT

APPROXIMATE area of the piece of land declared Crown land:
 R. P. Railway land being

2 9·7 Part Sections 1170 and 1172, City of Nelson
 (S.O. 10373).

As the same is more particularly delineated on the plan
 marked L.O. 18982, deposited in the office of the Minister of
 Railways at Wellington, and thereon coloured purple.

Dated at Wellington this 12th day of July 1966.

JOHN McALPINE, Minister of Railways.

(N.Z.R. L.O. 18310/28/116)

*Declaring Land Taken for a Government Work at New
 Plymouth and Not Required for That Purpose to be Crown
 Land*

PURSUANT to section 35 of the Public Works Act 1928, the
 Minister of Railways hereby declares the land described in
 the Schedule hereto to be Crown land subject to the Land
 Act 1948 as from the 25th day of July 1966.

SCHEDULE

TARANAKI LAND DISTRICT

APPROXIMATE area of the piece of land declared Crown land:
 R. P. Being

2 30 Part Railway land in Proclamation No. 25, formerly
 being part Sections 3 and 4, Fitzroy District.

Situated in Block V, Paritutu Survey District, City of New
 Plymouth (S.O. 9806).

As the same is more particularly delineated on the plan
 marked L.O. 20769, deposited in the office of the Minister
 of Railways at Wellington, and thereon coloured orange.

Dated at Wellington this 12th day of July 1966.

JOHN McALPINE, Minister of Railways.

(N.Z.R. L.O. 13351/111)

Pulp and Paper Industry Advisory Committee

PURSUANT to section 12 of the Industries and Commerce
 Act 1956, the Minister of Industries and Commerce hereby
 appoints the following persons to be an advisory committee
 to be known as the Pulp and Paper Industry Advisory
 Committee:

Secretary of Industries and Commerce, Chairman;

Secretary to the Treasury;

Director-General of Forests; and

Representatives of the following companies—

Caxton Paper Mills Ltd.,

New Zealand Forest Products Ltd.,

New Zealand Paper Mills Ltd., and

Tasman Pulp and Paper Company Ltd.

Dated at Wellington this 6th day of July 1966.

NORMAN N. SHELTON,

for Minister of Industries and Commerce.

(I. and C. 21/13)

*Declaration That Parts of the Kaiwaka Park Domain Shall
 Be Recreation Reserves and Revocation of the Reservation
 Over the Said Reserves*

PURSUANT to the Reserves and Domains Act 1953, the Minister
 of Lands hereby declares that those parts of the Kaiwaka
 Park Domain described in the Schedule hereto shall cease
 to be subject to the provisions of Part III of the Reserves
 and Domains Act 1953, and shall be deemed to be recreation
 reserves subject to Part II of the said Act; and, further,
 revokes the reservation for recreation purposes over the said
 reserves.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—OTAMATEA COUNTY

PARTS Allotment 203, Village of Kaiwaka, situated in Block III,
 Otamatea Survey District: Total area, 3 roods 3·4 perches,
 more or less (S.O. Plan 44696).

Dated at Wellington this 15th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/571; D.O. 8/3/81)

Dedication of Part of a Road Reserve as a Street

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MOUNT ROSKILL BOROUGH

PART Lot 55, D.P. 21428, being part Allotment 4 of Section
 13, Suburbs of Auckland, situated in Block IV, Titirangi
 Survey District: Area, 9·6 perches, more or less. Part
 certificate of title, Volume 92, folio 13. As shown on
 the plan marked L. and S. 16/3156b, deposited in the
 Head Office, Department of Lands and Survey, Wellington,
 and thereon edged red (S.O. Plan 45147).

Dated at Wellington this 13th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 16/3156; D.O. R. 88)

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 road
 over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

LOT 12, D.P. 19916, being part Rural Section 392, situated in
 Block VI, Christchurch Survey District: Area, 25·2 perches,
 more or less.

Dated at Wellington this 13th day of July 1966.

R. G. GERARD, Minister of Lands.

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

*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
 recreation purposes over the land described in the Schedule
 hereto, and further declares that the said land may be dis-
 posed of by the Matamata County Council in such manner,
 at such price, and on such terms and conditions as the
 Council shall determine; the proceeds from any such sale to
 be paid into the Council's reserves account, such moneys to
 be used and applied in or towards the improvement of other
 recreation reserves under the control of the Council, or in
 or towards the purchase of other land for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—MATAMATA COUNTY

LOT 1, D.P. S. 10492 (formerly part Lot 59, D.P. S. 8732),
 being part Tokoroa No. 1 Block, situated in Block VIII,
 Patetere South Survey District: Area, 6·4 perches, more or
 less. Part certificate of title, Volume 2B, folio 754.

Dated at Wellington this 15th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 1/1142; D.O. 8/3/119)

Revocation of the Reservation Over a 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 road purposes described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MOUNT ROSKILL BOROUGH
PART Lot 55, D.P. 21428, being part Allotment 4 of Section 13, Suburbs of Auckland, situated in Block IV, Titirangi Survey District: Area, 28·9 perches, more or less. Part certificate of title, Volume 92, folio 13. As shown on the plan marked L. and S. 16/3156A, deposited in the Head Office, Department of Lands and Survey, Wellington, and thereon edged red (S.O. Plan 45147).

Dated at Wellington this 13th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 16/3156; D.O. R. 88)

Kaitaia Borough Flood Protection Scheme in the Kaitaia Town Subdivision of the Kaitaia Drainage Area—Notice of Intention to Make and Levy Special Rates

NOTICE is hereby given that it is intended, pursuant to the Swamp Drainage Amendment Act 1948, to make and levy on the unimproved value of all land within the Kaitaia Town Subdivision of the Kaitaia Drainage Area, the annually recurring special rate described in the Schedule hereto, such rate being for the repayment of moneys expended on the construction of the Kaitaia Borough Flood Protection Scheme in the Kaitaia Town Subdivision of the Kaitaia Drainage Area, together with interest thereon.

The amount of such rates will be payable on 30 August in each year.

The valuation roll and the rate book of the Kaitaia Town Subdivision of the Kaitaia Drainage Area will be open for inspection at the office of the Collector of Rates, Lands and Survey Department, Second Floor, Customs Buildings, Customs Street West, Auckland and a copy of same may be inspected at the office of the Lands and Survey Department, Melba Street, Kaitaia, at all times at which those offices are open for the transaction of public business.

SCHEDULE

ON the unimproved value of all land within the Kaitaia Town Subdivision of the Kaitaia Drainage Area, thirty-nine one-hundredths of a penny (0·39d.) in the pound.

Dated at Wellington this 19th day of July 1966.

R. G. GERARD, Minister of Lands.

(L. and S. H.O. 15/42/5)

Kaitaia Drainage Area—Notice of Intention to Make and Levy General Rates

NOTICE is hereby given that it is intended, pursuant to the Swamp Drainage Act 1915, and its amendments, to make and levy, on the unimproved value of all land within the Kaitaia Town District Subdivision of the Kaitaia Drainage Area constituted under the said Act, the general rate described in the First Schedule hereto, and on the unimproved value of all land in the subdivision of the Kaitaia Drainage area outside the Kaitaia Town District the general rates described in the Second Schedule hereto, to meet maintenance costs for the period 1 April 1966 to 31 March 1967.

The amount of the general rates, together with the amount of the annually recurring special rates already made and levied, will be payable in one sum on 30 August 1966.

The valuation roll of the area will be open for inspection at the office of the Collector of Rates, Second Floor, Government Buildings, Customs Street West, Auckland, and a copy of same may be inspected at the office of the Lands and Survey Department, Melba Street, Kaitaia, at all times at which those offices are open for the transaction of public business.

FIRST SCHEDULE

TOWN SUBDIVISION

General Rate

ON the unimproved value of all lands within the Kaitaia Town District, thirty-three one-hundredths of a penny (0·33d.) in the pound.

SECOND SCHEDULE

RURAL SUBDIVISION

General Rates

CLASS A—On the unimproved value of all lands classified as Class A by the persons appointed to classify lands under section 3 of the Swamp Drainage Amendment Act 1928, fifty pence and sixty-two one-hundredths of a penny (50·62d.) in the pound.

Class B—On the unimproved value of all lands so classified as Class B, seventeen pence and seventy-two one-hundredths of a penny (17·72d.) in the pound.

Class C—On the unimproved value of all lands so classified as Class C, seven pence and fifty-nine one-hundredths of a penny (7·59d.) in the pound.

Dated at Wellington this 19th day of July 1966.

R. G. GERARD, Minister of Lands

(L. and S. H.O. 15/42/5)

Crown Land Set Apart for a University and a Teachers' Training College in the City of Hamilton

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 university and teachers' training college from and after the 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 78 acres and 34 perches situated in Block II, Hamilton Survey District, and Block XIV, Komakorau Survey District, City of Hamilton, being Allotment 414, Kirikiriroa Parish, as shown on a plan lodged in the office of the Chief Surveyor at Hamilton as No. S.O. 40234, and thereon bordered red.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works

(P.W. 31/2057/0; D.O. 39/214/0)

Crown Land Set Apart for the Development of Water Power (Lake Taupo and Waikato River Power Scheme) in the Borough of Otahuhu

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for the development of water power (Lake Taupo and Waikato River Power Scheme) from and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 34·2 perches situated in Block VI, Otahuhu Survey District, Borough of Otahuhu, North Auckland R.D., and being Lot 1, D.P. 47216. Part Proclamation 15823.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works

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

Crown Land Set Apart for the Development of Water Power (Benmore Power Scheme) in Block XI, Strachey Survey District

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for the development of water power (Benmore Power Scheme) from and after the 25th day of July 1966.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 66 acres 1 rood situated in Block XI, Strachey Survey District, being part Run 292; as the same is more particularly delineated on the plan marked M.O.W. 20390 (S.O. 10142) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Dated at Wellington this 7th day of June 1966.

PERCY B. ALLEN, Minister of Works

(P.W. 92/12/46/6; D.O. 92/12/46/6/13)

Crown Land Set Apart for Road in Block X, Rangitaiki Upper Survey District, Whakatane 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 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 5 perches being part Section 6, Block X, Rangitaiki Upper Survey District

as the same is more particularly delineated on the plan marked M.O.W. 20299 (S.O. 43106) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/30/3/0; D.O. 72/30/3/06)

Public Reserve Set Apart for Police Purposes in the Borough of Oamaru

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the public reserve described in the Schedule hereto to be set apart for police purposes from and after the 25th day of July 1966.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood situated in the Borough of Oamaru, being Section 5, Block XXV, Town of Oamaru.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/545; D.O. 25/25/0)

Land Held for State Housing Purposes Set Apart for Maori Housing Purposes in the City of Manukau

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 Maori housing purposes from and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 11.4 perches situated in Block XI, Otahuhu Survey District, City of Manukau, North Auckland R.D., and being Lots 45 and 46, D.P. 52813. Part certificate of title No. 3D/578, North Auckland Land Registry.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/2646/4/50; D.O. X/17/0/2/0)

Land Held for State Housing Purposes Set Apart for the Purposes of the Maori Housing Act 1935 in the City of Porirua

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for the purposes of the Maori Housing Act 1935 from and after the 25th day of July 1966.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P. Being
0 0 29.9 Lot 2 } L.T. Plan 27333.
0 0 27.9 Lot 3 }

Parts Proclamation No. 5932, Wellington Land Registry.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(H.C. X/19/0/211A; D.O. 22/0/3)

Land Proclaimed as Road in Blocks IV and V, Hillend Survey District, Bruce 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

OTAGO LAND DISTRICT

ALL those pieces of land situated in the Hillend Survey District described as follows:

A. R. P. Being
0 2 8.3 Part Section 6S, Pukeawa Settlement, Block V; coloured blue on plan.
0 0 14.9 Part Section 6S, Pukeawa Settlement, Block V; coloured blue on plan.
0 0 10.5 Part Lot 1, D.P. 5227, being part Section 39, Block IV; coloured yellow on plan.
0 0 7.3 Part Lot 1, D.P. 5227, being part Section 39, Block IV; coloured yellow on plan.
0 0 21.1 Part Lot 1, D.P. 5227, being part Sections 39, 41, and 42, Block IV; coloured yellow on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20416 (S.O. 12452) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 46/1283; D.O. 18/300/36)

Land Proclaimed as Road in Block XVII, Clutha Survey District, Clutha 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

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block XVII, Clutha Survey District, described as follows:

A. R. P. Being
0 0 2 Part Lot 1, D.P. 8380; coloured blue on plan.
0 0 1 } Part Section 3; coloured yellow on plan.
0 0 2.8 }

As the same are more particularly delineated on the plan marked M.O.W. 20446 (S.O. 13640) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 8th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 46/1326; D.O. 18/300/38)

Land Proclaimed as Road in Block I, Pomahaka Survey District, Clutha 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

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block I, Pomahaka Survey District, described as follows:

A. R. P. Being
0 0 17 Part Lot 2, D.P. 4359; coloured sepia on plan.
0 0 16.4 } Part Lot 2, D.P. 8406; coloured orange on
0 0 2 } plan.
0 0 2.6 Part Lot 1, D.P. 8406; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20473 (S.O. 13513) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 46/872; D.O. 18/300/38)

Land Proclaimed as Road and Road Closed in Block I, Hukerenui Survey District, Bay of Islands 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 First Schedule hereto and hereby proclaims as closed the road described in the Second Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Being
2 2 21.1 Part Allotment 93, Ruapekapeka Parish; coloured blue on plan.
0 1 10.7 Part Allotment 111, Ruapekapeka Parish; coloured blue on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 2 acres 2 roods 16 perches situated in Block I, Hukerenui Survey District, North Auckland R.D., adjoining or passing through Allotments 93, 114A, and 115 and part Allotment 92, Ruapekapeka Parish; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20471 (S.O. 44680) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 33/2415; D.O. 50/15/3/0)

Land Proclaimed as Road and Road Closed and Land Resumed in Block VIII, Shotover Survey District, Lake 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 First Schedule hereto; and also hereby proclaims that the road described in the Second Schedule hereto is closed and shall be incorporated in renewable lease recorded in Volume 369, folio 74, Otago Land Registry, and held by George Albert Bowler, of Arrow Junction, farmer, and also hereby resumes the land in the Third Schedule hereto for the purpose of subsection 6 of the said section 29 and declares the land when resumed shall be incorporated in renewable lease, Volume 369, folio 74, Otago Land Registry, and held by George Albert Bowler, of Arrow Junction, farmer.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Land Proclaimed as Road

ALL that piece of land situated in Block VIII, Shotover Survey District, described as follows:

A.	R.	P.	Being
0	3	4.3	Part Section 110; coloured orange on plan.

SECOND SCHEDULE

OTAGO LAND DISTRICT

Road Closed

ALL that piece of land situated in Block VIII, Shotover Survey District, described as follows:

A.	R.	P.	Adjoining or passing through
0	3	11.2	Part Sections 4, 109, and 110, and residence area; coloured green on plan.

THIRD SCHEDULE

OTAGO LAND DISTRICT

Land Resumed

ALL that piece of land situated in Block VIII, Shotover Survey District, described as follows:

A.	R.	P.	Being
0	1	6.9	Part Section 110; coloured orange, edged orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20061 (S.O. 13545) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/6/16/0; D.O. 72/6/16/0/33)

Land Proclaimed as Road, Road Closed, and Land Taken in Block VIII, Waikouaiti Survey District, Waikouaiti 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 First Schedule hereto and also hereby proclaims as closed the road described in the Second Schedule hereto and declares that the road first described in the said Second Schedule shall vest in Evan Nicol Dodds, of Merton, farmer, subject to memorandum of mortgage No. 270077, Otago Land Registry; and also hereby takes the land described in the Third Schedule hereto for the purpose of subsection 6 of the said section 29.

FIRST SCHEDULE

OTAGO LAND DISTRICT

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

A.	R.	P.	Being
1	2	18.7	} Part Commonage Reserve; coloured orange on plan.
0	0	32.6	
0	0	32.3	} Part Section 5; coloured blue on plan.
1	1	0.8	
0	0	4.1	
0	0	29.7	

SECOND SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of road situated in Block VIII, Waikouaiti Survey District, described as follows:

A.	R.	P.	Adjoining or passing through
1	1	38.5	Section 9 and Commonage Reserve; coloured green on plan.

0	0	34.7	} Section 5; coloured green on plan.
0	0	1.5	
1	0	16.3	

0	1	36.6	Section 5 and Commonage Reserve; coloured green on plan.
---	---	------	--

THIRD SCHEDULE

ALL that piece of land containing 9.7 perches situated in Block VIII, Waikouaiti Survey District, being part Commonage Reserve.

As the same are more particularly delineated on the plan marked M.O.W. 20452 (S.O. 13819) and deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 17th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/16/0; D.O. 72/1/16/0/75)

Land Proclaimed as Road and Road Closed in Blocks XV and XVI, Mawheraiti Survey District, and Block IV, Ahaura Survey District, Grey 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 First Schedule hereto, and hereby proclaims as closed the road described in the Second Schedule hereto.

FIRST SCHEDULE

WESTLAND LAND DISTRICT

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

A.	R.	P.	Being
0	2	29	Crown land; coloured orange on plan.
2	1	0	Part Section 2 of Square 121; coloured blue on plan.

SECOND SCHEDULE

WESTLAND LAND DISTRICT

ALL those pieces of road in the Westland Registration District, described as follows:

A.	R.	P.	Adjoining or passing through
25	3	0	Sections 1, part 2, and part 5 of Square 121, situated in Block XVI, Mawheraiti Survey District, and Block IV, Ahaura Survey District; coloured green on plan.
39	2	16	Sections 196 and 258 of Square 122, and Sections 40 and 43, situated in Block XV, Mawheraiti Survey District; and Section 3, part 2 and part 5 of Square 121, situated in Blocks XV and XVI, Mawheraiti Survey District; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20485 (S.O. 5230) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 30th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 44/935; D.O. 35/22)

Land Proclaimed as Road, Road Closed and Vested, and Land Allocated and Vested in Block XVI, Onewhero Survey District, Raglan 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 First Schedule hereto; and also proclaims that the road described in the Second Schedule hereto is hereby closed, and that the area of road first described in the said Second Schedule shall, when so closed, vest as to a one-half share in Colin Rankin Sturrock, of

Tuakau, solicitor, and Leonard William Demler, of Pukekawa, farmer, and as to the other one-half share in Jeanette Lenore Demler, of Pukekawa, spinster; and also hereby allocates the land described in the Third Schedule hereto to the purposes of subsection (6) of the said section 29 and declares that the said land shall, when so allocated, vest as to a one-half share in the said Colin Rankin Sturrock and Leonard William Demler, and as to the other one-half share, in the said Jeanette Lenore Demler.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

ALL that piece of land containing 2 roods 35·1 perches being part Section 12, Block XVI, Onewhero Survey District; as the same is more particularly delineated on the plan marked M.O.W. 18849 (S.O. 42516) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road Closed

ALL those pieces of road described as follows:

A.	R.	P.	Adjoining or passing through
0	2	39·1	Part Sections 12 and 13, Block XVI, Onewhero Survey District.
0	0	12·4	Part Section 12, Block XVI, Onewhero Survey District.

As the same are more particularly delineated on the plan marked M.O.W. 18849 (S.O. 42516) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Allocated

ALL that piece of land containing 14·1 perches being part Section 12, Block XVI, Onewhero Survey District; as the same is more particularly delineated on the plan marked M.O.W. 18849 (S.O. 42516) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia, edged sepia.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 34/3390; D.O. 18/7/42)

Land Proclaimed as Street in the City of Hamilton

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

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block I, Hamilton Survey District, City of Hamilton, described as follows:

A.	R.	P.	Being
0	0	0·28	Part Allotment 11, Hamilton West Town Belt.
0	0	0·01	Part Allotment 13A, Hamilton West Town Belt (D.P. 22187).

As the same are more particularly delineated on the plan marked M.O.W. 20487 (S.O. 43291) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 30th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/618; D.O. 43/1/0/15)

Land Proclaimed as Street in the Borough of Thames

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

SOUTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	1	17·3	Part Te Amoro Block; coloured blue on plan.
0	0	0·6	Part Waiari No. 2 South B2 Block; coloured sepia on plan.
0	0	0·7	Part Taikaramihi No. 1 Block; coloured blue on plan.
0	0	5	Part Te Amoro Block; coloured yellow on plan.

All situated in Block VIII, Thames Survey District.

As the same are more particularly delineated on the plan marked M.O.W. 20486 (S.O. 40990) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/3705; D.O. 43/23/0)

Road Closed in Block XIV, Akatarawa Survey District, Hutt County

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

SCHEDULE

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Adjoining or passing through
0	1	9·57	Parts Section 122, Hutt District, and Lot 2, D.P. 24144, being part Section 122, Hutt District.
0	2	35·35	Parts Section 122, Hutt District, Lots 28 and 29, D.P. 23510, being part Section 122, Hutt District, and Lots 19, 20, and 21, D.P. 23203, being part Sections 121 and 776, Hutt District.

As the same are more particularly delineated on the plan marked M.O.W. 20448 (S.O. 25357) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 8th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 53/405; D.O. 16/1018/0)

Road Closed in Block XIV, Clifford Bay Survey District, and Block II, Cape Campbell Survey District, Awatere County

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

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL those pieces of road situated in the Marlborough R.D., and described as follows:

A.	R.	P.	Adjoining or passing through
0	2	38	Section 26 and part Section 23, Block XIV, Clifford Bay Survey District.
3	2	0	Part Section 23 and Crown land, Block XIV, Clifford Bay Survey District, and part Section 16, Block II, Cape Campbell Survey District.

As the same are more particularly delineated on the plan marked M.O.W. 20474 (S.O. 4722) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 43/351; D.O. 16/1122)

Road Closed in Blocks II and V, Tuapeka East Survey District, Tuapeka County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of road containing 8 acres 2 roods 12·3 perches situated in Tuapeka East Survey District adjoining Sections 126 and 127, Block II, and Sections 2, 3, 4, 7, and 30, and Lot 1, D.P. 8282, being part section 43, Block V; as the same is more particularly delineated on the plan marked M.O.W. 20415 (S.O. 12884) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 31st day of May 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 46/1499; D.O. 18/300/37)

Road Closed in Block II, Earnslaw Survey District, Lake County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of road situated in Block II, Earnslaw Survey District, described as follows:

A.	R.	P.	Adjoining or passing through
3	2	36	Part Sections 74, 75, and 76, and Crown land.
14	2	18	Part Sections 49, 73, 74, 75, 76, 77, 78, 79, 80, and 81, and Crown land.
12	2	0	Part Sections 79 and 80, and Sections 83, 84, 85, 86, 87, 88, 89, 90, and 94, and Run 18.
9	3	31	Part Sections 74, 75, and 76, and Sections 68, 69, 70, 71, 72, 91, 92, and 93, and Run 14.

As the same are more particularly delineated on the plan marked M.O.W. 20467 (S.O. 13857) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 30th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 46/1903; D.O. 18/300/34)

Road Closed in Block XIV, Taringatura Survey District, Wallace County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims that the road described in the Schedule hereto is closed and shall vest in Quintin Millar Ltd., a company duly incorporated under the Companies Act 1955 and having its registered office in Invercargill, subject to memorandum of mortgage No. 151646, Southland Land Registry.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of road containing 3 perches situated in Block XIV, Taringatura Survey District, adjoining part Lot 57B, D.P. 649, being part Section 283; as the same is more particularly delineated on the plan marked M.O.W. 20428 (S.O. 5869) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 31st day of May 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 47/1197; D.O. 18/767/5869)

Road Closed in Block I, Wendon Survey District, Southland County

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

SCHEDULE

SOUTHLAND LAND DISTRICT

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

A.	R.	P.	Adjoining or passing through
1	3	20	Passing through Section 19 and old river bed.
0	2	15·2	Passing through Crown land and old river bed.
2	2	28·3	Passing through part Section 18, old river bed, and the Land in L.T.P. 497 (red), being part Section 18.
0	2	34·1	Passing through Section 17.

As the same are more particularly delineated on the plan marked M.O.W. 20451 (S.O. 7480) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 8th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 47/1552; D.O. 18/767/7480)

Declaring Land Taken for State Housing Purposes in the Borough of Waiuku

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State housing purposes from and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4 acres 3 roods 0·9 of a perch situated in Block III, Maioiro Survey District, Borough of Waiuku, North Auckland R.D., and being part Lot 6, D.P. 34467, as the same is more particularly delineated on the plan marked M.O.W. 20444 (S.O. 45102) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 16th day of June 1966.

PERCY B. ALLEN, Minister of Works.

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

Declaring Land Taken for Maori Housing Purposes in the City of Hamilton

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 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 29·5 perches, situated in the City of Hamilton, being part Lot 20, D.P. 8102, and being part Allotment 364, Parish of Te Rapa. All certificate of title, No. 3D/100, South Auckland Land Registry.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/2646/5; D.O. 54/150/1/99)

Declaring Land Taken, Subject to Building-line Restrictions, for Maori Housing Purposes in the Borough of Patea

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 restrictions contained in Order in Council 142 and memorandum of acceptance 120794, both Taranaki Land Registry, for Maori housing purposes from and after the 25th day of July 1966.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 31·42 perches situated in the Borough of Patea, Taranaki R.D., and being Lot 2, D.P. 9000, being part Sections 36 and 37, Patea Suburban. All certificate of title No. A2/162, Taranaki Land Registry.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/2646/8/4; D.O. 5/65/0/5/2)

Declaring Land Taken for a Teachers' Hostel in the Borough of Milton

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 teachers' hostel from and after the 25th day of July 1966.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 32 perches situated in the Borough of Milton, and being part Lots 74 and 75, Block IV, Deeds Plan 87, being part Section 131, Block XVI, Tokomairiro Survey District; as the same is more particularly delineated on the plan marked M.O.W. 20425 (S.O. 13878) deposited in the office of the Minister of Works at Wellington and thereon coloured orange.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1661/1; D.O. 16/32/0/3)

Declaring Land Taken for a Public School in the City of Dunedin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a public school from and after the 25th day of July 1966.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 8 perches situated in the City of Dunedin, being Lot 21, D.P. 10226. Part certificate of title, Volume B1, folio 241, Otago Land Registry.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1647; D.O. 16/152)

Declaring Additional Land Taken for a Public School in Block II, Glenomaru Survey District, Clutha County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a public school from and after the 25th day of July 1966.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 10 acres situated in Block I, Glenomaru Survey District, being Section 2 of 4. All certificate of title, Volume 19, folio 179, Otago Land Registry.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2844; D.O. 16/222/0)

Declaring Land Taken for a Public School in Block XIX, Invercargill Hundred

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 public school from and after the 25th day of July 1966.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 3 acres 3 roods 3 perches situated in Block XIX, Invercargill Hundred, being part Section 4. All certificate of title, Volume 52, folio 96, Southland Land District.

Dated at Wellington this 4th day of July 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2533; D.O. 16/207/0)

Declaring Land Taken for Buildings of the General Government in the City of Napier

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 buildings of the General Government from and after the 25th day of July 1966.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in the City of Napier, Hawke's Bay R.D., described as follows:

- | A. R. P. | Being |
|----------|--|
| 0 11·2 | Lot 2, D.P. 1567, being part Town Section 285, Town of Napier. All certificate of title, H.B. Volume 22, folio 21. |
| 2 0 | Town Section 287, Town of Napier. All certificate of title, H.B. Volume 22, folio 114. |
| 0 31·5 | Part Town Section 285, Town of Napier. All certificate of title, H.B. Volume 97, folio 32 (limited as to parcels). |
| 0 12·7 | Lot 2, D.P. 9862, part Town Section 285, Napier. All certificate of title, Volume A2, folio 727. |
| 0 2 | Part Town Section 283, Town of Napier. All certificate of title, H.B. Volume 22, folio 28 (limited as to parcels). |

Dated at Wellington this 8th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/162/0; D.O. 30/1/12)

Declaring Land Taken for Better Utilisation in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, 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 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre 2 roods 29·6 perches situated in Block III, Titirangi Survey District, City of Auckland, North Auckland R.D., and being Lot 2, D.P. 37514. Balance certificate of title, Volume 982, folio 126, North Auckland Land Registry.

Dated at Wellington this 20th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/12/0; D.O. 71/2/12/0)

Declaring Land Taken for Better Utilisation in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, 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 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND REGISTRY

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

- | A. R. P. | Being |
|----------|---|
| 0 0 9·4 | Part Lots 7 and 8, Deeds Plan 429. All certificate of title, Volume 539, folio 11 (limited as to parcels), North Auckland Land Registry. |
| | Lots 127 and 128, Deeds plan 1331. All certificate of title, Volume 544, folio 223 (limited as to parcels), North Auckland Land Registry. |
| | Part Allotment 5A, Section 7, Suburbs of Auckland. All certificate of title, Volume 544, folio 218 (limited as to parcels), North Auckland Land Registry. |
| 0 0 4 | Part Lot 41, Deeds Plan 434. All certificate of title, Volume 537, folio 141 (limited as to parcels), North Auckland Land Registry. |

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/11/0; D.O. 71/2/11/0)

Declaring Land Taken for Better Utilisation in the Borough of Newmarket

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 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 12·9 perches situated in Block VIII, Rangitoto Survey District, Borough of Newmarket, North Auckland R.D., and being part Allotment 25A, Section 3, Suburbs of Auckland. All certificate of title, Volume 583, folio 248, North Auckland Land Registry (limited as to parcels).

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/3/0; D.O. 71/2/3/0)

Declaring Land Taken (Together with and Subject to Rights of Way) for Better Utilisation in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken (together with and subject to the rights of way created by transfer 594324) for better utilisation from and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 3·7 perches situated in Block XV, Waitemata Survey District, City of Auckland, North Auckland R.D., and being Lot 1, D.P. 44768. All certificate of title, Volume 1511, folio 45, North Auckland Land Registry.

Dated at Wellington this 31st day of May 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/5/0; D.O. 71/2/5/0)

Declaring Land Taken, Subject to a Fencing Agreement, for Better Utilisation in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken subject to the fencing agreement contained in memorandum of transfer No. 265457, North Auckland Land Registry, for better utilisation from and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 11 perches situated in Block XVI, Waitemata Survey District, City of Auckland, North Auckland R.D., and being Lot 70, D.P. 194. All certificate of title, Volume 657, folio 30, North Auckland Land Registry.

Dated at Wellington this 31st day of May 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/5/0; D.O. 71/2/5/0)

Declaring Land Taken for Better Utilisation in Block VIII, Drury Survey District, Franklin 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 better utilisation from and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 25·8 perches situated in Block VIII, Drury Survey District, North Auckland R.D., and being part Lots 20 and 21 of Section 10, Deeds Plan 35. All certificate of title, Volume 768, folio 188, North Auckland Land Registry (limited as to parcels).

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/2A/0; D.O. 72/1/2A/20/0)

Declaring Land Taken for Better Utilisation in Block IV, Waitemata Survey District, Waitemata 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 better utilisation from and after the 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 1·7 perches situated in Block IV, Waitemata Survey District, North Auckland R.D., and being Lot 1, D.P. 39406. All certificate of title, Volume 1035, folio 275, North Auckland Land Registry.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/2/0; D.O. 72/1/2A/14/0)

Declaring Land Taken for Better Utilisation in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, 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 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.

Being

0 0 4·3 Portion of Allotment 1 of Section 46 of the Town of Auckland. All certificate of title, Volume 59, folio 180, North Auckland Land Registry (limited as to parcels).

0 0 4·9 Portion of Allotment 1 of Section 46 of the Town of Auckland. All certificate of title, Volume 59, folio 181, North Auckland Land Registry (limited as to parcels).

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

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

Declaring Land Taken for Better Utilisation in the Borough of Onehunga

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 25th day of July 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 28·75 perches situated in Block V, Otahuhu Survey District, Borough of Onehunga, North Auckland R.D., and being part Lot 1, D.P. 3026. All certificate of title, Volume 947, folio 72, North Auckland Land Registry.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

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

Declaring Land Taken for Better Utilisation in Block XV, Komakorau Survey District, Waikato 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 better utilisation from and after the 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 10 acres and 2 perches situated in Block XV, Komakorau Survey District, being Lot 1, D.P. S. 7221, being part Allotment 383, Parish of Kirikiriroa. All certificate of title, No. 1A/1163, South Auckland Land Registry.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/26/2c/0; D.O. 72/26/2c/02/4)

Declaring Land Taken for Better Utilisation in the City of Hamilton and Previous Declaration Revoked

PURSUANT to the Public Works Act 1928, the Minister of Works hereby revokes the Declaration dated the 8th day of November 1963, published in *Gazette*, 21 November 1963, Volume III, page 1875, and registered in the Land Registry Office at Hamilton as S. 273382, declaring land taken for road in the City of Hamilton, and 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 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 2·4 perches situated in the City of Hamilton, being Lot 1, D.P. No. 32103 (Town of Hamilton Extension No. 94), being part Allotment 25, Parish of Kirikiriroa. All certificate of title, Volume 82, folio 48, South Auckland Land Registry.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/2B/0; D.O. 71/2B/4/0/34)

Declaring Land Taken for Better Utilisation in the City of Wanganui

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 25th day of July 1966.

SCHEDULE

WELLINGTON LAND DISTRICT

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

R. P.	Being
0 29.59	Lot 16, D.P. 19090. Part certificate of title, Volume 784, folio 73.
1 0	Lot 32, Deeds Plan 304. All certificate of title, Volume 477, folio 166 (limited as to parcels).
1 12.3	Lot 45, Deeds Plan 304. All certificate of title, Volume 477, folio 172 (limited as to parcels).
0 26.72	Part Lot 65, Deeds Plan 304. Part certificate of title, Volume 477, folio 186 (limited as to parcels). Formerly all lease No. 477804.
0 25.05	Part Lots 38 and 39, Deeds Plan 304. Part certificate of title, Volume 477, folio 169 (limited as to parcels). Formerly all lease No. 459739.
0 32.79	Lot 46, D.P. 19090. Part certificate of title, Volume 784, folio 75.
0 26.7	Lot 27, D.P. 19090. Part certificate of title, Volume 784, folio 74.
1 0	Lot 53, Deeds Plan 249. All certificate of title, Volume 478, folio 2 (limited as to parcels).
1 4.6	Lot 44, Deeds Plan 304. All certificate of title, Volume 477, folio 171 (limited as to parcels).
0 37.76	Lot 69, Deeds Plan 249. All certificate of title, Volume 477, folio 189 (limited as to parcels).
0 39.9	Lot 2, Deeds Plan 304. All certificate of title, Volume 477, folio 153 (limited as to parcels).
1 7.2	Lot 46, Deeds Plan 304. All certificate of title, Volume 477, folio 173 (limited as to parcels).

All Wellington Land Registry, and all being part Reserve, Town of Wanganui.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/8/1/0; D.O. 8/85/0/4)

Declaring Land Taken for Better Utilisation in the City of Dunedin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation from and after the 25th day of July 1966.

SCHEDULE

OTAGO LAND DISTRICT

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

R. P.	Being
1 11.8	Lot 1, D.P. 1634. All certificate of title, Volume 131, folio 240, Otago Land Registry.
0 8	Part Lot 12, Deeds Plan 65, being part Section 11, Block VII, Town District. Balance certificate of title, Volume 275, folio 103, Otago Land Registry (limited as to parcels).

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/17/1/0; D.O. 50/8652)

Declaring Land Taken for Post Office Purposes (Line Depot) in the City of Invercargill

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 post office purposes (line depot) from and after the 25th day of July 1966.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in the City of Invercargill, being Section 7, Block XIX, Town of Invercargill. All certificate of title, Volume 5, folio 107, Southland Land Registry.

Dated at Wellington this 4th day of July 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 20/315/2; D.O. 24/111/0/4)

Declaring Additional Land Taken for an Animal Research Station in Block XIV, Komakorau Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for an animal research station from and after the 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 11 acres and 24.6 perches situated in Block XIV, Komakorau Survey District being Lots 3, 4, and 12, D.P. 11148, and being part Allotment 302, Parish of Kirikiriroa. All certificate of title, Volume 1070, folio 189, South Auckland Land Registry.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/183/0; D.O. 36/1/1/0)

Declaring Land Taken for Road and for the Use, Convenience, or Enjoyment of a Road in Block VII, Piako Survey District, Hauraki Plains 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 First Schedule hereto is hereby taken for road and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road from and after the 25th day of July 1966.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre and 38.7 perches being part Section 10, Block VII, Piako Survey District; as the same is more particularly delineated on the plan marked M.O.W. 20396 (S.O. 42610) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 13.9 perches being part Section 10, Block VII, Piako Survey District; as the same is more particularly delineated on the plan marked M.O.W. 20396 (S.O. 42610) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia, edged sepia.

Dated at Wellington this 31st day of May 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/27/2c/0; D.O. 72/27/2c/02)

Declaring an Interest in Land Taken for the Purposes of a Road in Block X, Rangitaiki Upper Survey District, Whakatahane 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 interest in the land described in the Schedule hereto, held from Her Majesty the Queen by Margaret Moir, widow, and Alexander Victor Moir, farmer, both of Onepu, under and by virtue of deferred payment licence No. 2c/407, South Auckland Land Registry, is hereby taken for the purposes of a road from and after the 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods 5 perches being part Section 6, Block X, Rangitaiki Upper Survey District; as the same is more particularly delineated on the plan marked M.O.W. 20299 (S.O. 43106) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/30/3/0; D.O. 72/30/3/06)

Declaring an Interest in Land Taken for the Purposes of a Road in Block VII, Piako Survey District, Hauraki Plains 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 interest in the land described in the Schedule hereto, held from Her Majesty the Queen by Hubert Charles Harwood, of Waitakaruru, farmer, under and by virtue of deferred payment licence, Volume 724, folio 233, South Auckland Land Registry, is hereby taken for the purposes of a road from and after the 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
2	2	10.3	Part Section 13, Block VII, Piako Survey District; coloured blue on plan M.O.W. 20396 (S.O. 42610).
0	0	28.6	Part Section 13, Block VII, Piako Survey District; coloured yellow on plan M.O.W. 20397 (S.O. 42739).

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

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/27/2c/0; D.O. 72/27/2c/02)

Declaring Land Taken for Road in Block IV, Mount Robinson Survey District, and Block XVI, Te Kawau Survey District, Kairanga 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 25th day of July 1966.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Situated in Block IV, Mount Robinson Survey District:

A.	R.	P.	Being
0	1	34.3	Part Rangitikei-Manawatu B 1B; coloured blue on plan.
0	1	5	Part Lower Aorangi No. 2A Block; coloured orange on plan.
0	0	4.1	Part Lower Aorangi No. 2A Block; coloured sepia on plan.

Situated in Block XVI, Te Kawau Survey District:

A.	R.	P.	Being
0	0	16	Part Lot 4; coloured orange on plan } D.P. 6401, being part Mangawhero Block (Section 386, Town of Carnarvon).
0	0	6	Part Lot 2; coloured blue on plan }

Situated in Block XVI, Te Kawau Survey District, and Block IV, Mount Robinson Survey District:

A.	R.	P.	Being
0	0	22.4	Part Lot 2, D.P. 6401, being part Mangawhero Block (Section 386, Town of Carnarvon); coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20426 (S.O. 26209) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 31st day of May 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/56/9A/0; D.O. 9/56/0)

Declaring Land Taken for Road in Block XXVII, Town of Frankton, Lake 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 25th day of July 1966.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1.8 perches situated in Block XXVII, Town of Frankton, being part Section 2; as the same is more particularly delineated on the plan marked M.O.W. 20266 (S.O. 12300) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/6/16/0; D.O. 72/6/16/0/28)

Declaring Land Taken for Road in Block IV, Crookston Survey District, Tuapeka 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 25th day of July 1966.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood 32 perches situated in Block IV, Crookston Survey District, being part Section 46 as the same is more particularly delineated on the plan marked M.O.W. 8145 (S.O. 12765) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 8th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/8/17/0; D.O. 72/8/17/0/41)

Declaring Land Taken for Street and in Connection with Street Extension in the City of Lower Hutt

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 First Schedule hereto is hereby taken for street, and that the land described in the Second Schedule hereto is hereby taken in connection with street extension; and that the said pieces of land shall vest in the Mayor, Councillors, and Citizens of the City of Lower Hutt from and after the 25th day of July 1966.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Being
0	0	0.5	Part Lot 6, D.P. 11202, being part Section 29, Hutt District; coloured orange on plan.
0	0	14.8	Part Lot 1, D.P. 5149, being part Section 29, Hutt District; coloured blue on plan.
0	0	0.3	Part Lot 6, Block I, D.P. 1306, being part Section 29, Hutt District; coloured orange on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Being
0	0	3.3	Part Lot 1, D.P. 5149, being part Section 29, Hutt District; coloured sepia on plan.
0	0	0.1	Part Lot 6, D.P. 11202, being part Section 29, Hutt District; coloured blue on plan.
0	0	0.4	Part Lot 1, D.P. 5149, being part Section 29, Hutt District; coloured orange on plan.
0	0	12.5	Part Lot 1, D.P. 5149, being part Section 29, Hutt District; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20360 (S.O. 26256) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/2969; D.O. 9/599/0)

Declaring Land Taken in Connection With a Service Lane in the Borough of Upper Hutt

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 in connection with service lane and shall vest in the Mayor, Councillors, and Citizens of the Borough of Upper Hutt from and after the 25th day of July 1966.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block I, Rimutaka Survey District, Borough of Upper Hutt, Wellington R.D., described as follows:

A.	R.	P.	Being
0	0	1.5	Part Lot 12, D.P. 2250; coloured blue on plan.
0	0	1.5	Part Lot 11, D.P. 2250; coloured sepia on plan.
0	0	4.8	Part Lot 10, D.P. 2250; coloured orange on plan.

All being parts Section 119, Hutt District.

As the same are more particularly delineated on the plan marked M.O.W. 20368 (S.O. 26242) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 31st day of May 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 54/778/18; D.O. 9/576)

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

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 27th day of May 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood situated in Block V, Onewhero Survey District, North Auckland R.D., and being Lot 3, D.P. 41325. Part certificate of title, Volume 1113, folio 247, North Auckland Land Registry (subject to the building line restriction contained in K45772).

Dated at Wellington this 4th day of July 1966.

PERCY B. ALLEN, Minister of Works.

(H.C. X/400/17/9/1/1; D.O. 4/400/17/9)

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 25th day of July 1966.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 24·8 perches situated in the City of Hamilton, being Lot 19, D.P. 3579, and being part Allotment 300, Town of Hamilton West. All certificate of title, Volume 134, folio 171, South Auckland Land Registry.

Dated at Wellington this 4th day of July 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/423; D.O. 34/2/0)

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

PURSUANT to the Public Works Act 1928, the Minister of Works hereby revokes the notice dated 28 May 1965 and published in *Gazette*, 1 July 1965, Volume II, page 1052, in the Gisborne Land District, declaring land acquired for a Government work and not required for that purpose to be Crown land and, pursuant to section 35 of the said Act, hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 25th day of July 1966.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 2 roods 37·5 perches situated in Block II, Tokata Survey District, Gisborne R.D., and being Section 2, as the same is more particularly delineated on the plan marked M.O.W. 20420 (S.O. 5253) deposited in the office of the Minister of Works at Wellington, and thereon edged red.

Dated at Wellington this 8th day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/467; D.O. 13/72)

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 25th day of July 1966.

SCHEDULE

TARANAKI LAND DISTRICT

ALL those pieces of land situated in the City of New Plymouth, Taranaki R.D., described as follows:

A. R. P.

Being

2 3 1·6 Lot 1, L.T. Plan 9485, being part Section 16 (D.P. 3030), Grey District; Lot 141 and part Lot 140, D.P. 9062, being parts Section 16, Grey District; part Lot 1, D.P. 4821, being part Section 8, Grey District. Part certificates of title, Volume 259, folio 3; Volume 99, folio 289, and No. A1/530, all Taranaki Land Registry.

A. R. P.

Being

4 1 5·1 Lot 2, L.T. Plan 9485, being part Lot 1, D.P. 4821, being part Section 8, Grey District; part Section 3, Grey District, and part Section 9 (D.P. 3030), Fitzroy District. Part certificates of title, Volume 259, folio 3, and Volume 99, folio 289, Taranaki Land Registry.

2 2 26·6 Lot 3, L.T. Plan 9485, being part Lot 1, D.P. 4821, being part Section 8, Grey District. Part certificate of title, Volume 259, folio 3, Taranaki Land Registry.

4 0 9·8 Lot 4, L.T. Plan 9485, being part Lot 1, D.P. 4821, being part Maori Reserve No. 1 and part Sections 8 and 16, Grey District, and part Lot 44, D.P. 8521, being part Maori Reserve No. 1 and Section 16, Grey District. Part certificates of title, Volume 259, folio 3, and Volume 99, folio 289, Taranaki Land Registry.

Dated at Wellington this 22nd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(H.C. 4/30/48; D.O. 52/13/32)

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 25th day of July 1966.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2 roods 15 perches situated in Block II, Belmont Survey District, City of Porirua, Wellington R.D., and being Section 43, Takapu District. Part Declaration No. 605549, Wellington Land Registry; together with the water easement created by transfer No. 516361, Wellington Land Registry.

Dated at Wellington this 3rd day of June 1966.

PERCY B. ALLEN, Minister of Works.

(P.W. 92/15/171/6; D.O. 92/15/155)

Licensing Golden Bay Cement Co. Ltd. to Occupy a Part of the Foreshore at Tarakohe, Golden Bay, as a Site for a Powerhouse, Store, and Rubble Facing

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Golden Bay Cement Co. Ltd. (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy a part of the foreshore at Tarakohe, Golden Bay, as shown on plan marked M.D. 3525 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a powerhouse, store, and rubble facing as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

CONDITIONS

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

2. The term of the licence shall be 14 years from the 1st day of June 1966.

3. The premium payable by the licensee shall be three pounds (£3) (\$6) and the annual sum so payable by the licensee shall be eight pounds (£8) (\$16).

Dated at Wellington this 12th day of July 1966.

W. J. SCOTT, Minister of Marine.

(M. 4/3149)

Licensing the Subritzky Shipping Line Ltd. to Erect and Maintain a Vehicular Ramp on Foreshore and Bed of Tamaki River

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Subritzky Shipping Line Ltd. (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the Tamaki River, as shown on plan marked M.D. 12046 and deposited in the office of the Marine Department at Wellington, for the purpose of erecting and maintaining thereon a vehicular ramp as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE
CONDITIONS

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

2. The term of the licence shall be seven years from the 1st day of July 1966.

3. The premium payable by the licensee shall be five pounds (£5) (\$10) and the annual sum so payable by the licensee shall be ten pounds (£10) (\$20).

4. That the operation be entirely confined to that of a "drive-off—drive on" vehicular ferry terminal.

5. That no cargo handling be permitted; that no facility for the storage of goods, or the handling of cargo, or the fuelling of vehicles be permitted; and that no buildings or structures be erected, with the exception of a small building, to be used as an office and changing rooms for company staff.

6. That no unoccupied vehicles be left in the vicinity of the vehicular ramp or recreation area; and that the parking of all attended vehicles be confined entirely to the area reclaimed by the company.

7. That such signs, barriers, and other facilities as are deemed to be necessary to ensure the proper direction of traffic and operation of the terminal be provided by the Manukau City Council at the expense of the company.

Dated at Wellington this 12th day of July 1966.

W. J. SCOTT, Minister of Marine.

(M. 4/5623)

Licensing Wilson, Neill (Export Division) Ltd. to Maintain a Jetty on Part of the Foreshore and Bed of the Taieri River at Taieri Mouth

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Wilson, Neill (Export Division) Ltd. (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy part of the foreshore and bed of the Taieri River, as shown on plan marked M.D. 12265 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a jetty as shown on the said plan. such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE
CONDITIONS

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

2. The term of the licence shall be 14 years from the 1st day of June 1966.

3. The premium payable by the licensee shall be five pounds (£5) (\$10) and the annual sum so payable by the licensee shall be five pounds (£5) (\$10).

Dated at Wellington this 28th day of June 1966.

W. J. SCOTT, Minister of Marine.

(M. 4/5734)

Amendments to Rules of the Royal Society of New Zealand

PURSUANT to the Royal Society of New Zealand Act 1965, the Fellows of the Royal Society of New Zealand, at the annual meeting held on 18 May 1966, passed resolutions amending the rules of the Society published in the *Gazette* on 22 December 1965, the effect of such resolutions being as follows:

SECTION M—HONORARY MEMBERS

Rules M1, M2, M3, and M4 were amended to read:

M1. The Fellows shall have the power to recommend to the Council the appointment of honorary members (being persons not residing in the Dominion of New Zealand) provided that the total number of honorary members shall not exceed 30.

M2. Vacancies in the list of honorary members shall be announced at each Annual General Meeting and such announcement shall be communicated as early as possible to each member body. Each member body and any group of three or more Fellows may nominate one person for each vacancy and shall send to the General Secretary of the Society before 1 March the names, descriptions, and addresses of persons so nominated together with the grounds on which their election is recommended.

M3. The names and qualifications of those so nominated shall be sent to all Fellows and the Fellows shall determine at the next Annual General Meeting, if necessary by ballot, the candidates to be recommended for appointment by the incoming Council at its first meeting.

M4. The title of honorary members shall be "Honorary Member of the Royal Society of New Zealand".

SECTION J—THE ENCOURAGEMENT OF RESEARCH

Rules JIX, 1 to 11, were added. They read:

JIX. *The Skinner Fund:*

1. The Skinner Fund, established jointly by the Royal Society of New Zealand, the Polynesian Society, and the New Zealand Archaeological Association, and named in honour of Henry Devenish Skinner, C.B.E., M.A.(CANTAB.), D.SC., HON. D. LITT (OTAGO), F.R.S.N.Z., shall consist of moneys subscribed and granted for the purpose and all other funds which may be given or granted for the same purpose.

2. The fund shall be vested in the Royal Society of New Zealand. The Council of the Society shall have control thereof and shall invest the fund in such investments as it may in its absolute discretion think fit, and it may vary and transpose such investments from time to time without being in any such case liable for any loss that may result therefrom.

3. The purpose of the funds shall be the promotion of the study of the history, art, culture, physical and social anthropology of the Maori and other Polynesian peoples, particularly through the recording, survey, excavation, and scientific study of prehistoric and historic sites in New Zealand and the islands of the South-west Pacific, and the detailed analysis of all cultural, artistic, or physical remains which have been recovered as the result of such investigations. To this end both research projects having survey, recording, and excavation as their goal, and those which propose to treat analytically and comparatively materials already so recovered shall be deemed to have equal weight.

4. The Council or its Standing Committee may make grants from the revenue of the fund, after payment of all expenses legally incurred in its investment and administration, in terms of these rules.

5. The Council of the Society, at the first meeting after the Annual Meeting, shall appoint a Skinner Fund Grants Committee, consisting of the President of the Society, the President of the Polynesian Society, the President of the New Zealand Archaeological Association (or their deputies named in writing), and two other persons nominated by the Royal Society of New Zealand sectional committee on anthropological sciences, and shall name one of them to be convener. The committee shall consider applications for grants from the fund and shall report thereon to the Council or its standing committee which shall have the power, after considering such reports, to make immediate grants on behalf of the Council.

6. Written applications for such grants shall be made to the General Secretary who shall forward such applications to the convener of the Skinner Fund Grants Committee appointed in terms of rule 5. Applicants shall state clearly the purposes for which the grant will be used, the amount required, together with the qualifications of the applicant to undertake the proposed research.

7. The Council shall have the power, on the recommendation of the above committee, to resolve that unexpended revenue from the fund be added to the capital thereof, or be allowed to accumulate to permit larger grants.

8. Every recipient of a grant from the fund shall report to the Council, before 31 March in the year after the grant was made, showing in a general way the expenditure of the grant and the progress made with the research.

9. The results of researches aided by grants from the funds shall, where possible, be published in New Zealand, with due acknowledgment of the source of financial assistance, and one copy of any report stemming from such research shall be deposited in the Society's library.

10. There shall be published in each volume of the *Proceedings of the Royal Society of New Zealand* a list of grants made from the fund during the previous two years.

11. The Council may from time to time amend or alter the above rules, but all proposals for such amendments or alterations shall be first submitted to the Presidents of the Polynesian Society and the New Zealand Archaeological Association, and the notice of motion for such amendments or alterations shall be countersigned by them to indicate their approval.

Dated at Wellington this 11th day of July 1966.

MARGARET E. MARSH, General Secretary.

Waiapu-Matakaoa Development Scheme Amending Notice 1966, No. 3

WHEREAS by virtue of the notice described in the First Schedule hereto the land described in the Second Schedule hereto is now subject to Part XXIV of the Maori Affairs Act 1953:

Now, therefore, pursuant to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows:

1. This notice may be cited as the Waiapu-Matakaoa Development Scheme Amending Notice 1966, No. 3.

2. The notice referred to in the First Schedule hereto is hereby amended by omitting all reference to the land described in the Second Schedule hereto.

3. The land described in the Second Schedule hereto is hereby released from Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
30 June 1933	N.Z. Gazette, No. 50, 13 July 1933, page 1902	W. 1641

SECOND SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land described and situated as follows:

A. R. P. Being
11 1 28·7 Hinetiraha A9 (formerly part Hinetiraha No. 1), Block VI, Waiapu Survey District.

Dated at Wellington this 18th day of July 1966.

For and on behalf of the Board of Maori Affairs:

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

(M.A. 30/2/1/1938, 64/7, 64/7A; D.O. 6/6/2124)

Nuhiti Development Scheme Notice 1966

PURSUANT to section 330 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows:

1. This notice may be cited as the Nuhiti Development Scheme Notice 1966.

2. The land described in the Schedule hereto is hereby declared to be subject to 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
5390 2 32 Nuhiti P Block, Blocks VIII, XI, XII, XIII, and XVI, Tokomaru Survey District. (All the land contained in Maori Land Court Amalgamation Order, dated 16 May 1966.)

Dated at Wellington this 18th day of July 1966.

For and on behalf of the Board of Maori Affairs:

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

(M.A. 64/31; D.O. 14/5/18)

The Standards Act 1965—Draft New Zealand Standard Specification No. D. 8784—Draft Amendment to the New Zealand Standard Model Bylaws for Hospitals (NZSS 1166:1953)

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the above-mentioned draft New Zealand standard specification is being circulated.

All persons who may be affected by this specification and who desire to comment thereon may, on application, obtain copies on loan from the Standards Association of New Zealand, Private Bag, Wellington C. 1.

The closing date for the receipt of comment is 12 August 1966.

Dated at Wellington this 19th day of July 1966.

R. J. SMITH, Acting Director,
Standards Association of New Zealand.

(S.A. 114/2/3)

The Standards Act 1965—Draft New Zealand Standard Specification No. D. 8734, Polyethylene (Polythene) Film—Part 1: Polythene (Low and Medium Density) for Packaging and Allied Purposes

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the above-mentioned draft New Zealand standard specification is being circulated.

All persons who may be affected by this specification and who desire to comment thereon may, on application, obtain

copies on loan from the Standards Association of New Zealand, Private Bag, Wellington C. 1.

The closing date for the receipt of comment is 15 September 1966.

Dated at Wellington this 14th day of July 1966.

R. J. SMITH, Acting Director,
Standards Association of New Zealand.

(S.A. 114/2/8)

The Standards Act 1965—Draft New Zealand Standard Specification No. D. 8756, Fresh and Frozen Crayfish and Crayfish Tails

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the above-mentioned draft New Zealand standard specification is being circulated.

All persons who may be affected by this specification and who desire to comment thereon may, on application, obtain copies on loan from the Standards Association of New Zealand, Private Bag, Wellington C. 1.

The closing date for the receipt of comment is 14 October 1966.

Dated at Wellington this 15th day of July 1966.

R. J. SMITH, Acting Director,
Standards Association of New Zealand.

(S.A. 114/2/3)

Classification of Roads in Rodney County

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

SCHEDULE

RODNEY COUNTY

Roads Classified in Class Two

WARKWORTH-Leigh Main County Road (from Matakana to the Omaha Valley Road).

Warkworth-Sandspit Main County Highway (from Warkworth Town District boundary to the Mahurangi East Main County Road).

Warkworth-Tauhoa Main County Highway (from No. 1 State Highway (Awanui-Bluff) to the Woodcocks-Kaipara Flats Main County Road).

Warkworth - West Coast Main County Road (from Warkworth Town District boundary to the Old Kaipara Road).

Woodcocks - Kaipara Flats Main County Road (from Kaipara Flats Railway Station to the Warkworth-Tauhoa Main County Highway).

Dated at Wellington this 8th day of July 1966.

R. J. POLASCHEK, Commissioner of Transport.

*S.R. 1955/59 (Reprinted with Amendments Nos. 1 to 4: S.R. 1961/159)

Amendment No. 5: S.R. 1963/70

Amendment No. 6: S.R. 1963/199

Amendment No. 7: S.R. 1965/142

Amendment No. 8: S.R. 1965/198

†Gazette, No. 38, dated 8 June 1950, Vol. I, p. 759

(TT. 8/8/204)

Hop Marketing Committee Election (Notice No. Ag. 9030)

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

The roll will be available for public inspection for a period of seven days from 20 July 1966.

Nomination forms may be obtained on application to any of the above offices or from the Returning Officer, Department of Agriculture, Nelson. Nominations must be in the hands of the Returning Officer not later than noon on 10 August 1966.

Dated at Wellington this 15th day of July 1966.

J. F. SHARPLEY, Returning Officer.

Members of Bobby Calf Pool Committees Elected

PURSUANT to the Bobby Calf Marketing Regulations 1955, notice has been received by the New Zealand Dairy Board that the persons whose names are set out under the name of each Bobby Calf Pool Committee in the Schedule hereto have been duly elected as members of that Committee.

Dated this 18th day of July 1966.

A. J. L. WELLS, Assistant Secretary.

SCHEDULE

Central Taranaki Bobby Calf Pool Committee

Keith Duncan Macartney,
Leonard Charles Harrison,
Herman Harry Lehmann,
Duncan Charles McGuinness,
Herbert Blackstock,
Alfred Shepherd Willan,
William Ewart Hey,
Eddie Percival Jacobsen,
William John Barkley, and
Alfred Inglis Benefield.

Grey Districts Bobby Calf Pool Committee

Robert William Burgess,
Keith Maxwell Hodgkinson,
Ronald William Clark,
Ronald William Archibald Richards,
Donald Douglas McArthur,
James Samuel Hannan, and
William Scott Templeton.

North Hokianga Bobby Calf Pool Committee

Alan Whitnell Auton,
Roy Philip Bindon,
Albert Lynton Lowe,
Ivan Donald Moore,
Joseph Willie Williams, and
Roy Tudor Brewer.

North Wanganui Bobby Calf Pool Committee

Alfred Robert Laird,
Allan Lancelot Skilton,
Edward Fitzroy Caseley,
Robert George Holdom,
Brian Ross Samuel Ford,
Vivian Stanley Dawes, and
Norman John Luty.

Nuhaka-Wairoa Bobby Calf Pool Committee

Robert Henry Brown,
Frank Phillip Lister,
Hugh Mervyn McPhail,
Geoffrey Vaughan Powdrell,
Sedgeley Peter Steele, and
Ian Gilbert Sutherland.

Okaihau Bobby Calf Pool Committee

William Neil Austin,
William Arthur Langstone,
Royce Peterson Ward,
Frank Neville Webb, and
Geoffrey Coster Wightman.

Omata-Warea Bobby Calf Pool Committee

Barclay Charles Kurth,
Michael John Goodin,
Arthur Douglas Haylock,
Douglas Wickham Redshaw,
Howard Mat Burmester,
Hubert Cyril Paul,
Hector Leonard Coxhead, and
Stanley James Sole.

Opouriao Bobby Calf Pool Committee

Alfred Metcalfe Mitchell,
Bernard Morris Grace,
Maxwell Ewart,
Arthur Laurence Richardson,
John Shaw,
William Henry Hughes,
Mark Alfred Lickfold, and
Alexander William Muir.

Opunake-Oaonui Bobby Calf Pool Committee

John Stanley Stronge,
Alexander Harvey,
Philip Walsh,
Lawrence Barrett, and
Kevin John Hickey.

Otakeho-Waiiau Bobby Calf Pool Committee

Thomas Holdom,
William James Johnston,
Walter Andrew Josephson,

Leslie Leighton King,
Murray McNeil-Adams,
Ian Patrick Stevenson,
James Lindsay Webby, and
Albert Edward Cox.

Pahiatua Bobby Calf Pool Committee

Gordon Valentine Brown,
Frederick John Clark (jnr.),
Raymond Long,
Finlay Oliver Malcolm,
Bolton Stewart Smith,
Edward Henry Smith,
Colin Joseph Sowry,
Leonard Frank Kerrison,
James Laurence Eagle, and
Leslie Clement Clark.

Patea-Manawapou Bobby Calf Pool Committee

Patrick Dwyer,
Harold Jubilee Foreman,
Lewis Charles Goodson,
Percy Richard James Metcalfe,
Alfred Benjamin Muggeridge,
John Muggeridge,
James Chadwick Taylor,
Herbert Watt, and
Cliff James Wills.

Piako Federated Bobby Calf Pool Committee

James Thomas Finnegan,
Richard Maurice Burke,
Reginald George Fraser-Jones,
Donald Petrie Malcolm,
Wilfred Aaron Rushton,
Gordon Harold Galloway,
Robert Scott Vickers,
Clarence Roy Billington, and
Clifford Lewis Mapp.

Raetihi Bobby Calf Pool Committee

Walter William Henry Bright,
Philip George Drayton,
Owen Hammond,
Terence Hugh Geraghty,
Andrew Hector Scarrow, and
Ivan Berry.

Rahotu - Cape Egmont Bobby Calf Pool Committee

Gerald Douglas Dawson,
George West Watt,
Thomas Joseph Brophy,
James Alexander Anderson, and
Charles Gordon Washer.

Rangiotu - Oroua Downs Bobby Calf Pool Committee

Gerald Patrick Doyle,
Valentine Wagner Alve,
Alec Richard Hill,
William John Francis Conlan,
Edward Charles Webb,
Clifford William Prior, and
Lindsay Duff Beard.

Te Kauwhata - Waerenga Bobby Calf Pool Committee

Frank Nelson,
Alan George Goosman,
James Edward Murray,
Douglas Ernest Aldridge,
Robert Patrick MacKay,
Malcolm Buckley,
Philip Ernest Harold Pipe, and
James Cattam.

South Canterbury Bobby Calf Pool Committee

Eldred Ronald Comer,
Norman Temple Barker,
Victor Daniel Scannell,
Raymond Bain,
Leslie Gordon Phiskie, and
Maurice Hunt Askin.

Southland Bobby Calf Pool Committee

Ian Bernard Gordon Brown,
William Owen Williams,
Ian James Dickie,
Roderick John Gray,
Ronald John Hall,
Leonard Hugh Muirhead,
Henry David Norman,
Ian Freeman Paterson, and
Gerald O'Neill.

Tauhei Bobby Calf Pool Committee

Frederick John Gardner,
Ivo William Seddon Harris,
Herbert John Nicholas,

Mark Leeson,
John Oswald Toner,
Francis James Nicholson, and
Henry George Kieth.

Te Awamutu Bobby Calf Pool Committee

Bertie Columb O'Connor,
Alan Edward Bryant,
Peter David Moir,
William Gordon Parker,
Francis Patrick O'Connor,
Cyril James Flay,
Mark Keith Cook,
Ronald William Brown,
Andrew Gray, and
Walter McGill.

Te Puke Bobby Calf Pool Committee

Robert Saunders Arthur Mutton,
Albert Francis Kramer Walter,
Edward Alexander Marsh,
Fred Bayly,
Arthur Morton,
Robert James Scott, and
Thomas Drabble.

Toko Bobby Calf Pool Committee

Maurice Alfred Chainey,
Frederick William Gardner,
Colin George Meares Payne,
Douglas Ingram West,
Alexander Davidson,
Joseph Reginald Henry, and
Tom Weir.

Waihi Bobby Calf Pool Committee

Alexander Jackson Campbell,
Theo Kilpon Orr,
Gerald Robert Binney Hasard,
Robert Ashleigh Edward McLaron,
John Osborne, and
John Mullan.

Waiuku Bobby Calf Pool Committee

John Herbert Bruce,
George Alexander Hudson,
Murray Hiscock,
Harding George Bonnor,
Rodney Conard Baber,
William Silvester Aspin, and
Cornelius John Thomas Hodgkinson.

Wangaehu Bobby Calf Pool Committee

Geoffrey Penberton Anderson,
Gordon Howes Bishop,
Alexander Charles Budge,
Robert Alexander Charteris,
Humphrey O'Leary,
William Arthur Glasgow,
Leonard Keith Monk, and
Victor Bayly Haworth.

Waimamaku Bobby Calf Pool Committee

Daniel Murdock Ambler,
Stanley John Coulter,
William Martin Naera,
Daniel Rowland Ambler,
Archie Glyn Fell,
Christopher Stanis Diamond, and
Albert Edward Field.

Whangarei Bobby Calf Pool Committee

Clifford Finlayson Smith,
Malcolm Ernest Jones,
Lewis John Going,
Henry Robert Harvey,
Stephen Thomas O'Shea,
Iven Morris Keay,
Leslie George Dixon.

Whitford Bobby Calf Pool Committee

Noel Bertram Booker,
David Edward Good,
Claude Edred Ray,
Peter Papich Grace,
Francis John Granger,
Lester Murray Kershaw,
John Stuart Bennett,
Anthony Fransham, and
Rees Ellis.

Woodville Bobby Calf Pool Committee

Arthur Geoffrey Hall,
Robert George Cresswell,
Horace George Goldsworthy,
Raymond Leslie Martin, and
John Patrick O'Neil.

Tariff Notice No. 1966/61—Review of Former Tariff Concessions

DECISIONS in respect of goods approved by the Minister of Customs under item 448 of the former Tariff, as set out in Schedule I hereto, are to be reviewed.

Persons desiring, or objecting to, the admission of any of these goods under Part II of the Tariff now in force should lodge submissions in writing on or before 11 August 1966.

Submissions, headed "448 Review", should be prepared separately for each of the decisions listed, and addressed to the Comptroller of Customs, Private Bag, Wellington, supported by information as to:

- (a) Full details of composition and nature of the goods;
 - (b) Purpose for which they are to be used;
 - (c) Quantity and frequency of importation (in terms of actual annual requirements);
 - (d) Usual source of supply;
- (N.B. Where goods are not of Commonwealth origin, information as to availability from Commonwealth sources should be supplied);
- (e) Availability (in terms of quantity, range, supply, etc.) of suitably equivalent goods of New Zealand production or manufacture.

Failure to supply information under all or any of the foregoing headings may prejudice consideration of the submissions.

Decisions in respect of goods approved by the Minister of Customs under item 448 of the former Tariff, as set out in Schedule II hereto, are revoked with effect from 11 August 1966. (The rates of duty for these goods under Part I of the Tariff now in force are the same or lower than the rates under item 448 of the former Tariff).

SCHEDULE I

Tamarinds

Tanners', curriers', and fellmongers' materials—

A.S.A. leather treating compound declared by a manufacturer for use by him only as an ingredient in tanning leather

Egolon, a substitute for natural egg yolk in the fat liquoring process of tanning leather

Ionex, on declaration by a manufacturer for use by him only as an ingredient in tanning leather

Lissatan A, AC, and CH

Tanning extracts, tanners' bates, and other substances, specially suited for use in making leather or in treating hides and skins (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Tarpaulins, tents, and sails—

Twines, 2-16 ply, of approved qualities, for making tarpaulins and sails

Teeth, artificial—

Porcelain powders declared by a manufacturer for use by him only in making artificial teeth

Tetraethylene pentamine

Tetrahydrofuran

Tetrahydrofurfural alcohol

Tetramethyl thiuram disulphide (Ancazide ME)

Texel cord

Textile making—

Aerotext resin M3

Anti-static agents specially prepared for the treatment of textile fibres during weaving or knitting (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Bleaching agents specially suited for bleaching textiles (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Degreasing, scouring, and wetting out preparations, specially suited for the treatment of textiles, yarns, and fibres (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Dulling agents for producing a dull finish on textiles (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Fireproofing preparations for textiles (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Irgatex D40 mothproofing agent

Mitin FF mothproofing agent

Monite mothproofing agent

Preparations for the treatment of textiles to prevent felting and shrinking

EXAMPLE—Melafix II (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Preparations put up specially for removing accumulations of size from the following—

- (a) Textile knitting machines
- (b) Hosiery knitting machines
- (c) Hosiery forming boards

(SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Preparations specially suited for the treatment of textiles to impart a grease, stain, or water repellent surface (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Preparations to prevent snagging of threads during knitting of hosiery (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Rubber strip, pre-cut, and rubber thread of other than circular cross-section on declaration by a manufacturer for use by him only in making elasticised fabrics or covered elastic threads

Rubber thread of circular cross-section on declaration by a manufacturer for use by him only in making elasticised fabrics or covered elastic thread

Softening agents specially suited for use in the manufacture of yarns, hosiery, or textile piece goods (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Thioglycollic acid and ammonium thioglycollate, declared by a manufacturer for use by him only for making crease resistant preparations for textiles

Tufts or knops of coloured wool for incorporating in tweed materials to give a flecked effect

Waterproofing preparations for textiles (SPECIFIC ITEMS WITH CHEMICAL FORMULA MUST BE SHOWN ON APPLICATIONS)

Yarns of silk, artificial silk, or mixtures of silk and artificial silk, as approved, declared by a manufacturer for use by him only in making woollen piece goods.

Approved—

Yarns which have been processed in Australia but which do not qualify for admission as the produce or manufacture of that country (the concession does not extend to yarns manufactured in foreign countries)

Thanite (secondary terpene alcohol thiocyanyl acetate)

Timber preservatives—

Chemical preparations, not being paints or containing metallic soaps, specially suited for use in preserving timber

EXAMPLES—

Lignasan, pantachlorophenol, sodium pentachlorophenate

Timers, non electric, specially suited for restricting the time of flight of model aeroplanes

Tinsmiths' materials—

Balls, copper, in halves, for making ball valves for cisterns

Balls, valve, of rubber and metal, for cisterns

Bodies and other parts of metal (other than aluminium) stamped or spun, including necks and shoulders, for making buckets, kettles, tea and coffee pots, billies and similar hollowware (not including (a) milk or cream cans of heavy factory types or (b) tin canisters and similar tin containers for packing goods), not wired or curled, and whether plain, pierced, or punched; also all stamped or spun tinnerns' fittings of metal (other than aluminium and excluding stamped bodies, necks, rings, bungs, tops and bottoms, for making tin canisters and similar tin containers for packing goods), plain, pierced or punched, but except in approved cases, not wired or curled. (Bodies which are completed in New Zealand merely by having an imported handle riveted thereto, are not regarded as embraced by the above decision)

Dees and triangles, tinned or galvanised, for billy lids

Dees, tinned, having wings or lugs attached

Filters or strainers for incorporating in pourers of motor spirit storage cans

Handles and clips, metal, for cheese hoops

Handles and ears for completing articles made in New Zealand. (Handles and ears which are intended for attachment in New Zealand to imported bodies or blades merely by riveting, are not regarded as embraced by the above decision)

Handles, bone, fibre, wood, and other non-heat-conducting materials, for teapots, hot water jugs, and similar articles

Handles, brass, for kettles

Hinges for teapots or coffee pots

Knobs, metal, for completing ash pans made in New Zealand

Knobs, other than knobs composed of casein, synthetic resin, and similar moulded materials, for kettles, teapots, coffee pots, and urns

Labels, stamped sheet brass, for attaching to hollowware made in New Zealand

Roses—

Tops and bottoms, metal, stamped and perforated, but not plated or otherwise worked, for making watering can and shower bath roses

Watering can roses in which the perforated portions and the bases are threaded for screwing together instead of being soldered

Sieves, loose, of brass gauze and tin, for making milk strainers

Spouts, metal or plastic, for oil cans

Spouts, metal, teapot, coffee pot, kettle, and similar

Studs, brass, for making ball valves for cisterns

Tin openers, being small metal stampings for permanent attachment to tins to enable them to be opened

Tops and bottoms, stamped, with breathing valves incorporated therein, for making cheese containers

Tops, sprinkler, for tins

Valves specially suited for use on containers for liquid-gas mixtures (aerosols)

Tires, rubber—

Cord fabric in the piece (not a textile), gummed or ungummed

Ferrules declared by a manufacturer for use by him only in making bicycle tires

Pasteboard, impregnated with a combustible substance, declared by a manufacturer for use by him only in the manufacture of tire repair outfits

Textile piece goods declared by a manufacturer for use by him only in making rubber tires and tiring.

Wires, reinforcing, declared by a manufacturer for use by him only in making rubber tires and tiring

Tobacco, cigars, and cigarettes—

Cedarwood dressed and cut to sizes for making cigar boxes

Cigarette tipping material, all kinds

Paper, tissue, of approved qualities, declared by a manufacturer for use by him only in packing tobacco, cigars or cigarettes, in a bonded tobacco factory

Ribbon, cigar, printed, for cutting into lengths not exceeding 24 in.

Ribbons, unprinted, cut into lengths not exceeding 21 in. for cigar packing

Tobacco binder, being paperlike sheets made from compressed pulverised tobacco leaf

Tobacco pipes and cigarette holders—

Mouthpieces, vulcanite, in the rough, declared by a manufacturer for use by him only in making cigarette holders which will otherwise be made by him from raw material produced in New Zealand

Mouthpieces, vulcanite, in the rough, declared by a manufacturer for use by him only in making (not repairing) tobacco pipes

Tobacco pouches, rubber linings for

Tools—

Ferrules, brass, specially suited for making tools

Ferrules, oval steel, for making slashers and hedge knives

Steel blanks for making saws

Toys—

Clockwork mechanisms suited only for making clockwork toys

Growlers and squeakers for toy animals and dolls declared by a manufacturer for use by him only in making (not repairing) toys

Hair, imitation, waved, for making or repairing dolls

Musical box movements declared by a manufacturer for use by him only in making toys

Stampings, including printed or lithographed stampings, not built up, suited only for making clockwork toys

Stampings, iron, raw and not built up, specially suited for making toys (except tricycles and tricycle wagons)

Viscose yarn on declaration by a manufacturer for use by him only in making dolls' hair

Tributyl citrate

Tricresyl phosphate

Tridecylbenzene

Triethanolamine

Triethylamine

Triethylene glycol

Trigamine

Tri-isopropanolamine

Trimethyl borate-methanol (70-30) mixture

Tripoli powder

Trixylenyl phosphate

Trosilin acid

Tubes, collapsible—

Applicators for use with collapsible tubes

Caps for collapsible tubes

Clips for closing collapsible tubes

Keys for collapsible tubes

Tubes of resin impregnated paper on declaration by a manufacturer for use by him only as cores in the manufacture of rolls for adding machines, cash registers, teleprinters, and similar machines

Tubing, low finned, declared by a manufacturer for use by him solely in the manufacture of heat exchangers

Twine—

Cardboard tubes and cones specially suited for use as cores in the manufacture of twine

Tragasol glaze for use in making a filling and polish for cordage and twines

Tragon and Tragon B for use in making a filling and polish for cordage and twines

SCHEDULE II

Tall oil fatty acid

Tanners', curriers', and fellmongers' materials—

Albumen Algin, a vegetable albumen unsuited for use as foodstuffs

Albumen, blood, unpurified, unsuited for use as foodstuffs

Albumen, egg, when declared by a manufacturer for use by him only as an ingredient in leather finishes

Tarpaulins, tents, and sails—

Hooks and eyes for tents

Dated at Wellington this 21st day of July 1966.

J. F. CUMMINGS, Comptroller of Customs

Tariff Notice No. 1966/62—Approvals under Former Item 448 Revoked

Notice is hereby given that concessionary rates of duty on goods as follows will be revoked from the 1st day of August 1966.

Goods approved under Item 448 of the Former Tariff	Tariff Notice No.	Gazette No.
foam preparations	1964/86	73, 19 November 1964, page 2193
resins AC, C, D, DX, EW, F, G, K, M, SF	1965/6	7, 11 February 1965, page 200
toluene di-isocyanate	1965/6	7, 11 February 1965, page 200
toluene di-isocyanate	1965/6	7, 11 February 1965, page 200
retardant preparations, even if coloured, for building materials	1965/62	41, 29 July 1965, page 1222
Examples:		
Albi R		
Sadolins fire protecting compound		
furniture, cabinetware, and shelving—	1965/62	41, 29 July 1965, page 1222
Veneers exceeding 1 mm. in thickness, declared by a manufacturer for use by him only in making radio cabinets		
Paints—		
V. 1691 varnish plasticiser	1966/20	13, 10 March 1966, page 355

Dated at Wellington this 21st day of July 1966.

J. F. CUMMINGS, Comptroller of Customs.

Tariff Notice No. 1966/63—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.	
48	554.200.0	Dehydrophen CF a non-ionic rinsing agent based on alkyl aryl polyglycol ether	25%	25%	10.8
49	653.705.3	Stockinette, 6 in. width, used to sieve liquid latex batches of foam rubber from impurities	Free	15%	..
50	682.260.9	Gunmetal swivel joints for use on pipe lines carrying petroleum products	Free	20%S	25%	10.2
51	719.230.9	Filters, bronze nickel alloy, silverplated or in stainless steel, for use in research and/or bacteriological laboratories	Free	20%S	25%	10.2
52	722.200.3	Switches, button or lever operated, for use in washing machines or clothes driers	25%	25%	10.8
53		Elements, heating, used in photographic film and paper drying, processing, and mounting machines	Free	20%S	25%	10.2
54	725.050.9							
55	735.300.1	Inflatable rubber boats, to be used for the commercial transportation of goods	Free	Free	..

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 11 August 1966. 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:

- (a) The range of equivalent goods manufactured locally;
- (b) The proportion of New Zealand and imported materials used in manufacture;
- (c) Present and potential output; and
- (d) Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 21st day of July 1966.

J. F. CUMMINGS, Comptroller of Customs.

TARIFF DECISION LIST NO. 212

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*
332.911.9	Process oil 1000 when declared by a manufacturer for use by him only in making sealing compounds	Free	25%	10.8	212	16/10/64	30/6/7
512.790.0	Toluene di-isocyanate	Free	5%	10.8	212	1/8/66	31/12/7
512.790.0	Tolyl di-isocyanate	Free	5%	10.8	212	1/8/66	31/12/7
554.200.0	Products, as may be approved, when imported in bulk and not being soaps or containing soap— Approved— Carbosol B, Colosyl AL/MG, Colosyl EB, Colosyl S Hydrosol XXX	Free	10%	10.8	212	1/5/66	30/6/7
599.999.9	Antifoam preparations	Free	20%	10.8	212	1/8/66	31/12/7
599.999.9	Suprasec DX, F, G	Free	20%	10.8	212	1/8/66	31/12/7
631.100.2	Veneer, declared by a manufacturer for use by him only in making radio and television cabinets	Free	15%	10.8	212	1/8/66	31/12/7
654.010.9	Fabrics containing spandex fibres	Free	10%	10.8	212	1/10/64	30/6/6
656.921.9	Life "jackets" designed for wear around the neck (but not in the form of vests or sleeved garments) of types approved by the Minister (see also Tariff item 841.111.9) Approved— Beaufort airline passenger lifejacket Mk 6, 7, and 8 Beaufort aircrew lifejacket Mk 5 and 6 .. Frankenstein automatic water activated lifejacket type B.M Frankenstein naval life jacket No. 5580 .. RFO inflatable lifejacket Safety king Super emergency 7 Super mariner Mk 3 Sportsman Mk 3	Free	Free	13.0	212	16/10/64	30/6/7
662.320.9	Bricks and shapes of silica, silicon carbide, magnesite, or high alumina (over 45% AL ₂ O ₃)	Free	Free	10.8	212	1/7/66	30/6/7
Group 698	Fittings, mountings, and trimmings, specially suited for the manufacture or repair of motor vehicles, as may be approved Approved— Bonnet handles, plain or ornamental, which, when lifted or turned, lock or unlock the bonnet Brackets and frames for interior sun-visors Brackets for parcel racks Fasteners, curtain, turn button types, used in conjunction with or incorporating wood or metal threaded screws Fasteners, motor vehicle tail gate .. Handles, door, being parts of locksets .. Handles, door Handles, glass lifting Handles, seat Hand grips of metal covered with vulcanite or similar material for use on passenger service vehicles Hand rail brackets, bell cord brackets, rope cleats, van door holders, dovetails, props, door retaining catches, coat hooks, casement stays and catches, finishing ends, trim fasteners, moulding fasteners, footman loops, and striker plates Hinges, metal, bored or unbored .. Hooks, rope Latches and latch sets, viz: emergency door, extension door, rotary door, slam. (NOTE—These are commonly referred to as "locks")	Free	15%	10.8	212	1/7/66	31/12/7

TARIFF DECISION LIST NO. 212—continued

APPROVALS—continued

Tariff No.	Goods	Rates of Duty					Part II Ref.	List No.	Effective	
		B.P.	Aul.	Can.	MFN.	Gen.			From	To*
698	Fittings, mountings, etc.—continued	Free	15%	10.8			
	Approved—continued							212	1/7/66	31/12/72
	Locking bars and clips specially suited for emergency doors of motor buses							212	1/7/66	31/12/72
	Mouldings, metal, being so shaped as to identify them as parts of motor vehicles, plated, polished or enamelled, but not drilled or otherwise worked							212	1/7/66	31/12/72
	Sliding door fittings							212	1/7/66	31/12/72
	Ventilators and air extractors for buses ..							212	1/7/66	31/12/72
	Window regulators or lifters							212	1/7/66	31/12/72
732	Seals and retainers, oil and grease, designed for use solely or principally with motor vehicles	Free	20%S	25%	10.2	212	11/3/66	31/12/69

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

MISCELLANEOUS

In cancelled:											
0.1	Cellulose wadding	210

made at Wellington this 21st day of July 1966.

J. F. CUMMINGS, Comptroller of Customs.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted
		£ s. d.
Tamaki Post Office	M. Buller Ltd., Onehunga	11,870 5 3

G. SEARLE, Director-General.

New Zealand Government Railways—Schedule of Civil Engineering and Building Contracts of £10,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted
		£ s. d.
Supply and spreading of sand for sand blanket, Te Rapa Marshalling	A. F. Porter Ltd., No. 8 R.D., Hamilton	38,114 9 8

I. THOMAS, Acting General Manager.

Notice Under the Regulations Act 1936

IN pursuance of 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)
Forest Act 1949	Forest Produce Import and Export Regulations 1966	1966/122	20/7/66	1s. (10c)
Health Act 1956	Health (Diseases Communicated by Animals) Regulations 1965, Amendment No. 1	1966/123	20/7/66	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 104), 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.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1966

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

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1966—continued

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

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1966—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Fahrenheit)								Rainfall in Inches				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
	Ft.	°F.	°F.	°F.		°F.		°F.		In.			In.	Hrs.	
Earnsclough ..	500	48.7	23.9	36.3	-0.9	66.0	2	10.8	20	0.88	7	+0.1	0.25	23	
Alexandra ..	461	47.8	28.4	38.1	+0.1	62.6	1	17.2	17	1.12	7	+0.3	0.38	23	
Roxburgh Hydro ..	350	49.7	33.3	41.5	+0.6	67.8	2	23.0	13, 18	1.70	12	+0.2	0.70	23	
Moa Flat, West Otago ..	1,345	45.9	33.1	39.5	+1.3	58.1	1	26.0	26	2.23	15	-0.6	0.46	2	
Lake Mahinerangi ..	1,300	46.8	31.0	38.9	..	60.0	1	24.0	21	3.09	17	..	0.60	25	
Tapanui ..	740	48.6	35.2	41.9	+1.2	60.0	1	28.0	13	2.92	14	-0.9	0.64	28	
Rankleburn Forest ..	835	48.0	34.5	41.2	+1.9	60.0	2	27.0	13	2.98	19	..	0.58	23	
Otautau ..	180	49.7	34.7	42.2	+0.7	61.0	1, 2	26.0	13	5.75	17	+2.0	1.40	23	
Gore ..	230	48.5	33.6	41.0	0.0	62.5	2	28.4	17, 20	4.13	16	+1.2	0.94	21	
Winton ..	150	49.8	36.0	42.9	..	61.6	1	27.3	13	4.27	18	..	0.94	21	
Pebble Hills ..	138	50.4	34.2	42.3	+1.0	61.0	1	27.0	13	4.27	18	+1.4	1.16	21	
Invercargill Airport ..	1	49.4	35.2	42.3	+0.7	61.2	2	26.5	13	5.28	21	+1.4	0.99	21	
Milton ..	60	49.8	32.2	41.0	..	63.0	2	21.3	20	2.04	12	-0.6	0.67	23	
Balclutha ..	20	48.7	32.9	40.8	..	63.2	2	24.5	20	4.92	13	..	0.83	23	
Rarotonga ..	15	76.6	66.6	71.6	-0.8	82.4	27	60.1	12	2.39	8	-1.7	1.03	16	
Raoul Island ..	126	66.5	57.6	62.0	-0.9	69.7	22	50.4	27	3.30	17	-2.9	1.23	14	
Chatham Islands ..	157	51.2	42.6	46.9	+0.2	58.6	3	34.2	16	4.91	22	+1.0	1.00	29	
Campbell Island ..	49	45.0	35.9	40.4	..	50.8	1	27.4	24	4.74	29	..	1.01	1	
Scott Base, Antarctica ..	45	-6.5	..	15.3	..	-41.1	

LATE RETURNS

Te Teko, May 1966 ..	100	62.7	42.3	52.5	..	72.0	11	31.8	30	3.99	6	..	2.12	9
Tarawera Forest, Apr 1966 ..	200	69.4	41.7	55.6	..	73.0	1,30	30.4	4	8.05	6	..	4.13	29
Tarawera Forest, May 1966 ..	200	61.5	38.1	49.8	..	68.1	2	26.5	15	4.39	6	..	1.29	23
Waipiata, May 1966 ..	1,550	50.4	27.9	39.2	-3.2	56.0	5, 6, 7	15.0	17, 20	0.61	10	-0.6	0.20	1, 17
Franz Josef, Jan 1966 ..	420	64.3	48.9	56.6	-1.6	76.5	22	40.0	10	19.17	16	+1.8	5.92	1
Franz Josef, Feb 1966 ..	420	69.3	54.2	61.8	+3.4	76.9	13	45.5	2, 4	26.68	20	+11.3	6.62	22
Franz Josef, Mar 1966 ..	420	68.2	51.2	59.7	+3.2	79.0	1	43.8	4	14.64	29	-2.4	4.96	29
Franz Josef, Apr 1966 ..	420	60.8	45.5	53.2	+0.1	67.3	5	40.6	3	15.33	18	-2.1	3.32	29
Errata, Oamaru, May 1966	1.32	9

The "normal" refers to the present site of the instruments. The standard periods for normals are: for temperature 1931-60, for rainfall 1921-50, and for sunshine 1935-60. No normals are available for stations with only short records.

*Sunshine recorder is not located at the station but is in the near vicinity.

NOTES ON THE WEATHER FOR JUNE 1966

General: June was unusually dry in Canterbury. Spells of several days of settled weather were somewhat more common than usual for June, the 15th to the 19th being one such spell over the whole country. Generally farmers found it a good month for stock.

Rainfall: Rainfall was less than half the average value in most eastern districts from East Cape to Balclutha. It was less than a tenth on the Canterbury Plains from Rakaia to Temuka and inland to Methven, and in this area many stations received their lowest June rainfall on record. Ashburton's total was 0.08 in., the lowest in any month in nearly 60 years of observation.

Elsewhere rainfall was mainly somewhat above average. In a few areas, especially parts of Taranaki, the surplus exceeded 50 per cent.

Temperatures: Mean temperatures were mainly close to average. However, they were 1-2 degrees below average in Waikato, Waiotomo, Taupo and North Taranaki; and 1-2 degrees above in parts of Canterbury, Otago, and Southland.

A light fall of snow was reported in Central Otago on the 14th. However, most of the snow fell during south-westerlies in the last week of the month, disrupting road traffic in Southland and Otago, and in the central high country of the North Island. The 29th was a particularly cold day with extensive snow, especially in Southland.

Sunshine: Canterbury, Otago, and Southland and parts of Northland were favoured with up to 25 hours more sunshine than usual. On the other hand, Waiotomo, Taranaki, and Buller received 15-25 hours below average.

Weather Sequence: On the first two days of the month an anticyclone was centred to the east, while a trough of low pressure crossed the South Island. Rain soon set in on the West Coast, and later extended to western districts of the North Island. A depression formed on this trough on the 3rd, as it crossed the North

Island, and soon a second centre developed over the Tasman Sea. The weather cleared on the West Coast but became generally unsettled over the North Island from the 3rd to the 5th. However, only a little light rain was recorded in most of Gisborne and Hawke's Bay.

The depression lost intensity and, as an anticyclone moved eastward across the Tasman Sea, south-westerlies prevailed, with showers mainly in Northland and Southland from the 6th to the 9th. During the next two days the anticyclone crossed Northland with fair weather, apart from rain at times in Fiordland and Southland. A deep depression of tropical origin had been moving southward and by the 12th it had reached the middle of the Tasman Sea. Rain set in over Northland and Waikato. On the following day a second centre developed, and the rain extended to the whole of the North Island besides Nelson and Marlborough. The 14th was very similar, except for a southerly change bringing rain to southern and eastern coastal districts of the South Island.

From the 15th to the 19th there was a spell of settled weather as an anticyclone moved slowly across the North Island and to the south-east.

On the 20th a trough commenced to move north-eastward over the country. A depression soon formed on this trough and crossed the South Island on the following day, with rain becoming general except in Canterbury, Hawke's Bay, and Gisborne. This rain continued to the 22nd and 23rd as the depression moved away to the east and winds changed to cold south-westerlies, with snow to low levels in Southland and Otago.

For the last week of the month south-westerlies still predominated with showers in many districts. From the 26th to the 28th another depression crossed the South Island, with fairly general rain; and on the following day a very cold south-westerly change brought snow to low levels in Southland, South Otago, and the central North Island.

J. F. GABITES, Director

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

Mining Privileges to be Struck Off the Register

PURSUANT to section 188 of the Mining Act 1926, I hereby give notice that unless sufficient cause be shown to the contrary within one month from the date hereof, the mining privileges mentioned in the Schedule hereto will be struck off the Register.

Dated at Westport this 6th day of July 1966.

C. H. KENT, Mining Registrar

SCHEDULE

Licence No.	Date	Nature of Privilege	Locality	Registered Holder
9245 ..	19/7/33	Residence site licence	Block 1, Ngakawau S.D.	.. H. J. Chandler, jnr.
8244 ..	6/11/29	Residence site licence	.. Denniston Stephen Smythe.
6546 ..	29/1/24	Residence site licence	.. Mokihinui Mine Leonard Tomasi.

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, 13 JULY 1966

<i>Liabilities</i>		£	<i>Assets</i>		£
Notes in Circulation		79,568,369	Gold		68,074
Demand deposits—			Overseas assets—		
(a) State		18,254,443	(a) Current accounts and short-term	£	
(b) Banks		30,286,111	bills	32,414,681	
(c) Marketing accounts		1,626,359	(b) Investments	13,191,099	
(d) Other		28,621,230			45,605,780
Time deposits	New Zealand coin		432,869
Liabilities in currencies other than New Zealand			Discounts
currency		111,461	Advances—		
Other liabilities		505,948	(a) To the State (including Treasury		
Capital accounts—	£		bills)	22,564,041	
(a) General Reserve Fund	1,500,000		(b) To marketing accounts	53,653,580	
(b) Other reserves	6,915,275		(c) Other advances	5,120,750	
		8,415,275			81,338,371
			Investments in New Zealand—		
			(a) N.Z. Government securities	37,489,661	
			(b) Other	73,750	
					37,563,411
			Other assets		2,380,691
		<u>£167,389,196</u>			<u>£167,389,196</u>

R. M. SMITH, Chief Accountant.

*Reserve Bank of New Zealand**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 Friday, 15 July 1966, 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: 15 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.

A. R. LOW, Deputy Governor.

Wellington, 13 July 1966.

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 Wednesday, 20 July 1966, 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: 17 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, 18 July 1966.

BANKRUPTCY NOTICES

*In Bankruptcy—Supreme Court**In Bankruptcy—Supreme Court*

ROBERT ARTHUR WHITE, care of T. Palmer, Springs Flat, Kamo, was adjudged bankrupt on 13 July 1966. Creditors' meeting will be held at the Courthouse, Whangarei, on Tuesday, 26 July 1966, at 11 a.m.

D. R. BROWN, Official Assignee.

Whangarei.

CEDRIC WILLIAM HOGAN, of 21 Levesque Street, Birkdale, trading as Hogan and Weatherall, concrete contractor, was adjudged bankrupt on 12 July 1966. Creditors' meeting will be held at my office on Tuesday, 26 July 1966, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

*In Bankruptcy—Supreme Court**In Bankruptcy—Supreme Court*

JAMES VICTOR GILLESPIE, of 25B Pleasant Street, Onehunga, painter, was adjudged bankrupt on 11 July 1966. Creditors' meeting will be held at my office on Friday, 22 July 1966, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

THOMAS JAMES MARK WEATHERALL, of 84 Victoria Road East, Birkenhead, trading as Hogan and Weatherall, of 21 Levesque Street, Birkdale, concrete contractor, was adjudged bankrupt on 12 July 1966. Creditors' meeting will be held at my office on Tuesday, 26 July 1966, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

*In Bankruptcy—Supreme Court**In Bankruptcy—Supreme Court*

NEIL VIVIAN HOOKER, formerly care of Millstream Coffee Shop, Warkworth, tearoom proprietor, now care of Ellis Wyatt Ltd., builders, 20 Browns Road, Warkworth, was adjudged bankrupt on 11 July 1966. Creditors' meeting will be held at my office on Monday, 25 July 1966, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

DAVID JOHN ANSTIS, of 74 Station Road, Otahuhu S.E. 7, labourer, was adjudged bankrupt on 12 July 1966. Creditors' meeting will be held at my office on Tuesday, 26 July 1966, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

In Bankruptcy—Supreme Court

JOHN LAWRENCE MEAD, of Waihi (late of Thames), machinery dealer, was adjudged bankrupt on 14 July 1966. Creditors' meeting will be held at the Courthouse, Thames, on Wednesday, 27 July 1966, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

In Bankruptcy—Supreme Court

GARY ARTHUR NICHOLS, of 18 Aranui Terrace, Kelston, New Lynn, driver, was adjudged bankrupt on 15 July 1966. Creditors' meeting will be held at my office, on Thursday, 28 July 1966, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

In Bankruptcy

NOTICE is hereby given that dividends are now payable at my office on all proved claims in the under-mentioned estates as at 15 July 1966.

Baldey, N. W., of 473 Parnell Road, Auckland, florist. First and final dividend of 3s. 0½d. in the pound.

Frost, E. L. R., of 40 Peach Road, Glenfield, salesman. First and final dividend of 6s. in the pound.

Hylton, E. J., of 174 Sandringham Road, Balmoral, sales representative. First and final dividend of 20s. in the pound.

King, C. A., of 121 Ponsonby Road, Auckland, home cookery proprietor. First and final dividend of 20s. in the pound.

Lipscombe, T. N. P., formerly of Cuff's Road, but now of Tuakau, farm worker. First and final dividend of 7s. 2½d. in the pound.

Marsh, E. J., of 7 Nola Crescent, Otara, plasterer. First and final dividend of 8½d. in the pound.

Pickford, M. J., of Oneroa, Waiheke Island, married woman. First and final dividend of 15s. 0½d. in the pound.

Stokes, F. R., of Manurewa, butcher. First dividend of 5s. in the pound.

Stone, H. H., of 29 Hillside Road, Papatoetoe, painting contractor. First dividend of 3s. 6d. in the pound.

White, W. J., of 13A Bunythorpe Road, Papakura, stoker. Second and final dividend of 2s. 10½d. in the pound.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

In Bankruptcy—Supreme Court

EDWARD WALLACE TREVOR ROGERS, of 77 Galloway Street, Hamilton, engineer, was adjudged bankrupt on 13 July 1966. Creditors' meeting will be held at the Courthouse, Palmerston North, on Tuesday, 26 July 1966, at 10.30 a.m.

H. G. WHYTE, Official Assignee.

Courthouse, Hamilton.

In Bankruptcy—Supreme Court

RALPH HENRY BOWLER, of Taihape, company director, and RAGNA EMELIE BOWLER, of Taihape, married woman, were adjudged bankrupt on 11 July 1966. Creditors' meeting will be held at the Courthouse, Taihape, on Monday, 25 July 1966, at 3.45 p.m.

J. G. RUSSELL, Official Assignee.

Taihape, 13 July 1966.

In Bankruptcy

NOTICE is hereby given that a first and final dividend of 5s. 2½d. in the pound on all proved and accepted claims is now payable at my office, in the estate of Dennis Mervyn Stannard, of 31 A'Court Road, Hawera, painter.

R. H. DIXON, Official Assignee.

Courthouse, Hawera.

In Bankruptcy—Supreme Court

GORDON CROWLE WILKINS, late of Manaia, painter, but now of Normanby, farmhand, was adjudged bankrupt on 12 July 1966. Creditors' meeting will be held at the Courthouse, Hawera, on Monday, 25 July 1966, at 2.15 p.m.

R. H. DIXON, Official Assignee.

Courthouse, Hawera.

In Bankruptcy

NOTICE is hereby given that dividends are now payable at my office on all proved claims in the under-mentioned estates as at 7 July 1966:

Peter Lyall Heath, 73 Sinclair Street, Christchurch, textile worker. Supplementary dividend of ¼d. in the pound, making in all 2s. 6½d. in the pound.

Robert Eric Lee, 26 Guildford Street, Christchurch, plasterer. Supplementary dividend of 19s. 6½d. in the pound, making in all 19s. 9½d. in the pound.

Ian Archibald Melville, 2 Flowers Track, Scarborough, Christchurch, no occupation. First and final dividend of 1s. 4½d. in the pound.

Peter John Phillips, 5 Digby Place, Christchurch, joiner. Supplementary dividend of 1¼d. in the pound, making in all 3s. 2½d. in the pound.

Bernard James Hayes Spanjer, 7 Prestons Road, Papanui, Christchurch, labourer. First and final dividend of 2½d. in the pound.

Edward Hamilton Berri Twort, 40 Keppel Street, New Brighton, Christchurch, metal polisher. First and final dividend of 10½d. in the pound.

T. A. F. WITHERS, Official Assignee.

Provincial Council Chambers, Armagh Street, Christchurch.

In Bankruptcy—Supreme Court

NOEL GORDON MARRIOTT, of 174 Bordesley Street, Christchurch, fitter, was adjudged bankrupt on 19 July 1966. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Monday, 1 August 1966, at 11 a.m.

T. A. F. WITHERS, Official Assignee.

Christchurch.

In Bankruptcy—Supreme Court

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

Bowling, Henry, of Island Bay, storeman. First and final dividend of 11s. 2½d. in the pound.

Bryan, James William, of Lower Hutt, builder. Second and final dividend of 1s. 1¼d., making in all 7s. 0½d. in the pound.

Currow, William Charles, of Wellington, radio dealer. Second and final dividend of 17s. 11d., making in all 20s. in the pound.

Elkington, James Hintz, of Porirua, mobile driver. First and final dividend of 2½d. in the pound.

Hemana, Guy Thomas, of Naenae, driver. First and final dividend of 9½d. in the pound.

Kidwell, George Moanaroa, of Porirua East, bus driver. First and final dividend of 9½d. in the pound.

McMurray, Joan Ivy, of Linden, married woman. First and final dividend of 1s. 8½d. in the pound.

Page, George Gordon, of Wellington, plumber. First and final dividend of 3s. 1¼d. in the pound.

Palmer, Clarence Loyd, of Upper Hutt, labourer. First dividend of 12s. 6d. in the pound.

Piwari, Raymond Edward, of Titahi Bay, carpenter. First dividend of 7s. 6d. in the pound.

Powell, Frederick Thomas, of Brooklyn, builder. First dividend of 9s. in the pound.

Smith, Stanley Grant, of Naenae, display equipment manufacturer. First and final dividend of 10½d. in the pound.

Ulrich, Fred, of Wellington, painter. Fourth and final dividend of 3s. 3½d. making in all 10s. 3½d. in the pound.

E. A. GOULD, Official Assignee.

In Bankruptcy

ESTATE of Merekorama Morrison, of Rotorua, shopkeeper, notice is hereby given that a first and final dividend of 20s. in the pound has been declared in all accepted proved claims.

J. C. QUINLAN, Official Assignee.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of certificate of title, Volume 399, folio 211 (North Auckland Registry), containing 133 acres 2 roods 33 perches, more or less, situated in Block II, Russell Survey District, and called Otamarua A, No. 2, in the name of Ronald James Quinn, of Kaikohe, farmer, having been lodged with me, together with an application (A. 159161) 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 on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

Dated at the Land Registry Office, at Auckland, this 7th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 900, folio 88 (North Auckland Registry), containing 3 roods 17.6 perches, more or less, being Lots 67 and 69, Deposited Plan 34966 (Town of Orere Extension No. 9), and being portion of Orere North Block, in the name of Howard James Gaudin, of Auckland, surgeon, having been lodged with me, together with an application (A. 159350) 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 on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

Dated at the Land Registry Office, at Auckland, this 7th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 347, folio 209 (North Auckland Registry), containing 39 perches, more or less, being Lot 1 on Deposited Plan 13970, and being part of Allotment 171 of Section 16, Suburbs of Auckland, in the name of Jessie Aroha Scott East, of Auckland, married woman, having been lodged with me, together with an application (A. 159535) 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 on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

Dated at the Land Registry Office at Auckland this 8th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 4b, folio 435 (North Auckland Registry), containing 32.4 perches, more or less, being Lot 32, Deposited Plan 53422, and being part Allotment 39, Parish of Manurewa, in the name of Ewen Campbell Hope, of Otara, workman, having been lodged with me, together with an application (A. 158294) 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 on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

Dated at the Land Registry Office at Auckland this 8th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 1665, folio 7 (North Auckland Registry), containing 32 perches, more or less, situated in the Borough of Mount Roskill, being Lot 123, Deposited Plan 42011, and being part of Allotment 70, Parish of Titirangi, in the name of Elsie Mabel Andrews, of Auckland, married woman, having been lodged with me, together with an application (No. A 160321) 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 on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

Dated at the Land Registry Office at Auckland this 12th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 639, folio 253 (North Auckland Registry), containing 32 perches, more or less, being Lot 492 on a plan deposited in the Land Registry Office, at Auckland, as No. 16353 (Town of Waiheke Extension), and being portion of Allotment 6, Parish of Waiheke, in the name of Gertrude Frances Louis, of Auckland, married woman, having been lodged with me together with an application (A. 160216) 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 on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, at Auckland, this 12th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 1052, folio 158 (North Auckland Registry), containing 1 rood 6.2 perches, be the same a little more or less, being Lot 38, on Deposited Plan 38407, and being part of the western portion of Allotment 148, Parish of Waiwera, in the name of Leslie Alfred Newton, of Auckland, sales representative, and Inez Gwendoline Newton, his wife, having been lodged

with me together with an application (A. 160430) 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 on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, at Auckland, this 12th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

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

Application No. 8338: Richard Alexander Duncan Turner, of Awhitu, farmer. All that parcel of land containing 1 acre 2 roods 36 perches, more or less, being Lot 1 on a plan lodged for deposit under number 51352 and being part south-west portion of Allotment 114, of the Parish of Awhitu. Occupied by the applicant.

Diagrams may be inspected at this office.

Dated at the Land Registry Office, at Auckland, this 14th day of July 1966.

L. H. McCLELLAND, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 1798, folio 43 (South Auckland Registry), containing 31.8 perches, more or less, being Lot 2, Deposited Plan S. 6791, and being portion of Allotment 33, Parish of Pukete, in the name of John Cheyne Finlay, of Hamilton, contractor, and Margaret Finlay, his wife, having been lodged with me together with an application 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 14th day of July 1966.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, H.B. Volume 65, folio 58 (Hawke's Bay Registry), containing 6 acres 1 rood 35 perches, more or less, being Lot 136 of Block 11 (eleven) on Deposited Plan 362, comprising part of the Heretaunga Block, in the name of John Albert Plummer, of Hastings, orchardist, having been lodged with me, together with an application No. 205218 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, Napier, this 15th day of July 1966.

M. A. STURM, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 85, folio 40, in the name of Minnie Marie Coleman, for 3 acres, more or less, situated in Block VII, Kawatiri Survey District, being Lot 3, Deposited Plan 2881, and being part Section 1 of the said Block VII, and application No. 105685 having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

Dated this 12th day of July 1966, at the Land Registry Office, Nelson.

K. W. COBDEN, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 395, folio 287, for 30 perches, or thereabouts, situated in the City of Christchurch, being part Lot 19, on Deposited Plan No. 523, part of Rural Section 64, in the name of William Thomas Ayling, of Christchurch, carpenter, now deceased, having been lodged with me, together with an application (No. 685966) 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 12th day of July 1966, at the Land Registry Office, Christchurch.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 453, folio 296, for 26 $\frac{1}{10}$ perches, or thereabouts, situated in the Borough of Ashburton, being Lot 3 on Deposited Plan No. 11120, part of Rural Section 5800, in the name of Rebecca Jane Carruthers, of Dorie, spinster, having been lodged with me, together with an application No. 687040 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 18th day of July 1966, at the Land Registry Office, Christchurch.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 34, folio 160 (Canterbury Registry), for 1 acre 1 rood 35 perches, or thereabouts, situated in the Borough of Geraldine, being Lots 71, 72, 73, 74, 75, and 76, on Deposited Plan No. 103, part of Rural Section 5006, in the name of Ian Gordon MacNab, of Geraldine, drainage foreman, having been lodged with me, together with an application (No. 686706) for the issue of a new certificate of title in lieu thereof; and evidence of the loss of memorandum of mortgage No. 405910 affecting the land in the above-mentioned certificate of title, Volume 34, folio 160, whereof the said Ian Gordon MacNab is the mortgagor and William Thomas Mole, of Geraldine, merchant, is the mortgagee, having also been lodged with me, together with an application for the issue of a provisional mortgage in lieu thereof; notice is hereby given of my intention to issue such new certificate of title and provisional mortgage on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Christchurch, this 18th day of July 1966.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 2B, folio 729 (Canterbury Registry), for (now) 1 rood 15.4 perches, or thereabouts, situated in the Christchurch Survey District, being Lots 23 and 31 on Deposited Plan No. 21356, in the name of Sunny Ridge Ltd., a duly incorporated company, having its registered office at Christchurch, having been lodged with me, together with an application (No. 686715) for the issue of two new certificates of title in lieu thereof, notice is hereby given of my intention to issue such new certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 18th day of July 1966, at the Land Registry Office, Christchurch.

L. ESTERMAN, District Land Registrar.

ADVERTISEMENTS

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:

Oparure Freeholds Ltd. A. 1943/27.
 Avon Studios Ltd. A. 1949/208.
 Rosewood Pianos Ltd. A. 1950/6.
 Madeline Dora Blouse Co. Ltd. A. 1951/251.
 Melita Hospital Ltd. A. 1952/354.
 Service Electrical Co. Ltd. A. 1954/208.
 Provincial Credit Corporation Ltd. A. 1954/522.
 Iris McLeod Ltd. A. 1955/1089.
 Hilton Wholesale and Distributing Co. Ltd. A. 1961/1458.
 Auckland Box Co. Ltd. A. 1963/518.
 Leslie Hall and Co. Ltd. A. 1964/348.
 Ray Marie Dairy Ltd. A. 1964/549.
 Carmel Hospital Ltd. A. 1964/1097.

Given under my hand at Auckland this 14th day of July 1966.

F. P. EVANS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

The S. S. Williams Co. Ltd. W. 1908/64.
 Simpson's Ltd. W. 1925/5.
 Ord-Hunter's Ltd. W. 1946/30.
 J. Harland Ltd. W. 1949/4.
 Dorset Buildings Ltd. W. 1951/511.
 Milvale Properties Ltd. W. 1955/136.
 Riverlea Store Ltd. W. 1955/257.

W. Condon and Co. Ltd. W. 1956/167.
 D. C. Rummins Ltd. W. 1957/650.
 Embassy Cafe Ltd. W. 1960/364.
 Pioneer Services Ltd. W. 1960/723.
 Regal Fish Supplies Ltd. W. 1960/860.

Given under my hand at Wellington this 18th day of July 1966.

I. W. MATTHEWS, 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:

Bowen Hospital Ltd. Ref. 1937/208.
 Levin Icecream Co. Ltd. Ref. 1948/62.
 H. B. Ewens Ltd. Ref. 1949/695.
 Wembley Printing and Publishing Co. Ltd. Ref. 1950/323.
 Levin Crafts Centre Ltd. Ref. 1950/411.
 Howard and Hughes Ltd. Ref. 1950/412.
 Carousel Carbaret Ltd. Ref. 1959/109.
 Price and Carncross Ltd. Ref. 1960/104.
 Fincon (Plumbing Division) Ltd. Ref. 1960/160.
 C. Alexander and Co. Ltd. Ref. 1960/262.
 Rosebowl Ltd. Ref. 1960/398.
 Brooks Nurseries Ltd. Ref. 1960/413.
 Sunshine Store (Brooklyn) Ltd. Ref. 1960/787.
 T. and G. Rulton Ltd. Ref. 1960/789.
 George and E. Anderson Ltd. Ref. 1961/179.
 Kitchen Furnishings Ltd. Ref. 1961/199.
 A. and V. Burns Ltd. Ref. 1962/305.
 Roberts Crescent Dairy Ltd. Ref. 1963/388.
 Harrison's Pies Ltd. Ref. 1963/530.
 Potter and Lennon Stores Ltd. Ref. 1964/1030.

Given under my hand at Wellington this 18th day of July 1966.

I. W. MATTHEWS,
 Assistant Registrar of Companies

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Larch Hill Investment Co. Ltd. O. 1962/26.
 Drummond Investments Ltd. O. 1961/11.
 Rossiter Investments Ltd. O. 1961/31.

Dated at Dunedin this 14th day of July 1966.

C. C. KENNELLY, District Registrar of Companies

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Loves Foodmarket Ltd. O. 1960/168.
 Slimvita Products Ltd. O. 1962/135.
 Steels M. P. Stores Ltd. O. 1964/22.

Dated at Dunedin this 12th day of July 1966.

C. C. KENNELLY,
 District Registrar of Companies

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hunter and Pullman Limited" has changed its name to "D. W. Pullman & Company 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 9th day of June 1966.

F. P. EVANS,
 Assistant Registrar of Companies

1515

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wynn Tapp's Foodmarket Limited" has changed its name to "Wynn Tapp Limited" and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 13th day of June 1966.

F. P. EVANS,
 Assistant Registrar of Companies

1516

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 14th day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1517

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Te Puke Manufacturing Company Limited" has changed its name to "Rotorua Box Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 14th day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1518

CHANGE OF NAME OF COMPANY

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

Dated at Auckland this 14th day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1519

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Burslem House Limited" has changed its name to "Hopwood Adhesives 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 15th day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1520

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Food Magazine Publishers of New Zealand Limited" has changed its name to "Argus Enterprises 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 15th day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1521

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Roberts Motors Limited" has changed its name to "New Lynn Automotive Reconditioners 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 16th day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1522

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Grove Store Limited" has changed its name to "A. J. Osborne 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 17th day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1523

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Papatoetoe Laboratories Limited" has changed its name to "Multichem Laboratories 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 21st day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1524

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rawene Garage & Service Station Limited" has changed its name to "Maunu Road Car Sales 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 June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1525

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mt. Albert Trading Post Limited" has changed its name to "Public Auction Services 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 23rd day of June 1966.

F. P. EVANS,
Assistant Registrar of Companies.

1526

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Afton Caravans Limited" has changed its name to "Sales Advances 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 27th day of June 1966.

R. GRAHAM,
Assistant Registrar of Companies.

1545

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Arbuthnot Lock Factors (N.Z.) Limited" has changed its name to "S. H. Lock (Factors) N.Z. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. (W. 1963/26.)

Dated at Wellington this 13th day of July 1966.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

1503

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "W. Capper & Son (1948) Limited" has changed its name to "Cappers Transport Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1948/357.

Dated at Wellington this 12th day of July 1966.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

1513

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Spothill Farm Limited" has changed its name to "Welcome Bay Orchards Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1956/174.

Dated at Wellington this 12th day of July 1966.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

1514

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Clarke & Vernon Limited" has changed its name to "J. Vernon Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1964/736.

Dated at Wellington this 14th day of July 1966.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

1546

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Marjorie Carr Limited" has changed its name to "Waimana Nursing Home Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1965/473.

Dated at Wellington this 14th day of July 1966.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

1547

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. and R. Ambrose Limited" has changed its name to "L. & M. Pearson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1964/559.

Dated at Wellington this 14th day of July 1966.

K. L. WESTMORELAND,
Assistant Registrar of Companies.

1548

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brightware Products Limited" C. 1954/162 has changed its name to "Betts Enterprises 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 6th day of July 1966.

N. R. WILLIAMS,
Assistant Registrar of Companies.

1549

CHANGE OF NAME OF COMPANY

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

Dated at Dunedin this 4th day of July 1966.

C. C. KENNELLY,
District Registrar of Companies.

1538

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Waitaki Timber Treatment Co. Limited" has changed its name to "Bennett Sawmilling Coy. Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Dunedin this 27th day of June 1966.

C. C. KENNELLY,
District Registrar of Companies.

1539

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Walter Fowler and Son Limited" SD. 1956/41 has changed its name to "Alan W. Fowler Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 8th day of July 1966.

K. O. BAINES, District Registrar of Companies.

1502

SWIFT DRY CLEANERS LTD.

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

PURSUANT to the Companies Act 1955, notice is hereby given that by an entry in the minute book of the company, pursuant to section 362 of the Companies Act 1955, the following special resolution was passed on the 7th day of July 1966:

"1. Resolved that the company be wound up voluntarily.
"2. That A. T. Ashley, public accountant, be and is hereby appointed as liquidator for the purpose of winding up the affairs of the company and distributing the assets."

Dated at Auckland this 14th day of July 1966.

A. T. ASHLEY, Liquidator

Fourth Floor, C.M.L. Building, Queen Street, Auckland C. 1.

1531

SWIFT DRY CLEANERS LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

THE liquidator of Swift Dry Cleaners Ltd., which is being wound up voluntarily, does hereby fix the 14th day August 1966 as the day on or before which the creditors of the company are to prove their debts or claims to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or as the case may be, from objecting to such distribution.

Dated this 14th day of July 1966.

A. T. ASHLEY, Liquidator

Fourth Floor, C.M.L. Building, Queen Street, Auckland C. 1.

1532

LEIDRUM AND HARTNELL LTD.

IN LIQUIDATION

Notice of Appointment of a Provisional Liquidator

Name of Company: Leidrum and Hartnell Ltd.

Registered Office of Company: Formerly Parnell House, 4 Parne Road, Auckland C. 4, now care of Official Assignee, Fourth Floor, Dilworth Building, Customs Street East, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 346/60.

Date of Order Appointing Provisional Liquidator: 14 July 1966.

Name and Address of Provisional Liquidator: Official Assignee, Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

Date of Presentation of Petition: 12 July 1966.

E. C. CARPENTER,
Official Assignee, Provisional Liquidator

Fourth Floor, Dilworth Building, Customs Street East, Auckland C. 1.

1540

HARBOUR VIEW COURTS LTD.

IN LIQUIDATION

Notice of Order to Wind Up and of First Meetings of Creditors and Contributories

Name of Company: Harbour View Courts Ltd. (in liquidation).

Address of Company: Formerly 1458 Dominion Road, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 63/66.

Date of Order: 11 July 1966.

Date of Presentation of Petition: 11 February 1966.

Place, Date, and Time of First Meetings:

Creditors: My office, Monday, 8 August 1966, at 10.30 a.m.

Contributories: Same place and day at 11.30 a.m.

E. C. CARPENTER,
Official Assignee, Provisional Liquidator

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

1533

GOODMAN AND TOUT ENTERPRISES LTD.

IN LIQUIDATION

Notice of Meeting

Notice of meeting pursuant to section 290 of the Companies Act 1955, notice is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors and members of Goodman and Tout Enterprises Ltd. (in liquidation), will be held in Room 314, Third Floor, T. and G. Building, Wellesley Street West, Auckland C. 1, on Friday, 29 July 1966, at 2.15 p.m.

Business:
Presentation of liquidator's receipts and payments account report.

General.
Dated this 15th day of July 1966.

K. S. CRAWSHAW, Liquidator.

GOODWOOD DAIRY FACTORY CO. LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955 and in the matter of the Goodwood Dairy Factory Co. Ltd., notice is hereby given that, by duly-signed entry in the minute book of the above-named company on the 30th day of June 1966, the following special resolution was passed by the company namely:

"Resolved this 30th day of June 1966, by means of an entry in the minute book, signed as provided by section 362 (1) of the Companies Act 1955, as a special resolution, that the company be wound up voluntarily."

1499 P. G. PEARSON, Liquidator.

REALTY INVESTMENTS LTD.

IN LIQUIDATION

Notice of Final Meeting

THE final meeting of this company will be held in the office of Morris, Duncan, and Gyllies, A.N.Z. House, Queen Street, Auckland, on 15 August 1966, at 2 p.m., for the purpose of receiving an account of the winding up and the financial statement.

1527 N. E. TAYLOR, Liquidator.

OPOTIKI BACON CO. LTD.

IN LIQUIDATION

Notice of Voluntary Winding-up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that at a meeting of the members, duly called for this purpose, held on the 1st day of July 1966, the following extraordinary resolution was passed:

"That it be deemed advisable that the company be wound up voluntarily and that Richard Minden Fenwicke, public accountant, of Whakatane, be and is hereby nominated liquidator of the company."

Dated this 10th day of July 1966.
1528 R. M. FENWICKE, Liquidator.

A.A.A. BUILDING SERVICES LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955 and in the matter of A.A.A. Building Services Ltd., notice is hereby given that an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 19th day of July 1966, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at Room 314, Third Floor, T. and G. Building, Wellesley Street West, Auckland C. 1, on Thursday, 28 July 1966, at 2.15 p.m.

Business:
(a) Consideration of a statement of position of the company's affairs and list of creditors, etc.
(b) Appointment of liquidator.
(c) Appointment of committee of inspection, if thought fit.
Dated this 20th day of July 1966.

F. PAWLEY, Director.

G. BATSTONE AND SON LTD.

IN VOLUNTARY LIQUIDATION

Notice to Creditors to Prove Debts or Claims

IN the matter of the Companies Act 1955 and in the matter of G. Batstone and Son Ltd. (in voluntary liquidation), notice is hereby given, pursuant to section 269 (1) of the Companies Act 1955, that by special resolution of shareholders of the above company, passed on the 11th day of July 1966, it was resolved that the company be wound up voluntarily and that Roy Cecil Timms, of Christchurch, registered accountant, be appointed liquidator.

Notice is also given, pursuant to rule 85 of the Companies (Winding-up) Rules 1956, that the liquidator has fixed the 9th day of August 1966, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or as the case may be, from objecting to the distribution.

Dated this 11th day of July 1966.
R. C. TIMMS, Liquidator.

Care of Hoare, Taylor, and Quirk, corner Kilmore and Manchester Streets, Christchurch.
1530

FOREST STORES LTD.

IN LIQUIDATION

Notice of General Meeting

Notice is hereby given that a general meeting of Forest Stores Ltd. will be held at the registered office, O'Rorke Road, Rose, Auckland, on 5 August 1966, at 2 p.m., for the purpose of considering the final accounts to be presented to the liquidator.

A. J. WATT, Liquidator.

H.B. FOUNDRY (PUTARURU) LTD.

ADVERTISEMENT OF PETITION

In the Supreme Court of New Zealand G.R. No. 162/66
Hamilton District
(Hamilton Registry)

IN the matter of the Companies Act 1955 and in the matter of H.B. Foundry (Putaruru) Ltd., a duly incorporated company having its registered office at East Street, Putaruru, and

carrying on business as iron founders and manufacturers, debtor, *ex parte* the Fletcher Steel and Engineering Companies Ltd., a duly incorporated company having its registered office at Auckland, and carrying on business as steel suppliers and fabricators, creditor, notice is hereby given that a Petition for the winding up of the above-mentioned company by the Supreme Court was, on the 4th day of July 1966, presented to the said Supreme Court by the Fletcher Steel and Engineering Companies Ltd., a duly incorporated company having its registered office at Auckland, steel suppliers and fabricators; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 19th day of August 1966, at 10 a.m.; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel, for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulation charge for the same.

M. E. CASEY, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Sandford, McBreen, and Partners, solicitors, South British Insurance Building, corner Victoria and Alma Streets, Hamilton.

NOTE—Any person who intends to appear on the hearing of the petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within three miles of the office of the Supreme Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post, in sufficient time to reach the above-named plaintiff's address for service not later than 4 p.m. on the 18th day of August 1966.

1512

WAITEMATA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR RECREATION GROUND AND FOR ROAD

IN the matter of the Public Works Act 1928 and amendments and of the Counties Act 1956 and amendments, notice is hereby given that the Waitemata County Council proposes under the provisions of the above-mentioned Acts, to execute certain works, viz, the construction and formation of a recreation ground passing through or adjoining the parcels of land referred to in the First Schedule hereunder, and the construction and formation of a road through or adjoining the parcels of land referred to in the Second Schedule hereunder, such parcels passing through or adjoining the properties of G. C., J. N., and F. P. Bethell and N. A. C. Creed, at Bethells Beach, adjoining the Tasman Sea, and lying south of Waitakere River, in Waitakere Riding of the county of Waitemata, and for the purposes of such works the lands described in the Schedules hereunder are required to be taken.

And notice is hereby further given that plans of the lands so required to be taken are deposited in the public office of the clerk of the said Council, situated in the Council Chambers, 68-70 Greys Avenue, Auckland, and are open for inspection (without fee) by all persons during ordinary office hours.

Every person affected by the proposal shall set forth in writing any objections he may wish to make to the execution of the works or to the taking of the lands, not being an objection to the amount of payment of compensation, and shall send such written objection within (40) days from the first publication of this notice to the County Clerk at the Council Chambers. A public hearing of such objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

FIRST SCHEDULE

LANDS REQUIRED TO BE TAKEN FOR A RECREATION GROUND

Area	Description
A. R. P.	
47 0 39	Lot 1, L.T. Plan No. 54019.
17 0 35	Lot 2, L.T. Plan No. 54019.
5 2 7.9	Lot 3, L.T. Plan No. 54019.
8 1 38	Lot 4, L.T. Plan No. 54019.
39.3	Lot 7, L.T. Plan No. 54019.
27	Lot 9, L.T. Plan No. 54019.
17 0 33	Lot 14, L.T. Plan No. 54019.
6 3 10	Part Waitakerei 1B, No. 1 Block.
3 2 0	Part old bed of Waitakere River.

The two latter areas being shown coloured yellow and yellow, edged yellow respectively in S.O. Plan No. 45137.

SECOND SCHEDULE

LANDS REQUIRED TO BE TAKEN FOR ROAD

Area	Description
A. R. P.	
1 1 3.1	Lot 11, L.T. Plan No. 54019.
1 1 0.2	Lot 12, L.T. Plan No. 54019.

All parcels being situated in Block 1, Waitakerei Suburban District, in the county of Waitemata, in the land district of North Auckland.

By order of the Waitemata County Council.

Dated at Auckland this 13th day of July 1966.

L. L. JONES, County Clerk

NOTE—The first publication of this notice was in the *New Zealand Herald* on 15 July 1966.

1510

WAITOMO COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR ROAD AND CLOSE PORTION OF ROAD UNDER THE PUBLIC WORKS ACT 1928 (HANGATIKI-CAVES ROAD)

NOTICE is hereby given that the Waitomo County Council proposes, under the above-mentioned Act, to take the land in the First Schedule hereto for road and to close portion of the road described in the Second Schedule hereto, notice is hereby further given that a plan of the land required to be taken is deposited in the public office of the clerk of the above Council and situated at Te Kuiti, and is open for inspection (without fee) by all persons during ordinary office hours. All persons affected by the taking of the said land or the closing of the said road who have objections thereto must state their objections in writing, and lodge same at the office of the County Clerk within 40 days from the date of the first publication of this notice. A public hearing of objections will be held, unless the objectors otherwise require, and each objector will be advised of the time and place of the hearing. At the hearing any objection the objector shall be advised of the reasons for the proposed taking.

FIRST SCHEDULE

Area	Description of Land
A. R. P.	
0 0 4.2	Part Stream Bed, S.O. Plan 43309; coloured blue, edged blue.
0 0 3.3	Part Stream Bed, S.O. Plan 43309; coloured yellow, edged yellow.
0 0 16.4	Part Te Kawa A 2 Block, C/T 918/286, S.O. Plan 43309; coloured blue.
0 0 23.9	Part Te Kawa A 4 Block, C/T 2A/1364, S.O. Plan 43309; coloured sepia.

Situated in Blocks XI and XII, Orahiri S.D.

Area	Description of Land
A. R. P.	
0 1 17.1	Part Te Kawa A 2 Block, C/T 918/286, S.O. Plan 43309; coloured blue.

Situated in Block XII, Orahiri S.D., County of Waitomo, Land Registration District of South Auckland.

SECOND SCHEDULE

Area	Adjoining or passing through
A. R. P.	
0 1 3.7}	Part Hauturu East 2, Section 4B 2, Block 2, S.O. Plan 43309; coloured green.
0 0 13.1}	250/2, S.O. Plan 43309; coloured green.
0 0 4.2	Part stream bed, S.O. Plan 43309; coloured green.
0 0 3.5	Te Kawa A 4 Block, C/T 2A/1364, S.O. Plan 43309; coloured green.

All situated in Block XI, Orahiri S.D., County of Waitomo, Land Registration District of South Auckland.

Dated at Te Kuiti this 18th day of July 1966.

J. N. O'BRIEN, County Clerk

This notice was first published on 19 July 1966.

1544

HUTT RIVER BOARD

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928 and in the matter of the River Boards Act 1908, notice is hereby given that the Hutt River Board, a Board duly constituted under the provisions of the River Boards Act 1908 and being a local authority within the meaning of the Public Works Act, proposes under the provisions of the above Act to execute a public work, namely, river work, and for the purposes of such public work the lands described in

Schedule hereto are required to be taken for river protection purposes; and notice is hereby further given that a plan of the lands so required to be taken, being Survey Office Plan No. 26007, is deposited at the offices of the Board, Winslow Chambers, Margaret Street, Lower Hutt, and is there open for inspection by all persons, without fee, during ordinary office hours. All persons who are affected by the execution of the said public work or by the taking of the said lands, who have any objection to the execution of the said public work or to the taking of the said lands or any of them, should state their objections in writing and send the same within forty (40) days from the first publication of this notice to the Secretary of the Hutt River Board at the above address.

SCHEDULE

ALL those pieces of land more particularly shown on Survey Office Plan No. 26007 situate in the County of Hutt, Block XIII, Akatarawa Survey District, more particularly described as follows:

Area	Description
A. R. P.	
0 0 18	Part Section 121 Hutt District; coloured orange on Deeds Indexes, Volume 3, folio 128.
0 3 16	Part Section 121, Hutt District; coloured orange on Deeds Indexes, Volume 3, folio 128.
0 1 23	Part Section 120, Hutt District; coloured sepia on Deeds Indexes, Volume 3, folio 127.
0 3 24	Part Section 120, Hutt District; coloured sepia on Deeds Indexes, Volume 3, folio 126.
0 1 0	Part Section 119, Hutt District; coloured sepia on Deeds Indexes, Volume 3, folio 126.
0 0 27	Part Section 118, Hutt District; coloured orange on Deeds Indexes, Volume 3, folio 125.
59 3 28	Part old river bed; coloured blue.

Dated at Lower Hutt this 14th day of July 1966.

C. HALFORD, Secretary to the Board.

1504

TAUMARUNUI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Rural Housing Loan 1965—£20,000

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

"That, for the purpose of providing the annual charges on a loan of £20,000, authorised to be raised by the Taumarunui County Council under the above-mentioned Act, for the purpose of making advances to farmers for the erection or alteration of dwellings under the Rural Housing Act 1939, the said Taumarunui County Council hereby makes a special rate of decimal 0013385 of a pound on each pound of rateable value (on the basis of the unimproved value) of all rateable property in the county of Taumarunui; and that the said 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; and that the Council doth hereby appropriate and pledge the proceeds of such special rate as security for the said loan."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Taumarunui County Council held on the 30th day of June 1966.

S. A. HUNTER, County Clerk.

1508

TAUMARUNUI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Depot Loan 1963

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

"That, for the purpose of providing the annual charges on a loan of £45,000, authorised to be raised by the Taumarunui County Council under the above-mentioned Act, for the purpose of erecting and equipping works depots to maintain county equipment and plant, the said Taumarunui County Council hereby makes a special rate of decimal nought nought two six six two (£.002662) of a pound on each pound of rateable value (on the basis of the unimproved value) of all rateable property in the county of Taumarunui; and that the said 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

F

the loan is fully paid off; and that the Council doth hereby appropriate and pledge the proceeds of such special rate as security for the said loan."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Taumarunui County Council held on the 30th day of June 1966.

S. A. HUNTER, County Clerk.

1509

TAUMARUNUI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Bridge Loan 1965, £40,000

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

"That, for the purpose of providing the annual charges on a loan of £40,000 authorised to be raised by the Taumarunui County Council under the above-mentioned Act for the purpose of replacing bridges, the said Taumarunui County Council hereby makes a special rate of decimal nought nought two eight seven five (£.002875) of a pound on each pound of rateable value (on the basis of the unimproved value) of all rateable property in the County of Taumarunui; and that the said 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, and that the Council doth hereby appropriate and pledge the proceeds of such special rate as security for the said loan."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Taumarunui County Council held on the 30th day of June 1966.

S. A. HUNTER, County Clerk.

1535

TAUMARUNUI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Workers Dwelling Loan 1963, £30,000

"THAT, in pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Taumarunui County Council for the purpose of providing interest and other charges on the Workers Dwelling Loan 1963, £30,000 authorised to be raised by the Taumarunui County Council under the above-mentioned Act, hereby makes and levies a special rate of decimal 001775 of a pound upon the rateable value (on the basis of the unimproved value) on all rateable property in the County of Taumarunui; and that such special rate shall be an annually recurring rate during the currency of the loan, being a period of twenty (20) years, or until the loan is fully paid off, and further that the Taumarunui County Council doth hereby appropriate and pledge the proceeds of such special rate for the purpose of providing the annual charges on the said loan."

I hereby certify that the foregoing resolution was duly passed at a meeting of the Taumarunui County Council held on the 24th day of February 1966.

S. A. HUNTER, County Clerk.

1534

WAIKATO COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Rangiriri Bridge Loan 1966 (£8,300)

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

"That, for the purpose of providing the annual charges on a loan of £8,300 authorised to be raised by the Waikato County Council under the above-mentioned Act for the purpose of providing its share of the cost of erecting the Rangiriri Bridge, the said Waikato County Council hereby makes a special rate of decimal nought nought five (0.005d.) of a penny in the pound upon the rateable value of all rateable property, comprising the whole of the County of Waikato; and that the special rate shall be an annual-recurring rate during the currency of the loan, being a period of 25 years, or until the loan is fully paid off."

M. P. GOLDSBRO', County Clerk.

1542

PAPARUA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of £30,100, authorised to be raised by the Paparua County Council under the above-mentioned Act, for the purpose of repaying on maturity that portion of the Burnside Memorial Highway Loan 1955 of £6,624 which matures on 14 August 1966, the said Paparua County Council hereby makes a special rate of 0.00342d. in the pound upon the rateable value of all rateable property in the county; 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 10 years, or until the loan is fully paid off."

A. KELLY, County Clerk.

1506

WAIPARA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Hawarden-Waikari Water Supply and Sewerage Supplementary Loan of £9,000, 1966

NOTICE is hereby given that, at a meeting of the Waipara County Council, held at the Council Chambers, Waikari, on Monday, 11 July 1966, the following resolution was passed:

"That, for the purpose of providing annual charges on a loan of £9,000, authorised to be raised by the Waipara County Council under the Local Authorities Loans Act 1956, for the purpose of completing the purpose for which the Hawarden-Waikari Water Supply and Sewerage Loan 1962, of £93,500, was sanctioned, the said Waipara County Council hereby makes a special rate of point one five five pence (155d.) in the pound upon the capital value of all rateable property of the Hawarden-Waikari water supply special rating area, comprising the several properties more particularly described in the special roll for such area, deposited and available for inspection at the office of the Waipara County Council, at Waikari; and that the special rate shall be an annual-recurring rate during the currency of the loan, payable yearly on the 1st day of August in each and every year during the currency of the loan, being a period of 30 years or until the loan is fully paid off."

Dated at Waikari the 14th day of July 1966.

B. P. MACMANUS, County Clerk.

1507

TARANAKI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Okato Water Supply Area Loan, £25,000

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

"That, for the purpose of providing the annual loan charges on a loan of £25,000 to be raised by the Taranaki County Council under the above-mentioned Act for the purpose of constructing a public water supply system for the Okato water supply area, the said Taranaki County Council hereby makes a special rate of nine decimal one three nine pence (9.139d.) in the pound upon the unimproved rateable value of all rateable property within the Okato water supply area; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 4th day of August in each and every year during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

J. S. PUTT, County Clerk.

1505

HUTT COUNTY COUNCIL

RESOLUTION MAKING AND LEVYING SPECIAL RATE

Paekakariki Fire Station Loan 1966, £17,500

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

"That, for the purpose of providing the annual charges on a loan of £17,500, authorised to be raised by the Hutt County Council under the Local Authorities Loans Act 1956, for the purpose of erecting a fire station in the Paekakariki Riding of the County of Hutt, the said Hutt County Council

hereby makes and levies a special rate of decimal 726 (seven hundred and twenty-six one-thousandths) of a penny in the pound upon the unimproved value of all rateable property in the Paekakariki Riding of the County of Hutt; and that the special rate shall be an annually recurring rate during the currency of the loan, and be payable half-yearly on the 1st day of April and the 1st day of October in each and every year during the currency of the loan, being a period of 25 (twenty-five) years, or until the loan is fully paid off."

I hereby certify that the above resolution was passed at the meeting of the Hutt County Council held on 7 July 1966.

A. J. SMYTH, County Clerk.

1501

NELSON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

"THAT, in pursuance and exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, the Nelson City Council hereby resolves that, for the purpose of providing interest and other charges on a loan of £15,000, to be known as the Reclamation Renewal Loan 1966, authorised to be raised by the Nelson City Council under the above-mentioned Act for the purpose of repaying on maturity that portion of the Reclamation Loan 1955, £27,000, that matures on 1 August 1966, the Nelson City Council makes and levies a special rate of 0.05092 pence in the pound upon the rateable value on the basis of the unimproved value of all the rateable property in the City of Nelson, comprising the whole of the said City; and such special rate shall be an annually recurring rate during the currency of such loan, and be payable yearly on the 1st day of August of each and every year during the currency of the loan, being a period of 10 years, or until such loan is paid off."

I hereby certify that the foregoing resolution was passed by the Nelson City Council at a special meeting, held in the City Council Chambers, Trafalgar Street, Nelson, on the 11th day of July 1966.

W. E. McCULLOUGH, Town Clerk.

1500

ONE TREE HILL BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

District Planning Scheme

PURSUANT to the Town and Country Planning Regulations 1960, regulation 32 (8), notice is hereby given that an application under section 35 of the Town and Country Planning Act 1953, by the One Tree Hill Borough Council, for a consent to a "specified departure" from the provisions of the One Tree Hill Borough district scheme, having been duly considered and the provisions of regulation 32 complied with, the Town and Country Planning Appeal Board consents by permitting the applicant to authorise J. D. Archer Ltd. to use, as a "conditional use", that portion of Lot 1, D.P. 20110, containing nine decimal eight perches (9.8 perches), more or less, for the purpose of providing industrial off-street parking; notwithstanding that the land is at present zoned Residential B, and shall remain so zoned.

Dated at Auckland this 16th day of July 1966.

For the One Tree Hill Borough Council:

I. A. WEBB, Town Clerk.

1511

WAIUKU BOROUGH COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Departure No. 2 from District Scheme

PURSUANT to regulation 32 of the Town and Country Planning Regulations 1960, notice is hereby given that the consent of the Town and Country Planning Appeal Board has been given to Frank Herbert Leaming, A. A. McGaffin, and J. G. Barron as trustees of the Waiuku Club for a specified departure from the provisions of the Waiuku Borough Council's Operative District Scheme by allowing the applicants to use, as a conditional use, the land described in the Schedule hereto for the purposes of erecting thereon and operating therefrom chartered club premises and buildings and amenities accessory thereto notwithstanding that such land is and shall remain zoned as Rural B.

SCHEDULE

ALL that piece of land containing two acres (2 ac.), more or less, and subject to survey being Lot 1 on a provisional scheme plan, being part allotment 3, Parish of Waiuku East, and being part of the land comprised and described in

certificate of title, Volume 586, folio 11, North Auckland Registry, limited as to parcels, subject to drainage easement No. 561552 reregistered as No. 393698, fronting Victoria Avenue, Waiuku.

Dated at Waiuku this 13th day of July 1966.

J. P. CONLAN, Town Clerk.

37

KAIRANGA COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

PUBLIC notice is hereby given, pursuant to section 38A of the Town and Country Planning Act 1953, of an application received from Mrs J. M. McDonald to erect a general store on property described as Lots 6 and 7, D.P. 20089, of part sections 225 and 226, Fitzherbert Township, Block XI, Kairanga S.D. It is intended that the proposed store be attached to a service station/garage to be erected on the same site, and replace the existing premises known as "The Aokautere Store".

Every person who claims to be affected may object to the proposed use of the land and shall have a right to be heard by the Council in person, or by counsel, and to call evidence in support of his contentions if he advises the Council to that effect in writing not later than noon on Tuesday, 19 July 1966. Every such notice shall state the grounds of the objection and whether the objector wishes to be heard in support of his objection.

J. A. GREGG, County Clerk.

Palmerston North, 15 July 1966.

36

BOROUGH OF FEATHERSTON

TOWN AND COUNTRY PLANNING ACT 1953

Featherston Borough District Scheme—No. 3 Amendment Approved

PURSUANT to the Town and Country Planning Regulations 1960, public notice is hereby given that the No. 3 amendment to the district scheme under the Town and Country Planning Act 1953, dealing with a zoning change, was approved by the borough council, by resolution, at its meeting on the 5th day of June 1966. There were no objections.

The Council has also resolved that the amendment shall come into force on the 22nd day of June 1966.

Copies of the amendment have been deposited in the council office and may be inspected, without fee, by any person who requires, at any time when that place is open to the public.

Dated at Featherston this 19th day of July 1966.

For Featherston Borough Council:

M. J. CARR, Town Clerk.

553

LOWER HUTT CITY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Proposed Change in the City of Lower Hutt District Scheme

PUBLIC notice is hereby given that, pursuant to a resolution of the council made on the 27th day of June 1966, the council has resolved to recommend that the operative district scheme be altered in respect of the matter listed in the schedule hereto. The change of the district scheme, as now recommended by the council, has been deposited in the council offices, Laings Road, Lower Hutt, the War Memorial Library, Lower Hutt, and the branch libraries at Moera, Taita, and Hokes Valley, and is there open for inspection by all persons interested therein, without fee, at any time when the offices are open to the public. Objection to the proposed change of the district scheme 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 Scheme Change", and lodged at the office of the council at any time not later than the 10th day of September 1966. An appropriate form for use of objectors is available from the council offices. 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.

SCHEDULE

ALTERATION of Ordinance II of the Code of Ordinances as follows:

1. By adding the following subparagraph (f) to clause 1 (4) of Ordinance II—

(f) *Uses expressly prohibited in commercial and industrial zones*

- (i) No person shall, in any commercial or industrial zone, use or permit to be used for any commercial or industrial purpose, any building designed or occupied as a dwellinghouse, or any part of such building, or any building or part of a building accessory thereto.
- (ii) No person shall, in any commercial or industrial zone, use or permit to be used for any commercial or industrial purpose, any site, or any part of a site, so long as any building designed or occupied as a dwellinghouse, or any part of such building, or any building or part of a building accessory thereto, remains erected thereon.

2. By adding the following further footnote to clauses 5, 6, 7, 7A, 7B, 8, and 9 of Ordinance II—

NOTE—For restrictions on the use of existing dwellinghouses, buildings accessory to dwellinghouses, and the sites of any such dwellinghouses or accessory buildings in this zone—see Ordinance II, clause 1 (4) (f).

Dated at Lower Hutt this 15th day of July 1966.

E. C. PERRY, Town Clerk.

1552

ASHBURTON COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Reviewed Ashburton County District Scheme

PURSUANT to the Town and Country Planning Regulations 1960, public notice is hereby given that the Ashburton, Methven, and Rakaia sections of the district scheme, as changed upon review, were approved by the Council by resolution passed at its meeting held on 24 June 1966, after all objections, appeals, and arbitrations relating to the three aforesaid sections to the scheme had been disposed of and the scheme had been amended to give effect to all objections and appeals allowed and all amendments of the three aforesaid sections of the district scheme required by the Board had been incorporated.

The Council has also resolved that the Ashburton, Methven, and Rakaia sections of the scheme, as changed upon review, shall come into operation on the 1st day of September 1966 and therefore the three aforesaid sections of the scheme, as formerly operative, shall be superseded on the 1st day of September 1966.

Copies of the three aforesaid sections of the scheme as approved have been deposited in the Council's office in Ashburton, and in the public library in Methven township and in Rakaia township and may be inspected, without fee, by any person who so requires at any time when these places are open to the public.

Dated at Christchurch this 20th day of July 1966.

For the Ashburton County Council by its Town Planning Consultant, Davie, Lovell-Smith, and Partners.

NANCY NORTHCROFT.

1543

NOTICE OF PRIVATE BILL

CHURCH OF ENGLAND EMPOWERING AMENDMENT ACT 1966

NOTICE is hereby given that a Commission consisting of the Most Reverend Norman Alfred Lessor, Archbishop and Primate of New Zealand, the Reverend Walter Wade Robinson, Mr Hurren Martin Stanhope Dawson, Mr Wybrants Olphert, and Mr Ivan Everard Fitchett appointed by the General Synod of the Church of the Province of New Zealand (commonly called The Church of England) to represent the General Synod and to act in its name and on its behalf in the promotion of the above Bill, proposes to apply for leave to bring into the General Assembly of New Zealand in Parliament assembled during its present session a Private Bill the objects of which are:

1. To remove any doubts as to whether the General Synod may authorise different forms of service in different parts of the Province;
2. To vary the period within which any alteration to the formularies shall be confirmed by the General Synod; and
3. To enable the General Synod to permit the experimental use of new or amended forms of service under such conditions and for such periods as it shall determine; and
4. To amend the Church of England Empowering Act 1928 in order to give effect to the above-mentioned objects.

The promoter of this Private Bill is the said Commission of five persons named hereinabove.

Communications or notices to the promoter may be sent to and a copy of the Bill may be inspected at the offices of the Commission's solicitors, Messrs Olphert and Bornholdt, 142 Featherston Street, Wellington C.I.

The said Commission of the General Synod of the Church of the Province of New Zealand by its solicitors and duly authorised agents Messrs Olphert and Bornholdt:

W. OLPHERT.

1550

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
Hamilton: Alma Street	
P.O. Box 857	Telephones 80 102 80 103
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 half-tone 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 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 department 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.

CONTENTS

	PAGE
ADVERTISEMENTS	115
APPOINTMENTS	113
BANKRUPTCY NOTICES	115
DEFENCE NOTICES	112
LAND TRANSFER ACT: NOTICES	115
MISCELLANEOUS—	
Authorisation of 1966 New Zealand Industries Fair	113
Bobby Calf Marketing Regulations: Notice	114
Customs Tariff: Notices	114
Harbours Act: Notices	114
Heavy Motor Vehicle Regulations: Notice	114
Hop Marketing Regulations: Notice	114
Industries and Commerce Act: Notice	113
Land Districts, Land Reserved, Revoked, etc.	113
Maori Affairs Act: Notices	114
Meteorological Table	115
Mining Act: Notice	115
Public Works Act: Land Taken, etc.....	1133, 113
Regulations Act: Notice	115
Reserve Bank Notices	115
Reserve Bank Statement	115
Royal Society of New Zealand Act: Notice	114
Schedules of Contracts	115
Standards Act: Notices	114
Swamp Drainage Amendment Act: Notices	113
Transport Act: Notices	113

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1123-1124